

4a. REUNIÓN DE TRABAJO B.

Página 1 de 15

Lugar: el elegido por

cada grupo heterogéneo

(teniendo en cuenta

los requerimientos de la

presente guía de Trabajo).

* Se ha modificado.

Fecha: elegida por cada ISI /grupo

heterogéneo, entre el 27 de abril y

el 22 de junio de 2018.

 IMPORTANTE

Las actividades señaladas para la

4a. Reunión de Trabajo B. pueden

llevarse a acabo, en el número de

sesiones que cada Institución o

cada grupo heterogéneo considere

necesarias.

* Se ha modificado.

Horario: elegido por cada

grupo heterogéneo

(teniendo en cuenta

los requerimientos de la

presente guía de Trabajo).

* Se ha modificado.

 Fecha límite para subir el Portafolios Virtual de Evidencias completo al micrositio: viernes 22 de

 junio de 2018.

 Fecha límite del envío de una Infografía para concurso: viernes 22 de junio de 2018.

Participantes: Todos los profesores involucrados en el Proyecto CONEXIONES.

Objetivos:

Crear una infografía que muestre algunos de los aspectos relevantes vinculados a la

construcción del propio Proyecto Interdisciplinario, con el fin de someterla a concurso y exponerla

en el Congreso de profesores del Sistema Incorporado, en octubre de 2018.

Elaborar una reflexión sobre el propio proceso de aprendizaje y crecimiento, durante la

construcción de un equipo de trabajo y un proyecto Interdisciplinario, para reconocer logros y

áreas de oportunidad.

* Se ha replanteado el objetivo.

4a. REUNIÓN DE TRABAJO B.

Página 2 de 15

I. Prerrequisitos para todos los profesores que hayan planeado un proyecto interdisciplinario

(antes del día en que se realice la primera sesión correspondiente a la 4a. R.T.B).

A. Haber cumplido con todas las actividades y tareas señaladas en el documento

3a. R.T. B.

B. Guardar en la propia computadora:

1. La Guía para la 4a. R.T.B.

2. Lista de Cotejo. Autoevaluación del PVE (Portafolios Virtual de Evidencias), ubicada en

el micrositio CONEXIONES: MATERIALES DE APOYO. Apartado 11.

3. Convocatoria Concurso Infografías, ubicada en el micrositio CONEXIONES: MATERIALES

DE APOYO. Apartado 6. b.

C. Lecturas obligatorias y ejercicios para la 4a. R.T. B.

1. Cada uno de los integrantes del equipo heterogéneo, conformado para llevar a cabo

un mismo proyecto interdisciplinario:

a) Revisa el material contenido en

 http://www.unamenlinea.unam.mx/recurso/83734-infografias-vinetas-y-otros-graficos

b) Revisa los materiales ubicados en el micrositio CONEXIONES: MATERIALES DE APOYO.

Apartado 6. a) Creación y ejemplos de infografías.

c) Busca, de ser necesario, documentos en Internet que apoyen la realización de una

infografía.

2. El equipo heterogéneo, conformado para llevar a cabo un mismo proyecto

interdisciplinario:

http://www.unamenlinea.unam.mx/recurso/83734-infografias-vinetas-y-otros-graficos

4a. REUNIÓN DE TRABAJO B.

Página 3 de 15

a) Conforma una lista de pasos requeridos, para la creación de una infografía,

tomando en cuenta todos los textos leídos.

b) Nombra a la lista recién conformada como Producto 13. Lista. Pasos para

Infografía,

c) Asienta el Producto 13. Lista. Pasos para Infografía, en PVE. (Portafolios Virtual de

Evidencias), apartado 5.i. siguiendo el orden consecutivo.

Materiales requeridos para la sesión.

❑ Computadora con internet para cada profesor .

❑ Cámara fotográfica o de celular.

4a. REUNIÓN DE TRABAJO B.

Página 4 de 15

Actividades

(4a. Reunión de trabajo)
 Materiales Tiempo

I. I. Para todos los grupos heterogéneos de trabajo.

II.

III.

