
62

Capítulo VII Estrategia Educativa para la formación de valores. Una alternativa

para la tutoría institucional

Chapter VII Educational Strategy for the formation of values. An alternative for

institutional tutoring

MATOS-CEBALLOS, José Jesús, MATO-MEDINA, Oscar Enrique, FARFÁN-HEREDIA, Enrique

Rafael y PRIETO-NOA, Juan

ID 1er Autor: José Jesús, Matos-Ceballos / ORC ID: 0000-0002-5891-2411, Researcher ID Thomson: Y-4584-2018,

CVU CONACYT ID: 880856

ID 1er Coautor: Oscar Enrique, Mato-Medina / ORC ID: 0000-0002-8159-1337, Researcher ID Thomson: Y-4045-2018,

CVU CONACYT ID: 892733

ID 2do Coautor: Enrique Rafael, Farfán-Heredia / ORC ID: 0000-0003-2187-8974, Researcher ID Thomson: Y-7585-
2018

ID 3er Coautor: Juan, Prieto-Noa / ORC ID: 0000-0002-5053-9384, Researcher ID Thomson: Y-7753-2018

J. Matos, O. Mato, E. Farfán y J. Prieto

M. Reyes (Coord.). La importancia de la tutoría en los diversos programas educativos de la Universidad
Autónoma del Carmen. Handbooks-©ECORFAN-México, México, 2018.

63

Resumen

La presente investigación tuvo como objetivo fundamental proponer una estrategia educativa para la

formación de valores en los estudiantes de la Licenciatura en Educación Física y Deporte, como una

alternativa de la tutoría institucional. La lógica de la investigación transitó, mediante diversas técnicas

y métodos, por el diagnóstico inicial del estado de la formación de valores, la elaboración del marco

teórico, el desarrollo de la estrategia educativa y su aplicación en los estudiantes. Los elementos

teóricos y prácticos que constituyen aportaciones del trabajo, con sus correspondientes adecuaciones,

son aplicables también en otros contextos universitarios, así como en el proceso formativo en el

posgrado al proponer como vías de superación en las transformaciones que genera la formación de

valores en el proceso enseñanza aprendizaje tomando en cuenta a todos los actores que intervienen en

el, así como sugerir la generalización de la presente investigación a favor del perfeccionamiento del

plan de estudio de la licenciatura en Educación Física y Deporte y se utilice como vía para la

superación de la comunidad universitaria en los diferentes escenarios.

Estrategia educativa, Valores, Tutoría

Abstract

The present research had as objective to propose an educational strategy for the formation of values in

the students of the Degree in Physical Education and Sport, as an alternative to institutional tutoring.

The logic of the investigation transited, by means of diverse techniques and methods, by the initial

diagnosis of the state of the formation of values, the elaboration of the theoretical frame, the

development of the educative strategy and its application in the students. The theoretical and practical

elements that constitute contributions of the work, with their corresponding adjustments, are also

applicable in other university contexts, as well as in the training process in the postgraduate course, as

ways of overcoming the transformations that the formation of values in the university generates.

teaching-learning process taking into account all the actors involved in it, as well as suggesting the

generalization of this research in favor of the improvement of the study plan of the degree in Physical

Education and Sport and be used as a way to overcome the university community in different scenarios.

Educational strategy, Values, Mentoring

Introducción

En la actualidad se viven diferentes procesos de cambios y transformaciones en el plano social,

económico, político y ambiental, que demandan reformas estructurales en las políticas educativas

dando un mayor peso a la formación de valores.

El proceso educativo es complejo en el que interactúan alumnos, docentes, contexto familiar,

social, y escolar, sin que se pueda señalar a uno de esos factores como la clave para impulsar el

progreso educativo, las relaciones entre estos elementos con el contexto cultural y social, condicionan

la realidad de la educación de manera importante.

La Tutoría de acuerdo a Romo (2011), es el acompañamiento y apoyo docente de carácter

individual, ofrecido a los estudiantes como una actividad más de su currículum formativo, favorece la

adaptación del estudiante al ambiente universitario, a las condiciones individuales para un desempeño

aceptable durante su formación y para el logro de los objetivos académicos que le permitirán enfrentar

los compromisos de su futura práctica profesional.

