

Los objetivos de la Política de
Formación Docente se establecen
de acuerdo al Modelo Educativo y

Proyecto Académico

Dirección de Apoyo Académico

Coordinación de Formación Docente

Dra. Jennie Brand Barajas

Junio 2018

POLITICA DE
FORMACIÓN

DOCENTE

1

CONTENIDO

Preámbulo 2

Presentación 3

Perfil del Docente 8

Identidad institucional 15

Políticas de Formación Docente 17

 Política de formación continua del docente universitario. 18

 Política de evaluación de la docencia universitaria 20

 Política de innovación de las prácticas educativas 21

Referencias bibliográficas 23

2

PREÁMBULO

La educación cambia y se transforma constantemente para atender a los retos que

emanan cada día en nuestra era: mares de información generándose al instante, una

sociedad compleja moviéndose a gran velocidad, avances científicos que modifican

nuestra forma de entendernos y acercarnos al mundo, así como recursos

tecnológicos y digitales actualizándose de manera incesante. Los organismos e

instituciones encargados de la educación son convocados a dar respuesta a una

demanda social de una formación vinculante del campo educativo con el campo

laboral para la transformación de la sociedad.

Las Instituciones de Educación Superior como afirma Ibarra (2011), se encuentran en

un intenso proceso discursivo, más las tres funciones sustantivas (docencia,

investigación y extensión), siguen siendo el eje fundamental del desarrollo de las

universidades.

La docencia, conforme a autores como Fierro, Fortoul y Rosas (1999), es entendida

como una práctica multidimensional, la cual opera simultáneamente en diferentes

ámbitos: personal, institucional, interpersonal, social, didáctica y valoral. Todas estas

dimensiones concluyen en la relación pedagógica en la cual se definen estilos,

niveles de satisfacción y expectativas, así como papeles asumidos en la práctica

docente. La función sustantiva de la investigación es una atribución de las

instituciones de educación superior, tendiente a la generación y difusión de los

conocimientos científicos, tecnológicos y humanísticos que conlleva hacia una

comprensión y transformación de los distintos contextos. La extensión es una

función que integra y atraviesa los ámbitos universitarios, generando cohesión y

propiciando la tarea de compartir con apertura los productos intelectuales,

3

académicos, artísticos, culturales, sociales y de voluntariado, de la Universidad a nivel

local, nacional e internacional.

La docencia, como una de las funciones principales de la institución, ha de articularse

con la investigación y extensión a favor de la mejora de la práctica educativa de los

docentes.

En este texto se concibe al docente, como el agente que interconecta a los

protagonistas centrales de la escena educativa, el traductor de los modelos

educativos y los saberes disciplinares en acciones específicas en las aulas, talleres y

laboratorios tanto presenciales como virtuales. De aquí que el docente no es

solamente un enseñante, sino además es una persona, es un representante de la

institución en el espacio de enseñanza y aprendizaje, es un educador, en formación

constante de sus dimensiones humanas para trascender y es un miembro de la

sociedad contemporánea.

El docente está llamado a ser el articulador de las funciones sustantivas universitarias

a través de las distintas formas de relación que establece al interior y exterior de la

institución.

PRESENTACIÓN

El Plan de Desarrollo Institucional al 2018, contempla la actualización de la Política

de Formación Docente en el Proyecto tres “Formación del claustro académico de la

Universidad La Salle México, para la mejora de la práctica educativa” dentro de la

línea estratégica de Fortalecimiento Académico-Humanístico.

La Política de Formación Docente contempla a los colaboradores con funciones de

docencia, es decir, a los docentes de asignatura, de tiempo completo, a los

4

investigadores y administradores con horas asignadas para sesiones de clase en

programas curriculares y no curriculares.

El concepto de “política”, se refiere a un conjunto de decisiones interrelacionadas

que son adoptadas por un actor o grupos de actores políticos que involucran la

definición de metas y medios para su logro en el marco de una situación particular

(Miller y Sydney, 2007).

En un sentido amplio (filosófico) relacionado con la política y los actores políticos

como ejercicio de la práctica (praxis), la política es el conjunto de prácticas (en este

caso de formación docente), que dan sello a una institución (para fines de este

documento, la Universidad La Salle, Ciudad de México), orientada a participar en el

logro de la Misión (Misión Educativa Lasallista).

