

Xalapa, Ver. - 30 de agosto al 1 de septiembre de 2011

Maestría en Gestión del Aprendizaje: una estrategia

de formación alternativa para académicos

Estela Acosta Morales (Contacto) - esacosta@uv.mx

Esmeralda Alarcón Montiel - esalarcon@uv.mx

Antonio García Ortiz - antonigarcia@uv.mx

Rubén Hernández Ruiz - rubhernandez@uv.mx

María del Rayo Pérez Juárez - rayperez@uv.mx

Departamento de Competencias Académicas

Universidad Veracruzana

Xalapa

Resumen

A más de diez años de la incorporación del Modelo Educativo Integral y Flexible (MEIF)

en la Universidad Veracruzana, se reconoce que persisten tareas pendientes,

específicamente en el caso de la formación de los académicos, por ejemplo: carencia de

estrategias para el trabajo multi, inter y transdisciplinario, falta de habilitación para el

manejo competente de los recursos tecnológicos de información y comunicación y

ausencia de promoción para la formación humanista, artística, intercultural y para el

desarrollo sustentable.

La Maestría en Gestión del Aprendizaje (MGA), objeto de esta propuesta,

caracteriza al académico como un sujeto crítico y transformador, agente de cambio en

constante investigación y práctica reflexiva, por lo que pretende, a partir de procesos de

formación sistémicos y sensibles a las condiciones y necesidades de las comunidades

locales y planetarias, crear pautas de acción concreta que permitan que los principios del

Modelo se traduzcan y transfieran cotidianamente a los espacios y momentos de

aprendizaje y promuevan la transversalidad, la movilidad, la gestión y la formación

integral, poniendo énfasis en la dimensión personal tanto del académico como del

estudiante.

Se entiende entonces por gestión del aprendizaje al diseño, aplicación y

evaluación recurrente de una compleja trama de referentes y estrategias que consideran la

condición humana y generan posibilidades de transición de la heteronomía a la autonomía

y autogestión para formar profesionales universitarios competentes.

La MGA es un posgrado multimodal profesionalizante que forma formadores. En

este documento se presentan los aspectos esenciales del diseño curricular, sus

requerimientos y maneras de operarlo así como los criterios para evaluarlo. Es propuesto

por el Departamento de Competencias Académicas de la Dirección de Desarrollo

Académico de la UV.

Palabras clave: Currículum, Posgrado, Competencias, Profesionalización, Docencia.

mailto:esacosta@uv.mx
mailto:esalarcon@uv.mx
mailto:antonigarcia@uv.mx
mailto:rubhernandez@uv.mx
mailto:rayperez@uv.mx

2

Introducción

La Universidad Veracruzana (UV) se

asume como una institución abierta al

cambio, innovadora y en permanente

transformación que reconoce la

diversidad cultural, la autoformación y

el desarrollo de una cultura

humanística; la concreción de estas

apuestas se traducen en el Modelo

Educativo Integral y Flexible (MEIF)
1

que asume la universidad a partir de

1999; sin embargo, a más de diez años,

se reconoce que persisten tareas

pendientes, como el contar con

procesos de formación sistémicos,

sólidos y consecuentes para asegurar

que los principios del modelo se

traduzcan cotidianamente en pautas de

acción concreta en el quehacer

académico. En este sentido, la tarea

implica desafíos inéditos para los

cuales el ejercicio docente tradicional

ha de reconvertirse, para su

consolidación, como un ejercicio de la

profesión académica, en un sentido

amplio y diversificado, que se extienda

más allá del aula y la clase.

En congruencia con lo anterior,

la Dirección General de Desarrollo

1 La reforma educativa inició en 1997 con el

entonces denominado Nuevo Modelo

Educativo (NME) y que a la postre se

consolidó como antecedente del Modelo

Educativo Integral y Flexible (MEIF).

