	

	

	

Home | Qué es Sappiens | Contacta con nosotros | Hazte miembro | Área de Miembros | Publica en Sappiens
Estás en: Home > Educadores > Artículos

	[image: image1.png]

	[image: image2.png]

	[image: image3.png]

	[image: image4.png]

	[image: image5.png]

	
	
	

	[image: image6.png]

	

	[image: image7.png]

	Materia: Planeación académica interdisciplinaria

	[image: image8.png]

	Título: Proyecto de planeación académica interdisciplinaria

	[image: image9.png]

	Autor: Alfredo Lugo González

	[image: image10.png]

	

	[image: image11.png]

	Fecha publicación: 11/02/2002

	[image: image12.png]

	Resumen: La planeación interdisciplinaria en el área sustantiva de "Docéncia", de una institución de educación superior, permite el trabajo en equipo, el cual potencia el proceso de enseñanza aprendizaje de un grupo colegiado docente en conjunción con sus alumnos de un semestre o grado. Para dicho trabajo se presenta una propuesta metodológica.
1. Justificación

En una institución de nivel superior las áreas sustantivas son: docencia, investigación y extensión. Algunos , en la práctica, consideran a la administración como otra área sustantiva, aunque más bien es un área de apoyo para las otras tres. "Todas las instituciones de educación superior del país tienen como objetivo fundamental impartir la Docencia, realizar la Investigación básica y aplicada y difundir y extender los Servicios Educativos y Culturales" (1).

Una institución educativa debe tener bien implementada el área académica, ya que es la razón de ser de la misma. Inclusive la investigación y la extensión no se explican ni justifican si no existe la primera. "El ejercicio de la Docencia representa, por norma general, la función principal de las instituciones de educación superior"(2).

Para tener una acción educativa bien implementada es necesario hacer una buena planeación. Aquí se propone una estrategia de planeación del trabajo académico interdisciplinario.

2. Acciones previas

. La planeación académica interdisciplinaria está inmersa en un curriculum que le da vida y que la sustenta y fortalece.

. Un diseño curricular contempla, entre otros aspectos, una concepción de educación, un concepto de hombre, de sociedad, un método, la relación docente-discente, un perfil de egreso, un mapa curricular con sus líneas de formación, asignaturas y/o cartas descriptivas (número de horas, teóricas y prácticas, créditos, objetivo general, objetivos particulares, temas, sugerencias metodológicas y de evaluación y bibliografía) y un sistema de evaluación.

. Supone los lineamientos generales de la institución, organización institucional, calendario escolar, nombramientos y comisiones : titulares de las asignaturas, presidentes de academia de grado, coordinadores o jefes de área, subdirectores y director.

. Se requiere que el trabajo académico interdisciplinario sea realizado por un equipo de trabajo. "El equipo de trabajo es una subcategoría que se deriva del concepto de grupo; siendo éste último entendido como una asociación de personas con intereses comunes pero que no forzosamente comparten valores y procedimientos de actuación social o laboral. Un equipo de trabajo comparte intereses pero tiene una meta común para resolver un problema"(3).

3. Implementación

3.1. Constitución de la academia

La academia se constituye por un año escolar y por cada grado, con todos los docentes titulares de las asignaturas del semestre de cada grupo y todos los alumnos de dichos grupos. La academia es coordinada por un presidente, también docente de alguna asignatura del semestre o grado.

En acuerdo con las otras academias de los otros grados, se determina el día y hora a la semana en que va a sesionar. Se recomiendan dos horas a la semana, las últimas de una jornada de trabajo, de preferencias de lunes a jueves. Esas dos horas deben estar en el nombramiento de todos los docentes. Durante las sesiones de academia no debe haber clases en ningún grupo del grado.

Si algún docente de la academia da clases en otro grado (lo cual no se recomienda) no debe tener clases en ningún grupo a las horas de reunión de cada academia.

Se determinan los lineamientos, a saber, día, hora y lugar de sesión, registro de asistencia y puntualidad, rol de relatoría y registro de actas, comisiones, temas y coordinadores de capacitación al interior de la academia y actividades de refrigerio o sociales.

3.2. Asignación de horarios

Es recomendable que la asignación de horarios sea determinado por los integrantes de la academia, distribuyendo las asignaturas por bloques de acuerdo con la normatividad.

Se debe dar preferencia a los que están en otra academia de grado o a los que tienen menos horas de nombramiento.