El proceso de formación de los docentes contempla el reconocimiento de la

necesidad de mejorar la práctica educativa con una apertura al cambio en las formas

de relación que establece con el conocimiento, los estudiantes, los pares, la

institución y el contexto. Se pretende que introduzca de forma deliberada la novedad

en su intervención docente para potenciar de forma sustancial el aprendizaje de los

estudiantes en situaciones de interacción e interactividad. Con ello, el docente, ejerce

el quehacer de la docencia de una forma consciente e intencionada.

Las políticas de formación docente en la Universidad La Salle se articulan tanto a los

elementos estructurantes del Modelo Educativo (2013), los cuales son cuatro:

enfoque pedagógico; procesos educativos; relación con la sociedad y el

conocimiento y proyecto académico, como a las dimensiones del Proyecto

Académico (2016), las cuales son cinco: oferta educativa de calidad; producción y

5

circulación de conocimiento; vínculo e impacto en la sociedad; comunidad

universitaria reflexiva y propositiva y gestión y evaluación universitaria, como una

respuesta a los signos de los tiempos con un sentido esperanzador y transformador.

La función sustantiva de la docencia en la Universidad se concreta, en una relación

interpersonal, entre dos o más sujetos – educador y educando, acompañante y

acompañado, tutor y tutorando, miembros de grupos colaborativos – en torno a

saberes.

Esta relación parte del reconocimiento de que todos los sujetos participantes son

personas, por lo que desempeñan un papel activo dialógico en ella y son

corresponsables de la misma.

Tiende a la construcción de significados mediante los dispositivos didácticos

centrados en la vivencia-experiencia, reflexión crítica, explicación, ejercitación,

análisis, experimentación, problematización, resolución de problemas, entre otros,

por lo que no se centra únicamente en la transmisión de saberes.

La continuidad está dada en una mirada lasallista de la educación desde una

dimensión social y fraterna para todos, con un carácter integral e integrador

centrado en la persona.

El valor de la identidad institucional, no resulta del simple hecho de ser integrantes

de la comunidad universitaria, sino de un proceso que conlleva conocer y compartir

los valores, misión, carisma, ideario, historia, símbolos, prácticas cotidianas y

desafíos, que conforman el ser y hacer de una institución lasallista de educación

superior.

La identidad institucional es el conjunto de repertorios culturales compartidos por la

comunidad universitaria en el marco de la Misión Educativa Lasallista.

6

Toda identidad institucional contempla dos niveles, el simbólico y el de conciencia.

El primero está constituido por los símbolos y el segundo por un proceso de

interiorización de la persona del estudiante, colaborador y egresado.

El Reglamento General de las Universidades La Salle integrantes del Sistema

Educativa de las Universidades La Salle SEULSA (2015), en el Título Décimo Segundo

sobre el Personal Académico en el Capítulo I sobre las Disposiciones Generales,

Artículo 177, a la letra dice: “El personal académico de las universidades del SEULSA,

se integrará por docentes e investigadores de las unidades académicas y centros de

estudio facultados para impartir programas o cursos”

En el Capítulo III sobre Categorías del personal docente en el Artículo 183, señala los

tipos de docentes:

I.- Profesores de asignatura: Son aquellos que imparten una o varias materias por

horas, en la unidad académica o centro de estudio al que pertenezcan;

II.- Profesores de carrera: Son aquellos que realizan actividades docentes y otras

actividades institucionales en la unidad académica o centro de estudio al que

pertenezcan.

Pueden ser de medio tiempo, cuando dedican veinte horas a la semana, o de tiempo

completo, cuando dedican cuarenta horas a la semana a dichas actividades;

III.- Profesores visitantes: Son aquellos que por sus meritorias actividades docentes

realizadas en otros centros de estudio, son invitados de manera honorífica o

contractual, a

impartir cátedra por tiempo o curso determinado; Los profesores visitantes, son

nombrados por el Consejo Académico o si no lo hubiere, por el Director de la unidad

7

académica o centro de estudio con aprobación del Vicerrector Académico o

funcionario de similar jerarquía y del Rector.

