
[Escriba aquí]

El Plan de Vida y Desarrollo que
integra la Universidad La Salle para

sus colaboradores tiene como
objetivo fortalecer el desempeño

profesional de forma permanente y
constante.

PLAN DE VIDA Y
DESARROLLO DEL

PERSONAL
ACADÉMICO

(PVyDPA)
Dirección de Apoyo Académico

Coordinación de Formación Docente

Dra. María Teresa Carballo Riva Palacio

Junio 2018

1

ÍNDICE

Introducción 2

1. Consideraciones del Plan de Vida y Desarrollo del Personal Académico. 5

2. Relevancia del PVyDPA lasallista. 5

2.1 Administración de recursos humanos y capital
intelectual, con base en la planeación estratégica. 5

 2.2 Factores a considerar en la integración del PVyDPA. 6

 2.3 El diseño del PVyDPA. 6

3. Papel del docente en el Lasallismo. 7

4. Modelo Educativo 2013. 9

 4.1 Objetivos Educativos. 10

4.2 El Aprendizaje Mediado: del modo como deben
proceder los maestros con respecto a sus escolares. 12

5. El desarrollo profesional. 15

 5.1 Plan de Vida y Desarrollo del Personal Académico. 16

 5.1.1 Proceso de incorporación del docente. 18

 5.1.1.1 Ingreso. 20

 5.1.1.2 Adaptación. 21

 5.1.1.3 Desarrollo. 22

 5.1.1.4 Promoción. 22

 5.1.1.5 Identidad y Compromiso. 23

 5.1.1.6 Retiro y/o Jubilación. 25

6. Plan de Vida y Desarrollo del Personal Académico. 26

6.1 La Universidad La Salle: una educación para el
desarrollo personal y social sostenibles del docente.

27

7. Comentarios Finales 30

Referencias Bibliográficas 31

2

PLAN DE VIDA Y DESARROLLO DEL PERSONAL ACADÉMICO

(PVyDPA)

INTRODUCCIÓN

El Plan de Vida y Desarrollo que integra la Universidad La Salle para sus

colaboradores tiene como objetivo fortalecer el desempeño profesional de forma

permanente y constante. Este plan se establece y es impulsado por acciones idóneas

que vinculan los actos, intenciones, corresponsabilidades, logros, creencias y normas

enmarcadas en un ethos1 institucional, que tiene como uno de sus pilares principales

un enfoque filosófico formativo, el cual se expresa en términos de comunidad

lasallista, porque implica la inclusión de toda la colectividad para la prestación del

servicio educativo a una sociedad que se busca transformar.

Se considera que la identidad institucional2, desde los aportes de Castoradis (1997),

es aquella que se lleva a cabo entre el sujeto y el entorno en el que vive, es decir, es

la acción que es realizada por el propio sujeto, pero que sin embargo, está en función

de los demás.

Por lo anterior, el docente como colaborador de La Universidad La Salle debe ser

congruente con la Misión y la Visión Lasallista, situación que lo dirige y lo orienta

1 El ethos institucional se entiende como la cultura de gestión académica-administrativa que vincula las
intenciones y propósitos de la comunidad universitaria en un fin común, que es servir a la sociedad para
mejorarla y transformarla
2 La identidad se ubica en contextos específicos que definen a los sujetos sobre sí mismos (Vargas, 2013, p.
39).

3

hacia el compromiso institucional, por lo tanto, lo enmarca en acciones

transformadoras que trasciendan hacia la realización de él mismo y de las otras

personas, en los ámbitos en los que se desenvuelve y en los entornos en los que lo

interpelan.

El Plan de Vida y Desarrollo del Personal Académico (PVyDPA) es resultado del

Proyecto 3 integrado en el Plan de Desarrollo Institucional 2012-2018, nombrado

como la Formación del Claustro Académico para la mejora de su práctica educativa,

cuyo objetivo es actualizar la definición académico-laboral del personal docente,

determinando el proceso de ingreso, desarrollo y permanencia, ya que “el

fortalecimiento del claustro académico redundará en la consolidación de la

dimensión académica-formativa de la Universidad”.

Es así que el diseño y la implementación acertada de las líneas de acción del PVyDPA

resultan ser un punto esencial para el cumplimiento de la Misión de la Universidad

La Salle México, que a la letra dice: “La Universidad La Salle está comprometida con

la formación de profesionales, solidarios y participativos, capaces de ser agentes de

cambio en el entorno local y global, para y desde los más desfavorecidos, a través

de la búsqueda de la verdad para construir una sociedad más justa y fraterna”(PDI,

2012-2018). En esta perspectiva institucional se manifiesta el compromiso de la

Universidad La Salle por dar respuesta a la demanda educativa y social, ofreciendo

formación permanente a todos aquéllos que hacen comunidad y que se identifican

con sus principios filosóficos.

Al respecto, Casares y Siliceo (1998) mencionan que, si “el Plan de Vida y Desarrollo

se aboca a considerar la estimulación de valores y a poner atención en ver la manera

de cumplir intereses y aspiraciones profesionales de los colaboradores, con base en

4

desarrollar experiencias y capacidades, se podrá determinar y encauzar el potencial

humano de la organización” (p. 65), dando identidad y sentido profesional y de vida

a los colaboradores. Por tanto el PVyDPA debe ser incluyente, sistémico, integral y

regulado periódicamente.

De forma especial, el proyecto de “Formación del claustro académico ULSA para la

mejora de su práctica educativa” tiene como objetivo “formar y mantener una planta

docente capaz de establecer una relación pedagógica y académica de excelencia con

los estudiantes” (PDI, 2012-2018), considerando para su implementación los campos

de desarrollo humano y profesional, con base en identificar el nivel de compromiso

e interrelación con la organización escolar, la apertura al cambio para fomentar la

solidaridad, la empatía, la equidad y la convivencia armónica con los demás, en

función de servir a la comunidad.

Se considera que el Plan de Vida y Desarrollo del Personal Académico es un proceso

administrativo clave, que refleja la filosofía institucional para el desarrollo profesional

de los colaboradores, a fin de mejorar, optimizar y perfeccionar el desempeño

exitoso de las personas que prestan sus servicios a la organización universitaria.

Según Werther & Davis (1995), la carrera profesional se enmarca en los siguientes

puntos:

- Historia profesional. Puestos desempeñados.

- Objetivos profesionales. Funciones, puestos y responsabilidades.

- Planeación de la carrera profesional. Logros satisfechos y proyectos a futuro.

Si la administración institucional alienta el planteamiento oportuno de metas

profesionales, hay un gran porcentaje de que el colaborador esté interesado

en planteárselas, para lo cual se atienden los siguientes puntos:

5

1. CONSIDERACIONES DEL PLAN DE VIDA Y DESARROLLO DEL PERSONAL

ACADÉMICO.