Académico se adjudica, entre otros, el

compromiso de apoyar al quehacer

académico. Una de las funciones

específicas es la que lleva a cabo el

Departamento de Competencias

Académicas, a través del Programa de

Formación de Académicos (ProFA)

que, de acuerdo con diagnósticos

realizados, concluye que existe una

diversidad de formación profesional en

los académicos, prácticas tradicionales

en donde predomina la enseñanza,

escaso aprovechamiento de la

infraestructura tecnológica, y pocas

acciones de gestión para la

consolidación en la formación integral

del estudiante, por ello es preciso una

intervención institucional que atienda

las necesidades de formación docente,

que contribuya en la consolidación de

aprendizajes, promoviendo la

interdisciplina, la movilidad, la

gestión, y la formación integral, con un

enfoque innovador y congruente con la

afirmación de que la educación es un

proceso de construcción y cambio

cultural.

Ante la situación descrita, es

que surge la propuesta de la Maestría

en Gestión del Aprendizaje (MGA)

como un proceso formativo que

articula esfuerzos y experiencias de la

3

UV, cuyo objetivo es “Formar gestores

del aprendizaje con disposición hacia

la autorreflexión permanente y el

trabajo colaborativo, competentes en

comunicación educativa, gestión del

autoaprendizaje, planeación didáctica,

gestión didáctica y evaluación del

desempeño, que promuevan la

participación en cuerpos colegiados y

propicien el aprovechamiento de las

tecnologías de información y

comunicación como apoyo a la

docencia para impactar en la formación

integral de profesionistas socialmente

responsables” (Acosta, 2010)

Es importante resaltar que la

propuesta de la MGA se sustenta en el

Eje 2. “Calidad e Innovación

Académica” del Programa de Trabajo

2009-2013 de la UV, respecto del

siguiente objetivo:

 “Impulsar mediante proyectos

institucionales específicos, la

innovación de la docencia, y

establecer la estrategia de

trabajo que promueva la

articulación de la docencia y la

investigación, la formación por

competencias y la utilización

de las tecnologías para el

aprendizaje.” (UV, 2009).

Dentro del mismo eje, contribuye con

los Programas: 6. “Multimodalidad

Educativa en toda la Institución”, y 9.

“Consolidación de la carrera

académica en docencia, investigación y

vinculación” cuyas acciones son:

 “Ampliación de la oferta

educativa institucional en

modalidades no convencionales

en Programas Educativos de

licenciatura y posgrado.”

 “Incorporación de la

capacitación del docente en

innovación educativa como un

proceso permanente y

evaluable.”

 “Instrumentación de un

proyecto de capacitación y

actualización permanente del

docente sobre el manejo de las

TIC.” (UV, 2009).

Al ofrecer la MGA en las distintas

regiones de la universidad y a

diferentes perfiles profesionales que

ejercen la docencia, tanto en UV como

en otras instituciones de educación

superior, también se incidirá en el Eje

1. “Descentralización”, Programa 1.

“Reorganización de los procesos de

gestión hacia la reestructuración

académica”, donde una de sus acciones

se refiere a la “Descentralización de la

investigación y el posgrado” (UV,

2009).

Por lo que este proyecto viene a

contribuir ampliamente en el logro de

4

las metas y objetivos sustantivos de la

Universidad.

Referentes teóricos que sustentan la

Maestría en Gestión del Aprendizaje

En congruencia con los principios y

fundamentos que sustentan el MEIF, la

propuesta de la MGA se sostiene en el

enfoque de la Sociedad del

Conocimiento porque su énfasis está

en la apertura y diversificación de los

aprendizajes; igualmente, se apoya en

diversas teorías que enfatizan el

aprendizaje del estudiante y la práctica

educativa integral.

Humanismo

De la educación humanista, se retoma

la noción de aprendizaje total por ser

afectivo, psicológico y confluyente: los

aprendizajes se reconocen en la libre

elección, el respeto a los intereses

particulares de los estudiantes, la

autoevaluación y las destrezas vitales

como sentir, elegir, comunicarse y

actuar. Desde esta perspectiva, las

actitudes y los valores guardan un

espacio sustancial en los procesos

formativos ya que conocimientos,

habilidades y actitudes son parte

constituyente de la totalidad que es la

persona.