En el Capítulo IV sobre Derechos y obligaciones del personal docente, señala en el

Artículo 186 los derechos y obligaciones de los cuales para fines del presente

documento se mencionan los siguientes incisos:

I.- Cumplir y hacer cumplir la normatividad universitaria;

II.- Recibir de los miembros de la comunidad universitaria el debido respeto a su

persona, propiedades y derechos;

III.- Participar activamente en la formación integral de sus alumnos, y en general de

la comunidad universitaria;

IV.- Dar ejemplo de vida, fomentando entre sus alumnos el respeto, la dignidad, los

valores morales y cívicos, y el cumplimiento de los deberes en vivencia del Ideario

de la Universidad;

V.- Guiar o canalizar a las áreas correspondientes a los alumnos cuyas situaciones

emocionales puedan afectar su formación integral;

VI.- Participar en los programas de capacitación profesional y docente, y en los actos

y actividades académicas, formativas y de servicio a la comunidad universitaria, que

determinen sus autoridades superiores y los ordenamientos correspondientes;

VII.- En coherencia con el Ideario y modelo educativo institucional, desarrollar sus

actividades bajo el principio de libertad de cátedra y manifestación de ideas, con

apego a los programas académicos y ordenamientos de la Universidad;

VIII.- Conocer y cumplir el programa académico de su asignatura, los horarios de

clase y el calendario escolar.

8

PERFIL DEL DOCENTE

La persona del docente es una unidad que teje una red de vínculos con las otras

personas.

La Universidad La Salle reconoce en el perfil del colaborador, plasmado en el Modelo

Educativo (2013) las capacidades y valores a ser potenciadas a través de una

formación integral.

• Una persona con un trato fraterno, con actitud de servicio y respeto a todos

los sujetos en su diversidad y basado en los derechos humanos, en los valores

como manifestación de su identidad lasallista, contribuyendo así a la

generación del ambiente universitario inclusivo y pacífico.

• Una persona que muestra con su actuar apego a la normatividad institucional;

creatividad, sensibilidad a las necesidades de los demás, iniciativa y

pertinencia en sus respuestas a los requerimientos de los destinatarios de su

labor, y que sea capaz de innovar en pos del logro de los objetivos

institucionales.

• Una persona que sea agente de transformación social en los distintos

contextos para un desarrollo humano personal y para promover el desarrollo

de los demás.

Conforme al Modelo Educativo, el docente es considerado como una persona

dispuesta a aprender y que se esmera en que sus estudiantes aprendan, a partir del

acompañamiento en su crecimiento personal, profesional y social. El docente “apoya

en los procesos cognitivos, es un educador y requiere facilitar el proceso para que

sus estudiantes construyan sus propios aprendizajes, al intervenir con mediaciones

pedagógico-didácticas adecuadas a los distintos tipos de contenidos”. El docente

9

genera las condiciones a partir de sus relaciones con el contenido, los estudiantes,

sus pares, el contexto para que quien aprende potencie las capacidades y valores

acordes al perfil de egreso, lo cual constituye la promesa de toda institución

educativa.

El docente lasallista en el ejercicio de su práctica educativa, tiene como objetivo

lograr que el estudiante que egrese de un programa de licenciatura o de especialidad

en la Universidad La Salle, posea los siguientes perfiles:

• Una persona con una sólida formación profesional apoyada en el desarrollo

científico, tecnológico y de las humanidades, con pensamiento complejo y

sistemático que le permita problematizar su entorno, bajo perspectivas integradoras

y que propicie soluciones innovadoras y sustentables.

• Una persona autónoma, con un pensamiento propio, que se reconoce digna, capaz

de construir ambientes colaborativos e inclusivos, de trabajar a favor de la equidad,

la solidaridad y la armonía social, con orientación ética-cívica, dispuesta al diálogo;

que valora sus propios orígenes, y es responsable con su entorno local y global; y

• Una persona flexible y propositiva que afronte la incertidumbre con capacidad

emprendedora para participar en la construcción de un futuro esperanzador en su

entorno, como producto de su generosidad, la confianza en sí mismo y en el prójimo.

