

PROGRAMA INSTITUCIONAL DE FORMACIÓN DOCENTE

Secretaría Académica

Versión actualizada por la
Dirección General de Desarrollo del Personal Académico,
Febrero 2012.

Índice

Presentación	2
Fundamentación	4
Objetivo	10
Políticas	10
Estructura metodológica	11
Seguimiento y evaluación	24
Bibliografía	25

Presentación

Frente a los numerosos desafíos del porvenir, la educación constituye un instrumento indispensable para que la humanidad pueda progresar hacia los ideales de paz, libertad y justicia social. Con esta consigna inicial del informe de la Comisión Internacional sobre la Educación para el Siglo XXI, presentado a la UNESCO¹, se reafirma su convicción respecto a la función esencial de la educación en el desarrollo continuo de las personas y las sociedades.

Como ya es evidente, entre los rasgos distintivos de la época en que vivimos están el cambio y la competitividad. En este contexto, las instituciones en general y las de educación superior (IES) en particular, deben realizar los ajustes necesarios para introducirse exitosamente en ella, atendiendo a los diferentes ámbitos que las conforman.

Por tradición la función docente ha ocupado un lugar privilegiado en el quehacer de las IES puesto que sus resultados académicos son valorados por la sociedad en forma permanente. La docencia universitaria por su alto impacto social en el corto, mediano y largo plazos, precisa revisar y replantear constantemente su acción, a fin de ofrecer servicios educativos de calidad acordes a las demandas sociales del entorno en que se encuentra inmersa, lo que implica que el docente como actor principal analice y actualice en forma constante su marco axiológico-conceptual-metodológico.

En los escenarios de la educación superior para el siglo XXI las concepciones vinculadas con docencia y prácticas pedagógicas ocupan un lugar central en el análisis, puesto que no es posible concebir el cambio al interior de las instituciones sin abordar el replanteamiento del ser y quehacer formativo, en el cual los docentes se encuentran ubicados como línea estratégica.

La especificación de nuevas demandas en la formación profesional supone cambios importantes en la forma de abordar la docencia universitaria, que debe enfrentar el tema de la calidad, con una visión más holística respecto a sus dimensiones: comprender la complejidad de la gestión de la docencia y los cambios del currículo, en cuanto a métodos de enseñanza y evaluación, en el marco de un nuevo estilo docente. Esto es, la idea del profesor experto que limita su función al desarrollo de una clase no tiene cabida ya en el nuevo esquema del trabajo docente; la visión es extensa y se espera que participe activamente en áreas del trabajo educativo anteriormente reservada a grupos específicos:

¹ Delors, J. (1997): *La educación encierra un tesoro*. UNESCO

formación integral, tutorías, participación en el diseño y evaluación curricular, gestión académica, formación y capacitación en aspectos didáctico-pedagógicos, entre otras.

Así, el conocimiento profesional de la práctica docente es un imperativo a atender, preferentemente, a través de programas de formación y capacitación docente. Y la Universidad de Colima, consciente de su función social formadora y como resultado de la implantación de un nuevo modelo, precisa establecer espacios de socialización, formación y capacitación del personal académico, por eso se crea el Programa Institucional de Formación Docente. El cual ha sido diseñado para atender, en un primer momento (2010-2013) las necesidades institucionales derivadas del modelo educativo adoptado a partir de 2010.

El documento está estructurado de manera tal que permita al lector la comprensión de su operatividad, a partir del reconocimiento de la importancia de la formación docente en la actualidad (considerando los pronunciamientos y políticas internacionales, nacionales e institucionales), donde se destaca el desarrollo integral del profesor y comprende el impulso de dos dimensiones: la formación y actualización profesional y, la formación integral, a través de las cuales se cubrirán seis áreas específicas: disciplinar, didáctica general y de las disciplinas, curricular, gestión del conocimiento, gestión escolar y desarrollo personal. Asimismo, establece de manera general la estructura metodológica que plantea el trabajo coordinado de las dependencias involucradas en la capacitación, actualización y formación del personal académico (profesores, asesores pedagógicos, coordinadores y directores), y concluye en una propuesta que permite la valoración y ajuste constante del programa.

Este trabajo está sujeto, al concurso y participación de diversas dependencias universitarias y a la revisión y complementación de la propia comunidad académica. Anualmente se valorarán los avances alcanzados y se ajustará en función de los resultados del proceso de evaluación participativa, en el que participarán las diferentes instancias vinculadas con la docencia en la Universidad de Colima, dejando abierta la posibilidad de que en el mediano plazo y con el apoyo de las dependencias y autoridades correspondientes, los eventos académicos puedan estructurarse en diplomados de manera tal que conformen un programa educativo de maestría.

Fundamentación

La *Declaración Mundial sobre la Educación Superior en el Siglo XXI: Visión y Acción*, expresa su convencimiento de que la educación es uno de los pilares fundamentales de los derechos humanos, la democracia, el desarrollo sostenible y la paz, por lo cual considera que la solución de los problemas que se plantean al respecto en los albores del siglo XXI, estarán determinadas por la amplitud de miras de la sociedad del futuro y por la función que se asigne a la educación en general y a la superior en particular.

Conscientes del importante cometido de la educación para hacer frente a dichos retos y partiendo del precepto de que es un bien público social, un derecho humano universal, además de un deber del Estado, deberá ser sensible no únicamente a las necesidades sociales sino también al desarrollo del individuo.

El mundo está evolucionando vertiginosamente y exige a las instituciones de educación superior la constante adaptación de sus fines y estructuras para poder responder asertivamente a los requerimientos sociales y particulares, que implican transformaciones de orden curricular, organizativo, administrativo, metodológico y de capacitación, así como actualización del personal docente, pues debe admitirse que la formación inicial que poseen los docentes, al igual que otros profesionistas, no les bastará ya para el resto de su vida (Delors, 1995).

De esta manera, si la educación superior se encuentra en constante adaptación, los actores operativos de sus funciones sustantivas, particularmente en docencia, requieren procesos de capacitación y actualización permanentes, que contribuyan a garantizar el logro de sus fines académicos, con lo cual el principio de educación durante toda la vida no solamente adquiere sentido sino también evidencia su carácter impostergable y tal como lo señala la Declaración, existe la necesidad de contribuir al desarrollo y la mejora de la educación, a través de la capacitación del personal docente, en la cual se promueva la innovación permanente en planes de estudio y métodos de enseñanza con la finalidad de garantizar la mejora continua de la calidad de la investigación y el aprendizaje de los alumnos.