Constructivismo

Por su parte, el constructivismo, parte

de un consenso bastante asentado con

relación al carácter activo del

aprendizaje, lo que lleva a aceptar que

éste es el resultado de una construcción

personal en la que intervienen otros

agentes culturales cuya influencia es

imprescindible y determinante para la

construcción personal referida; se

propone un aprendizaje para la vida,

cuyos rasgos esenciales son la

anticipación y la participación. La

anticipación es una actitud para

imaginar y construir el presente en

función del futuro, es la capacidad de

individuos y sociedades para hacer

frente, de manera creativa, a

situaciones nuevas y emergentes a

través del uso de técnicas como la

predicción, simulación y prospectiva

de modelos a largo plazo. En este

sentido el aprendizaje deja de ser un

proceso pasivo, heterónomo, para ser

autogestivo y autorregulado, es decir,

se centra en el sujeto que aprende,

quien es el que toma las decisiones y

acciones recursivas para su propia

formación.

5

Gestión de aprendizajes

Otro concepto transversal en la MGA

es el referente a la gestión, que se

concibe como procesos que permiten la

generación de decisiones y formas de

explorar y comprender la gama de

posibilidades para aprender; esto

supone una nueva forma de asumir la

realidad como compleja y en donde los

aprendices son competentes para

comprender, propiciar, explorar y

decidir las experiencias de aprendizaje

que les permitan generar

conocimientos, solucionar problemas,

visualizar escenarios, proyectar

propuestas, etcétera.

La gestión de aprendizajes

tiende a considerar la innovación

permanente como proceso sistémico

donde las experiencias de aprendizaje

no son sólo aquellas provenientes de la

escuela o los ámbitos tradicionalmente

concebidos como ambientes de

aprendizaje (aulas, modalidades

presenciales) sino que se relaciona con

cambios en los paradigmas

pedagógicos emergentes, en donde la

convergencia de las Tecnologías de

Información y Comunicación (TIC) y

las industrias culturales o la

reconsideración del sujeto aprendiente

como un ser holista, totalidad y parte

del sistema ecológico donde se

desenvuelve, entre otros aspectos,

profundizan la necesidad de repensar

un nuevo tipo de institución y de

práctica educativa. La proliferación y

diversificación de medios para generar

y difundir conocimientos favorecen la

capacidad para seguir aprendiendo a lo

largo de toda la vida y darle sentido a

lo que se aprende.

En este sentido, un gestor de

aprendizajes se caracteriza como un

profesional competente, agente de

cambio, practicante reflexivo,

investigador, crítico y transformador.

Su papel consiste en la creación y

coordinación de ambientes de

aprendizaje complejos, proponiendo a

los estudiantes condiciones apropiadas

que apoyen su interpretación,

comprensión e intervención de su

propia realidad y develen la pertinencia

de las relaciones de colaboración con

los otros para una convivencia

armónica.

Corriente tecnológica de la educación

Otro de los elementos que distinguen

la propuesta de la MGA es una

corriente tecnológica de la educación

que concibe los aprendizajes como una

articulación y optimización de recursos

que los dinamizan; la propuesta es que

la tecnología emergente sea el medio

6

en el que el estudiante pueda acceder al

mundo de información, con una visión

crítica y analítica, de manera que

resulte útil y valiosa para su educación.

Así, la tecnología en la MGA, ayuda a

la creación de nuevas concepciones del

mundo y apoya la reformulación de las

ya conocidas; sin fragmentar ni perder

la esencia humana en la interacción

tecnológica con el otro, sino

permitiendo que en la expresión se

autoorganice y autoproduzca a través

del conocimiento y afirmación de sí

mismo. (Hernández, 2007).