El estudiante que egrese de un programa de posgrado (especialidades médicas,

maestrías y doctorados) en la Universidad La Salle, será:

10

• Una persona con una formación académica focalizada en un campo disciplinario,

apoyada en el desarrollo científico, con pensamiento complejo y sistémico que le

permita ya sea problematizar su entorno y generar conocimientos en torno a él, ya

sea propiciar soluciones eficientes, multifactoriales y sustentables a problemáticas

del mismo, que favorezcan su transformación a favor de la equidad, la solidaridad y

la convivencia social; y

• Una persona con pensamiento crítico, abierta al diálogo académico incluyente y al

aprendizaje continuo, capaz de construir, dirigir y participar en grupos de trabajo o

redes orientados a la colaboración, respetando los principios éticos en su actuar

personal y profesional.

El perfil de egreso se concibe como una declaración formal que hace la institución

frente a la sociedad, al estudiante y frente a sí misma, en la cual compromete la

formación de una identidad profesional dada, señalando con claridad los

compromisos formativos que contrae.

Los perfiles de egreso plasmados en el Modelo Educativo son de carácter general y

los señalados en los planes y programas de estudio son específicos, los cuales

tienden a la interdisciplina para atender científicamente problemáticas de los

entornos bajo un enfoque complejo y con un impacto en la sociedad.

El perfil del docente como colaborador se articula con los elementos estructurantes

del Modelo Educativo por medio de las distintas formas de relaciones humanas que

establece con los estudiantes, pares, autoridades, contenido, disciplina, contexto,

sociedad, medio ambiente entre otros.

11

a) Elemento estructurante: Enfoque pedagógico

• Las relaciones entre docente y estudiante, docentes entre sí y estudiantes con

sus pares, son relaciones entre personas, basadas en la confianza, respeto

mutuo y orientación al desarrollo de cada uno.

• El desarrollo humano y laboral de los docentes es impulsado a través de los

programas de formación relacionados con los distintos ámbitos (disciplinares,

profesionales, laborales, pedagógicos, tecnológicos, espirituales, relaciones

humanas, entre otros) y del ambiente de bienestar institucional que propician

su desarrollo.

• Los docentes profesan una espiritualidad adulta y abierta hacia una práctica

por convencimiento.

b) Elemento estructurante: Procesos educativos

• La intervención docente adquiere un valor estratégico en la consolidación de

los procesos de enseñanza y aprendizaje, caracterizados por la participación

social, activa y corresponsable de todos los sujetos, significatividad, de trabajo

individual y colectivo y la recuperación del pasado y el diálogo con el

presente.

• Los procesos grupales son valorados institucionalmente e impulsados, tanto

para la formación del docente como para la investigación, para los rediseños

de los planes de estudios y para la gestión de los múltiples microprocesos.

• El acompañamiento y la tutoría se encuentran dentro de los procesos de

orientación que promueve la institución. El acompañamiento, centrado en el

desarrollo personal y la tutoría en el ámbito académico.

• La acción educativa que lleva al desarrollo de la persona del docente,

mantiene un vínculo interpersonal, y este se encuentra mediado por los

saberes (entre los que están: los propios de cada una de las profesiones y

12

disciplinas; los que nos permiten interactuar con cualquier persona; los que

nos permiten procesar la información).

c) Elemento estructurante: Relación con la sociedad y el conocimiento

• Los conocimientos están compuestos por saberes de distinta índole, que se

significan y reorganizan con su sentido formativo en los contenidos escolares,

que son las temáticas que constituyen el currículum vivido por los estudiantes,

tanto en lo formal, como en lo no formal e informal.

• La procuración, la pertinencia y la armonización de las líneas de investigación

en cuanto a la filosofía institucional y las temáticas de frontera de las

disciplinas que cultiva con las problemáticas que vive localmente la sociedad

y las asociadas a su propio desempeño como institución educativa.

• El docente propicia la formación de profesionales que analizan las

problemáticas sociales del mundo contemporáneo con una diversidad en

cuanto a los paradigmas epistemológicos en la generación de conocimiento

que conlleve a la transformación social.

d) Elemento estructurante: Proyecto Académico

El Proyecto Académico conlleva al docente a la construcción de una nueva cultura

del quehacer universitario por medio de prácticas educativas innovadoras a partir

del diálogo, la discusión y generación de propuestas concretas con relación a lo

que se busca lograr en cuanto a la docencia, la investigación y la extensión.

