UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

COLEGIO DE CIENCIAS Y HUMANIDADES

 (
PLANTEL SUR

CURSO-Taller
“
EL MEJORAMIENTO DEL APROVE
CHAMIENTO ESCOLAR DEL ALUMNO”
“PROYECTO
ACADÉMICO
4X4”
Fecha: 25 al 29 de junio de 2012
Turno: vespertino
Diseño:

José
 Ruiz Reynoso
Georgina Balderas Gallardo

y
 Luis Carreón Ramírez
.
)[image: Cch.gif]

[image:]

[image:]

[image: H:\LECTURAS CURSO 4X4\SÍNTESIS DEL PROGRAMA 4X4 final CARTEL.jpg]

TESIS SUSTENTADAS DURANTE EL DESARROLLO DEL PROGRAMA
EL DIAGNÓSTICO
· Que el diagnóstico educativo a nivel mundial y nacional así como el institucional respecto al desempeño de los alumnos es muy similar, a pesar de los programas remediales que buscan solucionar los problemas que se viven cotidianamente en los cursos regulares.

· Que los problemas de reprobación, deserción, abandono de la función estudiantil y bajo aprovechamiento escolar son universales, aunque paliados a través de tradiciones sociales y culturales o medidas escolares, haciéndolos menos graves, sin que las escuelas en general marquen una tendencia a la resolución del problema central de una educación social, para formar seres humanos íntegros.

· Que nuestras problemáticas en el CCH son similares:
Desinterés, Ausentismo y DESERCIÓN.
Incumplimiento de Tareas, Trabajos, Evaluaciones y REPROBACIÓN
Malas conductas, vicios y PÉRDIDA DE LA FUNCIÓN ESTUDIANTIL.
Poca eficiencia terminal y BAJO APROVECHAMIENTO ESCOLAR.

· Que la democratización de la educación ha venido dando acceso a un mayor número de niños y jóvenes a la educación, sin por ello dejar fuera de las aulas la problemática social con que se incorporan los alumnos.
· Este logro se hace mínimo cuando se piensa que por sí misma la educación pudiera cambiar las condiciones de vida del educando y sus familias, para finalmente encontrarnos con un fracaso escolar significativo, porque el problema estructural del sistema social es más poderoso al fijarle al alumno un estatus económico y cultural desventajoso para su aprendizaje.
· Que la vida social, cultural y laboral de todos los actores está limitada por razones económicas y políticas que han burocratizado la vida social y nos ha constreñido a un individualismo que va contra los principios educativos del modelo educativo CCH como son el logro de: Aprendizajes significativos cercanos a la realidad e interés del alumno, Trabajo colaborativo para aprender en comunidad, y Procesos constructivistas para centrarnos en el aprendizaje y no en la enseñanza, en el alumno y no en el profesor.
· Que todos los actores están concentrados en sus propios tiempos y espacios sin considerar en su propia dinámica el contexto en que se desarrollan los demás: el profesor en sus horarios y aula, el alumno en sus propios tiempos y espacios de libertad, el tutor en su horario de responsabilidad en el plantel y los padres de familia en sus horarios laborales y casa, lo cual los hace ajenos a un intento de colaboración comunitaria entre pares y con los demás actores determinantes para el logro de los objetivos educativos.

LA PROPUESTA DEL PROGRAMA 4X4

· Que para atender esta problemática, sustentamos que el principio básico que dio origen y mantuvo el prestigio del Colegio de Ciencias y Humanidades fue el trabajo comunitario en el espíritu de un Modelo Educativo pedagógica y científicamente sustentado.

· Visión educativa que dotó a nuestros alumnos egresados de una actitud humanista, solidaria, crítica y propositiva, aunque menos instrumental frente al desarrollo tecnológico y la complejidad de la globalización social.

· Por lo anterior el programa 4x4 recupera los logros alcanzados por la institución en cuanto a recursos y apoyos educativos con que cuenta, bajo el principio de “hacer comunidad” enlazando el quehacer de cada actor responsable de la formación de nuestros jóvenes, en donde ellos son actores principales.

· En este marco, el programa toma un posición de principios respecto a sus actores, en el sentido de que no existen:
· Alumnos problema sino comprometidos con su aprovechamiento escolar
· Maestros malos sino incluyentes preocupados por sus alumnos
· Tutores fiscalizadores sino enlaces de una acción comunicativa con los otros actores y principalmente con los alumnos.
· Padres quejosos sino responsables de brindar el apoyo familiar para el aprovechamiento escolar de sus hijos.

· Por lo que adoptamos cuatro compromisos prácticos y realistas en nuestro contexto:
· APOYO AL PLAN DE CLASES DE CADA PROFESOR.
· MEJORAR LA VIDA COMUNITARIA CON NORMAS ÉTICAS.
· COMUNICACIÓN PRESENCIAL Y EN LÍNEA VÍA TUTORES.
· REFORZAMIENTO DEL APRENDIZAJE CON ASESORÍAS Y APOYOS INSTITUCIONALES.

· Fundamentados en que:
· Los Programas Operativos de cada profesor, contienen lo que se enseña, aprende y evalúa realmente en nuestras aulas, pero que requiere el apoyo comunitario para mejorar el aprovechamiento.
· Que es necesario compartir entre todos los alumnos y profesores Reglas Básicas de Funcionalidad en las aulas y en el plantel.
· Que cada alumno requiere un Trato Personalizado para que venza los retos que enfrenta con el apoyo de todos los actores, mediada la comunicación por el tutor.
· Es necesaria la Disponibilidad de todos los Servicios y Apoyos de la institución para enfrentar cualquiera de los retos.