Diseño y operación de la Maestría en

Gestión del Aprendizaje

En la actualidad resulta insuficiente

profesionalizar docentes que conciban

la educación como una práctica

homogénea, estática y centrada en la

enseñanza. Atendiendo a esto, la MGA

se ha diseñado curricularmente bajo el

enfoque de formación basada en

competencias y centrada en el

aprendizaje, ya que plantea el desafío

de formar docentes capaces de facilitar

en los estudiantes aprendizajes en la

vida y para la vida, para ser personas

autónomas, capaces de aprender por sí

mismas. Facilitar estas competencias

requiere que los gestores las

desarrollen en su propio proceso de

formación y en constante ejercicio de

la docencia.

El proceso de operación de la

MGA está basado en una propuesta

multimodal (presencial, distribuida y

virtual) que responde a una concepción

de educación como proceso de

construcción, gestión, contraste y

diálogo de saberes, para favorecer el

desarrollo de aprendizajes y la calidad

de los mismos, lo que se traduce en un

perfil de egreso eficaz y una calidad de

vida mejor para la comunidad; se habla

aquí de saberes comunitarios,

regionales, indígenas, urbanos,

académicos, disciplinarios, ecológicos,

etc., con la finalidad de enriquecer la

formación de los docentes y, en

consecuencia, de los estudiantes de la

UV.

Al operar con un modelo

multimodal, la MGA es congruente

con la búsqueda de la autonomía y el

trabajo colaborativo; del mismo modo,

hay una apertura para concebir al

aprendizaje ya que éste se gestiona

desde distintos espacios y con diversas

condiciones.

Respecto del diseño de la MGA

el referente directo para su

construcción, es la metodología

presentada en la Guía para el diseño

de proyectos curriculares con el

7

enfoque de competencias, UV

(Medina, 2005), con las necesarias

adaptaciones, dado que se trata aquí de

un programa orientado a la

profesionalización de la docencia, por

lo que el primer paso consistió en

identificar las necesidades de

formación docente, es decir, las áreas

deficitarias cuya falta de resolución

está propiciando problemas en el

funcionamiento y resultados de la

función docente dentro de la UV; la

tarea siguiente fue analizar los

problemas emanados para agruparlos,

en función de su pertenencia, a una

problemática específica, lo que

permitió a su vez identificar las

competencias que el docente debe

poseer para enfrentar exitosamente

esas problemáticas.

Por lo que las competencias que

promueve la MGA descritas en Acosta

(2010) son:

 Comunicación educativa

Comunicar ideas, pensamientos e

intenciones, a través de canales

apropiados en los que se privilegie

el diálogo y el trabajo colaborativo,

relacionadas con los saberes a

desarrollar en ambientes

presenciales, virtuales y

distribuidos para su construcción

dialéctica.

 Gestión del autoaprendizaje

Gestionar el desarrollo de procesos

de autoaprendizaje de saberes

teóricos, heurísticos y axiológicos,

con base en fundamentos

psicopedagógicos, sociológicos y

tecnológicos mediante estrategias

cognitivas, metacognitivas y

afectivas orientadas a fomentar el

trabajo independiente y la

autorregulación, con disciplina,

interés cognitivo, autocrítica,

respeto y disposición al trabajo

colaborativo, para contribuir en la

formación integral de los

estudiantes.

 Planeación didáctica

Planear programas de estudios y

proyectos en diferentes contextos y

ambientes con fundamentos

teórico-metodológicos y con base

en diagnósticos grupales e

individuales, a fin de atender las

diversas características de los

estudiantes, en forma creativa y

con responsabilidad profesional.

 Gestión didáctica

Gestionar procedimientos

derivados de la planeación que

promuevan procesos educativos,

con fundamento en teorías

psicopedagógicas, sociológicas y

tecnológicas de la educación, con

solidaridad, compromiso y respeto

8

para promover aprendizajes

significativos que propicien la

formación integral de estudiantes

socialmente responsables.

 Evaluación del desempeño

Evaluar el grado en que los

procesos de aprendizaje y

enseñanza, poseen atributos,

tomando en cuenta los criterios de

referencia, con juicio autocrítico,

disposición al cambio, honestidad,

equidad y transparencia, en

ambientes colaborativos, a fin de

promover la toma de decisiones

fundamentada en los resultados de

la evaluación.

