UNIVERSIDAD AUTÓNOMA DE CIUDAD JUÁREZ INSTITUTO DE CIENCIAS SOCIALES Y ADMINISTRACIÓN DEPARTAMENTO DE HUMANIDADES CARTA DESCRIPTIVA

I. Identificadores de la asignatura

Clave: CIS605002 Créditos: 8

Materia: **Gestión Escolar** Departamento: Humanidades.

Instituto: ICSA

Nivel: intermedio Carácter: obligatoria Tipo: Curso Horas: Totales: 64 Teoría: 90% Práctica: 10%

II. Ubicación

Materias antecedentes:

Análisis de la educación en México. Clave: CIS6021
 Análisis institucional. Clave CIS6019

Materias consecuentes:

Planeación educativa.
 Evaluación educativa.
 Clave: CIS6023
 Clave: CIS6022

III. Antecedentes

equipo.

Conocimientos previos necesarios para la comprensión del contenido de este curso: Problemática referente a los desafíos del sistema educativo.

Habilidades y destrezas: Búsqueda, análisis y organización de la información. Elaboración de hipótesis y construcción de inferencias. Argumentación mediante lenguaje escrito y oral. Trabajo en

Actitudes y valores: honestidad académica, autocrítica, responsabilidad, respeto, disposición al aprendizaje.

IV. Propósitos generales

Que los estudiantes analicen los diferentes modelos de organización y sus implicaciones en la gestión escolar, distinguiendo los rasgos que favorecen u obstaculizan el logro de los propósitos educativos.

V. Compromisos formativos

Intelectual: (conocimiento) Que los estudiantes construyan un marco explicativo del campo de la gestión escolar.

Social: (habilidades) Que juzguen la pertinencia y deduzcan los supuestos teóricos de los enfoques metodológicos de la gestión escolar y sus implicaciones en la transformación escolar.

Humano: (actitudes y valores) Que desarrollen una visión crítica sobre los procesos escolares de gestión tomando en cuenta la relación entre educación, desarrollo y equidad social.

VI. Condiciones de operación

Espacio: Aula tradicional

Taller: No aplica Laboratorio: No aplica

Población: Número deseable: 25 Mobiliario: Mesas de trabajo, sillas individuales

Máximo: 30

Material educativo de uso frecuente: proyector de acetatos, cañón, computadora portátil y pizarrón.

Condiciones especiales: No aplica.

VII. Contenidos y tiempos estimados		
Contenido	Tiempo	Actividades
Modulo 1. Introducción, desafíos y relevancia de la gestión escolar. 4 sesiones (8 hrs.)	Revisión, comentarios y propuestas sobre el contenido, evaluación y políticas de clase. Puesta en común de las expectativas de los estudiantes y la metodología del curso. El contexto social actual, desafíos de la educación, tendencias de la política educativa, exigencias y transición de la institución escolar.	Foros de discusión sobre desafíos, investigación por parte de alumnos, reportes de lectura, collage.
Módulo 2. Gestión escolar y modelos tecnocráticos de organización. 10 sesiones (20 hrs.)	Gestión escolar, conceptualización. Antecedentes, principios, y características de los modelos tecnocráticos de organización y sus implicaciones en la gestión escolar:	Lectura, cuadro comparativo, exposiciones por equipo, sociodrama o revista.
Módulo 3. Modelos de organización alternativos. 6 sesiones (12 hrs.)	Modelos de organización alternativos a los modelos tecnocráticos y sus implicaciones en la gestión escolar: • Escuelas inclusivas. • Comunidades de aprendizaje. • Escuelas aceleradas. Función directiva y estilos de liderazgo y micropolítica en la escuela.	Investigación documental, sociodrama o revista, foro discusión.
Módulo 4. Formas de intervención educativa. 6 sesiones (12 hrs.)	La innovación educativa. Conceptualización. Análisis de innovaciones y formas de intervención educativa; repercusiones en la gestión y la cultura escolares del contexto mexicano. Autonomía, normatividad y descentralización de centros educativos; relación escuela- comunidad.	Estudios de caso:
Módulo 5. El proyecto escolar. 6 sesiones (12 hrs.)	El proyecto escolar:	Observación de campo, exposición del proyecto.

