[image: image1.png]

 [image: image2.jpg]

Universidad Veracruzana

Proyecto AULA
Segunda generación
Transformación de los procesos de aprendizaje

Seminario

Introducción

En los últimos años, la Universidad Veracruzana ha venido impulsando una renovación que ha dado lugar a la generación de un Modelo Educativo Integral y Flexible, y a un diseño curricular por competencias. Para hacer realidad estos cambios, es necesaria una transformación de los procesos de enseñanza aprendizaje, lo que a su vez demanda de cambios compartidos de manera sistemática por los profesores y la transformación de las prácticas docentes en el aula.

Los procesos de cambio en educación requieren de un trabajo de motivación, formulación de visiones comunes, participación de todos los actores, experimentación y consolidación, de tal forma que la transformación sea integral, alcance todos los niveles de la institución y se convierta en práctica cotidiana.

Dado el tamaño y diversidad de la oferta educativa y el gran número de académicos con que cuenta la Universidad, se requiere de una estrategia de comunicación, sensibilización y apropiación de gran escala con base en el apoyo y acompañamiento de un grupo grande de académicos que faciliten los procesos de transformación de la docencia en cada entidad académica, en forma tal que las nuevas prácticas o los nuevos énfasis en ella se extiendan a toda la comunidad universitaria.

La estrategia principal que se propone para hacer operativa la propuesta del Modelo Educativo Integral y Flexible de la Universidad Veracruzana radica en realizar trabajo colaborativo entre académicos, organizados en pequeñas comunidades para la transformación educativa, y se centra en trabajar en un proceso de transformación, experimentación y sistematización de su docencia en una Experiencia Educativa (EE), con asistencia y seguimiento por parte de facilitadores. La finalidad es que en el siguiente ciclo escolar cada uno de ellos pueda liderar un proceso similar con otro grupo de académicos.

A través de un trabajo sistemático durante aproximadamente cuatro ciclos escolares (desde febrero de 2009, inicio formal de Proyecto AULA) será posible que todos los académicos de la Universidad transformen su docencia aplicada a sus EE, lo que se espera incremente los niveles de aprendizaje de los estudiantes y egresados.

Este esfuerzo es de largo plazo por lo que se requiere de un respaldo programado continuo por parte de las autoridades y directivos de la Universidad así como, del compromiso y entusiasmo de los académicos.

Fundamentación
Proyecto AULA está dirigido a profesores de la Universidad Veracruzana y tiene la finalidad de experimentar y modelar nuevos ambientes de aprendizaje que favorezcan en los estudiantes una formación profesional y para la vida que les permitan un desarrollo permanente, la capacidad para enfrentar situaciones de incertidumbre, el hábito de trabajo colaborativo y una actitud comprometida con su entorno comunitario.

Para ello, y mediante un seminario, se trabajará en el diseño de experiencias educativas con base en tres ejes:

· Eje 1. Estrategias para el aprendizaje complejo y el desarrollo de competencias. Se trabaja en el diseño de experiencias educativas para lograr el aprendizaje complejo y el desarrollo de competencias.

· Eje 2. Vinculación investigación-docencia. Se trabajan en la incorporación de experiencias, actividades y estrategias de investigación en la docencia.

· Eje 3. Tecnologías de la información y la comunicación (TIC) en la educación. Se utilizan estas tecnologías como herramientas para el aprendizaje autodirigido, para la interacción y para el trabajo colaborativo de las comunidades de aprendizaje y entre ellas.

Se propone un trabajo de experimentación con una metodología de diseño instruccional (basado en elementos clave, ver documento respectivo) que integre las estrategias mencionadas, durante dos ciclos escolares.

Objetivos
General

· Generar un espacio académico donde cuatro comunidades de profesores (una por sede regional) diseñen una EE, con base en los planteamientos del Proyecto AULA, con el fin de transformar y mejorar su práctica docente y con ello, los procesos de aprendizaje en sus respectivos ámbitos escolares.
Específicos

· Compartir y analizar los elementos clave de la transformación de la práctica docente propuestos por Proyecto AULA.

· Diseñar una experiencia educativa completa aplicando dichos elementos clave en un proceso acompañado por facilitadores.

· Reflexionar de manera conjunta sobre el proceso de diseño.
El compromiso de trabajo
De los participantes en el seminario

A. Durante el periodo escolar que inicia (agosto 2009-enero2010):

1. Asistir a las nueve sesiones del seminario distribuidas del 15 ó 16 de septiembre al 16 de enero de 2009.

2. Rediseñar una EE completa.

3. Compartir los resultados del diseño en la última sesión del seminario.

B. Al finalizar el periodo escolar:

1. Participar en un taller para el diseño y desarrollo de un programa de trabajo para la réplica del proceso con un grupo de profesores a su cargo.
C. En el siguiente ciclo escolar (febrero-julio 2010):

1. Aplicar la EE transformada, sistematizar la experiencia y elaborar un reporte para publicar en el sitio electrónico.

2. Replicar y facilitar el proceso de transformación con los académicos que hagan falta en la respectiva entidad académica, asignados por su director.
· Conducir un taller de capacitación en el que participarán los académicos recién incorporados a Proyecto AULA.