La carrera académica se centra en facilitar la evolución de lo que el profesor “sabe”

hacer. Viedma (1998) menciona que la capacidad anterior es como “contar” con una

ventaja competitiva que se concreta en lo que tiene por bien llamar sostenibilidad

académica (capital intelectual o activos intangibles con los que cuenta la institución

para ser competitiva).

Al respecto, el Plan de Desarrollo Institucional 2012-2018, incluye dentro de sus

proyectos, el correspondiente a la Formación del personal académico para la mejora

de la práctica educativa, con base en brindar una capacitación especializada y

diversificada para lograr una formación integral permanente y oportuna, desarrollar

un trabajo colaborativo inter, intra y trans-dependencia.

2. RELEVANCIA DEL PLAN DE VIDA Y DESARROLLO PARA EL PERSONAL

ACADÉMICO LASALLISTA

Werther y Davis (1995), mencionan que la relación del Plan de Vida y Desarrollo del

Personal Académico se debe enfocar en los siguientes puntos:

2.1 Administración de recursos humanos y capital intelectual, con

base en la planeación estratégica.

Para optimizar y perfeccionar la contribución del factor humano en la institución,

considerando el perfil de los sujetos clave, el clima organizacional, los métodos de

evaluación del desempeño, los métodos de comunicación funcional, el compromiso

explícito del colaborador consigo mismo y con la institución, y la retroalimentación

y el meta-aprendizaje respectivo.

6

Los procesos de desarrollo académico y profesional del docente, con base en el

conocimiento de las necesidades de los que están en activo y de los futuros

colaboradores, en función de organizar las necesidades de reclutamiento de

profesores en la institución, según su selección y capacitación requiere tener claridad

y especificidad en la objetivación del crecimiento armónico y productivo de la

Universidad La Salle. Es decir, estar atentos a direccionar las expectativas y las

acciones personales y del grupo docente, como institución.

2.2 Factores a considerar en la integración del PVyDPA.

 Igualdad de oportunidades, apoyo constante de la autoridad en todos los niveles

de jerarquía, tener conocimiento, por parte del docente, de las oportunidades, fijar

metas de desarrollo profesional voluntarias para el profesor y trabajar activamente

con iniciativa propia y con compromiso institucional.

2.3 El diseño del PVyDPA.

El diseño debe concretar los niveles de eficacia y eficiencia en el desempeño

profesional de los docentes, según Plan de Desarrollo Institucional 2012-2018 y el

Modelo Educativo (2013), en el contexto institucional. El PVyD contempla en el

“desarrollo de carrera” la evaluación y retroalimentación periódica del desempeño

laboral, así como el beneficio institucional cuando un docente está inscrito a un Plan

de Vida y Desarrollo (metas logradas y desempeño laboral efectivo) de la

Universidad, de acuerdo a la filosofía y pedagogía institucional.

Desde la Subdirección de Capital Humano, se atiende la conveniencia sobre cómo

se pueden atraer o retener a los que colaboran en este desempeño institucional. Para

tal acción se toma en cuenta la visión que tiene el docente sobre los procesos de

7

enseñanza y de aprendizaje, porque de ello depende el éxito y el fracaso de la

viabilidad de los cambios e innovaciones que logre la institución universitaria para

su mejora académica constante y permanente.

3. PAPEL DEL DOCENTE EN EL LASALLISMO

En el propio proyecto de la educación humana y cristiana de Juan Bautista de La

Salle3, no planteaba un discurso general en torno al Maestro, al Alumno, a la

Pedagogía, sin embargo, elaboró toda una reflexión sobre los puntos de

intervención, con las estrategias pedagógicas precisas para lograr un objetivo

educativo específico sobre una formación humana y cristiana, preguntándose, en

primer lugar, por las condiciones reales, prácticas y el grado de adaptabilidad para

su desarrollo óptimo y de calidad educativa en sus escuelas, tanto de sus

colaboradores como de los alumnos4.

Hace ya más de cincuenta y cinco años que el Hno. Manuel de Jesús Álvarez Campos

fundó la Universidad La Salle en la Ciudad de México, hacia el año de 1962, con la

finalidad de formar jóvenes capaces de contribuir con su solvencia educativa y

profesional a la satisfacción de las grandes necesidades sociales de toda índole que

aquejaban y aquejan a nuestro país. Desde su integración5, el “Proyecto educativo

3 En los Cuadernos MEL 12, se especifica La Guía de las Escuelas Cristianas Proyecto de educación humana
y cristiana, de Léon Lauraire, fsc. En ella se plantea que durante tres siglos (1706), esta “Regla de las Escuelas”
ha sido el punto de referencia y evaluación de la actividad educativa y pedagógica de los Hermanos lasallistas
(p. 4).
4 Desde esta perspectiva, los alumnos no son considerados nunca como meros estudiantes, sino como personas
que merecen toda consideración y respeto. Por tanto, es el respeto mutuo entre todos los involucrados lo que
estimula y genera la actitud que mejor caracteriza estas relaciones interpersonales sanas y educadas, tanto en la
escuela como fuera de ella.

5 La formación del Instituto de los Hermanos de las Escuelas Cristianas (1706), se estableció con la finalidad
de transformar la sociedad hacia un mundo más justo, fraterno e igualitario, basado en los valores evangélicos
y en el ejemplo de Jesucristo (El educador de Reims en el cincuentenario de la Universidad La Salle, Ciudad
de México, p.7).

8

lasaliano” se ha articulado alrededor de tres elementos: el servicio a los jóvenes, la

dimensión asociativa de la acción “Indivisa Manent” y la búsqueda de una educación

humana y cristiana integral. Estos tres elementos se enraízan en una tradición tres

veces secular que se actualiza constantemente, “[…] por ser una escuela centrada en

el alumno” (El educador de Reims en el cincuentenario de la Universidad La Salle,

Ciudad de México, p.7).

Tal objetivo educativo, que hasta el día de hoy sigue siendo de gran actualidad y

trascendencia, tanto para el lasallismo como para la satisfacción de las demandas

educativas sociales, en todos sus rasgos, propone estructuras factuales que

apuntalan y fortalecen su desarrollo óptimo en todas sus dimensiones, considerando

para tal empresa de adaptación y logro, fundamentalmente, un gran margen de

flexibilidad, al grado de aportar constantemente alternativas de satisfacción a las

necesidades personales de los alumnos, puesto que se contempla el grado de

apertura, lo suficientemente amplia, para poder elaborar cursos escolares

personalizados, considerando la heterogeneidad de los estudiantes, sus ritmos y

logros de aprendizaje propios, etc., incluso, con técnicas de trabajo académico

soportadas en pedagogías que permiten el desarrollo profesional de los estudiantes.