Estas competencias se desarrollarán a

través de la organización de una serie

de experiencias educativas.

Estructura curricular

El Plan de Estudios de la MGA toma

como base, para su diseño, las cuatro

áreas de formación del MEIF con las

adecuaciones pertinentes para el

posgrado, también descritas en Acosta

(2010):

 Área Básica

Contribuye al fortalecimiento de

las competencias de

autoaprendizaje y comunicación en

procesos pedagógicos complejos, a

través de experiencias educativas

con un carácter abierto, dialéctico y

en transformación permanente con

el propósito de coadyuvar a la

formación autónoma, reflexiva y

propositiva.

 Área de Formación Profesional

Contribuye al fortalecimiento de

las competencias de planeación,

gestión y evaluación de los

procesos de aprendizaje, a través

de la articulación de experiencias

educativas que abordan los

fundamentos teórico metodológico

y axiológico, congruente con el

paradigma centrado en el

aprendizaje, a fin de promover la

profesionalización y

diversificación del trabajo

académico.

 Área Electiva

Promueve la formación integral por

medio de una oferta amplia y

diversificada de experiencias

educativas que potencien las

dimensiones que conforman el

quehacer académico, con el

propósito de complementar y

ampliar la visión de la

profesionalización, lo que se

traduce en un enriquecimiento

personal y social.

9

 Área Terminal

Se constituye de experiencias

educativas que ofrecen el espacio

para la confluencia y el

seguimiento de procesos de

construcción que se concretan en

los trabajos/proyectos de

intervención, apegados a responder

a necesidades sociales y con los

cuáles se obtiene el grado.

Con base en la descripción anterior, se

determina que las Áreas de Formación

Básica y Formación Profesional, son

las que enfatizan su atención para

articular el marco desde el modelo

centrado en el aprendizaje y la nueva

tecnología educativa y las Áreas de

Formación Terminal y de Elección

Libre, transversalizan las trayectorias

de los estudiantes, con la intención de

constituir una formación integral.

Las áreas no suponen un orden

secuencial y ascendente sino que se

entrelazan y combinan para dar forma

a la trayectoria académica que resulta

conveniente e idónea para cada

estudiante, al tiempo que responde a la

demanda de una formación integral y a

la atención de necesidades de

profesionalización de la docencia, lo

que constituye la flexibilidad del Plan;

al respecto, el carácter flexible de la

MGA favorece aprendizajes

autónomos congruentes con los nuevos

escenarios educativos y enfoques de

aprendizaje con acciones innovadoras,

como la modalidad distribuida, lo que

significa profesionalizar la función

sustantiva de la docencia y conformar

redes de profesionistas que acompañen

aprendizajes a nivel de la educación

superior capaces de promover las

transformaciones necesarias para

acercarse a sociedades cada vez más

justas y comprensivas.

El Plan de estudios se

constituye por 100 créditos a cursarse

en dos años, distribuidos en cuatro

semestres, y se conforma como se

muestra en el Cuadro 1.

Al cumplir con la totalidad del

Plan de estudios y los requisitos de

permanencia en el programa, el

estudiante obtendrá el título de

Maestro en Gestión del Aprendizaje.

Gestión del posgrado

Especial atención merecen las etapas

entrelazadas del desarrollo y la

evaluación de la MGA. Con respecto a

las actividades académicas, parte

fundamental lo constituye la docencia

e investigación. Así, y en función de

los saberes a abordar, se han propuesto,

dentro del plan de estudios y

programas de las experiencias

10

educativas, estrategias metodológicas a

partir del trabajo del académico, de

cada alumno y del grupo, donde la

formación del estudiante estará basada

particularmente en su participación

activa, constituyéndose en agente

productor más que reproductor de

prácticas y conocimientos, contando

con el apoyo de los profesores de cada

una de las EE constituidos en núcleos

académicos y adicional y

permanentemente de un tutor, un

director de tesis y asesores, facilitando

la formación integral en congruencia

con los fundamentos antes

mencionados.