Lo académico en la Universidad es una construcción de elementos estructurales,

normativos, funcionales, relacionales (científicos, profesionales, formativos,

pedagógicos) y humanos que atraviesa las funciones sustantivas y la adjetiva.

13

El Proyecto Académico se concreta en cinco dimensiones articuladas a partir de la

triada de la oferta educativa de calidad, la producción y circulación de conocimiento

y el vínculo e impacto en la sociedad, las cuales son vivenciadas por los integrantes

de la comunidad universitaria de una forma reflexiva y propositiva con el soporte de

la gestión y evaluación universitaria. Cada una de las dimensiones agrupa líneas de

acción, que ofrecen una prospectiva hacia donde la comunidad educativa se dirija,

con el objetivo primordial de cubrir a cabalidad los compromisos que la Universidad

asume ante los estudiantes, colaboradores, egresados y la sociedad.

Guillermo Londoño (2010) de la Universidad De La Salle Bogotá, Colombia afirma:

“Los desafíos de una docencia universitaria con pertinencia implican igualmente un

sentido del saber, del ser y del hacer. Saber de las disciplinas, ciencias o artes que se

enseñan; saber de lo pedagógico no como teoría descontextualizada, sino pertinente

al ámbito de la educación superior; saber sobre la realidad social, económica y

política que permea la realidad del mundo universitario y sus actores. Ser, además

de maestro, persona; ser experto y mediador; ser persona que asume lo ético y lo

político, como componentes centrales de su quehacer; ser que da, pero que también

recibe; ser que comprende, pero que también exige. Finalmente, un hacer que

permeado desde el saber y ser, comprende y define alternativas de acción e

intervención educativa, más allá de meros instrumentalismos; un hacer que asume

lo didáctico más allá de la aplicación de estrategias; un hacer que supera la idea de

la formación como una mera transmisión de conocimiento; y un hacer que orienta

su acción desde la claridad de los sujetos y los contextos con los que se interactúa.”

Se enuncian algunas de las líneas de acción por dimensión relacionadas de forma

más estrecha con la formación docente.

14

a. Dimensión: Oferta educativa de calidad

Establecer e impulsar estrategias y acciones desde todas las unidades

académicas y administrativas, enfocadas a promover y favorecer la autonomía,

el pensamiento crítico y el trabajo colaborativo en la formación profesional

y/o el desempeño laboral de estudiantes y colaboradores desde una

perspectiva del ser humano consciente de sí mismo y del otro, en

concordancia con el enfoque pedagógico del Modelo Educativo.

b. Dimensión: Producción y circulación de conocimiento

Promover temas de frontera en los distintos campos disciplinares desde

diversas posturas teóricas y epistémicas, con el propósito de generar

conocimiento que posibilite una mayor comprensión de la ciencia y del ser

humano en todas sus dimensiones.

c. Dimensión: Vínculo e impacto en la sociedad

Potenciar en los estudiantes sus dimensiones: cognitiva, afectiva y de

participación social para que transfieran sus conocimientos a diversos

contextos y situaciones de vida, y se integren activamente desde su profesión

y como seres humanos en diversas dinámicas sociales, en especial con los más

necesitados.

d. Dimensión: Comunidad universitaria reflexiva y propositiva

Reforzar la conformación de un claustro docente que, además de contar con

una sólida formación y trayectoria en su campo disciplinar, posea

conocimientos y habilidades suficientes para coadyuvar en iniciativas

15

institucionales relacionadas con temáticas o acciones en materia de

interculturalidad e innovación, incluido en ello el manejo de una lengua

extranjera, entre otros aspectos.

e. Dimensión: Gestión y evaluación universitaria

Impulsar una cultura organizacional de carácter colaborativo entre las áreas

académicas y administrativas, apoyada en un espacio común de comunicación

efectiva y en un sistema automatizado que facilite el acceso transparente a la

información institucional, en beneficio de una gestión educativa de los

programas, proyectos y acciones, congruente con la misión y visión de la

Universidad.