Por su parte, en los postulados orientadores del documento *La Educación Superior en el Siglo XXI. Líneas estratégicas de desarrollo*, la Asociación Nacional de Universidades e Instituciones de Educación Superior (ANUIES, 2000) asegura que la calidad y la innovación deberán ser aspectos fundamentales en la planeación y en las acciones que se lleven a cabo en el nivel superior. Consciente de que la capacidad de innovación debe ir acompañada de “cambios en las formas de concebir el aprendizaje, en la utilización de métodos

pedagógicos y tecnologías educativas en la definición de los roles de los actores fundamentales de la educación superior: los profesores deberán ser mucho más facilitadores del aprendizaje y tutores; los directivos más académicos y profesionales; y los alumnos (cada vez más adultos en cursos de posgrado, educación continua y formación permanente) serán más activos y más responsables de su proceso formativo” (2000:147). Los elementos que pueden contribuir al logro de lo anterior son la preparación de los docentes, la organización colegiada de la enseñanza y la evaluación que permita la retroalimentación y la mejora del proceso.

En la Universidad, atendiendo a una de sus funciones básicas (la mejora de los métodos de enseñanza), durante los últimos veinte años la Dirección General de Educación Superior (DGES) ha realizado esfuerzos orientados a promover la formación de los profesores universitarios de los diferentes niveles educativos, y la Dirección General de Educación Media Superior (DGEMS) ha realizado aportaciones a través de diversas acciones emprendidas, cuya cobertura se ha circunscrito a los docentes de bachillerato.

- La DGES de 1990 a 1994, crea el *Programa de Capacitación Didáctica Permanente*, con oferta abierta para todos los profesores en la impartición sabatina de cursos con orientación en aspectos pedagógicos, atendiendo las temáticas de didáctica general, análisis de la función docente, proceso de enseñanza-aprendizaje, currículo, programas sintéticos, programas analíticos, plan de clase, motivación pedagógica, métodos y técnicas de aprendizaje, materiales didácticos, taller de micro-enseñanza, tipos de evaluación, diseño de pruebas y asignación de calificación.
- En 1994 y ampliando la cobertura académica del Programa de Capacitación Didáctica permanente, se promovió el *Diplomado en Docencia Universitaria*, que constaba de cursos obligatorios y optativos, más teóricos y completos, con temáticas sobre las didácticas de las disciplinas (ciencias sociales, ciencias naturales, matemáticas y ciencias de la salud), los cuales se impartían por personal externo. Este Diplomado concluyó en 1997, después de haber egresado siete generaciones.
- En 1997 la DGEMS como producto de la Reforma Académica del Bachillerato, da inicio formal al programa *Formación del personal académico* con el objetivo de fortalecer la calidad de la enseñanza mediante la capacitación, intercambio de experiencias docentes y actualización permanente del profesorado. El proceso de formación se llevaba a cabo a través de cuatro líneas de acción: cursos y talleres cortos con una duración mínima de 15 horas; programas de mayor grado de sistematicidad y con un

amplio valor en créditos (diplomados y especialidad), mismos que son avalados por la Dirección General de Educación Continua (DGEC).

- La Dirección General de Posgrado (DGP) apoyó a profesores en la participación en eventos, como coloquios nacionales de formación docente y; formación de directivos (directores, coordinadores académico y asesores pedagógico), ya sea por medio de cursos o talleres. Los eventos de capacitación y actualización se estructuraban en tres áreas de formación: a) didáctico-pedagógica, b) disciplinar y, c) tecnologías de la información.
- Para 2001 la DGES desarrolló el proyecto *Curso para Coordinadores Académicos*, que en poco tiempo y como resultado de las necesidades de formación expresadas no sólo por docentes sino también por directores, coordinadores académicos y asesores pedagógicos, se transforma en el *Programa de Formación del Personal Académico* en 2005 y que alcanzó un alto grado de consolidación en 2008.
- Otras dependencias han participado activamente ofreciendo los talleres de: Liderazgo directivo, dinámicas grupales, Coaching educativo, Mejorando mi ambiente laboral, Habilidades docentes, Actitud positiva en el trabajo, Integración de equipo de trabajo, Los conflictos: una oportunidad para crecer, Integración de los sentimientos, Explorando tu creatividad, Liderazgo transformador, Manejo de estrés, La comunicación como éxito en las relaciones humanas, así como el Diplomado de Educación con Programación Neurolingüística, y cada año se lleva a cabo el Encuentro Universitario de Liderazgo Docente. Otro programa que cobra una gran relevancia para la Universidad es el Programa Institucional de Tutorías.
- En 2008 se replantea la acción formadora cambiando el nombre a Programa de Capacitación y Desarrollo del Personal Académico, cuyo modelo de formación responde a dos características básicas: la formación integral y la adquisición de competencias para el desempeño laboral, bajo el enfoque educativo centrado en el aprendizaje.

En los últimos diez años de vida institucional, el papel del profesor universitario (particularmente en educación superior) se ha transformado, tanto en las características formales de su dedicación, como de las funciones que realiza, debido a que han crecido las expectativas respecto a las diferentes actividades que realizan, habiéndose modificado también la percepción de su rol; sin embargo, se ha omitido el establecimiento de políticas orientadoras de los requerimientos de actualización, capacitación y contratación.

El Plan Nacional de Desarrollo 2007-2012 dentro del tercer eje plantea la *necesidad de consolidar el perfil y desempeño del personal académico* a fin de *ampliar la cobertura, favorecer la equidad y mejorar la calidad y pertinencia de la educación superior*. En concordancia con esta meta y bajo la necesidad de sistematizar, clarificar e institucionalizar las diferentes acciones para la mejora académica y personal del profesorado, además de facilitar y promover el impulso de estrategias nuevas para asegurar la atención integral de los estudiantes, a la par del desarrollar mejores planes y programas en todos los niveles educativos, el modelo educativo 2030 de la Universidad, ha avanzado considerablemente en dicha materia al plasmar el perfil general del docente universitario como un experto en su disciplina y mediador en el encuentro del estudiante con el conocimiento.

El perfil tiene la intención de orientar la actuación del profesor, al mismo tiempo que facilitar los procesos de profesionalización de la docencia y se divide en las dimensiones de docencia e investigación.