Igual importancia tienen las

actividades adjetivas para el logro de

las sustantivas, por ejemplo la

planeación, organización y dirección

de acciones así como la disposición de

infraestructura y recursos económicos.

Por lo que se requerirá de un

Coordinador del Programa de

Posgrado, sujeto que pondrá su

atención en la optimización de las

diversas acciones del currículum.

Dentro de sus principales tareas se

encuentran:

 Coordinar de manera integral y

permanente las acciones del

programa educativo de

posgrado.

 Formular el Plan de Desarrollo

Institucional.

 Formular el Programa

Operativo Anual (POA).

 Verificar la aplicación de la

reglamentación vigente.

 Evaluar el desarrollo del

posgrado en diversas etapas y

tiempos.

 Realizar el seguimiento de

escolaridad.

(UV, 2010)

La importancia de este órgano para el

apoyo de las actividades docentes, de

investigación, extensión y gestión de la

MGA radica en la posibilidad de una

intervención oportuna en las tareas de

planeación, organización, evaluación,

análisis, asesoramiento y reorientación

del trabajo.

En y a través de la

Coordinación, se deberán impulsar,

también, acciones como las siguientes:

 Inducir y asesorar a los

académicos con relación a los

fundamentos, enfoques y

prácticas del currículum a fin

de que su práctica docente

contribuya a la formación

integral del alumno.

 Inducir a los estudiantes a los

fundamentos y enfoques del

programa educativo a fin de

identificar formas de abordarlo

11

que propicien aprendizajes

autónomos y autorregulados,

por ejemplo estrategias para el

aprendizaje a distancia.

 Promover reuniones, tanto de

académicos como de alumnos,

para que compartan estrategias

y resultados sobre sus prácticas.

Los profesores den seguimiento

a los alumnos y éstos evalúen a

sus académicos. En general

para opinar, analizar y proponer

acciones de mejora de la

operación del posgrado.

 Desarrollar actividades de

vinculación en beneficio del

programa de posgrado.

 Difundir las producciones

académicas de los estudiantes y

académicos.

Aunque es parte de la función de

coordinación, se destaca que desde

perspectivas de gestión estratégica y no

desde burocratismos, se deberá

mantener una coordinación permanente

con el área administrativa, normativa y

financiera para la planeación y control

de recursos, que favorezcan la

realización de las acciones del

programa educativo.

Igualmente, se resalta que la

evaluación del posgrado es atribución

de los diferentes actores del proceso

educativo: estudiantes, académicos,

directivos y colegiados así como de la

Junta Académica del Programa

Educativo del Posgrado o el Consejo

Consultivo de Posgrado; también, de

organismos externos para efectos de

acreditación de la calidad, por ejemplo

CONACYT o universidades pares, por

lo que deberá surgir del seno de la

institución, de tal manera que a partir

de una autoevaluación se propicie la

reflexión y acción sobre sus propias

prácticas al identificar los éxitos y las

potencialidades pero también sus

limitaciones; análisis que llevará a

transformar y reconstruir, en conjunto,

el quehacer sustantivo. Entre otras

tareas se identificarán indicadores de

desempeño y criterios de observación.

Se definirá un plan de trabajo y se

harán los informes correspondientes.

Conclusiones

En síntesis, es importante señalar que

la propuesta curricular que se ha

presentado, surge de la advertencia de

una necesaria formación teórico-

epistemológica, social y educativa que

respalden, en la vida cotidiana, la

acción del futuro maestro en Gestión

del Aprendizaje.

No es posible ya, pasar por

inadvertido que la sociedad demanda

12

urgentemente soluciones que tomen en

cuenta su diversidad para la

elaboración de propuestas mediatas e

inmediatas, en donde la educación

tiene un papel decisivo y fundamental

—espacio que no podemos seguir

descuidando—, la formación docente

es uno de esos aspectos a atender.