Las expectativas formativas que se han trazado para los jóvenes en las escuelas de

La Salle, nacieron de tener definida la figura del maestro-educador lasallista,

dispuesto a “dedicar su vida entera al alumno-persona, como aquélla digna de

respeto y de especial atención (El educador de Reims en el cincuentenario de la

Universidad La Salle, Ciudad de México, p.49).

Esta actitud, basada en una antropología cristiana que sostiene el conjunto del

proyecto educativo lasaliano, se traduce en la generación de la relación educativa

9

que impulsa y sirve de motor para centrar a la Universidad en un desempeño cabal

y de alta calidad, cuyo fundamento está en el amor, el cariño y la ternura

característica de la relación de los docentes hacia los estudiantes, “esto supone por

parte del maestro un verdadero equilibrio afectivo y relacional” (El educador de

Reims en el cincuentenario de la Universidad La Salle, Ciudad de México, p. 9). Por

lo tanto, resulta en una manera específica de trabajar del docente que, por principio,

debe de respetar los ritmos, los niveles, las capacidades e, incluso, los proyectos de

futuro que cada alumno se proponga y manifieste.

El mismo sistema de trabajo lasallista implica desempeñar una actividad constante y

sostenida por parte de los docentes, en función de las realizadas por cada alumno,

puesto que se trata de la construcción de aprendizajes y nadie puede ser sustituido

en esta tarea, ya que cada uno es el verdadero responsable de su progreso

intelectual, pero sí puede ser acompañado, guiado y orientado hacia este tipo de

constructos intelectuales.

4. MODELO EDUCATIVO 2013

De cara a las necesidades sociales actuales, sean cognitivas, afectivas o espirituales

del alumno, la actitud ejemplar del maestro es la que contribuye a la humanización

de los que se están formando. Diría el Señor de La Salle, “es el medio privilegiado de

liberación y evangelización para los jóvenes”, porque cumple con un triple objetivo

educativo, que no puede ser alcanzado más que por “la experiencia del amor

humano verdadero” (El educador de Reims en el cincuentenario de la Universidad La

Salle, Ciudad de México, p.9).

Por tanto, el Modelo Educativo de la Universidad La Salle (2013), como resultado de

una planeación estratégica rigurosa, que cubre los propósitos generales y específicos

10

por los que fueron fundadas las Escuelas de La Salle, como institución educativa,

desde hace ya casi 300 años, entre los que son evidentes y resaltan, principalmente,

la oferta de una educación integral de calidad.

4.1 Objetivos Educativos

En la escuela lasaliana, el alumno nunca será un oyente pasivo, porque se lleva a

cabo un estilo de escuela centrada en las necesidades formativas del estudiante,

considerando que la puesta en marcha de este estilo pedagógico de institución

escolar no es algo que se dé de forma natural, pues ya desde la fundación de los

primeros centros educativos de La Salle se tenía claridad sobre al menos dos

actitudes necesarias en los docentes para que funcionaran con base en los objetivos

educativos propuestos por el Señor de La Salle, los cuales son “la formación y el

compromiso” (El educador de Reims en el cincuentenario de la Universidad La Salle,

Ciudad de México, p.10).

Para la Universidad La Salle y los Hermanos, la formación no era y no es una mera

opción posible, sino es una responsabilidad esencial y una preocupación y ocupación

constante, a tal punto que se quiere optimizar todos los momentos libres de la vida

extraescolar, tanto del alumno como del profesor, pues se considera que “cada uno

debía esforzarse por mejorar cada día, desde la competencia lograda hasta alcanzar

la excelencia” (El educador de Reims en el cincuentenario de la Universidad La Salle,

Ciudad de México, p.10), por lo que el compromiso de ambos, docentes y alumnos,

era y es, a la vez, personal y colectivo. De este modo, “la relación con los alumnos es

ante todo un quehacer del corazón, [pues] era esencial para poder establecer lazos

de afecto y cordialidad entre ellos (El educador de Reims en el cincuentenario de la

Universidad La Salle, Ciudad de México, p.11).

11

Considerar lo anterior es el punto central para rescatar la importancia del orden que

toda institución requiere para poder constituir una escuela eficaz y eficiente, que

preparara adecuadamente el futuro profesional de los alumnos.

Por tanto, el trabajo diario del docente estará enfocado en la atención de las

necesidades de la comunidad educativa hasta llegar a dominar las propuestas

didácticas y los ejercicios planteados en el aula, puesto que el ejercicio constante en

el desempeño profesional real, da pie a una formación permanente que, aunque

pudiera parecer sencilla, resulta de trascendental importancia, por ser realizadas en

contextos reales de esfuerzo y desempeño profesional para conseguir un nivel

idóneo de aprendizaje y lograr la consolidación de conocimientos calificados y

competentes en los estudiantes requeridos en todos los ámbitos.

Para el docente lasallista, tal relación pedagógica irá más allá del simple interés que

manifieste hacia el estudiante, no como mera intención de “proteger al alumno de

todo aquello que pueda afectar su integridad personal, perturbar su trabajo o

desorientarle en la vida”, sino ser un “vigilante” de su formación integral, es decir,

tener de forma permanente una actitud de cuidado y de guía, primero sobre sí

mismo, sobre el entorno educativo y directamente sobre el alumno para descubrir

las manifestaciones de su evolución para intervenir a tiempo con acciones y consejos

apropiados.

Desde el Señor de La Salle, la vigilancia es también una mirada de fe sobre el joven,

lo que le da una dimensión espiritual. La vigilancia es un deber del maestro dentro y

fuera de la escuela, no solo mientras están los alumnos en ella, sino también con

miras a su futuro personal, profesional y cristiano. Desde la mirada arriba

mencionada, tomada en toda su riqueza y profundidad, “la vigilancia es hoy día para

el educador lasaliano un camino privilegiado de educación en la verdadera libertad

12

personal y en la autonomía responsable de los jóvenes, en un clima de confianza

recíproca” (El educador de Reims en el cincuentenario de la Universidad La Salle,

Ciudad de México pp.17-18).

4.2 El aprendizaje mediado: Del modo como deben proceder los maestros con

respecto a sus escolares

El proceder del formador, como arriba se describe, depende sustancialmente de la

“vigilancia” de la construcción del conocimiento disciplinar y de su consecuente

discernimiento efectivo y acertado, además de constar cómo éste participa en una

formación integral de los estudiantes. La tarea de educar bajo este enfoque requiere

de identificar el ambiente didáctico que facilite la construcción de conocimiento,

haciéndolo manifiesto en acciones de intra y extrapolación de los aprendizajes que

den evidencia de los logros respectivos en los estudiantes, puesto que “el

conocimiento personalizado exige un esfuerzo intelectual de comprensión interior y

de empatía directa con el alumno, por lo tanto, es necesario el diálogo franco y

sincero con él, pues trasciende los datos empíricos observables o científicos

construidos con evidencias de desempeño” (El educador de Reims en el

cincuentenario de la Universidad La Salle, Ciudad de México, p.19).