Las competencias requeridas en la dimensión docente responden a atributos que le permiten:

- ✓ *Desarrollar una concepción personal fundamentada de la educación.*
- ✓ *Ejercer una crítica responsable y propositiva.*
- ✓ *Contar con conocimientos sólidos y actualizados* en los temas pertinentes a su labor.
- ✓ *Planificar el proceso enseñanza aprendizaje*, equilibrando de manera flexible la libertad de cátedra con los elementos establecidos en el currículo y los requerimientos de los estudiantes.
- ✓ *Realizar la adecuada conducción de los procesos de aprendizaje*, actuando como facilitador, promotor de la autonomía estudiantil y del trabajo en equipo.
- ✓ *Conocer y comprender la cultura de los jóvenes*, y a partir de ello ser capaz de actuar, de manera tolerante pero firme, como guía para promover la cooperación y la productiva convivencia en los espacios educativos y en el medio social en general.
- ✓ *Acompañar a los estudiantes en sus aprendizajes*, a través de actividades de tutoría individual o en grupos y asesoría académica.
- ✓ *Comunicarse efectivamente y de manera empática* con las personas con las que interactúa.
- ✓ *Desarrollar su habilidad comunicativa en un segundo idioma*, tanto para su desempeño profesional, como en sus actividades cotidianas.
- ✓ *Manejar las tecnologías de información y comunicación como herramienta cognitiva.*

- ✓ *Trabajar en equipos multi e interdisciplinarios, desde su área de especialización.*
- ✓ *Desarrollar un pensamiento reflexivo en relación con su práctica pedagógica.*

Del mismo modo, las competencias de la dimensión de investigación, incluyen atributos básicos que permiten al profesor:

- ✓ *Reconocer a la investigación como cauce para desarrollar las innovaciones.*
- ✓ *Dominar los fundamentos teórico–conceptuales, metodológicos y técnicos, así como el uso de las herramientas tecnológicas acordes con el campo disciplinario que cultiva.*
- ✓ *Contrastar sus conocimientos y teorías con las evidencias de una reflexión rigurosa y fundamentada, en el marco de apertura a la crítica de sus colegas.*
- ✓ *Comunicar efectivamente el conocimiento científico y los resultados de la investigación.*
- ✓ *Desarrollar trabajo en equipos colaborativos, multi, inter o transdisciplinarios, con pares académicos, así como de organizaciones de los sectores: social, productivo y gubernamental, a partir de proyectos conjuntos y complementarios.*
- ✓ *Gestionar recursos financieros para el desarrollo de proyectos de investigación ante organismos locales, regionales, nacionales o internacionales.*
- ✓ *Orientar éticamente su trabajo científico, de modo que permita pasar la prueba pública de los comités de ética, ya sean a nivel institucional, local, nacional o multilateral.*
- ✓ *Participar en el desarrollo de la cultura científica en la comunidad universitaria y la sociedad en su conjunto.*
- ✓ *Articular sus capacidades de investigación con la función docente, contribuyendo con ello a la formación de profesionales de calidad y con espíritu científico.*

A partir de esta definición del profesor universitario, el programa busca establecer los patrones generales de acción, tendientes a:

- 1° Que la planta docente universitaria alcance el nivel requerido en dicho perfil; y,
- 2° Consolidar el modelo educativo institucional.

En este contexto de cambio y considerando que la vasta actividad de capacitación y actualización docente realizada a nivel institucional a partir de 1971, precisa reestructurarse a partir de un Programa Institucional de Formación Docente, este programa se orienta con relación a las siguientes acciones:

- a) Disminuir la duplicidad de esfuerzos;

- b) Coordinar de manera eficiente las acciones realizadas en los diferentes niveles educativos;
- c) Dar atención a la totalidad de actores de la función docencia -directores, coordinadores académicos, asesores pedagógicos, profesores de tiempo completo y por asignatura-;
- d) Consolidar las estrategias de formación integral de los estudiantes, para que sea el mismo enfoque en el que se actualice, capacite o forme a los docentes universitarios.

Objetivo

Contribuir mediante espacios formativos presenciales y virtuales, al desarrollo profesional del docente universitario, de modo que logre el perfil y desempeño señalado en el modelo educativo institucional.

Políticas

Considerando que el modelo educativo de la institución implica cambios estructurales en la orientación curricular de los programas educativos, requiere implantar sistemáticamente procesos de sensibilización, socialización, capacitación y formación, a fin de que los docentes cuenten con las herramientas necesarias para hacer frente a las nuevas formas de trabajo. En este sentido, los eventos de formación docente se sujetarán a los lineamientos establecidos en el programa y a las políticas siguientes:

- Consolidar las acciones de formación docente como el foco central de las estrategias de mejora.
- Propiciar la formación integral de los docentes a través de metodologías centradas en el aprendizaje y del reconocimiento del profesor como ser humano en sus dimensiones social, profesional, física y psicológica.
- Concentrar las acciones de formación docente en las dimensiones de actualización profesional y desarrollo integral, atendiendo básicamente las siguientes áreas: disciplinar, didáctica general y de las disciplinas, curricular, gestión del conocimiento, gestión escolar y desarrollo personal.
- Propiciar la formación permanente de los docentes mediante la elección de tiempos propicios, diversificación de modalidades y optimización de los recursos financieros.
- Promover espacios de evaluación a través de reflexionar la práctica docente.
- Promover el análisis del impacto de los eventos en la mejora del rendimiento académico de los estudiantes y el desempeño docente en los planteles.
- Realizar periódicamente procesos de evaluación que permitan ajustar la planeación y organización del programa.

Estructura metodológica

El programa busca promover el desarrollo de competencias que contribuyan a alcanzar el perfil docente, así como de optimizar el desempeño profesional y personal de los cuadros de profesores, en el marco del modelo educativo institucional.

La formación integral de los estudiantes es un elemento clave de la misión universitaria; sin embargo, su concreción requiere que los cuadros profesionales encargados de conducir y guiar los procesos de enseñanza-aprendizaje cuenten con los espacios académicos de reflexión, teorización y acercamiento a la realidad práctica del trabajo docente, que les permitan contar con las herramientas y competencias disciplinarias, didáctico-pedagógicas, genéricas y humanas, necesarias para afrontar con éxito el reto de ser profesor en procesos de formación integral a partir de metodologías centradas en el aprendizaje.

Las diferentes acciones del programa (simposios, conferencias, foros, cursos, talleres, seminarios, encuentros y diplomados, entre otras), están estructuradas a partir de dos dimensiones:

- a) *Profesional*, cuyo objetivo es brindar al docente las competencias profesionales necesarias (disciplinarias, didáctico-pedagógicas y genéricas), para garantizar su óptimo desempeño profesional; y,
- b) *Personal*, orientada a promover y fortalecer el crecimiento en sus ámbitos personal, social, psicológico, físico, ético y ciudadano.