VIII. Metodología, estrategias y técnicas didácticas, actividades de aprendizaje

1. Metodología Institucional:

Tutoría y trabajo colaborativo enfocados a:

- La comprensión de textos relativos a la materia.
- Elaboración y corrección de reportes de lectura, esquemas sintéticos, ensayos, propuestas e investigaciones consultando fuentes bibliográficas, hemerográficas y en Internet.
- Indagación documental y de campo.
- Análisis y discusión de problemas, proyectos, casos.

Exposiciones de docente y estudiantes.

2. Estrategias y técnicas didácticas recomendadas para el curso: observación *in situ* y entrevistas a personal directivo y docente de centros escolares.

IX. Criterios de evaluación y acreditación

- A) Institucionales de acreditación:
- ✓ Acreditación mínima del 80% de las clases programadas (26 sesiones)
- ✓ Entrega oportuna de trabajos
- ✓ Pago de derechos.
- ✓ Calificación ordinaria mínima de 7.0.
- B) Evaluación del curso: Acreditación de los módulos mediante los siguientes porcentajes:

Módulo I: 15%
 Módulo II: 25%
 Módulo III: 15%
 Módulo IV: 25%
 Módulo V: 20%
 Total: 100%

X. Bibliografía:

A) Bibliografía obligatoria

- Cano Elena. Organización, calidad y diversidad. Madrid. La muralla, 2003. 226 p.
- SEP. Antología de Gestión Educativa, México, SEP, 2000.
- Cañal de León, P. La Innovación Educativa. Madrid. Tres Cantos, 2002. 167p.
- Ezpeleta Justa y Alfredo Furlan (Compiladores). La gestión pedagógica de la escuela.
 Correo de la UNESCO. UNESCO-OREALC. México, 2000.
- Ball, Stephen J. La micropolítica de la escuela. Hacia una teoría de la organización escolar. Temas de educación, Piados, Barcelona, 1989.
- Elizondo, Aurora. (Coordinadora). "La nueva escuela, I. Dirección, liderazgo y gestión escolar." Paidós. 2001.
- Plan Estratégico de Transformación Escolar. Dirección General de Desarrollo de la Gestión e Innovación Educativa de la Subsecretaría de Educación Básica, por la Coordinación Académica del Programa Escuelas de Calidad. SEP. 2006.
- Tedesco, J. C. *Tendencias actuales de las reformas educativas*. En Proyecto Principal de Educación en América Latina y el Caribe. BOLETIN 35. Santiago, Chile, Diciembre 1994.
- Constitución Política de los Estados Unidos Mexicanos. Articulo 3º
- Ley General de Educación.

B) Bibliografía de lengua extranjera

- C) Bibliografía complementaria y de apoyo
 - Coordinación de Investigación y Desarrollo Académico. "Los componentes de las políticas educativas" Chihuahua, México ClyDA-DGEC, Gobierno del Estado, sin fecha.
 - Ortega Estrada, Federico. "El proyecto colectivo en el marco de la transformación de la cultura escolar". Chihuahua, México: Coordinación de
 - Investigación y Desarrollo Académico de la Dirección General de Educación y Cultura, sin fecha.
 - Loera, Armando. "La gestión estratégica en sectores escolares eficientes". Segundo seminario residencial Instituto de Educación de Aguascalientes. Consejo Estatal Técnico de la Educación. Estado de Aguascalientes, México: Documento de trabajo, febrero de 1995
 - Guttman, Amy. "La educación democrática. Una teoría política de la educación" España, Paidós, 2001 (originalpublicado por Pincenton University Press, 1987)
 - Latapí Sarre, Pablo. "La investigación educativa en México". 2 da reimpresión. Sección de obras de educación y Pedagogía. México, Fondo de Cultura Económica 2000(original publicado en 1994)
 - Acuerdo Nacional para la modernización de la educación básica. 1992.

XI. Perfil deseable del docente

Licenciatura en Educación, Maestría o doctorado en Educación.

XII. Actualización de la Carta Descriptiva

Responsable del Departamento: Mtro. Ramón Chavira Chavira

*Coordinador/a del Programa: Claudia Urista A.

*Fecha de elaboración: Semestre 1-2008

Fecha de rediseño: 13 de abril del 2010

Elaboró: Academia de Gestión escolar y educación superior