La verdadera educación debe encaminar al alumno a la superación constante y

permanente, hasta conseguir la verdadera libertad interior para la toma de

decisiones acertadas en beneficio propio y para el beneficio común, sin la cual no

hay una verdadera educación o la también llamada superación personal, porque se

trata, en definitiva, de llegar a la autonomía responsable, es decir a la verdadera

libertad interior para tomar decisiones acertadas en todo momento y circunstancia.

13

Lo anterior supone que los docentes deben de poner cierta atención sostenida a lo

que su presencia aporta a los jóvenes, desde el fomento a la sensibilidad para todo

lo que implica la comprensión de su mundo y, en particular, para estimular la

percepción del mundo que les rodea y para que pueda ser expresada con base en

los diversos modos, como lo son las actitudes (intereses, valores, expectativas), sus

necesidades y dificultades al dar solución a cualquier situación. Así se crea entre los

alumnos y el docente un clima de confianza, facilitado por el ejercicio de diálogo

permanente, que hace posible el acompañamiento educativo constante.

Si observamos lo que viene pasando en la relación pedagógica en las instituciones

educativas en general, desde hace unos cuarenta años, resulta evidente que vamos

evolucionando progresivamente hacia el modelo de cercanía que San Juan Bautista

de La Salle nos propuso en sus meditaciones, en especial aquélla que va de “la

relación “magisterial” a la del acompañamiento a los jóvenes, específicamente en la

ayuda que se les pueda brindar para que desarrollen su proyecto personal, desde

una nueva concepción del proceso de orientación escolar y hacia un papel de

mediación óptima” (El educador de Reims en el cincuentenario de la Universidad La

Salle, Ciudad de México p.23).

Estamos de acuerdo en que el docente es la fuerza, la autoridad moral que nace de

la calidad de la persona y consideramos, por tanto, que deberá estar mucho más

fuerte que cualquiera otra persona para poder estimular y convencer a los alumnos,

mediante un lenguaje accesible a ellos, así como empleando una metodología

didáctica y pedagógica idónea. El docente debe procurar adaptarse a la edad y

mentalidad de los jóvenes para desarrollar la capacidad de escucharlos, salir a su

encuentro, acompañarlos en un diálogo perseverante y para buscar y privilegiar

técnicas de enseñanza personalizada. En resumen, el docente se ocupará de

14

proponerles una educación “a su alcance”. (El educador de Reims en el

cincuentenario de la Universidad La Salle, Ciudad de México, pp.24-25).

Cabe mencionar que la relación pedagógica no se refiere solo a los aspectos del

aprendizaje profano o de la educación humana. En la prospectiva lasaliana, la

educación integral de los jóvenes se conforma también con la educación moral, la

dimensión personal y espiritual y el anuncio de Jesucristo, que constituye el objetivo

final de su proyecto educativo. De este modo, el conocimiento debe de ser

personalizado, desarrollando la capacidad de escucha, el discernimiento de espíritu,

la proximidad que permite la trasparencia y la ternura, el testimonio que convence,

la competencia profesional que asegura y facilita la adaptación. (El educador de

Reims en el cincuentenario de la Universidad La Salle, Ciudad de México, p. 25-26).

Los análisis sociales realizados por otras comunidades educativas, han elaborado y

definido los comportamientos personales y sociales de los últimos años y ponen en

evidencia la pérdida del sentido de la persona, de su dignidad, de su unicidad. Basta

abrir los ojos a la realidad para comprobar la veracidad de estas afirmaciones. Ante

tal situación, los proyectos educativos de la Universidad La Salle se ocupan de

fortalecer cinco valores fundamentales como son “libertad y autonomía de los

jóvenes, responsabilidad, respeto de la dignidad del otro, cortesía y buenas formas,

amor a uno mismo y a los demás” (El educador de Reims en el cincuentenario de la

Universidad La Salle, Ciudad de México, p.34). Por lo general, las relaciones sociales

que se llevan a cabo en una institución educativa como lo es la Universidad La Salle,

tienden a maximizar y optimizar las relaciones sociales entre los que participan para

lograr una formación integral de calidad, tanto para los estudiantes como para los

colaboradores.

15

5. EL DESARROLLO PROFESIONAL

Para Marcelo (2011), el desarrollo profesional docente es el proceso de convertirse

en profesor en un continuo aprendizaje a lo largo de la vida. Este proceso tiene varias

particularidades que hacen de la docencia una carrera profesional específica, en

cuanto a que:

1. El docente “ayuda a otro a hacer”, en concreto, a aprender (a hacerse, a

formarse).

2. Tiene una conexión directa con el conocimiento pedagógico, el cual se asienta

en teorías que no tienen la certeza y sistematización de las ciencias de la

naturaleza.

3. Es una profesión colectiva. Esto es una institución educativa se conforma por

una comunidad de docentes y estudiantes que tienen contacto simultáneo

entre varios de ellos, necesariamente porque su saber se construye de manera

colectiva.

4. La formación continua “se apoya y se facilita en el trabajo colectivo, que los

docentes realizan para analizar y reflexionar sobre sus prácticas, porque se

construyen y se completan en comunidades profesionales de aprendizaje que

enfrentan lo nuevo, lo inesperado, lo innovador, “puesto que se crece, se

aprende y se mejora en comunidad” (citado en García-Huidobro, 2014, p.6).

Para la mayoría de los profesores y profesoras lasallistas el saber docente, cuando es

disciplinar, hace que se genere una conexión con los colegas que enseñan la misma

asignatura y cuando es pedagógico abre la interrelación general con otros docentes,

aunque no correspondan a la misma formación, por lo que se considera que su

experiencia y conocimiento es transversal y enriquecedor al conjunto de todos los

docentes.