En este sentido, la elaboración y aplicación de propuestas sobre estrategias de enseñanza y

aprendizaje en la formación de valores constituyen un elemento central del progreso educativo,

puntualizan de forma efectiva el significado real de los distintos elementos del currículo (objetivos,

contenidos, sistemas de evaluación). Además, entran necesariamente en relación con la organización

propia de las instituciones educativas con su contexto social y cultural.

64

Justificación

En México la nueva reforma educativa apuesta a una Educación de Calidad, en donde será la base para

garantizar el derecho de todos los mexicanos a elevar su nivel de vida y contribuir al progreso nacional

mediante el desarrollo de sus habilidades, conocimientos y capacidad innovadora e impulsando valores

cívicos y éticos, que permitan construir una ciudadanía responsable y solidaria con sus comunidades.

(Secretaria de Educación Pública, 2017).

La Universidad Autónoma del Carmen, establece su quehacer universitario en un conjunto de

valores y propósitos, los cuales se hallan expresos en su modelo educativo y son congruentes con los

ideales locales, regionales, nacionales e internacionales en materia de desarrollo humano, social,

económico, ambiental y político. El alcance de estos elementos filosóficos se dirige a todos los

integrantes de la comunidad universitaria; estudiantes, profesores y administrativos. Los valores que

deberá observar la comunidad universitaria son: Responsabilidad, Integridad, Respeto,

Profesionalismo, Equidad, Solidaridad, Orden, Libertad y patriotismo.

En la actualidad las Universidades tienen una labor importante a la hora de formar

profesionales, y no sólo es el transmitir o generar conocimientos de manera mecanizada, sino también

tomar en cuenta los múltiples factores que influyen en los educandos, y en ella la ciencia constituye un

elemento primordial en la solución de los problemas del entorno, y es precisamente en donde deben

dirigirse los trabajos científicos en la actualidad.

En este sentido se considera que para lograr una educación completamente integral debe estar

dirigida al desarrollo aspecto físico, mental, social y afectivo del ser humano; en México los trabajos

científicos se abocan más a la enseñanza del conocimiento, importante por cierto, que al resto de los

factores que se integran al criterio de educación integral lo que limita las posibilidades de

enriquecimiento del trabajo en la formación de valores tan necesaria para la sociedad actual.

Quizás las múltiples necesidades que, día a día, se presentan en la sociedad actual han

contribuido a la formación de seres humanos con amplio desarrollo de la parte cognitiva para cumplir o

satisfacer ciertos requerimientos en un momento determinado. Las instituciones de Educación Superior,

son el lugar donde los alumnos se someten a la influencia del comportamiento del ambiente escolar

(compañero, docente y personal no docente).

El maestro no puede evitar ofrecer una formación moral, pues continuamente evalúa el

comportamiento y las manifestaciones del alumno; sin embargo, pocas veces lo realiza de manera

consciente. Para esto se retoma a continuación lo que dice Pablo Latapí (2008) “La necesidad de

reforzar comportamientos sociales responsables entre los jóvenes, la creciente relevancia de los

derechos humanos y de los intereses de la ecología y, más recientemente, los alarmantes signos de

descomposición de nuestra moral política, llevan a maestros y padres de familia a exigir que la escuela

vuelva a asumir su función de formar en los alumnos valores humanos, criterios éticos y la capacidad

de usar responsablemente su libertad”.

Trabajar en el tema de los valores, es parte fundamental en la educación superior, por eso es

importante que nosotros como docentes reforcemos la educación en valores a través de nuestra práctica

diaria y sobre todo utilizando las herramientas necesarias que nos ofrece la tutoría institucional porque,

en definitiva, nuestra labor es doblemente importante, por un lado instruimos y por otro formamos y

damos ejemplo.

En nuestro país es común observar pérdida de valores en los niños y jóvenes, debido, sobre

todo, a deficiencias de la escuela, familia y el contexto social lo que provoca falta de sentido

pertenencia e identidad ante el medio y ante la sociedad en general lo que facilita la incorporación a la

delincuencia, violencia, drogadicción, alcoholismo y otras situaciones negativas a nivel social.