IDENTIDAD INSTITUCIONAL

La identidad institucional se conforma en la relación de la Misión Educativa Lasallista

con la Espiritualidad propia del Instituto de los Hermanos de las Escuelas Cristianas.

Se sustenta en el humanismo cristiano y se concreta en la educación media superior

y superior.

Se plasma en un actuar interiorizado de la comunidad universitaria al propiciar que

cada persona (estudiante, colaborador y egresado), se desarrolle profesional o

laboralmente, sea autónoma, conviva y dialogue con los otros y participe

positivamente en la transformación de su entorno.

Las funciones sustantivas de docencia, investigación y extensión y la adjetiva de

administración, dan a la Universidad las características propias de ser una Institución

de Educación Superior.

16

La Universidad La Salle se concibe a sí misma en tanto que universidad e institución

lasallista, por lo que la identidad y las funciones requieren armonizarse. De aquí que

el quehacer de la universidad tienda conjuntamente a la formación personal, desde

un enfoque humano cristiano a una sólida formación profesional y/o laboral de los

estudiantes y colaboradores.

La Universidad La Salle, apoya a las acciones orientadas al logro de la Misión

Educativa Lasallista; fomenta las condiciones para la promoción de la identidad

institucional en los docentes; vela por la formación en el lasallismo de los docentes

en sus diversas dimensiones humanas e impulsa la participación de los docentes en

los eventos y programas institucionales orientados a la formación lasallista.

El colaborador con funciones de docencia, participa en las acciones orientadas al

logro de la Misión Educativa Lasallista; fortalece la relación con la identidad

institucional; promueve su formación en el lasallismo a través de mecanismos a nivel

institucional, nacional e internacional e incrementa su participación en los eventos y

programas institucionales de formación lasallista a favor de su permanencia y

desarrollo en la institución.

Una vez caracterizados el concepto de política, docencia, formación docente y

docente, así como la congruencia con la misión educativa institucional, se procede a

desarrollar las políticas que alinean la formación de los colaboradores con funciones

de docencia.

17

POLÍTICAS DE FORMACIÓN DOCENTE

Es recomendable establecer los objetivos de la Política de acuerdo al Modelo

Educativo y Proyecto Académico, enfatizando:

- Dignificar la profesión de la docencia y la práctica docente.

- Promover en el docente un plan de crecimiento personal y desarrollo

profesional para acercarlo a la realización como docente universitario.

- Fortalecer la libertad académica y pedagógica ante la generalización de los

procesos de evaluación.

- Fortalecer la disciplina para desarrollar la multidisciplina e interdisciplina.

- Pedagogía Lasallista de formación integral sustentada en la tutoría y el

acompañamiento.

- Ser agente para la siembra de valores y ética en la formación de los

estudiantes.

- Lograr equilibrar el desarrollo de las funciones universitarias, como elemento

clave.

La Universidad La Salle define tres políticas para la formación del claustro académico,

con la orientación de organismos internacionales como la UNESCO. Conforme al

carisma lasallista, la formación permanente del docente es primordial. A nivel

institucional constituye una necesidad, ya que la mayoría de profesores son

profesionales en sus diversos ámbitos del conocimiento, más no necesariamente en

educación.

18

a. Política de formación continua del docente universitario.

b. Política de evaluación de la docencia universitaria.

c. Política de innovación de las prácticas educativas.

a) Política de formación continua del docente universitario.

La Universidad La Salle:

• Asegurará al profesorado el derecho a una formación continua relevante y

pertinente, centrada en la formación integral y los aprendizajes de los

estudiantes.

• Asegurará impactos significativos de la formación continua en las prácticas de

enseñanza y en los aprendizajes de los estudiantes.

• Establecerá un programa de formación docente que atienda a las

dimensiones física, social, técnico profesional, humanista, espiritual y cultural

del colaborador.

• Fortalecerá el dominio del enfoque pedagógico establecido en el Modelo

Educativo cuyos ejes son la filosofía humanista cristiana y el paradigma

sociocognitivo.

• Instrumentará mecanismos institucionales que permitan a los docentes contar

con los recursos para el cumplimiento de los procesos educativos

establecidos en el Modelo Educativo.