· Dar seguimiento al proceso durante el ciclo escolar.
De los facilitadores

· Ser mediadores en el proceso, para organizar las sesiones de trabajo con el grupo de docentes que se incorpora en el presente ciclo escolar, tomar acuerdos sobre la forma de trabajo y definir con el grupo las formas en que se mantendrán comunicados.

· Ser orientadores del grupo al realizar el diseño, dar recomendaciones, aclarar dudas, ejemplificar con su propia experiencia, recuperar lo mejor de la práctica docente de cada participante e incorporar cambios con el fin de mejorar los aprendizajes de los estudiantes.

· Ser gestores de la información utilizando como principal medio las herramientas tecnológicas para compartir los materiales relativos al proyecto y la información generada para el mismo.

· Ser acompañantes para resolver los problemas que se puedan presentar, revisar avances y logros y generar reportes de seguimiento del trabajo.

· Ser quienes motiven al nuevo grupo a participar en el proceso y cumplir metas encaminadas al cambio y mejora de su práctica docente.

· Ser quienes promuevan la reflexión y valoración constante sobre el proceso de transformación e innovación de la práctica docente buscando generar una dinámica de autoevaluación y co-evaluación.

· Tener una actitud flexible, empática, abierta, creativa, responsable y de liderazgo para organizar a una comunidad de académicos autogestiva y colaborativa.

Espacio, duración y plan de trabajo

El seminario tomará lugar en las instalaciones de las cuatro sedes regionales de la Universidad Veracruzana Intercultural: Las Selvas, Grandes Montañas, Totonacapan y Huasteca, y se llevará a cabo en nueve sesiones distribuidas de septiembre de 2009 a enero de 2010.
Se desarrollará en cinco sesiones presenciales y cuatro sesiones virtuales. Las presenciales se llevarán a cabo en formato de taller y en ellas se compartirá la concepción general de lo que constituye Proyecto AULA, así como los elementos teóricos relacionados con los planteamientos institucionales de este proyecto para el diseño de tareas de aprendizaje para el desarrollo de competencias y pensamiento complejo. Cabe señalar que cada participante determinará las tareas de la EE que trabajará durante todo el seminario.

Las sesiones virtuales permitirán acompañar a distancia a los participantes en el diseño de las tareas identificadas para su EE e ir compartiendo mayor información que posibilite desarrollar un pensamiento complejo en los estudiantes, vincular docencia con investigación, así como el uso de TIC.
Contenidos de las sesiones

	Sesiones presenciales
	Sesiones Virtuales

	Presentación e introducción al Proyecto AULA
	Reflexiones sobre lecturas e identificación y redacción de microunidades de competencia.

	Analizar los elementos clave de la transformación de la práctica docente propuestos por AULA
	Diseño de tareas, aprendizaje para el desarrollo de competencias y pensamiento complejo.

Establecimiento de objetivos de desempeño (rúbrica) y grados de dificultad de las tareas, así como del material teórico y de apoyo

	Avances en el diseño de la EE
	Andamiaje, motivación y evaluación

	Presentación de la EE diseñada (ventajas, retos, propuestas, ajustes)
	Entrega del diseño de su EE

	Planeación de la réplica para la 3ª generación
	

Facilitadores y organización de equipos de trabajo
Las sesiones presenciales del seminario estarán conformados por profesores de una misma sede y facilitadas por Rosario Fuentes Castro, Claudia P. Eguiarte Espejo y Selene Agustín Serrano.

Por otra parte, los grupos que trabajarán de manera virtual en el diseño de tareas de aprendizaje para el desarrollo de competencias y pensamiento complejo están conformados por docentes de varias sedes, a fin de fomentar mayor intercambio de iniciativas, inquietudes e ideas. Las sesiones serán facilitadas también por Rosario Fuentes Castro, Claudia P. Eguiarte Espejo y Selene Agustín Serrano.
Grupos de profesores de sesiones presenciales
	Facilitadora: Selene Agustín
	Facilitadora: Selene Agustín

	Huasteca

Isabel Vigueras Tolentino

Elizabeth Ramírez Nava

Jacinta Toribio Torres

Rafael Nava Vite

Sara Flores Méndez

Daniel Bello López

Elizabeth Cruz Ibáñez
	Totonacapan

Roberto Vázquez Ramos

Juan Castro Soto

Semati Palmera Rodríguez Ríos

Jorge Tino Antonio

Iliana Amoroz

Álvaro López Lobato
Francisco Pancardo

	Facilitadora: Rosario Fuentes
	Facilitadora: Claudia Eguiarte

	Selvas

Victoria Martínez Hernández

Tonalli Hernández Sarabia

Nuri Azalea Coto Medina

Verónica Marier Munier Jolain Bonet

Sadid Pérez Juárez

Aimé López González

Julieta María Jaloma Cruz

Juan Carlos Sandoval Rivera

Angélica María Aguilar Sánchez
Félix Antonio Jáuregui
	Tequila

Ofelia Carrillo Puertos

Cuauhtémoc Jiménez Moyo

Verónica Carreón Cruz

Yesenia Arlete Muñoz Páez

Carlos Bustos Ando

Edelmira García Martínez
Norma Edith Loeza García

Víctor E. Abasolo Palacio

Grupo de profesores de Casa UVI que se sumará, en principio, a la sede Tequila para la réplica.