16

5.1 Plan de Vida y Desarrollo del Personal Académico

Por lo arriba expresado, este Plan de acción tiene como objetivo general el potenciar

las capacidades y valores de los docentes para mejorar la calidad profesional de

desempeño y, a la vez, su calidad de vida. El PVyDPA se asocia directa y

necesariamente con las funciones sustantivas y la adjetiva del Proyecto Académico,

así como con los Ejes de Gestión establecidos en el Modelo Educativo (2013), puesto

que en él se plantea que la gestión institucional en la Universidad La Salle se ubica

en dos grandes rubros:

 1) Las dependencias y su personal,

 2) La administración de los grandes proyectos institucionales. La gestión de ingreso,

adaptación, desarrollo, promoción y retiro de los docentes, actualmente atraviesan

en mayor o menor medida por siete ejes:

a). Gestión del desarrollo curricular y didáctico. Vinculación entre la intra e inter-

institucionalidad, en igualdad de oportunidades.

b). Gestión de la generación del conocimiento. Flexibilización de los programas

académicos para las propuestas formativas (operar con la suficiente flexibilidad para

lograr la meta formativa).

c). Gestión del impacto en la sociedad.

d). Gestión de la integración de la comunidad. En cuanto a las formas de relación y

encuentro entre docentes, estudiantes y materiales educativos, así como de las

prácticas pedagógicas y didácticas que se llevan a cabo en la Universidad

(personalización de la enseñanza, propia de la filosofía lasallista).

e). Gestión de permanencia y desarrollo. Desarrollar un sentido de compromiso

social consigo mismo y con su entorno, a fin de articular la investigación, la docencia

y la extensión, como eje central del Modelo Educativo (paradigma sociocognitivo) y

en el marco de una filosofía humanista cristiana que cruza todas las acciones

universitarias.

17

f). Gestión del soporte académico. Distribuciones temporales y espaciales distintas,

de acuerdo a la disposición de tiempos y recursos (contemplar diversas alternativas),

en función de poder interactuar con cualquier tipo de información para elaborar

conocimientos y desarrollar habilidades académicas, de docencia y personales

g). Gestión del soporte administrativo. Atender distintas edades, experiencias,

necesidades, expectativas, enfoques, trayectorias del trabajo docente en la

particularidad de la asignatura y a sus contenidos específicos.

De acuerdo a Galaz y Viloria (2014), se está consciente de que el desarrollo de la

carrera académica es un proceso multifacético y multifactorial. Desde la perspectiva

de estos autores, en México el docente universitario se forma en la práctica misma,

de ahí que resulten tan importantes los criterios para definir el perfil de selección de

ingreso, pues nada, salvo la experiencia previa, puede dar cuenta de las capacidades

docentes de quien se propone colaborar con una determinada institución. En el caso

de la investigación, se cuenta con evidencias más consensuadas que dan cuenta de

la trayectoria de un investigador con respecto a sus estudios, sus líneas de

investigación, su participación en congresos y foros de investigación, su pertenencia

a organismos reconocidos de investigación y, por supuesto, a sus publicaciones, lo

que no sucede del mismo modo con las evidencias tangibles de un “buen” educador-

formador.

Lo anterior brinda elementos a considerar en la fase crítica que representa la

aceptación y el ingreso de los docentes a la Universidad La Salle, puesto que muchas

de las condiciones que se solicitan en el perfil de ingreso, son en realidad

necesidades de formación porque se cuenta parcialmente con muestras

pedagógicas exitosas, desde los puntos ya explicitados en este documento, que

18

permitirán al profesor estar en condiciones de ejercer la docencia desde el enfoque

humanista cristiano y el paradigma sociocognitivo y, en sí, de poner en acción todo

el Modelo Educativo (2013). Por ello, las necesidades de actualización y formación

continua, surgen y están vigentes dados los vacíos pedagógicos que generan estas

condiciones y la constante de prácticas tradicionalistas y poco productivas con las

que ingresen para ejercer la docencia desde esta perspectiva.

5.1.1. Proceso de incorporación del docente.

En el Modelo de capacitación y desarrollo para el personal administrativo de la

ULSA (2010), se plantean cinco fases del ciclo laboral del colaborador lasallista,

(ver Figura 1):

1. Ingreso (Primeros 6 meses).

2. Adaptación (Primer año).

3. Desarrollo (1 a 10 años).

4. Promoción (5 a 10 años).

5. Retiro y/o Jubilación (a partir de los 55 años de edad).

Ingreso Adaptación Desarrollo Promoción Retiro

0 a 6 meses Hasta 1 año 1 a 10 años 5 a 10 años
A partir de
55 años de

edad
 Proyecto

Comenzamos
 Valores

ULSA

 Capacitación
por

competencias
 Capacitación

Especializada

 Capacitación
por

competencias
(jefe

inmediato)
 Capacitación

Especializada
(jefe

inmediato)

 Programa
AM

19

Figura 1. Etapas del ciclo laboral (Modelo de Capacitación y Desarrollo del ciclo laboral, 2010,
p. 14.

Esta propuesta puede ser trasladada al ciclo laboral del personal académico de la

Universidad La Salle6, con la salvedad de que las etapas de Desarrollo y Promoción

tendrían establecidos los mínimos para iniciarse, pero no habría un límite para

concluirlos, salvo por retiro o jubilación. El desarrollo académico del docente es un

proceso permanente de mejora y actualización constante, que no se limita sólo a la

capacitación y a acciones de formación no continua, sino que se extiende a la

posibilidad de que los profesores eleven su grado académico, al paralelo de que

ejercen su labor docente en las aulas.

A manera de tener un referente con el que se pueda comparar este proceso, autores

como Galaz y Viloria (2014), proponen una clasificación y categorización con base

en otros rangos en los que ubican a los profesores universitarios de acuerdo a los

años de experiencia docente. En primer lugar, están los profesores jóvenes, que son

quienes tienen menos de seis años de trayectoria docente. Los maduros, que son los

que han ejercido esta labor entre 7 y 20 años. Finalmente, estarían los decanos,

quienes acumulan 21 años o más de práctica docente. Estos autores toman los datos

de la encuesta titulada “Reconfiguración de la Profesión Académica en México

(RPAM)”, la cual se realizó en el periodo 2007-2008. Los resultados presentados

fueron producto de una muestra que se conformó con 1775 docentes de tiempo

completo.

6 La identidad del lasallismo es tan importante como las funciones sustantivas de la propia Universidad,
porque es esta identidad la que el docente deberá tener, conformar, asimilar para poder cumplir con la misión
propia por la que la Universidad La Salle fue creada (Vargas Aguilar 2013).

20

Como ya se mencionó, lo anterior sirve como parámetro de ajuste de los criterios

que se toman en consideración para dar seguimiento a los programas y progresos

de capacitación y formación continua y permanente de los docentes que laboran en

esta universidad, por parte de la Coordinación de Formación Docente de la

Universidad La Salle. Para el logro de lo arriba mencionado se consideró:

5.1.1.1 Ingreso

Las variaciones entre las diferentes categorías de docentes, en cuanto a su perfil

profesional de ingreso al iniciar su trayectoria docente, es la base de la cual se parte

para configurar y dar inicio a:

a) Contratación. Entrega de la guía y explicación general sobre los principales

aspectos laborales que debe conocer el colaborador.