A. Los ejercicios de la presente Guía de Trabajo se

llevarán a cabo:

1. En reuniones concertadas por cada uno de los Equipos

de Trabajo, en las fechas y horarios que se consideren

pertinentes.

2. Con el apoyo de medios digitales que permitan las

reuniones de trabajo, así como la redacción conjunta

de materiales a larga distancia. Entre las opciones para

tales efectos se encuentran:

Google DRIVE.

Con una cuenta de Google, de cada persona, es posible compartir

documentos, así como redactarlos de forma colaborativa y

simultánea.

https://hangouts.google.com/

Con una cuenta de Google, de cada persona, es posible platicar a

distancia y mostrar la pantalla de cualquier usuario, que esté

presente en la sesión.

https://www.skype.com/es/

Al abrir una cuenta, es posible comunicarse de forma remota con

otros usuarios del mismo servicio. Se puede compartir la pantalla e

interactuar, cualquier número de personas, siempre y cuando sean

usuarios Skype.

Documento.

Guía para la 4a.

Reunión de

trabajo. B.

El

necesario

para

cada

equipo

de

trabajo.

https://hangouts.google.com/
https://www.skype.com/es/

4a. REUNIÓN DE TRABAJO B.

Página 5 de 15

II. Trabajo en grupos heterogéneos, conformados para

planear un Proyecto Interdisciplinario.

A. Revisar el orden y contenidos del PVE. :

1. Abrir el último PVE. asentado en el lugar dado a la propia

institución.

2. Abrir en la computadora la Lista de Cotejo para la

autoevaluación del PVE. (guardada como prerrequisito).

3. Revisar y asegurar que se encuentren en el PVE. todos los

apartados señalados en la Lista de Cotejo para

autoevaluación (en el orden señalado), así como la

información requerida en cada uno de ellos.

4. Ajustar, cambiar, mejorar o añadir la información que se

requiera.

5. Hacer los cambios gráficos que se crean necesarios

(imagen, formato de páginas entre otros).

Documentos:

Lista de Cotejo

para

autoevalua-

ción del PVE.

(Portafolios

Virtual de

Evidencias).

Último PVE.

El

necesario

para

cada

equipo

de

trabajo.

4a. REUNIÓN DE TRABAJO B.

Página 6 de 15

III. Trabajo en grupos heterogéneos, conformados para

planear un Proyecto Interdisciplinario.

A. Elaborar una infografía digital.

1. Revisar la lista de pasos requeridos para la creación de

una infografía, elaborada como prerrequisito.

B. Revisar el documento b) Convocatoria. Concurso de

Infografías, guardada en la propia computadora como

prerrequisito y seguir las indicaciones ahí asentadas.

C. Llevar a cabo la infografía con las características y

recomendaciones, tanto para subir al PVE. como para el

envío al concurso, que aparecen en la Convocatoria.

D. Una vez terminada la Infografía, nombrarla Producto 14.

Infografìa.:

1. Guardar una copia en la propia computadora o en una

USB. , en caso de ser elegida para ser enviada a concurso

entregarla al Coordinador del PROYECTO CONEXIONES.

2. Colocarla en el propio PVE. del Proyecto Interdisciplinario

correspondiente, siguiendo el orden consecutivo de los

Productos en el punto 5.i.

Documentos:

Lista de pasos

requeridos para

la creación de

una infografía.

Convocatoria.

Concurso de

infografía.

PVE. completo.

El

necesario

para

cada

equipo

de

trabajo.

4a. REUNIÓN DE TRABAJO B.

Página 7 de 15

IV. Trabajo en grupo de Representantes de Proyectos

Interdisciplinarios, con el Coordinador general del Proyecto

CONEXIONES.

A. Elegir una infografía para el Concurso de Infografías.

1. Abrir el espacio dado para la propia institución, ubicado

en el micrositio CONEXIONES: LISTA DE INSTITUCIONES.

Propia Institución.

2. Revisar las infografías de todos los grupos de trabajo de

la propia institución y elegir una; para su elección, Tomar

en cuenta los puntos dados en la convocatoria ubicada

en el micrositio CONEXIONES: MATERIALES DE APOYO.