Para los autores de esta investigación, este criterio es sumamente importante porque se

considera que la universidad no debe ser, únicamente, una institución fuente de conocimientos e

información sino que también debe propiciar relaciones sociales y ser formadora de ciudadanos, no

sólo expertos; es decir que a la par de la adquisición de competencias logre la formación integral de los

estudiantes.

65

Actualmente, los estudiantes de Educación Física tienen el compromiso fundamental de dar una

nueva identidad ética y moral a su profesión, y a la hora de su quehacer práctico deben manejarse con

total responsabilidad asumiendo el rol que lo toca desempeñar.

Situación problemática

Existen insuficiencias en la formación de valores, en los documentos de la Licenciatura está implícito

el tratamiento de valores de manera general, pero no se realiza de forma específica originado por las

carencias que se aprecian en el tratamiento didáctico de un valor determinado, en tal sentido los

valores y su reforzamiento en las diferentes formas de organización docente, se deja de sugerir su

abordaje en las orientaciones metodológicas de las asignaturas y la pobre sistematización afectando el

proceso de formación del Licenciado en Educación Física.

En correspondencia con el planteamiento anterior, el estudio exploratorio con estudiantes,

egresados de la Licenciatura en Educación Física y Deporte, de la Universidad Autónoma del Carmen y

profesores de la misma, realizado mediante encuestas y entrevistas develó los siguientes elementos

generalizadores:

­ En la primera aproximación al problema científico se reconoció por estudiantes, egresados y

profesores la importancia que tiene dentro de su formación profesional el tratamiento de los

valores.

­ Se pudo constatar dificultades en la formación de valores, entre sus causas se puede mencionar

las deficiencias en la formación de valores como responsabilidad, respeto y tolerancia en los

estudiantes, originado por las carencias que se aprecian en la impartición de los cursos prácticos

y la tutoría.

­ En el 2010 con el perfeccionamiento de la Licenciatura en educación Física y deporte se

realizaron modificaciones en el plan de estudio, se hace referencia a la formación de valores

para que sean insertados durante el proceso docente educativo se hace de forma general, no se

trabajan de manera específica a nivel de asignaturas, de igual forma sus modos de actuación,

por lo que se observan brechas, lagunas y carencias en tal sentido.

A partir de lo señalado anteriormente se considera la siguiente situación problemática: la

necesidad del tratamiento didáctico de los valores en las diferentes formas de organización docente,

incluyendo la tutoría institucional en los estudiantes de la Licenciatura en Educación Física y Deportes

de la Universidad Autónoma de Ciudad del Carmen.

A partir de las reflexiones anteriores se puede afirmar que la formación del profesional de la

Licenciatura en educación Física y Deporte, debe estar dirigida no solo a desarrollar los aspectos

técnicos y de competencia científica, sino también y sobre todo el aspecto humano, en su sensibilidad

hacia los demás para lograr la formación integral del educando.

Los análisis anteriores condujeron al planteamiento del siguiente PROBLEMA CIENTIFÍCO:

¿Cómo contribuir a formar los valores en los estudiantes de la licenciatura en educación física y

deporte de la Universidad Autónoma del Carmen?

Diseño de investigación

En correspondencia con el problema científico planteado el objeto de la investigación se define como:

El proceso de formación de los estudiantes de la Licenciatura en Educación Física y Deportes,

mientras que el campo de acción se enmarca en: La formación de valores en dichos estudiantes. Lo

anteriormente expuesto permitió plantear el siguiente objetivo: Proponer una estrategia educativa para

la formación de valores en los estudiantes de la Licenciatura en Educación Física y Deportes de la

Universidad Autónoma del Carmen.

Con vistas a solucionar el problema científico se plantea como: idea a defender la siguiente:

Se elaboró una estrategia educativa por etapas a nivel de temas y orientaciones metodológicas que

contribuye a la formación de valores en los estudiantes de la Licenciatura en Educación Física y

Deporte, incidirá en mejorar los modos de actuación del futuro profesional.