b) Inducción. Taller cuatrimestral para el personal administrativo y semestral
para el personal docente de nuevo ingreso para despejar dudas y establecer
una visión más amplia e integral de la comunidad universitaria. Los principales
temas a tratar son:

a. Inducción a San Juan Bautista De La Salle
b. Conocimiento de Autoridades
c. Servicios de Capital Humano
d. Prestaciones laborales
e. Actividades de Formación
f. Planeación Académica* (solo docentes)
g. Visita virtual de Instalaciones
h. Protección Civil

 c). Amigo del primer mes. Dar apoyo a los nuevos colaboradores durante su

ingreso, buscando que el nuevo colaborador se encuentre bien ambientado y

establecido adecuadamente en su nuevo trabajo. Como “amigo del primer mes” se

entenderá a alguien que se reúne con el colaborador de nuevo ingreso desde el

primer día que llega a las instalaciones de la Universidad La Salle, lo guía y comparte

21

información sobre la institución, le muestra las instalaciones, lo presenta con todo el

personal, lo orienta y apoya temporalmente durante su adaptación a la institución.

 d). Guía del jefe inmediato en la que se establezcan las líneas de acción para que

apoye en la mejor adaptación del nuevo colaborador al puesto que ocupará. Los

principales tópicos a tratar serán:

- Presentación
- Información Departamental
- Inducción a políticas internas
- Entrega y explicación de descripción de puestos
- Retroalimentación del desempeño

5.1.1.2 Adaptación.

La adaptación del docente para que se desempeñe con un alto grado de calidad

profesional, humana, social, que se encamine a desarrollar en los alumnos el

despliegue de capacidades y aprendizajes sustantivos, de acuerdo a los enfoque y

metodologías que se han venido especificando en este documento, con métodos

pedagógicos dinámicos e interactivos, así como la intención firme de propiciar y

promover valores éticos, cívicos y sociales comunes, relativos a toda la filosofía

lasallista, se plantea con base a diversas acciones llevadas a cabo por la institución,

como es el caso de la Vicerrectoría de Bienestar y Formación, impartiendo un taller

introductorio sobre la vida y obra de San Juan Bautista de La Salle, la Vicerrectoría

Académica, con diversos cursos y Talleres diseñados e impartidos por la

Coordinación de Formación Docente sobre la filosofía institucional, el Modelo

Educativo (2013), el enfoque pedagógico, entre muchos otros.

5.1.1.3 Desarrollo.

Se refiere principalmente a elevar el grado de estudios de los profesores y

colaboradores en general, y en el caso de quienes tienen doctorado, colaborar en la

22

investigación institucional. También contempla específicamente la formación y

capacitación docente, porque mientras el grado implica un desarrollo disciplinar, la

formación y capacitación se enfocan en la docencia, la identidad y los proyectos

institucionales.

Para García Salord, 2001; Padilla González, 2007; Vargas Leyva, 2000, hablar de

trayectorias formativas implica que se han identificado dos aspectos: el tiempo

invertido en la formación y el desarrollo académico logrado. El primero se refiere a

la sucesión de acontecimientos (ingreso a la carrera, incorporación al trabajo, éxito

en la docencia) que determina periodos más o menos identificables; el segundo, a

cambios progresivos, lineales o no, compuesto por etapas con diferentes grados de

estudios logrados.

5.1.1.4 Promoción

La promoción está en función de su desempeño docente, evaluado por los alumnos

y las autoridades inmediatas, al finalizar cada periodo escolar. A la capacidad

manifiesta por contar con trabajos y publicaciones relativas a investigaciones

realizadas dentro y fuera de la institución, a la vinculación con otras Instituciones de

nivel superior y su reconocimiento respectivo y a la gestión educativa generada en

otras instancias para promover y poner en alto el nombre y el nivel de la Universidad

La Salle, entre otras acciones, las cuales dan respuesta parcial a las interrogantes,

tales como: ¿Cómo puede un docente incrementar sus horas? ¿cómo puede impartir

clases en diferentes áreas académicas? ¿cuánto se considera medio tiempo y cuándo

tiempo completo? ¿Hay un procedimiento para concursar por las plazas académico-

administrativas y de investigación, o es por asignación? ¿Hay requisitos de

antigüedad para ascender o incrementar horas?

23

5.1.1.5 Identidad y compromiso

La identidad del docente se constituye con las representaciones que tiene de sí

mismo, de sus prácticas y del papel que desempeñan en el contexto de su desarrollo

y en la empatía lograda con la filosofía institucional. Con base en estas

representaciones el docente socializa y se ubica dentro de esta organización

académica, al tiempo que integra las características propias de la institución a su

identidad personal y global.

Las fortalezas, las oportunidades, las dificultades y los obstáculos para el

fortalecimiento de la identidad de los docentes lasallistas, se enmarcan en el grado

de identificación con la disciplina científica que se imparte, su importancia para ser

discutida en los cuerpos colegiados, la capacidad de propuesta y discernimiento para

mejora académica que pueda influir en el desarrollo de la identidad institucional, que

den cuenta de la necesidad de sostener las unidades académicas para consolidar las

vías identitarias de un propósito educativo común. La identidad lasallista emana del

humanismo cristiano y se conforma en la relación con la Misión Educativa propia del

Instituto de los Hermanos de las Escuelas Cristianas. Nuestro Modelo Educativo

señala que esta identidad:

• Se concreta en la educación superior y media superior.

• Se plasma en un actuar interiorizado de la comunidad universitaria al

propiciar que cada persona (estudiante y colaborador) se desarrolle

profesional o laboralmente, de forma autónoma, se sienta parte de una

comunidad y participe positivamente en la transformación de su entorno

natural y social.

• Se asume el compromiso de denunciar las injusticias y de desarrollar

actitudes de solidaridad e inclusión que lleven a generar ambientes de justicia

y paz.

24

• Se impulsa el sentido de trascendencia que va más allá de su situación

presente y finita.

Estas características tienen que verse plasmadas en cada una de las etapas de la vida

y desarrollo de cada docente al interior de la Universidad La Salle, lo cual implica

tanto un compromiso personal como institucional, para que se construyan las

condiciones efectivas de logro. Cabe mencionar que el Diplomado en Formación

Lasallista ha contribuido significativamente para fortalecer el sentido de identidad

lasallista en el colaborador.

El Programa Institucional de Formación Docente7 (PIFOD, 2017), acorde a estimular

la construcción de la identidad y del compromiso, se planifica en función de

entrelazar el desarrollo y fortalecimiento de procesos tales como mediar las

estrategias y acciones planeadas para apoyar la enseñanza y el aprendizaje en las

aulas, el respectivo acompañamiento, la orientación y la tutoría al estudiante, así

como al docente para potenciar la habilidad de aprender a aprender, de

autorregulación, de auto-eficiencia y de autonomía y motivación, como resultado de

haber construido su aprendizaje. La mejora y el enriquecimiento de la metodología

pedagógica utilizada en ambos procesos educativos (la enseñanza y el aprendizaje),

así como en aquellas acciones de evaluación de forma permanente y formativa

(transversal) para que se reconozcan e implementen por cuenta propia aquellos

aspectos que requieren enriquecerse y mejorarse.