• Promoverá la participación del personal académico en cuerpos colegiados en

actividades de reflexión, planeación y evaluación de la docencia.

• Facilitará el diseño, elaboración e intercambio de recursos didácticos

adecuados para las asignaturas y programas educativos.

19

• Promoverá el establecimiento de convenios y acuerdos de colaboración con

otras instituciones de educación superior locales, nacionales e

internacionales, así como con organismos públicos y privados donde

participen los docentes.

El colaborador con funciones de docencia:

• Ejercerá su derecho de formación continua a favor de potenciar el aprendizaje

de los estudiantes.

• Transferirá a la práctica educativa lo aprendido a lo largo de los procesos de

formación continua.

• Participará de forma activa en el programa de formación docente.

• Orientará su práctica docente acorde al enfoque pedagógico y procesos

educativos establecidos en el Modelo Educativo de la Institución.

• Incorporará a su práctica docente recursos de apoyo académico.

• Colaborará en los cuerpos colegiados y actividades académicas y formativas

institucionales, nacionales e internacionales.

• Compartirá con sus pares los recursos didácticos que promuevan condiciones

de aprendizaje en los estudiantes.

• Participará en las oportunidades de los convenios académicos de

colaboración docente con otras instituciones de educación superior local y

global.

• Intervendrá en los procesos de la definición de los contenidos curriculares de

nueva oferta, revisión y actualización de programas académicos de pregrado

y posgrado, así como de educación continua.

20

b) Política de evaluación de la docencia universitaria.

La Universidad La Salle:

• Integrará los sistemas de información para optimizar el análisis, la planeación

y la evaluación de la docencia, a través del Sistema de Evaluación Docente.

• Colaborará en la elaboración y la revisión sistemática de indicadores e

instrumentos para el seguimiento y evaluación de la docencia.

• Promoverá la observación de clases de los docentes frente a grupo de forma

participante o no participante.

• Brindará acompañamiento a los docentes para que a partir de la reflexión

sobre su práctica educativa transformen sus formas de intervención docente.

El colaborador con funciones de docencia:

• Diseñará, implementará y evaluará los contenidos e intencionalidades de las

asignaturas y programas académicos y formativos propuestos.

• Participará en la evaluación de la docencia universitaria con un enfoque de

mejora continua de la práctica educativa.

• Facilitará la presencia física o virtual en sus intervenciones docentes afín de

circular las buenas prácticas educativas a nivel institucional, nacional e

internacional.

• Promoverá la reflexión sobre su práctica educativa a través de los mecanismos

de acompañamiento institucionales.

21

c) Política de innovación de las prácticas educativas.

La Universidad La Salle:

• Impulsará las metodologías innovadoras que permitan el desarrollo de

capacidades y valores en los estudiantes acordes al perfil de egreso general.

• Creará condiciones para el desarrollo de estilos de aprendizaje

autorregulados.

• Promoverá los procesos de evaluación formativa.

• Desarrollará los recursos y materiales específicos para crear ambientes de

aprendizaje significativos y dialógicos.

• Fomentará el diseño y desarrollo de herramientas de tecnologías de

información que permitan las sinergias desde distintos campos disciplinares.

• Promoverá las tecnologías de información que permitan una alta

disponibilidad y accesibilidad a los conocimientos.

• Establecerá un instrumento que valore en los aspirantes no solo

conocimientos, sino el diagnóstico de sus capacidades y potencialidades, así

como sus posibles debilidades para su seguimiento a través de la tutoría y

acompañamiento u otras instancias institucionales académicas y formativas.

El colaborador con funciones de docencia:

• Integrará a la práctica educativa metodologías innovadoras que potencien el

desarrollo de capacidades y valores de los estudiantes.

• Promoverá procesos educativos innovadores que conlleven a los estudiantes

a la autorregulación de su aprendizaje.

22

• Diversificará los procesos de evaluación de los estudiantes acordes al

desarrollo de capacidades y valores de los perfiles de egreso.

• Favorecerá el diálogo con estudiantes y pares nacionales e internacionales en

distintos ambientes de aprendizaje con el apoyo de recursos innovadores.