66

Para lo cual nos planteamos las siguientes tareas investigativas:

1. Determinación de los fundamentos teóricos metodológicos relacionados con la formación de

valores en estudiantes de la Licenciatura en Educación Física y Deportes de la Universidad

Autónoma del Carmen.

2. Diagnosticar el estado actual sobre la formación de valores dichos estudiantes.

3. Elaboración de la estrategia educativa para la formación de valores.

4. Aplicación de la estrategia educativa.

El estudio es de tipo cualitativo, con la utilización de algunos métodos y técnicas de tipo

cuantitativo, según fue necesario en cada momento del proceso. Los métodos y técnicas empleados

fueron las siguientes:

Nivel teórico

­ Histórico – Lógico (Se utilizó para la realización del análisis acerca de la evolución del objeto

de estudio en el contexto nacional e internacional y determinar su estado actual).

­ Inductivo-Deductivo (Se utilizó de acuerdo a los vínculos entre estas dos formas de inferencia

lógica indistintamente para arribar a conclusiones).

­ Analítico –Sintético (Se utilizó para desmembrar las complejidades de los procesos cognitivos,

determinar las relaciones entre ellos, recopilar elementos importantes, estudiar la información

documental y la situación problemática).

Nivel Empírico

­ Análisis de documentos (Se utilizó para analizar e interpretar los documentos en todas las fases

de la investigación; se examinarán los siguientes documentos: Modelo Educativo “Acalán”,

Plan de Estudio 2010 de la Licenciatura en Educación y Deporte de la Universidad Autónoma

del Carmen).

­ Entrevista a egresados de la Licenciatura en Educación Física y Deporte (Para conocer

opiniones sobre la formación recibida relacionada con los valores).

­ Encuesta a estudiantes (Se realizó para conocer sus opiniones sobre la formación de valores

recibida en los contenidos de las asignaturas).

­ Grupo de discusión (Esta acción permitió conocer los criterios sobre las vías utilizadas para la

formación de valores).

­ Observación Participante: Se utilizó en la observación a diferentes actividades de la práctica

docente con la finalidad de valorar y obtener la información acerca de la formación de valores

en los estudiantes.

­ Cuestionario a los Profesores (Para conocer las opiniones sobre las actividades desarrolladas en

la estrategia educativa).

­ Triangulación de métodos (Para conocer la existencia de regularidades, como técnica de análisis

de datos a partir de cruzar la información obtenida por los diferentes métodos, técnicas e

instrumentos aplicados en el proceso investigativo).

Marco teórico

Tendencias sobre el proceso de formación del Licenciado en Educación Física y Deporte

El análisis de la literatura revisada permite precisar las tendencias actuales de la formación del

Licenciado en Educación Física y Deporte, en el plano internacional se están implementando reformas

curriculares para desarrollar competencias, promoviendo el trabajo inter y multidisciplinario, con el

desarrollo de estas se puede prevenir y tratar las situaciones de salud en una población determinada. El

profesional en educación física y deporte hace más de una década tiene como objetivo esencial

promover estilos y modos de vida mediante las actividades de promoción y educación para la salud,

accionando en las actividades propias de la escuela y fuera del contexto de esta, (Jhonson, 2005;

Moore, 2009; Achper, 2010; Gross & Buchanan, 2011; Melnychuk et al, 2011). Ellos señalan la

importancia que tiene intervenir en los procesos cognitivos, afectivos-sociales, psicomotores, haciendo

mayor énfasis en lo relacionado con la salud, estilos y modos de vida (Jhonson, 2005; Moore; 2009;

Koka & Hagger, 2010; Gross & Buchanan, 2011; Achper, 2010).

67

Ellos consideraron que la Profesión de educación física ha recibido grandes reconocimientos en

el área de la salud originado por el desarrollo de las actividades de promoción de la actividad fisca y la

profilaxis sobre los estilos de vida. Estas tendencias señalan las exigencias Mexicanas y mundiales que

la sociedad demanda de las universidades donde se forma al profesional en educación física y deporte,

entre las que se destacan:

­ Integrar una concepción científica, una posición ideológica y un enfoque socio biológico de la

licenciatura en educación física y deporte, que sobre la base de la teoría, leyes y principios de la

Educación Pública y de la integración de las funciones de investigación, administración,

docencia y atención a la comunidad, promuevan el desarrollo de capacidades, intereses,

actitudes y conductas profesionales, en función de mejorar el estado de salud de la población.