Para un trabajo interdisciplinario bien llevado se requiere de docentes de tiempo completo.

3.3. Metodología

En grupo colegiado los docentes de la academia determinan la metodología a seguir durante el año escolar: si es método de proyectos, método de investigación o algún otro que propicie el trabajo interdisciplinario.

3.4. Planeación

. Se hace la carátula u hoja de datos generales: institución, academia, grado, planeación, fecha y lugar.

. Índice de contenidos: señalando temas o fases y las páginas.

. Presentación: justificación y contenido del documento.

. Perfil de egreso: se escogen del curriculum los perfiles del egresado correspondientes al grado, para tenerlos presentes en la planeación de todas las actividades.

. Objetivo general: lo que se pretende lograr en el semestre por parte de toda la academia. Puede tomarse de los objetivos curriculares.

. Objetivos particulares: lo que cada asignatura pretende lograr en el semestre. Se toman de las cartas descriptivas correspondientes al semestre.

. Temas: son los contenidos de cada asignatura, mismos que se abordarán teóricamente mediante la investigación documental, el subrayado, el análisis, la socialización y la síntesis.
Se toman de las cartas descriptivas correspondientes.

. Bibliografía: se señalan las fuentes documentales en donde se puede encontrar la información. Se pueden tomar de las cartas descriptivas, pero lo más recomendable es que se tomen de las bibliotecas de la institución o de la localidad, así como de las fuentes de los propios docentes, mediante separatas.

. Evaluación: En grupo colegiado de la academia se elabora un sistema de evaluación con las siguientes características: cualitativa (valoraciones, reflexiones, críticas), cuantitativa (indicadores y categorías de procesos y productos), participativa (institucional y autoevaluación), continua (a través de todo el proceso), sistemática (objetiva y registrable) y sumaria.

La evaluación cuantitativa es la calificación administrativa, la cual se da como consecuencia del proceso mediante indicadores y categorías numéricas de 0 a 10.

3.5. Proyecto de práctica

. La práctica o trabajo de campo si el método es de investigación, requiere de un proyecto específico dentro de la planeación interdisciplinaria.

En la práctica inciden todas las asignaturas de la línea de formación específica, así como también las de apoyo o de formación general. El proyecto contempla los siguientes aspectos:

- Hoja de datos generales (institución, academia, grado, proyecto de práctica, lugar y fecha.

- Justificación

- Universos (con domicilios y teléfono)

- Equipos

- Supervisores o asesores

- Objetivos

- Temas

- Actividades y cronograma

- Apoyos y recursos

- Evaluación (aspectos de supervisión)

3.6. Documento

Se elabora el documento de toda la planeación interdisciplinaria por semestre y se reproduce para todos los integrantes de la academia, docentes y alumnos de los grupos del grado, para el coordinador del área de docencia, para el subdirector académico y para el director.

Mtro. Alfredo Lugo González
alfredolugo42@hotmail.com
Maestro en Sociología de la Educación
por el Instituto Michoacano de Ciencias de la Educación,
Morelia, Mich., 1998

Notas
(1) GUTIÉRREZ B. Luz Angélica. Información Institucional, en Metodología para la Evaluación de Instituciones Educativas. (Antología), p. 9 IMCED, 1987, 236 pp.
(2) ALANÍS H. Antonio. ¿Cómo Planificar y Administrar una Institución de Educación Superior? En imprenta. Morelia, 2002, p. 35
(3) ALANÍS H. Antonio. ¿Grupos o equipos de trabajo? En: Contexto Educativo. Revista Digital de Educación y Nuevas Tecnologías. Número 13, noviembre de 2000, Argentina, p. 2

Bibliografía
ALANÍS H. Antonio. ¿Cómo Planificar y Administrar una Institución de Educación Superior? En imprenta. Morelia, 2002.
ALANÍS H. Antonio. ¿Grupos o equipos de trabajo? En: Contexto Educativo. Revista Digital de Educación y Nuevas Tecnologías. Número 13, noviembre de 2000. Argentina.
GUTIÉRREZ B. Luz Angélica. Información Institucional, en Metodología para la Evaluación de Instituciones Educativas. (Antología), p. 9 IMCED, 1987.

	[image: image13.png]

	[image: image14.png]

	[image: image15.png]

	

	[image: image16.png]

	Si quieres opinar sobre este artículo haz click aquí

[image: image17.png]

	[image: image18.png]

	[image: image19.png]

	

	[image: image21.png]