Cada una de estas dimensiones está integrada por áreas específicas de desarrollo, tal y como se describe a continuación:

PROFESIONAL

a) *Disciplinar*: hace referencia a la formación de profesores en el área o conjunto de áreas del saber, de formación de origen o del desempeño académico actual, partiendo de lo que sucede en la sociedad del conocimiento, en la que los conocimientos representan un constante cambio y los que fueron adquiridos en la etapa de formación inicial tienen *fecha de caducidad*, y no son suficientes para toda una vida profesional activa; es entonces cuando se vuelve indispensable que los profesionistas adquieran una actitud de permanente aprendizaje frente a tales retos (García: 2002).

b) Didáctica general y de las disciplinas: es la "ciencia que tiene por objeto la organización y orientación de situaciones de enseñanza-aprendizaje de carácter instructivo, tendientes a la formación del individuo en estrecha dependencia de su educación integral" (Escudero 1980, en Mallart: 5). Por su parte las didácticas de las disciplinas o específicas, están definidas como "disciplinas que estudian los modos de enseñar y aprender las distintas variantes de las artes, ciencias, lenguajes y tecnologías, comparten parcelas importantes de sus fundamentos epistemológicos, campos de actuación profesional y desarrollo de la investigación" (Congreso Nacional de Didácticas Específicas, 2001, p. 213). Por su parte, García (2002) retoma la propuesta de Shulman sobre el *conocimiento didáctico del contenido*, que aparece como un elemento central del conocimiento del profesor y representa la combinación adecuada entre el conocimiento de la materia a enseñar y el conocimiento referido a cómo enseñarla. Plantea la necesidad de que los profesores en formación adquieran un conocimiento experto del contenido a enseñar, para que puedan desarrollar una enseñanza que propicie la comprensión de los alumnos.

c) Curricular: es necesario partir del significado del currículo, al cual se considerará como un sistema desarrollado para trabajar con personas y el proceso de organización de personal y sus procedimientos de implementación; su esencia incluye dos entidades interrelacionadas: en primer lugar, el registro escrito del consenso grupal acerca de los métodos, materiales, alcances y desarrollo del proceso educativo; y en segundo lugar, las subjetividades del maestro y del estudiante aparecen como la suma de experiencias y orientaciones de la acción que cada uno ha interpretado para sí como resultado de su vida interactiva y su aprendizaje conjunto en la escuela. Por ello, es importante que el profesor no sea sólo un actor importante en la aplicación de programas curriculares, sino que se involucre también en su diseño.

d) Gestión del conocimiento: de acuerdo con Passoni (2005), es necesario diferenciar información de conocimiento; información es un conjunto de datos que presenta cierto nivel de asociación entre sus elementos, responde a cuestiones de quién, cuál, cuándo, dónde, cuántos, así, cuando la información es utilizada y puesta en contexto, se transforma en conocimiento. Para Mar de Fontcuberta (2003), la gestión del conocimiento consiste en "saber cómo acceder a las informaciones, seleccionarlas, articularlas y aplicarlas a un determinado objetivo" (p.102), ésta aunque simple, nos sitúa en el contexto educativo aún no resuelto por muchos de los profesores; el uso de la tecnología en el aula y la gestión del autoaprendizaje.

Una definición más compleja y que nos ubica más allá del salón de clases es la de Passoni (2005), quien define gestión del conocimiento como “un proceso sistemático que se basa en la capacidad de seleccionar, organizar, presentar y usar la información por parte de los miembros de la organización, con el objeto de utilizar en forma cooperativa los recursos de conocimiento basados en el capital intelectual propio, con la finalidad de desarrollar las aptitudes organizacionales y la generación de valor” (p. 3). Lo anterior aplica a todo el personal de una institución e introduce ya no sólo el acceso a la información, sino cómo se combina con las habilidades individuales para darle sentido y mejorar los procesos. Asimismo, la gestión del conocimiento considera nuevas prácticas orientadas a la generación de ecosistemas tecnológico-educativos que favorezcan el desarrollo de habilidades en la comunidad para la apropiación de la información y el conocimiento, es decir para su uso significativo e intensivo, que a su vez impacte en el proceso de actualización permanente de alumnos y docentes.

e) Gestión escolar: disciplina que enfatiza principalmente el trabajo en equipo y, en consecuencia, el aprendizaje organizacional, tendientes a la generación de procesos que permitan diagnosticar, planificar, implementar y evaluar el quehacer pedagógico de la institución (Vera, 2006). Al respecto, Pozner (2000) planteó que puede entenderse como “el conjunto de acciones, articuladas entre sí, que emprende el equipo directivo en una escuela, para promover y posibilitar la consecución de la intencionalidad pedagógica en y con la comunidad educativa” (p. 8), lo que nos permite percibir a la gestión escolar como la capacidad de dirigir una organización educativa, teniendo como enfoque principal la generación de aprendizajes y sus diversas dimensiones.

PERSONAL

a) Desarrollo personal: hace referencia a las múltiples facetas que conforman el desarrollo y la naturaleza de la persona, como: la integración consigo mismo y la sociedad, el mundo global y las tradiciones en que nacemos, lo que experimenta como absoluto o trascendente (religión); en el ámbito educativo refiere a la diversidad de puntos de vista, disciplinas o desde las perspectivas que se aproxima, observa, reflexiona y actúa la realidad. Entonces la formación es integral en la medida en que conciba al profesor en su totalidad y no sólo en su potencial cognoscitivo o en su capacidad para el quehacer técnico-profesional. Su ámbito es el de una práctica educativa, que además de centrarse en la persona (docente) se orienta a cualificar su socialización para que pueda desarrollar la capacidad de auto-servirse del potencial de su espíritu, en el marco de la sociedad en que vive y pueda comprometerse con sentido histórico en transformarla mediante su labor cotidiana (Orozco, 2002).

ORIENTACIÓN	DIMENSIÓN	ÁREA	PROPÓSITO
INTEGRAL	PROFESIONAL	DISCIPLINAR	Actualizar al docente en los avances de la disciplina en la que se desempeña, de modo que el avance científico se refleje en el desarrollo de sus funciones.
		DIDÁCTICA GENERAL Y DE LAS DISCIPLINAS	Proveer al docente de principios teórico-prácticos para orientar creativamente el proceso enseñanza-aprendizaje, así como propiciar espacios de reflexión sobre su labor docente. Coadyuvar a la especialización en la enseñanza de su disciplina.
		CURRICULAR	Capacitar al docente en la formulación y reestructuración de planes de estudio acordes con el modelo educativo vigente.
		GESTIÓN DEL CONOCIMIENTO	Capacitar al docente en el acceso y uso de la información para crear nuevo conocimiento y conducirse con apego a la ética en este tema en particular.
		GESTIÓN ESCOLAR	Instruir a los directivos y demás personal de apoyo académico, en el desarrollo de procesos administrativos y de gestión (diagnosticar, planificar, coordinar, implementar y evaluar), para la realización eficaz de su tarea en la institución.
	PERSONAL	DESARROLLO PERSONAL	Contribuir al desarrollo integral del personal docente contemplando las esferas física, psicológica, familiar y social, como elementos que coadyuvan al bienestar personal y desarrollo pleno.

Cuadro 1. Propósitos por área de formación

Como puede observarse, la dimensión profesional es mucho más amplia que la referida a la personal, sin embargo ello no significa que sea más importante sino, que el desempeño profesional del docente en la sociedad contemporánea se ha diversificado de manera tal que el dominio de su disciplina ya no basta y, al mismo tiempo, todos aquellos conocimientos, habilidades y aptitudes que domina en el aspecto meramente profesional pueden ser aplicables en su vida cotidiana.