Sin embargo, se reconoce que

con esta propuesta y la formación de

las generaciones con que se

compromete la Universidad, no se

agotan, de ninguna manera, todas las

posibilidades de intervención para

favorecer la educación. Lo que sí es

necesario subrayar es que, en contraste

con otros programas de posgrado, la

formación integral que se pretende en

la MGA, ofrece mayores garantías de

que el egresado visualice, amplia y

acertadamente, las causas y

consecuencias críticas que se viven en

la heterogeneidad educativa, lo que por

ende les dará mayores posibilidades de

incorporar las estrategias aprendidas a

su práctica docente cotidiana.

Estamos conscientes que este

plan de estudios no se cierra en la

etapa de diseño, sino que deberá sufrir

ajustes antes, durante y después de su

implantación, a partir del esfuerzo

conjunto de los involucrados directa e

indirectamente, en un proceso de

construcción y reconstrucción

inacabado.

Referencias

Acosta, E. (coord.) (2010) Propuesta

de Maestría en Gestión del

Aprendizaje. Inédito

Asociación Nacional de Universidades

e Instituciones de Educación Superior

ANUIES. (2000). La Educación

Superior en el Siglo XXI. Una

propuesta de la ANUIES. México:

ANUIES.

Bazdresch, P. M. (1998). Las

Competencias en la formación de

Docentes. En: Educar. Revista de

Educación / Nueva Época Núm. 5 /

Abril-Junio.

Burbules, N.C. y Castiller, T.A. (2006).

Las promesas de riesgo y los riesgos

promisorios de las nuevas tecnologías

de la información en educación. En

Educación: Riesgos y Promesas de las

Nuevas Tecnologías de la Información.

3ra. Edición. Cap. 1. pp. 13-38 Buenos

Aires: Granica.

Carretero, M. (1994). Constructivismo

y Educación. Buenos Aires: Aique.

13

Castells, Manuel. (1999) La era de la

información: economía, sociedad y

cultura. México: Siglo XXI.

Coll, César. (1997) Aprendizaje

Escolar y construcción del

conocimiento. México: Paidós

Educador.

CONACYT-SES (2010) Marco de

Referencia para la evaluación y

seguimiento de programas de

posgrado. México: Consejo Nacional

de Ciencia y Tecnología – Secretaría

de Educación Superior. En:

http://www.uv.mx/posgrado/coordinad

ores/documents/Marco_Referencia_Po

sgrado_2010.pdf Fecha de consulta:

23-08-2011.

CONACYT-SES. (2011) Marco de

Referencia para la Evaluación y

Seguimiento de Programas de

Posgrado. Versión 4.1. México:

CONACYT.

CONACYT-SES. (2011) Marco de

Referencia para la Evaluación y

Seguimiento de Programas de

Posgrado en la Modalidad No-

Escolarizada (A Distancia). Versión 1.

México: CONACYT.

Flores Crespo Pedro. (2005)

Educación superior y desarrollo

humano. Serie “Estudios”. México:

ANUIES

Gonczi, Andrew (1996). Problemas

asociados con la implementación de la

educación basada en la competencia:

de lo atomístico a lo holístico, en

Formación basada en competencia

laboral. Situación actual y

perspectivas. Seminario y perspectivas.

Seminario Internacional,

OIT/CINTERFOR/CONOCER,

Guanajuato. 23-25 de mayo.

Medina, N. y cols. (2005) Guía para el

diseño de proyectos curriculares con el

enfoque de competencias. Xalapa, Ver.:

UV.

Medina, N. y cols. (2008) Propuesta

de Programa de Formación de

Académicos. Documento de Trabajo

del Departamento de Competencias

Académicas de la Dirección General

de Desarrollo Académico de la

Universidad Veracruzana.

Hernández, R. y A. Ramírez. (2007)

Expresión Emergente en la

Ecovirtualidad. Ponencia. VIII

Encuentro Internacional Virtual Educa

http://www.uv.mx/posgrado/coordinadores/documents/Marco_Referencia_Posgrado_2010.pdf
http://www.uv.mx/posgrado/coordinadores/documents/Marco_Referencia_Posgrado_2010.pdf
http://www.uv.mx/posgrado/coordinadores/documents/Marco_Referencia_Posgrado_2010.pdf

14

2007. Sao José dos Campos, Sao

Paulo, Brasil. 18 al 22 de junio.