7 En el marco lasallista, la formación docente se concibe como un proceso de movilización de capacidades
profesionales, la disposición personal y la responsabilidad social del docente para articular relaciones
significativas entre los componentes que impacten, a la vez, la formación de los alumnos, participando,
así en la gestión educativa que fortalezca su nivel de profesionalización y desempeño competente para
fortalecer la cultura institucional y la oferta de un servicio de calidad y democrático (PIFOD, 2017, p. 8)

25

La formación permanente debe ser parte de la cultura de todo lasallista, la cual

implica el compromiso de participación activa en proyectos, cursos, diplomados que

planteen visiones innovadoras y productivas de conocimientos formales y científicos

que mejoren la vida pedagógica en las aulas, en las escuelas, en las comunidades

locales y en la sociedad misma.

Los aciertos en la formación transversal y permanente, de los involucrados en los

procesos educativos, sustentará y sostendrá la función y el carisma lasaliano de sus

instituciones, haciendo efectivo “el Modelos Educativo (2013) en todos sus

elementos estructurantes, a saber: enfoque pedagógico; procesos educativos;

relación con la sociedad y el conocimiento; y el proyecto académico” (PIFOD, 2017,

p. 8).

5.1.1.6 Retiro y/o Jubilación.

El proceso de salida de la Universidad La Salle se estima en función de la edad. Al

personal mayor de 50 años de edad, le invita a desarrollar una cultura de planeación

para tener un alto grado de bienestar y tranquilidad, tanto emocional como

económica, pues se generan encuentros y pláticas por parte de la institución, en los

que se informa al docente del abanico de posibilidades para que planifique su retiro

y jubilación.

6. PLAN DE VIDA Y DESARROLLO DEL PERSONAL ACADÉMICO

El objetivo de generar un plan de Vida y Desarrollo para el Personal Académico se

funda en la identificación de aquellos aspectos teóricos metodológicos que faciliten

el moldeamiento de los contenidos curriculares de las diferentes disciplinas y

profesiones, en función de la interdisciplinariedad, intradisciplinariedad y la

26

transdiciplinariedad8, desde la perspectiva humanista cristiana y en la construcción

de saberes, conocimientos, actitudes y valores.

El propósito del PVyDPA es analizar y comprender los problemas y las dificultades

en la formación permanente y continua del claustro docente de la Universidad La

Salle, para que se compenetren de su filosofía humanista cristiana y se orienten bajo

la pedagogía lasallista al ser guía de la formación de los estudiantes a los que sirven.

Para poder ser exitoso en el cumplimiento de tal compromiso con los docentes y la

labor formadora, es necesario estar consciente de la trascendencia del papel de esta

institución educativa con carácter mundial. El éxito de la perspectiva de tal propuesta

parte del hecho de ser empática a la necesidad de desarrollo intelectual de los que

educa desde un enfoque social, cultural y espiritual, tanto del estudiante y como del

profesor, para el respectivo crecimiento profesional, teniendo como consecuencia la

prosperidad económica y el nivel y calidad de vida, con base al mérito.

6.1 La Universidad La Salle: una Educación para un desarrollo personal y social

sostenible del docente

La Universidad La Salle, buscando satisfacer las demandas educativas del medio

ambiente social y natural en el que está inmersa, se plantea una serie de respuestas

que optimicen progresivamente cubrir la necesidad de cambio y transformación

social.

Los valores y las metas expresados en su Misión y la Visión son compartidos y

apoyados por su comunidad, como equipo de aprendizaje que se organiza y

8 Sistema sociocognitivo organizado a cualquier escala para su respectivo aprovechamiento de los recursos
intelectuales para solventar la complejidad de un todo entrelazado en un producto de conocimiento, dada su
multicausalidad y perspectiva integral.

27

desempeña con base en un pensamiento y una filosofía conjunta basados en la

voluntad de desarrollo de las capacidades para el desarrollo permanente. Para tal

empresa, se propone en el PVyDPA los siguientes enfoques y procesos, que se

expresan en la Tabla 1.

Tabla 1. Enfoques y procesos de formación docente.
Enfoques y
procesos

Objetivo Compromisos

Enfoque
Filosófico

Fortalecer el carisma lasallista
para fomentar la cultura de
servicio y compromiso con la
comunidad en un equilibrio
sostenible mantenido.
Ética y justicia social.

Fortalecer la participación
individual en soluciones a
problemas interconectados
globales como son: la
nutrición (calidad
alimentaria), el uso
inteligente del agua,
educación, cultura, salud,
vivienda, trabajo
remunerado.

Enfoque
sociocognitivo

Fortalecer la comprensión
teórica de lo que involucra el
paradigma sociocognitivo y su
relación con la pedagogía
lasallista.

Construcción de
aprendizajes y
conocimientos sobre las
realidades inmediata, local
regional y global.
Construcción de la
comprensión del proceso
social.

Enfoque
metodológico
didáctico.

Reconocer y trabajar sobre el
paradigma basado en la
construcción de la inteligencia
con base al aprendizaje
comprensivo y al desarrollo del
pensamiento complejo.

Fundamentar las estrategias
y acciones didácticas en los
cuatro pilares de la
educación.

Enfoque
metodológico:
Brecha digital.

Disminuir la brecha digital del
docente y el uso de las nuevas
tecnologías de la información
para ser congruente con los
intereses y necesidades de los
estudiantes y el entorno.

Disminuir el analfabetismo
tecnológico, tanto analógico
como digital.
Superar las brechas
metodológicas
generacionales para la

28

mediación del aprendizaje y
la construcción del
conocimiento lógico-formal.

Procesos de
desarrollo e
invocación
pedagógica.

Fundamentación teórica y
desarrollo de procesos de
análisis y reflexión sobre
acciones de investigación de
lapropia práctica docente.

Reflexión y teorización sobre
el “aprender a ser”, “aprender
a hacer” y “aprender a
convivir” en espacios
educativos sociocognitivos y
de inspiración humanista
cristiana.

Procesos de
evaluación
integral.

Fortalecer la comprensión de
los procesos de evaluación para
consolidar los momentos, los
modos e instrumentos que
mejoren el aprendizaje.
Mantener presente y de forma
efectiva la retroalimentación
cognitiva para la mejora de los
aprendizajes.

Evaluar el conocimiento
logrado por los estudiantes
de forma justa y propositiva.
Erradicar que se solo se
emita una calificación con
base en la repetición
memorística de la
información, sin que esté
presente la comprensión del
conocimiento.