A fin de proporcionar formación, capacitación y actualización integral del profesorado resulta indispensable abrir el abanico de actividades que se desarrollen en el marco del programa, es por ello que se trazan dos niveles de organización:

Eventos. De interés general, a través de simposios, conferencias, foros, cursos, talleres, seminarios, encuentros, que se realizan por área del programa (disciplinar, didáctica, curricular, gestión del conocimiento, gestión escolar y desarrollo personal) con la finalidad de introducir al académico en temas de la función docencia y reflexionar en torno a ellos para ofrecer soluciones, así como intercambiar experiencias de interés para la comunidad académica universitaria en su totalidad.

Diplomados. Orientados a profundizar en las temáticas y desarrollo de habilidades para el desempeño eficaz de las actividades académicas, considerando el reconocimiento de cursos tomados en la universidad para acreditar algunos módulos de diplomados específicos, como son los de *Inducción a la docencia* y el de *Gestión escolar*, además queda abierta la posibilidad de desarrollar otros diplomados de acuerdo a las necesidades que se presenten en cada etapa de desarrollo del profesorado.

- ❖ *Inducción a la docencia universitaria:* pretende adentrar al personal académico de nuevo ingreso en la universidad, así como a los docentes con una experiencia de uno a cinco años, al contexto institucional y a la docencia para potenciar su desempeño laboral.
- ❖ *Gestión escolar:* se dirige a los académicos que se inician en un cargo directivo (director de plantel, coordinador, asesor pedagógico) a fin de hacer eficiente su desempeño laboral. También puede ser de carácter abierto, para aquel personal interesado en acceder a este tipo de puestos. Las direcciones generales de nivel medio superior, pregrado y posgrado serán las responsables de desarrollar una propuesta al respecto.

Por lo que respecta a la operatividad, el programa como herramienta y estrategia institucional para promover el aseguramiento de una educación media superior y superior de buena calidad, cimentada en las necesidades institucionales y particulares de los planteles y que busca fortalecer la actividad educativa centrada en el aprendizaje efectivo de los estudiantes, basará su aplicabilidad en dos fases o momentos:

- **1° Fase inicial.** Periodo comprendido entre 2012 y 2013. Tomando como base la agenda prospectiva del modelo institucional, el programa se enfocará, de manera preferente a responder a las necesidades de formación derivadas de dicha implantación, resaltando aspectos como:
 - Curricular (innovación, flexibilidad, estrategias didácticas).
 - Actividad docente/tutorial.
 - TIC's aplicadas a procesos formativos.
 - Aprendizaje autónomo.
 - Creación de redes.
 - Desarrollo de competencias docentes.
 - Estrategias para el desarrollo de competencias en los estudiantes.
 - Ética en la formación y ejercicio docente.
 - Manejo y resolución de conflictos.
 - Trabajo en equipo.
 - Pensamiento creativo.
 - Incorporación de temas transversales al curriculum: medio ambiente, salud y autocuidado (nutrición, prevención de adicciones), equidad, entre otros.

- **2° Fase permanente.** A partir de 2013 se promoverá, preferentemente, la formación integral y desarrollo personal de los docentes, abordando las necesidades detectadas en cada área y focalizando su atención en determinados planteles, sin dejar de lado las necesidades institucionales que resulten del monitoreo permanente de la implantación del modelo educativo;

Esta fase estará enfocada, por una parte, al desarrollo personal del profesorado considerando temáticas como: Inteligencia emocional, cultura de la convivencia, respeto a la diversidad, axiología y valores, medio ambiente, vida saludable, equidad de género, cultura del ocio, activación física. Así como también al fortalecimiento del trabajo pedagógico y disciplinar.

El trabajo colegiado de las diferentes dependencias universitarias que, directa o indirectamente, se encuentran vinculadas con la función docencia, será la clave del éxito del programa. En este sentido se determinan los siguientes niveles de responsabilidad y participación:

Esquema 1. Organización del PIFOD por áreas

Acotaciones

Áreas de formación en el programa:

- Disciplinar Didáctica general y de las disciplinas Curricular
- Gestión del conocimiento Gestión escolar Desarrollo personal.

Las instancias que participan directamente en el PIFOD son:

Comité Institucional para el Desarrollo del Personal Académico (CIDPA)².

Un órgano académico colegiado que define políticas y participa en la toma de decisiones en materia de procesos de incorporación, permanencia, promoción y desarrollo del personal académico, incluyendo la participación en los procesos de evaluación de la docencia desde la perspectiva de la mejora continua y en el marco de políticas de calidad de la educación superior.

Integrado por los titulares de:

- Secretaría Académica
- Secretaría de Investigación
- Dirección General de Educación Media Superior
- Dirección General de Estudios de Pregrado
- Dirección General de Posgrado
- Dirección General de Recursos Humanos, para asuntos relacionados con aspectos laborales
- Dirección General de Investigación
- Dirección General de Desarrollo del Personal Académico (DiGeDPA).

Funciones del Comité:

- Impulsar la planeación, formación continua e innovación metodológica en el profesorado, como medios para mejorar la actividad docente y su adaptación al modelo educativo de la U. de C.
- Acceder a información confiable y actualizada en materia de personal académico para lograr procesos adecuados de selección, promoción, y desarrollo de acciones enfocadas a mejorar la docencia e investigación.
- Conocer los resultados de los procesos de evaluación del desempeño de docente.
- Incentivar la mejora de la actividad docente mediante el reconocimiento del esfuerzo y la calidad del trabajo, premiando la excelencia del profesorado más competente y considerando estos resultados en los concursos de oposición en que proceda.

²² Universidad de Colima (2011). Lineamientos para la conformación y funcionamiento del Comité Institucional para el Desarrollo del Personal Académico, 8 pp.

- Proponer a los miembros que integran las comisiones dictaminadoras, de evaluación y selección del profesorado, o cualquier otra que se requiriera, considerando criterios académicos adecuados en cada caso.
- Supervisar los procesos y resultados de evaluación del personal académico a partir de los cuales se accede a retribuciones adicionales, en programas como ESDEPED.
- Tomar las medidas pertinentes ante resultados extremadamente bajos en la evaluación docente de algunos profesores de manera que sea posible darlos de baja en sus funciones de enseñanza al demostrarse su bajo rendimiento reiterado (en tres evaluaciones anuales consecutivas) y su escaso esfuerzo y resultados en procesos de mejora (pobre o nula participación en actividades de formación, previamente recomendadas).
- Definir las políticas para el personal académico, en los siguientes aspectos:
 - Estructura de los cuerpos académicos y/o grupos de investigación.
 - Implantación de medidas de carácter transversal para la mejora, basadas en criterios de eficiencia y eficacia de los recursos humanos, entre ellas la asignación de cargas de docencia, tiempos destinados a labores de investigación, tutoría y gestión académica u otro tipo de actividades propias del personal académico.
 - Establecimiento de criterios para la asignación de recursos económicos individuales y/o por cuerpos académicos u otros colectivos, en tareas de investigación, docencia, gestión, etc., vía proyectos y acciones de diversa naturaleza
- Implantar medidas de seguimiento de políticas, programas y acciones, que permitan planificar, contrastar y estandarizar mejoras, o realizar ajustes y correcciones necesarias.
- Ofrecer planes de formación adecuados a las necesidades del profesorado.
- Planificar y gestionar plazas para el personal académico en general y de manera prioritaria para atender las necesidades del nivel medio superior.
- Proponer criterios para prorrogar contratos de profesores investigadores.
- Proponer criterios para la concesión de años sabáticos y apoyos económicos para la movilidad del profesorado dentro del programa específico para ello.
- Proponer la creación de premios a la trayectoria docente de excelencia en casos de ejercicio continuo de calidad en el desempeño de esta función, o nombramiento de profesores universitarios eméritos.
- Promover la innovación docente y la difusión de sus resultados.
- Establecer criterios para la autorización de cursos, diplomados y otras modalidades de formación y perfeccionamiento del personal académico.