­ Demostrar entendimiento de conceptos, principios, estrategias y tácticas de movimiento,

aplicadas en el aprendizaje y funcionamiento de la educación física; así como aumentar los

niveles de condición física de la población.

­ El profesional en educación física y deporte, debe promover en los niños y adolescentes a

desarrollar sus habilidades y valores que reconozcan las características y la importancia de la

salud, en sus dimensiones integrales para el bienestar bio-psico-social- espiritual y cultural.

La tendencia actual asume los modelos educativos en la formación del profesional en educación

física y deporte, educación basada en competencias señalado por: Carratalá, Mayorga, Mestre,

Montesinos, y Rubio, (2004); Casterad, Estrada, Plana y Poblador (2011); García y Carrión (2012);

Zagalaz (2001), Lavega (2008) ; Casáis (2011), ellos definieron desde su perspectiva la formación del

profesional basada por competencias, y la integración de los saberes del profesional para la formación

de valores.

A partir de los análisis realizado por diferentes sobre las tendencias en el ámbito educativo entre

los que se destacan: Romero y Cepero (2004); López Rodríguez, (2003); Galantini, (2001); Carratalá,

Mayorga, Mestre, Montesinos y Rubio, (2004); Casterad, Estrada, Plana, y Poblador, (2011); García y

Carrión, J. (2012); ellos explicitaron las tendencias innovadoras para la formación del licenciado en

educación física y deporte, entre las que se encuentran:

­ La carrera de Educación Física y el Deporte en el área internacional está implementando

reformas curriculares para desarrollar competencias, promoviendo el trabajo inter y

multidisciplinario para prevenir los problemas de salud, y la formación de valores desde los

modos de actuación y las formas de comportamiento humano.

­ Reorganización y flexibilización de las estructuras académicas.

­ Introducción de métodos de enseñanza activos y mejoramiento de los métodos actuales,

tendencia marcada en gran número de países, expresión de las universidades latinoamericanas.

­ Incorporación de las Tecnologías de la Información y las Comunicaciones.

Las tendencias actuales en la formación de profesionales dedicados a la educación física son

muy similares en diferentes contextos y muchas veces van de la mano a las demandas hechas por los

empleadores y la sociedad en general, es por eso que se hace notable reconocer la importancia y

pertinencia que tiene en los momentos actuales la formación de valores en el profesional de la

educación física y el deporte.

Conceptualización de los Valores

En la actualidad vivimos en una época con muchos problemas sociales, generado a veces por la

violencia, problemas de salud, de convivencia social, desigualdad social y en donde a diario

escuchamos decir que hay crisis de valores, ante este problema sin lugar a dudas la escuela es un eje

fundamental para retomar y reforzar la educación en valores, siendo la educación el protagonista

central en los diferentes niveles de enseñanza. Las consideraciones respecto a la formación de valores

provienen de la moral, la Filosofía, la Psicología y la Religión. Según el paradigma de Nietzsche,

citado por Collado Fernández (2005): “el hombre es el que pone valores a las cosas para sostenerse a sí

mismo, fue él quien primero asignó, un sentido de las cosas, un sentido de lo humano; de donde se

puede deducir que la tarea de una educación moral es la de poner y crear valores que llenen el sentido

humano a las cosas, las acciones y realizaciones que guardan relación con el hombre y que el mismo

hombre realiza”.

68

Scheler citado por Gutiérrez Sáenz (1981) estudia con detalle a la persona humana; de ella dice

que no es una sustancia, sino un portador de valores. Con respecto a los valores, la persona

primeramente ha de describirlos, preferirlos, y luego realizarlos. Por lo que el autor del presente

estudio considera que los modos de actuación y las conductas en los diferentes contextos de la vida

están dado por lo personológico de acuerdo a los valores que tenga el sujeto formado.