Procesos-
pedagogía
lasallista

Ampliar y fortalecer la
comprensión psicológica de los
diferentes paradigmas
educativos para acortar la
brecha didáctica entre el
enfoque sociocognitivo y la
pedagogía lasallista.
Fortalecer la innovación en la
educación

Resaltar las necesidades
sentidas de aprendizaje, bajo
el enfoque de la solución de
problemas (conectarse con
lo real).
Aplicar la metodología de
investigación-acción-
reflexión-comprensión para
construir la conciencia
personal y social.

Procesos de
interculturalidad
lingüística

Impulsar y/o fortalecer el
aprendizaje y nivel de dominio
de una segunda o tercera
lengua.

Ampliar las posibilidades de
una meta, intra, inter y trans-
comunicación funcional y
efectiva de las personas y de
los individuos entre sí.

Procesos de
desarrollo e
innovación en la
investigación
académica

Fortalecer la competencia de
escritura académica con
carácter científico para elevar la
competencia de la

Promover espacios y motivos
que desarrollen las
competencias de
producciones lingüísticas
escritas, como una forma

29

comunicación escrita en los
colaboradores.

eficiente y formal de
comunicación.

Procesos de
capacitación en
el desarrollo
ambiental
sostenible.

Impulsar y fortalecer el
compromiso educativo por el
cuidado del medio ambiente
para hacerlo cada vez más
sostenible (transformación de
la realidad inmediata).

Tener acercamientos
progresivos para
concientizar sobre la
degradación del ambiente
como es la contaminación,
desertificación, mal uso del
agua.

Estamos ciertos de la importancia de desarrollar permanentemente una cultura

organizacional que atienda paulatinamente los flujos de comunicación institucional,

como parte de una cultura basada en el desarrollo humano y profesional de los que

se dedican a educar. La Política de Formación Docente que se lleva a cabo en la

Universidad La Salle promueve y estimula el trabajo en redes congruentes de

desempeño profesional que se enfocan a atender las necesidades sociales más

apremiantes, con base en el desarrollo de procesos lo suficientemente dinámicos y

poderosos para lograr en sus colaborados, en general y en particular en los docentes,

un interés genuino por aprender a pensar y actuar activamente con el fin de

desarrollar un mejoramiento compartido y común en el que todos sean partícipes

del cambio y transformación de cada uno y de todos.

El PVyDPA es una propuesta de cambio crítico y reflexivo, en el que se estimula el

desarrollo de las capacidades y valores de las personas que colaboran en la

formación integral de los estudiantes y la transformación de la realidad social,

porque se considera que la pieza clave para tal empresa es la del docente. Un Plan

de Vida es la exteriorización de la necesidad de reconocimiento de sí mismo, en

relación con los demás, identificando las fortalezas y las debilidades de cada uno y

del medio donde se vive para poder proyectar el futuro personal, formativo,

30

académico, profesional y laboral, y el de la propia institución a la que se pertenece.

Por otra parte, el PVyDPA deberá satisfacer las necesidades de los trabajadores para

que pueda dirigirse al logro de la Misión Educativa Lasallista.

7. Comentarios Finales

La perspectiva lasallista expresada en este documento tiende una línea de acción

para vincular el proyecto de formación docente permanente, contínuo y constante,

surgido de aspectos de gestión educativa institucional, con la forma y solvencia de

la Misión y Visión de la Universidad La Salle. La tarea de la Coordinación de

Formación Docente es caminar a la par de lo propuesto en el Modelo Educativo

(2013), pues se reconoce que para los docentes, tanto como para los estudiantes la

complejidad y el cambio tan acelerado del mundo actual requiere de la construcción

de un capital intelectual tan amplio y complejo, que posibilite a los individuos a

elaborar un nivel de eficiencia organizativa y conceptual estratégica para funcionar

acertadamente en la sociedad y en el campo laboral.

El proyecto formativo de la Coordinación de Formación Docente, como proyecto

específico, se ve complementado por las líneas de acción de la Subdirección de

Capital Humano, dado que otorgan una visión completa y global del Plan de Vida y

Desarrollo del Personal Académico, pues sabemos que ambos cuerpos organizativos

se ocupan de proyectar la eficiencia y eficacia de ambos sociosistemas

institucionales, bajo un conjunto de componentes cuyas fronteras, en ocasiones, son

intangibles ante la propia organización global de la Universidad La Salle, México.

Desde esta perspectiva, este documento se complementa con los elementos

normativos que aporta la Subdirección de Capital Humano de la Universidad La Salle.

31

REFERENCIAS BIBLIOGRÁFICAS

 Casares, D., Siliceo, A. (1998). Plan de vida y carrera. México: Limusa.

 Castoradis, Cornelius, (1997). El imaginario social instituyente.

http://www.educ.ar.1

 El educador de Reims, en el cincuentenario de la Universidad La Salle,

Ciudad de México.

 Galaz y Viloria. La Carrera del académico mexicano a principios del siglo XXI.

Revista de Educcoción Superior, vol.43 no.171 México jul./sep.

 García- Huidobro, Rodolfo Figueroa (2014). Derecho a la Salud. Revista del

Centro de Estudios Constitucionales. ISSN-e 07 18-0195, año 12, n° 2, pp.

283- 332

 Lauraire, de Léon, fsc., La Guía de las Escuelas Cristianas. Proyecto de
Educación Humana y Cristiana. Cuadernos MEL 12.

 Modelo de Formación, Capacitación y Desarrollo del ciclo laboral para el

Personal Administrativo, 2010. México: Universidad La Salle.

 Manual de Inducción Docente (1018). México: Universidad La Salle.

 Modelo Educativo (2013). México: Universidad La Salle, México.

 Padilla González, Laura, et al. La satisfacción laboral en el personal
académico y su relación con la intención de abandonar la profesión. En

Perfiles Educativos, vol. XXXV, núm. 141, 2013, pp. 8-25 Instituto de

Investigaciones sobre la Universidad y la Educación, Distrito Federal, México

 Programa Institucional de Formación Docente (2017), (PIFOD). México: La

Salle.

 Salord García, Susana. Las trayectorias académicas: de la diversidad a la
heterogeneidad. Revista Mexicana de Investigación Educativa, vol. 6, núm.

11, enero-abril, 2001 Consejo Mexicano de Investigación Educativa, A.C.

Distrito Federal, México

 Plan de Desarrollo Institucional ULSA 2012-2018. Sistema Educativo de

Universidades La Salle, SEULSA.

 Vargas Leyva, María Ruth (2008). Diseño curricular por competencias.

México: ANFEI

 Viedma, J.M (1998) La gestión del conocimiento y del capital intelectual.
Consulta realizada el 28 de abril de 2005, en

http://gestiondelcapitalintelectual.com

http://www.educ.ar.1/
http://gestiondelcapitalintelectual.com/

32

 Werther, W. & Davis, H. (1995). Administración de personal y recursos
humanos. México: McGraw-Hill. Cuarta edición.

33