Dirección General de Desarrollo del Personal Académico (DiGeDPA)³:

³ Manual de Organización de la Dirección, 2011.

La DiGeDPA forma parte de la Secretaría Académica, instancia que tiene como atribución “Coordinar la planeación, operación y evaluación de los servicios educativos de la Universidad de Colima, en consonancia con las políticas institucionales y la legislación vigente.”

La DiGeDPA tiene la finalidad de apoyar las funciones de la Secretaría Académica en lo que respecta a asegurar la disponibilidad de los recursos humanos que garanticen la adecuada operación de los programas y procesos educativos, en coparticipación con otras dependencias involucradas. Le corresponde participar en la definición de criterios académicos y procedimientos idóneos para garantizar que los perfiles funcionales requeridos sean debidamente atendidos en los procesos de incorporación de personal académico y de apoyo académico, así como buscar e instrumentar los mecanismos para su permanencia y promoción, y el desarrollo de programas de actualización y formación para promover la mejora continua del desempeño del citado personal.

Atribución

Dirigir los procesos de incorporación y desarrollo del personal académico de la Universidad de Colima, para garantizar que sus recursos humanos para las tareas sustantivas respondan a las necesidades actuales y futuras, con apego a las políticas institucionales y normativa correspondiente.

Objetivo

Asegurar el funcionamiento de los programas para el ingreso, desarrollo, evaluación y reconocimiento del personal académico, en consonancia con los perfiles funcionales requeridos y en coparticipación con las instancias que correspondan.

Funciones

1. Coordinar, en coparticipación con las dependencias correspondientes, los procesos de ingreso, seguimiento, evaluación, promoción y reconocimiento del desempeño del personal académico, de acuerdo con los lineamientos institucionales y las políticas nacionales.
2. Generar información oportuna y confiable que permita identificar los ámbitos de mejora del desempeño del personal académico y apoyar la planeación del desarrollo institucional.
3. Implementar los programas de formación, desarrollo y actualización del personal académico, con un enfoque prospectivo.

4. Proponer la normatividad general y de carácter técnico que asegure la efectividad de los procesos de desarrollo y evaluación del personal académico.
5. Coadyuvar con planteles y otras dependencias, en sus esfuerzos por consolidar las plantas académicas.
6. Representar a la Dependencia ante instancias internas y externas.
7. Las demás que le asignen las autoridades superiores.

La DiGeDPA está conformada por tres departamentos y una unidad de apoyo: Departamento de Formación y Actualización, Departamento de Seguimiento y Evaluación y el Departamento de Gestión Académica, a continuación se expone el objetivo y sus funciones del primero, por ser el que mayor implicación tiene en el programa de formación docente.

Departamento de formación y actualización.

Tiene como objetivo gestionar programas integrales de formación para el personal académico de bachillerato, licenciatura y posgrado, y en general para promover la capacitación, actualización y superación del personal académico, con la participación de otras dependencias, para lograr la mejora continua de sus actividades.

Su funciones son:

1. Trazar planes y programas destinados a promover la formación integral del personal académico, en consonancia con los requerimientos del modelo educativo institucional.
2. Desarrollar programas de formación docente, considerando los requerimientos y necesidades de inducción al personal de nuevo ingreso, actualización y perfeccionamiento, tanto para el profesorado por asignatura como de tiempo completo, en los diferentes niveles educativos que atiende la institución.
3. Coordinar las acciones de formación organizadas por dependencias universitarias, cuidando su adecuada alineación con las políticas institucionales respectivas.
4. Promover, con apoyo de otras instancias internas o externas, diversas estrategias y modalidades didáctico-curriculares que propicien el fortalecimiento de las capacidades institucionales en los ámbitos de la docencia, la investigación, extensión de la cultura y la gestión.

5. Organizar, con apoyo de las instancias responsables, programas especiales de formación para el desarrollo de capacidades estratégicas del personal académico, utilizando para ello los recursos institucionales tecnológicos, en diversas modalidades (p.e. programa de formación en TIC's, inglés, redacción, estadística, metodologías varias, etc.).

Direcciones generales del nivel: Dirección General de Educación Media Superior (DGEMS), Dirección General de Estudios de Pregrado (DGEP) y Dirección General de Posgrado (DGP).

Las direcciones del nivel juegan un papel primordial en los procesos de formación del personal académico, por lo cual se requiere mantener comunicación estrecha con la DiGeDPA para trabajar coordinadamente en:

- Procesos de detección y análisis de necesidades
- Elaboración de proyectos o programas específicos de formación
- Evaluación de propuestas, entre otras actividades.

Direcciones generales de apoyo. La Dirección General de Servicios Estudiantiles que incorpora al programa PROLIDEH y al área de Orientación Educativa Vocacional y la de servicios médicos, así como la Dirección General de Recursos Educativos.

Estas dependencias tienen como función primordial apoyar desde sus ámbitos específicos de intervención en la formación académica universitaria, trabajando coordinadamente con la DiGeDPA, las direcciones de nivel y los planteles en actividades de gestión del conocimiento y desarrollo personal.

Otras instancias. La intervención de otras dependencias, al interior o exterior de la institución, estará en función del tipo o la naturaleza del programa de formación. Estas instancias juegan un papel importante en el trabajo coordinado para concretar propuestas de formación en los ámbitos de la docencia, la investigación, extensión de la cultura y la gestión escolar. La naturaleza de dichas instancias puede ser tan variada como las temáticas que las actividades formativas pudieran asumir, en función de las necesidades del personal académico y las capacidades o posibilidades de atenderlas por parte de aquéllos a quienes se puede recurrir en un momento determinado.

Destacan dos dependencias cuyas áreas de acción tienen elementos en común con la DiGeDPA: la Dirección General de Recursos Humanos y la Dirección General de Educación Continua.