Apartado 6. La infografía. b) Convocatoria. Concurso.

3. Pedir al equipo autor de la infografía elegida su

propuesta/documento para el concurso en una USB.

B. Hacer llegar al experto en cómputo, de la propia

institución, la Infografía y el PVE. elegidos.

NOTA.

Cada Institución puede enviar sólo una infografía (con el

correspondiente PVE) al concurso.

 Documentos:

 Infografía digital

de cada grupo

de trabajo de la

propia

Institución.

El

necesario

para

cada

equipo

de

trabajo.

4a. REUNIÓN DE TRABAJO B.

Página 8 de 15

V. El Coordinador del Proyecto CONEXIONES y el experto en

computación.

A. Coordinador del Proyecto pide al experto en cómputo:

1. Revisar la Convocatoria Concurso Infografías y ajustar la

infografía seleccionada (si se considera necesario), de

acuerdo a las instrucciones y requerimientos ahí

asentados.

B. El Coordinador del Proyecto CONEXIONES, envía la

Infografía al Concurso (con su respectivo PVE.).

1. Seguir las instrucciones que se hallan en el banner

CONCURSO DE INFOGRAFÍAS, ENVÍO DE MATERIALES.

ubicado en el micrositio del Proyecto CONEXIONES.

2. En caso de tener algún problema para el envío

comunicarlo a través de conexionesdgire@gmail.com

Documentos:

Infografía elegida

por el grupo de

representantes de

proyecto y el

Coordinador de

CONEXIONES.

PVE de la

infografía elegida.

El

necesario

para

cada

equipo

de

trabajo.

4a. REUNIÓN DE TRABAJO B.

Página 9 de 15

IV. Trabajo individual para todos los integrantes de los equipos

heterogéneos.

A. Redacción de una reflexión sobre el propio proceso de

construcción de un Proyecto Interdisciplinario:

1. Cada uno de los integrantes del equipo, conformado

para llevar a cabo un mismo proyecto interdisciplinario:

a) Redacta en un párrafo una reflexión, sobre el propio

proceso de aprendizaje y crecimiento, durante la

construcción del proyecto Interdisciplinario y la plasma

en una pantalla/diapositiva (puede haber más de una

reflexión en cada pantalla/diapositiva); se pueden

tomar como guía las siguientes preguntas:

● ¿Cuáles fueron las tres principales dificultades propias,

para la construcción del proyecto interdisciplinario?

¿de qué forma las resolviste? ¿qué resultados obtuviste

y cómo se evidencian éstos? ¿qué aspectos crees que

puedes seguir trabajando en ti para obtener mejores

resultados?

● ¿Qué de lo aprendido en el proceso repercute de

forma positiva en tus sesiones cotidianas de trabajo?,

¿de qué manera?

Al conjunto de reflexiones personales de un mismo Equipo de

Trabajo se le nombrará Producto 15. Reflexiones personales.

Colocarlo en el punto 5.i. siguiendo el orden consecutivo en el

PVE.

Documentos:

Producto 15.

Reflexiones

personales.

El

necesario

para

cada

equipo

de

trabajo.

4a. REUNIÓN DE TRABAJO B.

Página 10 de 15

 TAREAS

Para la Institución, Coordinadores y profesores.

A. Ver las conferencias expuestas durante la 4a. R.T.A., a partir del 8 de mayo del 2018.

1. Compartir impresiones, con el objetivo de tomar en consideración aquellos puntos que se

juzguen pertinentes, para la implementación del propio proyecto interdisciplinario.

a) Conferencias:

● Desarrollo Comunitario para el Envejecimiento.

● Ciencias de la Sostenibilidad.

● Investigación interdisciplinaria.

● Música y tecnología artística.

● Ciencias Biomédicas Básicas.

b) Ubicación de conferencias.

 YouTube: conexiones dgire unam

 MICROSITIO conexiones; MATERIALES DE APOYO. 3. Videos Interdisciplinariedad en la

UNAM.

Para el Coordinador.