Para ello conceptualizamos que la formación de valores abarca contenidos y significados

diferentes, ha sido abordado desde diferentes perspectivas y teorías citados por: Díaz y Rodríguez,

(2002). Fabelo (2004); Serna (2011); Sánchez K. (2011); Rivas (2014), ellos consideraron que

permiten resaltar aspectos significativos con relación a la comprensión de su esencia, entre los que se

encuentran los componentes que intervienen en su proceso de formación:

­ Unidad dialéctica entre los aspectos objetivos y subjetivos; lo individual y lo social.

­ Son construidos por los individuos dentro de sus correspondientes grupos, de acuerdo a sus

necesidades, intereses y vivencias.

­ Ejercen función reguladora de la actividad humana.

­ Forman parte de la estructura de la personalidad.

­ Su aprendizaje es relativamente estable en el tiempo y permiten comparar normas de actuación.

­ Se manifiesta como un fenómeno socio – histórico y se sustenta en el aspecto interactivo del

sujeto y el objeto.

­ Es todo aquello que es deseable o interesa a un sujeto en función de su carácter o por su

concepción como satisfactor de una necesidad e influye en su conducta de elección.

Otras consideraciones de los valores se orientan a un sentido de guía y establece de ante mano a

los valores como un bien para el ser humano, algo que lo forma como persona, Garzón y Garcés

(1989); González (1992); García (1997) citado por Lahera Cabrales (2013); para estos autores los

valores son:

­ Son proyectos ideales de comportarse y de existir que se adecuan a las coordenadas históricos-

sociales y que a la vez la trascienden.

­ Características de la acción humana, encargadas estas de mover la conducta, orientar la vida y

marcar la personalidad.

­ Son aquellos que “contribuyen a que una persona, una institución o una sociedad establezcan

sus rumbos, metas y fines.

­ Constituyen guías generales de conducta que se derivan de la experiencia y le dan sentido a la

vida, propician su calidad de tal manera que están en relación con la realización de la persona,

fundamentan el bien de la comunidad y la sociedad en su conjunto.

Fabelo (2004), distinguió tres planos al definir el concepto de valor que permite una

comprensión más abarcadora en sus dimensiones. Este autor los abordó considerando que: El primero

considera los valores, como partes que constituyen la realidad social tales como: los objetos,

fenómenos, tendencias, ideas, concepciones, conductas. Ellos pueden desempeñar la función de

favorecer u obstaculizar la función social, respectivamente, en consecuencia serán valores o

antivalores.

Un segundo plano alude a un sistema subjetivo de valores y se refiere a la forma en que se

refleja en la conciencia de los hombres la significación social ya sea de manera individual o colectiva.

Los valores cumplen la función como reguladores internos de la actividad humana. Pueden coincidir en

mayor o menor medida con el sistema objetivo de valores.

El tercer plano es un sistema de valores institucionalizados, que son los que la sociedad debe

organizar y hacer funcionar. De este sistema emana la ideología oficial, la política interna y externa, las

normas jurídicas, el derecho y la educación formal.

El proceso subjetivo de concientización de un determinado sujeto, es importante pero no es

ajeno a los otros dos momentos. Los valores que se forman, son el resultado de los valores objetivos y

los socialmente institucionalizados.

69

Al analizar la concepción de valor dada por Fabelo, señala que son parte de la realidad social,

esto los hace ser objetivos; están en la conciencia de los hombres y esto le da significado social ya sea

de manera individual o colectiva, y la sociedad por medio de sus instituciones se encargará de

organizar un sistema de valores. La finalidad del valor se orienta a la perfección y el sentido positivo de

la vida humana, y en torno a ese sentido humano, la perfección de la vida en general. Debido a la

diversidad geográfica, histórica y generacional, existen distintas formas de valoración respecto a una

misma dirección.

En esta investigación se asume el análisis realizado por Sanders Brocado, B. (2005) cuando

señala que los valores son conceptos abstractos que conllevan complejidad en su definición, medición e

incluso explicación. Los valores, sean generales o particulares, parece ser que están fuertemente

impregnados con la cultura en la que se dan; si bien hay valores denominados universales, hay otros

que dependen de su situación geográfica. Hay valores orientales y occidentales, otros que dependen

también de las religiones o de la situación en la que se den, son efímeros, parte de un código y de una

ética muy particular.