• Interactuará con diversos campos disciplinares con el apoyo de las

herramientas de tecnologías de la información y comunicación.

• Potenciará la accesibilidad a los conocimientos por medio del manejo de la

convergencia tecnológica.

Se conciben como directrices para el impulso a la investigación y generación de

conocimiento para los colaboradores con funciones de docencia, el que la

Universidad La Salle generará las condiciones para:

• Orientar el desarrollo de las actividades de investigación conforme al Modelo

Educativo de la Universidad y al Programa Rector para la Investigación,

Desarrollo e innovación.

• Impulsar la investigación orientada a la mejora de los procesos de enseñanza

y aprendizaje.

• Dar a conocer los lineamientos generales para la presentación, la aprobación,

el registro, el desarrollo y la evaluación de proyectos de investigación.

• Promover la participación del colaborador en publicaciones con

reconocimiento nacional e internacional.

• Generar condiciones para la conformación de grupos de investigación,

desarrollo e innovación para fomentar los diversos tipos de investigación que

se desarrollan en la Universidad.

23

El colaborador con funciones de docencia:

• Reconocer las orientaciones y lineamientos institucionales para el desarrollo

de la función sustantiva de la investigación.

• Desarrollar trabajos de investigación desde su intervención docente en los

procesos de enseñanza y aprendizaje.

• Diseñar, implementar y evaluar proyectos de investigación que

preferentemente integren a estudiantes.

• Impulsar la documentación de trabajos de investigación en publicaciones con

reconocimiento nacional e internacional.

• Participar en los grupos de Investigación Desarrollo e innovación (GI+D+i)

para el fomento de la reflexión y análisis colegiado sobre temas relevantes

que definen los programas académicos de pregrado y posgrado.

La Política de Formación Docente otorga los soportes académico y administrativo al

Programa de Formación Docente y al Plan de Vida y Carrera del Colaborador

Académico en un horizonte de crecimiento institucional y personal.

REFERENCIAS BIBLIOGRÁFICAS:

Estrada Alvarado, María Teresa (coord.) (2016). El proyecto Académico de la
Universidad La Salle, a partir de las orientaciones emanadas del Modelo
Educativo. Un itinerario para la Comunidad Universitaria. México: Parmenia.

Fierro, C., Fortoul, B. y Rosas, L. (1999). Transformando la práctica docente. Una

propuesta basada en la investigación acción. México: Paidós.

24

Fullan, M. (2002). El significado del cambio educativo: un cuarto de siglo de
aprendizaje, Profesorado, revista de currículum y formación del profesorado, 6
(1-2). http://www.ugr.es/-recfpro/rev61ART1.pdf

Ibarra, E. (2011). “Reconfiguración institucional de la Universidad más allá de la
retórica: algunas cuestiones críticas para imaginar su futuro” en Universidad
Iberoamericana La Fábrica del Porvenir: el ambiguo futuro de la universidad.

OREALC/UNESCO (2012). Antecedentes y criterios para la Elaboración de Políticas

Docentes en América Latina y el Caribe. Santiago, Chile.

Poggi, M. (coord.) (2013). Políticas docentes: formación, trabajo y desarrollo

profesional Buenos Aires: Instituto Internacional de Planeamiento de la
Educación IIPE- Unesco.

Londoño, G. (2010). Prácticas docentes en el ámbito universitario. Bogotá: Unisalle.

Universidad La Salle (2015). Reglamento General de las Universidades La Salle

integrantes del Sistema Educativa de las Universidades La Salle SEULSA. México.

Vegas, E., Loeb, S.,Romaguera, P.,Paglayan, A.S.,Goldstein, N., Ganimian, A.J.,
Trembley, A., Jaimovich, A. (2012). What Matters Most in Teacher Policies? A
Framework for Building a More Effective Teaching Profession. Washington, DC:
Banco Mundial.

Vargas Aguilar, José Antonio (coord.) (2013). Aprender saberes, desarrollar proyectos

y compartir capacidades y valores. Modelo educativo. Universidad La Salle.
Ciudad de México. México: De La Salle ediciones.

http://www.ugr.es/-recfpro/rev61ART1.pdf

25