A. Constatar el viernes 22 de junio de 2018, que estén asentados todos los PVE. completos (con

los materiales producidos en la 4a. R.T.B), en el micrositio del Proyecto CONEXIONES: LISTA DE

INSTITUCIONES, lugar para la propia institución.

B. Enviar la Infografía Elegida o acordada (con el correspondiente PVE), para representar a la

propia Institución en el Concurso de Infografías DGIRE, teniendo en cuenta la fecha límite

para llevarlo a cabo (viernes 22 de junio de 2018).

C. Leer y llevar a cabo los textos para el seguimiento del Proyecto Interdisciplinario, ubicados

en el micrositio del Proyecto CONEXIONES. (aparecerán el 27 de julio de 2018).

4a. REUNIÓN DE TRABAJO B.

Página 11 de 15

Para los profesores.

A. Tener en cuenta la fecha límite dada por el Coordinador del Proyecto CONEXIONES, para

colocar el PVE completo, con la Infografía correspondiente, en el lugar señalado para cada

ISI en el menú del micrositio CONEXIONES: LISTA DE INSTITUCIONES.

B. El equipo autor de la infografía elegida para representar a la propia Institución en el

Concurso de Infografías, entrega al Coordinador del Proyecto CONEXIONES la infografía

elegida en USB, para que él sea quien la envíe al mencionado concurso.

PUNTOS IMPORTANTES

PARA IMPLEMENTAR EL PROYECTO INTERDISCIPLINARIO

EN EL CURSO 2018-2019

Para los Coordinadores del Proyecto CONEXIONES y profesores involucrados en la puesta

en marcha de un Proyecto Interdisciplinario.

A. El proyecto interdisciplinario conformado a partir de la propuesta del Proyecto CONEXIONES,

se implementará durante el ciclo escolar 2018-2019, tal como se propone en el objetivo

general de dicha propuesta.

B. El número de proyectos interdisciplinarios que se lleven a cabo en cada grado, en el curso

escolar 2018-2019, dependerá de la decisión de las autoridades de cada ISI.

4a. REUNIÓN DE TRABAJO B.

Página 12 de 15

C. Para poner en práctica el proyecto, se debe tomar en cuenta el periodo elegido y

asentado al inicio del PVE (fechas de inicio y término).

D. Los formatos para la Planeación General y para Planeación Sesión por Sesión de Proyecto

Interdisciplinario, acordados en plenaria (guardados en la propia computadora en formato

editable), serán los formatos que todos los profesores de una misma Institución utilizarán,

SÓLO para la planeación de Proyectos Interdisciplinarios.

1. Planeación General (PG).

a) Cada uno de los Proyectos Interdisciplinarios contará con la correspondiente

PG.

b) El Producto 8, se ha utilizado como formato de PG de Proyecto Interdisciplinario,

para el desarrollo de la actual propuesta de Proyecto Interdisciplinario.

● Se asentarán los datos faltantes en el Producto 8, toda vez que los profesores

tengan los horarios correspondientes, y se hayan acordado con el equipo de

trabajo Interdisciplinario, éstos son:

● Apartado VI. Tiempos que se dedicarán al proyecto cada semana ¿Cuántas

horas se trabajarán de manera disciplinaria? ¿Cuántas horas se trabajarán de

manera interdisciplinaria?

● Apartado VII. Presentación del proyecto (producto). ¿Qué se presentará?

¿Cuándo? ¿Cómo? ¿Dónde? ¿Con qué? ¿A quién, por qué y para qué?

● Apartado VIII. Evaluación del Proyecto. ¿Qué aspectos se evaluarán? ¿Cuáles

son los criterios que se utilizarán para evaluar cada aspecto? ¿Qué herramientas

e instrumentos se utilizarán para la evaluación del proyecto?

● Al terminar de redactar los anteriores apartados en el documento 8, éste será

asentado en el PVE.

c) El formato de PG para Proyecto Interdisciplinario elegido por la Institución será

4a. REUNIÓN DE TRABAJO B.

Página 13 de 15

utilizado para planeaciones futuras.

NOTA. Si la institución prefiere utilizar el propio formato Institucional (recién elegido en plenaria),

para la Planeación General del primer Proyecto Interdisciplinario, éste se podrá

intercambiar por el Producto 8 (asentado en el PVE), siempre y cuando se exponga en

él toda la información.