Rogers, Carl y Freiberg Jerome. (1996)

Libertad y creatividad en la

Educación. España: Paidós Educador

Universidad Veracruzana. (1999)

Modelo Educativo Integral y Flexible.

(MEIF) Xalapa, Ver.: UV. En:

http://www.uv.mx/dgda/documentos/do

cuments/nmelinea.pdf

Fecha de consulta: 18-08-2011.

_____ (2008) Plan General de

Desarrollo 2025. Xalapa, Ver.: UV. En:

http://www.uv.mx/planeacioninstitucio

nal/documentos/documents/PlanGener

aldeDesarrollo2025.pdf Fecha de

consulta: 18-08-2011.

 _____ (2009) Programa de trabajo

2009-2013. Innovación académica y

descentralización para la

sustentabilidad. Xalapa, Ver.: UV. En:

http://www.uv.mx/programa-trabajo-

2009-2013/ Fecha de consulta: 18-08-

2011.

_____ (2010) Reglamento General de

Estudios de Posgrado. Xalapa, Ver.:

UV.

http://www.uv.mx/dgda/documentos/documents/nmelinea.pdf
http://www.uv.mx/dgda/documentos/documents/nmelinea.pdf
http://www.uv.mx/planeacioninstitucional/documentos/documents/PlanGeneraldeDesarrollo2025.pdf
http://www.uv.mx/planeacioninstitucional/documentos/documents/PlanGeneraldeDesarrollo2025.pdf
http://www.uv.mx/planeacioninstitucional/documentos/documents/PlanGeneraldeDesarrollo2025.pdf
http://www.uv.mx/programa-trabajo-2009-2013/
http://www.uv.mx/programa-trabajo-2009-2013/

15

Cuadro 1. Plan de estudios del posgrado Maestría en Gestión del Aprendizaje

Experiencia Educativa
No. de horas No. de créditos Total

Teóricas Prácticas Teóricos Prácticos Horas Créditos

Área de Formación Básica - AFB

1 Escenarios de la educación superior 30 15 4 1 45 5

2. Principios básicos de la

computación
30 15 4 1 45 5

3. Identidad del académico 15 15 2 1 30 3

4. Formación basada en

competencias profesionales

integrales

15 15 2 1 30 3

Área de Formación Profesional - AFP

5. Fundamentos y estrategias dentro

del paradigma del aprendizaje
15 30 2 2 45 4

6. Los programas de estudio y la

formación integral de los estudiantes
15 15 2 1 30 3

7. Planeación de los ambientes de

aprendizaje
15 45 2 3 60 5

8. Sensibilización para el Diálogo de

Saberes
15 15 2 1 30 3

9. Quehacer académico e implicación

social
30 30 4 2 60 6

10. Evaluación aplicada a los

aprendizajes
15 30 2 2 45 4

11. Introducción a la tecnología

educativa
15 30 1 4 45 5

12. Diseño de proyectos basados en

objetos de aprendizaje
15 30 2 2 45 4

13. Diseño de ambientes de

aprendizaje basados en tecnología

educativa

15 45 2 3 60 5

Área de Formación Terminal - AFT

14. Conocimiento y construcción de

objetos de Estudios
30 15 4 1 45 5

15. Diseño y gestión de la

investigación
15 30 2 2 45 4

16. El conocimiento: su producción y

divulgación
15 30 2 2 45 4

17. Configuración del entramado

teórico
15 30 2 2 45 4

 72

créditos

Área de Formación de Elección Libre - AFEL

Se podrán elegir Experiencias

Educativas consideradas para esta

área, de la oferta de posgrado de la

Universidad Veracruzana u otras

universidades nacionales o

extranjeras hasta completar el total

de créditos.

 28

créditos

Total de horas (Sin considerar las

que resulten del AFEL)
315 435 750

Total de créditos 41 31 100