El apoyo y coordinación con la Dirección General de Recursos Humanos es muy importante porque tiene entre sus objetivos “el desarrollo integral, familiar y profesional del personal, la evaluación de sus habilidades en el trabajo, su desempeño por competencias”⁴, lo cual está en consonancia con la labor de la DiGeDPA en lo relativo al área de formación del profesorado así como el ámbito del seguimiento y evaluación en el caso del personal académico y del profesorado en particular.

Igualmente, la Dirección General de Educación Continua, como responsable de la formación permanente dirigida a los egresados de todos los programas educativos institucionales, así como de las actividades de formación complementaria para los estudiantes; capta las demandas y requerimientos de otros sectores sociales hacia la Universidad. Tiene en el campo de la formación continua un papel más amplio y diverso que la DiGeDPA, ya que ésta circunscribe su acción al ámbito del profesorado y personal académico universitario. No obstante, ambas dependencias han de trabajar de forma coordinada pues comparten el objetivo de consolidar los procesos de formación a lo largo de la vida.

⁴ Dirección General de Recursos Humanos (2005). Programa Operativo Anual, consultado el 27/02/2012 en <http://www.ucol.mx/dgrh/uploads/media/27.pdf>

Seguimiento y evaluación

Es importante considerar en el marco del programa institucional de formación docente cómo evaluar el proceso de formación, es decir, cómo evaluar la eficacia, la eficiencia y la efectividad del programa formativo.

Criterio⁵	Indicador
Eficacia	Relación entre los objetivos asignados y los objetivos alcanzados.
Eficiencia	Relación entre los objetivos logrados y los recursos implicados.
Efectividad	Relación entre objetivos propuestos y necesidades, expectativas e intereses del personal académico.

La evaluación es un ejercicio esencial para ayudar a perfeccionar las diferentes fases de la operación del programa, con el claro propósito de implementar un proceso de mejora continua.

De esta manera, la evaluación es entendida como el proceso continuo, sistemático y multidimensional de recogida de información relevante, válida y fiable que permite tomar decisiones sobre el valor o mérito del mismo para mejorar su funcionamiento⁶.

Actualmente la literatura nos proporciona una diversidad de modelos para evaluar los programas, cuya elección depende de los propósitos que se quieran lograr. En este caso se opta por utilizar como referencia uno de los modelos más importantes dentro de la evaluación de programas: el Modelo CIPP (Context, Input, Process, Product)⁷, el cual considera a la evaluación como un proceso de mejora o perfeccionamiento.

El modelo CIPP, cuyo propósito es recolectar información para tomar decisiones en el programa, se integra por cuatro dimensiones: de Contexto, entrada (Input), Proceso y Producto.

Estos cuatro tipos de evaluación se utilizarán para el ejercicio de la evaluación integral del programa de formación docente, con lo cual la evaluación estará presente en cada una de las fases del proceso: en la Identificación de necesidades, en el diseño, la

⁵ Beno Sander (1990) Educación, administración y calidad de vida. Santillana, Bs. As. AULA XXI, 51-53.

⁶ Tejada Fernández José (1998), La evaluación de programas: consideraciones generales. Universidad Autónoma de Barcelona.

⁷ Stfufellbeam y Shinkfield (1987)

ejecución, desarrollo y gestión del programa, así como los resultados a través de la evaluación de productos e impacto, ver esquema 2.

Esquema 2: Fases de evaluación del programa de formación docente

Bibliografía

- ❖ Aguayo, L. M. (2009). Universidad sin fronteras en el conocimiento, en la creatividad, en la diversidad, en el mundo. Programa de trabajo 2009-2013. Universidad de Colima. Colima, México.
- ❖ Barraza, A. (2003) “El cambio en las instituciones educativas”. Ponencia presentada en el II Congreso Regional de Investigación Educativa: El cambio en las instituciones educativas. Universidad Pedagógica de Durango. Disponible en: <http://www.monografias.com/trabajos27/gestion-escolar/gestion-escolar.shtml> [2009, 14 de Mayo].
- ❖ Capacitación y desarrollo docente (2009). Monterrey: Tecnológico de Monterrey. Disponible en: <http://www.ccm.itesm.mx/capacitacion/index.html> [2009, 26 de Mayo].
- ❖ Centros Universitarios de Producción de Medios Didácticos (2008). Informe de labores. [base de datos]. Colima: Universidad de Colima.
- ❖ Contreras J. (1997). La autonomía del profesorado, Madrid. Morata.
- ❖ Dirección de Superación Académica. (2002). [base de datos]. Pachuca Hidalgo, México: Universidad Autónoma del Estado de Hidalgo. Disponible en: <http://www.uaeh.edu.mx/Docencia/dsa/servicios.html> [2009, 08 de Junio].
- ❖ Dirección General de Educación Continua, Informe de labores (2008). [base de datos]. Colima: Universidad de Colima.
- ❖ Dirección General de Educación Media Superior Informe de labores (2008). [base de datos]. Colima: Universidad de Colima.
- ❖ Dirección General de Educación Superior Informe de labores, (2008). [base de datos]. Colima: Universidad de Colima.
- ❖ Dirección General de Orientación Educativa y Vocacional, Informe de labores (2008). [base de datos]. Colima: Universidad de Colima.
- ❖ Dirección General de Posgrado Informe de labores (2008). [base de datos]. Colima: Universidad de Colima.
- ❖ Domingo, S. (2005). Reseña de “La construcción del conocimiento profesional docente” Revista Interuniversitaria de Formación de Profesorado, 19 (2). Disponible en: <http://redalyc.uaemex.mx/redalyc/pdf/274/27419216.pdf>
- ❖ Formación de Académicos. Programa (2009). México: Universidad Iberoamericana. Disponible en: <http://www.uia.mx/formaciondeprofesores/Home.html>