	Dalia Xiomara Ceballos Romero

David Islas Bravo

Raciel D.Martínez Gómez

Juan Pablo Zebadua Carbonell

Grupos de profesores de sesiones virtuales
	Facilitadora: Claudia Eguiarte
	Facilitadora: Rosario Fuentes

	Isabel Vigueras Tolentino

Elizabeth Ramírez Nava

Semati Palmera Rodríguez Ríos

Victoria Martínez Hernández

Tonalli Hernández Sarabia

Ofelia Carrillo Puertos

Verónica Carreón Cruz

Norma Edith Loeza García

David Islas Bravo
	Jacinta Toribio Torres

Daniel Bello López

Juan Castro Soto

Ilina Amoroz

Nuri Azalea Coto Medina

Sadid Pérez Juárez

Yesenia Arlete Muñoz Páez

Aimé López González

Juan Pablo Zebadua Carbonell

	Facilitadora: Selene Agustín
	Facilitadora: Selene Agustín

	Rafael Nava Vite

Sara Flores Méndez

Jorge Tino Antonio

Roberto Vázquez Ramos

Verónica Marier Munier Jolain Bonet

Angélica María Aguilar Sánchez

Cuauhtémoc Jiménez Moyo

Francisco Pancardo

Raciel D. Marínez Gómez
	Elizabeth Cruz Ibáñez

Álvaro López Lobato

Julieta María Jaloma Cruz

Juan Carlos Sandoval Rivera

Víctor E. Abasolo Palacio
Edelmira García Martínez
Carlos Bustos Ando

Félix Antonio Jáuregui

Dalia Xiomara Ceballos Romero

Logística y calendario de trabajo
Es necesario que cada participante cuente con una computadora portátil para las sesiones presenciales o en su defecto, que se tenga disponible el centro de cómputo de la sede. Éstas se llevarán a cabo de manera simultánea en cada sede en tiempos no laborales, por lo que es necesario contar con un salón, cañón, pantalla y acceso a internet. A cada participante se le hará entrega de un disco compacto con materiales de apoyo para el seminario.
En estas sesiones se contará con fruta, agua y café. Por ello es importante que cada asistente lleve un recipiente (vaso o taza), o bien, que la sede lo proporcione (es indispensable que no sea desechable).
Para las sesiones virtuales, se trabajará mediante correo electrónico, mensajería instantánea y blogs de los facilitadores. Se contará con la plataforma virtual de la UV (Eminus) o con la de UVI (Moodle) para colocar un apartado de avances del proyecto AULA, mismo que pueda ser visitado por todos los profesores de la UVI.

Calendario de trabajo
	Sesiones presenciales
	Septiembre
	Octubre
	Noviembre
	Diciembre
	Enero

	Presentación e introducción al Proyecto AULA.
	14 Espinal
 8:00 hrs
15 Ixhuatlan

15 Tequila (por la tarde)
16 Huazuntlan
	
	
	
	

	Análisis de los elementos clave de la transformación de la práctica docente propuestos por AULA.
	
	17
	
	
	

	Avances en el diseño de la EE.
	
	
	16
	
	

	Presentación de la EE diseñada (ventajas, retos, propuestas, ajustes)
	
	
	
	12
	

	Planeación de la réplica para la 3ª generación
	
	
	
	
	16

	Sesiones Virtuales
	
	
	
	
	

	Reflexiones sobre lecturas e identificación y redacción de microunidades de competencia.
	
	3
	
	
	

	Diseño de tareas, aprendizaje para el desarrollo de competencias y pensamiento complejo.

Discusión sobre el establecimiento de objetivos de desempeño, grados de dificultad de las tareas, así como del material teórico y de apoyo
	
	
	7
	
	

	Andamiaje, motivación y evaluación.
	
	
	
	5
	

	Entrega del diseño de su EE con los ajustes correspondientes
	
	
	
	19
	

Cabe aclarar que dada la corta duración del semestre, así como las dos semanas ya tomadas para cuestiones de evaluación y planeación departamental y por sede, se pensó en llevar a cabo las sesiones de trabajo, presenciales y virtuales, en momentos no laborales con el fin de no afectar el trabajo cotidiano con los estudiantes. Las fechas del calendario son negociables, pueden modificarse bajo previo acuerdo del grupo y del respectivo facilitador, siempre y cuando no afecten o modifiquen el trabajo cotidiano en sede (o bien, se mueven a otro sábado o se llevan a cabo en horarios que no interrumpan el trabajo escolar y que no impliquen la ausencia del docente de sus actividades).
Productos del seminario

Al finalizar el seminario, se contará con una EE diseñada por cada docente de la segunda generación de Proyecto AULA, sumando en total 30 diseños.

Por parte de los facilitadores, se contará con una relatoría del proceso y un informe fotográfico del seminario.
� La información contenida en los siguientes apartados puede estar sujeta a cambios.