· Finalmente, que la reactivación de las funciones de cada actor en torno a un objetivo común, propicia una comunidad de aprendizaje, que acuerda:

· Metas con resultados cuantitativos y cualitativos a través de:
· Indicadores de los cuatro retos
· Reportes de desempeño en cuanto a cambio de actitudes.
· Resultados alcanzados

· Reglas de funcionamiento comunitario para:
· Reuniones comunitarias
· Actividades en el salón de clases
· Estancia en el plantel

· Mecanismos diversos de interacción de carácter:
· Presencial y
· En línea
Sin ánimo de polemizar en la interpretación del Programa 4x4, sino mostrarlo en cuanto a sus resultados, esbozamos un acercamiento reflexivo:
Teoricamente podemos decir que en lenguaje de Habermas, pero contenido en nuestro modelo educativo, el Programa 4x4 se trata de un trabajo de acción comunicativa que propicia una acción estratégica e instrumental para mejorar el aprovechamiento escolar de nuestros alumnos y que en la medida de nuestra circunstancia estructural nos permita avanzar.
¿ POR QUÉ ESTA INTERPRETACIÓN DE LAS ACCIONES QUE TODOS LOS DÍAS REALIZAMOS, DEBIERAN CONSIDERARSE DE MANERA INTEGRADA EN EL AULA Y EN EL PROGRAMA 4X4?

	ACCIÓN COMUNICATIVA
Que se realiza por medio de los lenguajes, las actitudes y valores, la orientación humanística y la identidad del ser
	ACCIÓN
ESTRATÉGICA
Que se transforma en un método de racionalización de los conocimientos científicos de los actores aprendiendo a aprender
	ACCIÓN INSTRUMENTAL
Que busca superar el pragmatismo en el marco de la relación interdisciplinaria ejerciendo diversas habilidades técnicas para aprender a hacer

	Porque así como es fundamental en la formación de los alumnos el uso de los LENGUAJES en el discurso, la cuantificación y la gesticulación corporal lo es para la comunicación entre los actores mediada por el tutor
	Porque si bien los MÉTODOS son la cultura básica que deben aprender los alumnos en el plan de estudios, son para el 4x4, el resultado de la acción colectiva orientada y estructurada para el logro de los objetivos
	Porque es a través de lo que hace el alumno en clase con diversas acciones e instrumentos lo que permite que se forme en la INTERDISCIPLINA y consolide el vínculo entre profesor-alumno y en el 4x4 con el resto de los actores.

	Porque este programa se sustenta en lo que cada alumno y cada actor hace a partir de un cambio de ACTITUDES Y VALORES que se reflejan en reglas de funcionamiento
	Porque alumnos y actores organizamos racionalmente nuestro quehacer a partir de los CONOCIMIENTOS que en su plan de clase el profesor imparte y del apoyo que cada actor puede ofrecerle
	Porque en la aplicación de diversas HABILIDADES reside el aprendizaje significativo del alumno y de la relación efectiva entre los actores por medio de servicios y recursos de apoyo

	Porque el programa reivindica la vocación HUMANISTA del CCH en la comunicación de los alumnos con todos los actores
	Porque la orientación del CCH es también CIENTÍFICA con lo que reivindica los contenidos de los programas de estudio y el apoyo de todos los actores
	Porque en el aprender haciendo importa la orientación humanista, científica y TÉCNICA para la vida, el trabajo y la continuación de estudios como objetivo de todos los actores

	Porque APRENDER A SER sólo se logra en comunidad en el diálogo, el conocimiento y la interacción
	Porque en el APRENDER
A APRENDER está la síntesis de la comunicación y la acción para la resolución de los retos
	Porque el APRENDER
A HACER es el fundamento de todo aprendizaje ligado a los métodos y los lenguajes de todos los actores

image1.png

image2.png

image3.emf

image4.jpeg
CURSO-TALLER
UNIVERSIDAD NACIONAL AUTONOMA DE MEXICO
COLEGIO DE CIENCIAS Y HUMANIDADES

PLANTEL "SUR"
EXPERIENCIA EDUCATIVA INTERAREAS

PROGRAMA 4 X4

UNROMPECAREZAS PARA ARMAR COMUNITARIAMENTE

[Este programs asume como wa pes{olén de prinsipios de que no edista
AL prebl ena, maestros mal s Tutores £ scali sadores patres quejouss|

o CusTRO ACTORES ¥
CUATRO RETOS EL avd UTILZY
SUS ESPACIDS Y SUS

otro AcTTubEs vEsmalECe
TUALUMNG | uaTRO COMPROMISOS
compRomET
iR *ap0v0 AL
o PLAN DE cLaSES
e e - AESTRD OF CADAPROFESOR
L ivENTE + VEJORARLAVIDA
N CUATRO ESpaios PO, sone o
Y CONCUATRO RESPONSABLE NORMAS ETICAS.
AcTTUBES © COMUNCACION
FRENTEA PRESENCIAL Y EN LNEA.
ViaTUTORES
* REFORZAMENTO
* Dasintards, Ausantimo y DESERCION. DEL PRENDIZAE
i Con asesorths
cumplimierto da Taraas, Trabajos, e
Evaluasionss y REPROBACION, NaLES
-+ Malas conductas, vicios
3 X, PARALOGRAR:

PERDIDA DE LA FUNCIGN
EsTUDIANTIL.

Poca aficiencia tanmin

N
BAJO APROVECHAMIENTO
EscoLar,

25 AL 29 DE JUNIO 2012
‘SALA DE COMPUTO UNO SILADIN
16 .20 HRS.
JOSE LUIS RUIZ REYNOSO

GEORGINA BALDERAS GALLARDO
LUIS CARREGN RAMIREZ MEJORAR EL APROVECHAMENTOESCOLAR