- ❖ Formación de docentes universitarios, módulo de formación Básica. (2007). Mérida Yucatán: Universidad Autónoma de Yucatán. Disponible en: <http://www.cges.uady.mx/habilitacion/folletopihp.pdf> [2009, 28 de Febrero].
- ❖ Gestión escolar: precisando el concepto. (2006, 17 de Julio). Chile: Blogspot. Disponible en: <http://trabajosfernandovera.blogspot.com/2006/07/gestin-escolar-precisando-el-concepto.html> [2009, 14 de Mayo].
- ❖ Gimeno Sacristán, J. (1997) Docencia y cultura escolar. Reformas y modelo educativo. Buenos Aires. Paidós.
- ❖ Hacia un concepto de formación de usuarios y propuesta de un programa. (S.F). México: Universidad Pedagógica Nacional. Disponible en: <http://www.ejournal.unam.mx/ibi/vol07-15/IBI000701501.pdf> [2009, 16 de Junio].
- ❖ Halimi, S. (2009). Conferencia Mundial sobre la Educación Superior – 2009: La nueva dinámica de la educación superior y la investigación para el cambio social y el desarrollo. Informe General. París: UNESCO.
- ❖ Hernández, R., Pérez S. (2008). Didáctica y Metodología en la Formación de Profesores en Condiciones de Universalización: una nueva mirada. Revista PerCursos, 9 (1). Disponible en: <http://revistas.udesc.br/index.php/percursos/article/view/1498/0>
<http://www.uia.mx/web/site/tpl-Nivel2.php?menu=adProfesores&seccion=adProfesores> [2009, 29 de Mayo].
- ❖ Internacional Eventos (2007). Definiciones importantes sobre eventos. Boletín mensual infoeventos, 1 (1). Disponible en: <http://www.internacionaleventos.com/Articulos/Boletin1-IE.pdf>
- ❖ La formación integral: mito y realidad. (S.F). [base de datos]. Bogotá, Colombia: Universidad de los Andes. Instituto Latinoamericano de Educación para el Desarrollo. Disponible en: www.ilaedes.org/documentos/articulos/LEO-Formación%20integral.pdf [2009, 28 de Mayo].
- ❖ Mallart, J. (S.A): Didáctica: concepto, objeto y finalidad. Disponible en: <http://www.xtec.es/~tperulle/act0696/notesUned/tema1.pdf> [2009, 14 de Agosto]
- ❖ Mar de Fontcuberta, María (2003). Medios de comunicación y gestión del conocimiento. En Revista Iberoamericana de Educación: Escuela y medios de comunicación. Número 32, OEI. Disponible en: <http://www.rieoei.org/rie32a05.pdf>
- ❖ Orozco, L. (S.A). La formación integral: mito y realidad. (S.F). Bogotá, Colombia: Universidad de los Andes. Instituto Latinoamericano de Educación para el Desarrollo. Disponible en: www.ilaedes.org/documentos/articulos/LEO-Formación%20integral.pdf [2009, 28 de Mayo].

- ❖ Passoni Lucía y Zanfrillo, Alicia (2003). Un modelo de gestión del conocimiento en los departamentos académicos. Ponencia para el *III Coloquio Internacional sobre Gestión Universitaria en América del Sur. La Universidad Sudamericana frente a la crisis, la integración regional y el futuro*. Buenos Aires, 2003. Disponible en: <http://www.inpeau.ufsc.br/coloquio03/Completos/PASSONI.doc>.
- ❖ Pontificia Universidad Católica de Chile. (2009). Chile: Centro de Estudios y Desarrollo PENTA-UC. Disponible en: <http://www.uc.cl/> [2009, 20 de Octubre].
- ❖ Pozner, P. (2000). El Directivo como gestor de aprendizajes escolares. Buenos Aires: Aique.
- ❖ Programa de Actualización y Superación Docente (PASD). (S.A). México: Universidad Nacional Autónoma de México. Disponible en: http://dgapa.unam.mx/programas/a_pasd/pasd.html [2009, 27 de Mayo]
- ❖ Programa institucional de capacitación y actualización para la superación académica de la Universidad de Guadalajara. (2007). Disponible en: http://www.cucs.udg.mx/serviciosacademicos/files/File/catalogo_PICASA_2007.pdf [2012, 27 de febrero].
- ❖ Programa Institucional de Formación de Académicos Universitarios PIFAU. (2008, Febrero). Puebla, Puebla: Benemérita Universidad Autónoma de Puebla. Disponible en: http://www.minerva.buap.mx/MUM_implementacionPDF/PIFAU/PIFAUVersionFinal12Febrero2008.pdf [2009, 09 de Marzo].
- ❖ Programa Institucional de Formación Docente (PIFD). (2007). Querétaro: Universidad Autónoma de Querétaro. Disponible en: <http://www.uaq.mx/servicios/desacad/pifd.html> [2009, 08 de Junio].
- ❖ Programa Universitario de Inglés Informe de labores, (2008). Colima: Universidad de Colima.
- ❖ Programas de Formación Profesional para la Docencia Facultad de Pedagogía e Innovación Educativa. (2006). Mexicali: Universidad Autónoma de Baja California. Disponible en: <http://www.uabc.mx/formacionbasica/fdocente.htm>. [2009, 18 de Mayo].
- ❖ Ruiz, V.J. (2006, Diciembre). Unidad de Formación Académica de Profesores (UFAP). Gaceta UAA. N° 79. Disponible en: http://ufap.dgdp.uaa.mx/descargas/publicacion_ufap.pdf [2009, 11 de Mayo]
- ❖ Sánchez de Horcajo, J.J. (1991), Escuela, sistema y sociedad. Invitación a la sociología de la educación, Madrid, Libertarias.
- ❖ The Chinese University of Hong Kong (2009). Chinese: Centre for learning enhancement and research. Disponible en: <http://www.cuhk.edu.hk/clear/>

- ❖ The University of Reading (2009). U.S.A: Centre for Staff Training and Development. Disponible en: <http://www.reading.ac.uk/cstd/index.htm>
- ❖ Tuning América Latina. (2007). *Reflexiones y perspectivas de la Educación Superior en América Latina. Informe Final-Proyecto Tuning-América Latina 2004-2007*. España: Universidad de Deusto.
- ❖ Universidad Autónoma de Baja California. Acuerdo de Creación del Centro de Innovación y Desarrollo Docente (CIDD) (2006, 13 de Mayo). Mexicali, Baja California. Disponible en:
<http://sriagral.uabc.mx/Externos/Acuerdos/Rector/22.pdf> [2009, 4 de Mayo].
- ❖ Universidad Católica de Córdoba. (2009). Argentina: Secretaría de Pedagogía Universitaria. Disponible en:
<http://www.ucc.edu.ar/portalucc/seccion.php?sec=2> [2009, 20 de Octubre].
- ❖ Universidad de Buenos Aires Argentina. (2009). Argentina: Centro de innovación y Pedagogía. Disponible en: <http://www.uba.ar/homepage.php>. [2009, 22 de Octubre].
- ❖ Universidad de la Habana. (2009). Habana Cuba: Dirección Docente Metodológica. Disponible en: <http://www.uh.cu/ddm/>. [2009, 21 de Octubre].
- ❖ Universidad Nacional Australiana (2009). Australia: ANU. Disponible en: <http://training.anu.edu.au/default.asp>
- ❖ Universidad Nacional de Singapur (2009). Singapore: Centre for Development of Teaching and Learning. Disponible en:
<http://www.cdtl.nus.edu.sg/>
- ❖ Universidades de América Latina. (2009). América Latina: Disponible en:
<http://www.rau.edu.uy/universidad/univ.htm>. [2009, 20 de Octubre].
- ❖ University of Toronto (2009). Toronto: Organizational Development and Learning Centre. Disponible en: <http://www.utoronto.ca/hrhome/odlc/>