2. Planeación Sesión por Sesión (P.S.S.).

a) Deberá llevarse a cabo al inicio del curso escolar, en el formato elegido por la

Institución para tal fin (asentado en el PVE).

b) En el caso de haber elegido para la P.S.S. del Proyecto interdisciplinario, el formato

del Programa Operativo o Planeación Didáctica de la propia Institución, las

actividades del proyecto deberán registrarse de la misma manera, que las

actividades propuestas para los demás temas.

c) Todos los profesores involucrados en un mismo proyecto, se ponen de acuerdo,

para asentar en el formato elegido la información requerida (de su asignatura).

Tener en cuenta:

● Calendario anual de la institución.

● Horarios de clase.

● Programas Indicativos.

● Información contenida en el PVE del propio proyecto Interdisciplinario.

● Planeación general del proyecto (Producto 8).

● Esquema de indagación elegido.

E. Todos los profesores involucrados en un mismo proyecto interdisciplinario, trabajarán en el

mismo periodo acordado previamente, para ello recordar que:

1. El profesor puede hacer adecuaciones en su Programa Operativo/Planeación

didáctica, en torno a diferentes aspectos del programa Indicativo, siempre y cuando se

 sustenten dichas adecuaciones y se imparta en su totalidad el programa en cuestión.

4a. REUNIÓN DE TRABAJO B.

Página 14 de 15

 Tales aspectos son :

a. Orden de los temas y aprendizajes (por ejemplo, el hacer coincidir los temas de las

asignaturas involucradas en el proyecto interdisciplinario).

b. Carga horaria de las unidades temáticas.

c. Cantidad de prácticas de laboratorio (de ser el caso, y se sustenten los cambios).

NOTA. Todos los temas y conceptos considerados en un Proyecto Interdisciplinario deben ser

parte del programa Indicativo de las asignaturas que participan (se podrán agregar

temas que se crean importantes).

F. La actividad que da inicio al proyecto Interdisciplinario (detonar el proyecto) debe:

1. Ser planeada por todos los profesores integrantes del equipo de trabajo.

2. Servir como inicio para todas las asignaturas implicadas en el mismo.

3. Ser llevada a cabo por uno o varios de los profesores que integran el equipo de

trabajo.

4. Ser grabada en los momentos en que sea evidente la interdisciplinariedad (guardar en

USB).

G. Es conveniente que antes o después de dar inicio/detonar el proyecto Interdisciplinario, el

profesor indique a los alumnos el proceso que se llevará a cabo, el para qué.

H. Se planearán y pondrán en práctica, por lo menos tres actividades interdisciplinarias a lo

largo del proyecto (incluyendo la actividad de apertura o detonación), mismas que se

pueden llevar a cabo por uno o varios de los profesores que integran el equipo de trabajo.

4a. REUNIÓN DE TRABAJO B.

Página 15 de 15

I. Las evidencias de aprendizaje de los alumnos deberán tomarse en cuenta para la

evaluación continua.

J. Es conveniente que todos los profesores (de un mismo proyecto) den la misma ponderación

al Proyecto Interdisciplinario, en la calificación final (exámenes).

K. En caso de que haya un cambio de maestro de alguna asignatura, el profesor de recién

ingreso a la Institución deberá:

1. Retomar el Proyecto Interdisciplinario planeado por el grupo de trabajo heterogéneo

durante el ciclo escolar 2017-2018.

2. Planear y compartir las sesiones de clase con dicho equipo de trabajo, una vez se

conozcan los horarios de trabajo.

L. Si por algún motivo se cambian algunos puntos (como contenidos, temas, etc.) del proyecto

ya planeado o los alcances del mismo, será importante que se haga evidente en el nuevo

PwP.

M. En caso de que todos los profesores de un mismo equipo heterogéneo cambien (el que ya

planeó un proyecto interdisciplinario) y se plantee hacer un nuevo proyecto, deberá de

llevarse a cabo el PwP/ PVE. de planeación correspondiente.