Los valores cambian con las generaciones y son adyacentes a las leyes basadas en valores, estos

son realmente el elemento que cohesiona y norma a las sociedades, les da forma y límite. Los valores

están siempre presentes, si bien invisibles, determinan cotidianamente, y a largo plazo, el rumbo de las

sociedades en particular y de la humanidad en general. Su valor es innegable, su cumplimiento, su

rompimiento o distanciamiento determinan la ética de un individuo, grupo, sociedad o nación.

Clasificación de valores. Rasgos que lo caracterizan

Se destacan las conceptualizaciones realizadas por diferentes autores relacionadas con la clasificación

de valores y los rasgos que lo caracterizan, temática de vital importancia en el presente estudio.

Gordillo, M. (2000), señaló que la humanidad ha adoptado criterios a partir de los cuales

establece determinadas características de los valores, algunos de ellos son:

­ Durabilidad: los valores se reflejan en el curso de la vida. Hay valores más permanentes en el

tiempo que otros. Ejemplo el placer es más fugaz que la verdad.

­ Integralidad: cada valor es una abstracción íntegra en sí mismo, no es divisible.

­ Flexibilidad: Los valores cambian con las necesidades y experiencias de las personas.

­ Satisfacción: Los valores generan satisfacción en las personas que los practican.

­ Polaridad: Todo valor se presenta en sentido positivo o negativo, es decir todo valor conlleva su

contravalor.

­ Jerarquía: Hay valores que son considerados superiores o Universales (dignidad, libertad) y

otros inferiores (los relacionados con las necesidades vitales o básicas). Las jerarquías de

valores no son rígidas ni predeterminadas, se van construyendo progresivamente a lo largo de la

vida de la persona.

­ Trascendencia: Los valores trascienden del plano concreto dan sentido y significado a la vida

humana y a la sociedad.

­ Dinamismo: Los valores se trasforman con las épocas.

­ Aplicabilidad: Los valores se aplican en las diversas situaciones de la vida; entrañan acciones

prácticas que reflejan los principios valorativos de las persona.

­ Complejidad: Los valores obedecen a causas diversas, requieren complicados juicios y

decisiones.

Collado Fernández (2005). Los determinó en:

­ Valores de existencia: Cosas, caracteres o personalidades, valoraciones.

­ Valores de continuidad o de conexión: naturaleza, historia y razón.

­ Valores de Unidad: armonía, amor, felicidad.

­ Valores estéticos: artes plásticas, poesía, música.

­ Valores de evolución: crecimiento, progreso, autodesarrollo.

­ Valores de actuación y de producción: economía, derecho, moralidad.

­ Valores divinos: revelación, salvación

­ Valores fundamentales: universo, humanidad, supra-yo.

70

Gervilla (2000), considera la existencia de una serie de valores de la persona como sujeto de la

educación, los agrupó en:

­ Corporales: Conjunto de cualidades deseadas y/o deseables, cuyo centro es el cuerpo o materia

viva de la persona.

­ Intelectuales: Conjunto de valores cuyo punto de referencia central es la naturaleza racional del

hombre, en cuanto contenido, proceso o resultado.

­ Afectivos: Cuyo contenido afecta a nuestras reacciones psíquicas de agrado, es decir, a los

estados de emoción, sentimiento o pasión.

­ Individuales: Conjunto de valores, que prioritariamente se refieren al aspecto singular, íntimo y

único de la persona, así como a sus consecuencias: la conciencia, la intimidad, la

individualidad.

­ Morales: Se ocupan de la estimación ética, es decir, de la bondad-malicia de las acciones

humanas en cuanto tales, atendiendo al fin o al deber. Afectan a la persona es su más profunda

intimidad y dignidad, siendo su ámbito de actuación personal y social.

­ Sociales: Son aquellos que afectan directamente a las relaciones personales e institucionales,

tanto en su contenido, como en el procedimiento o finalidad, tales como la familia, la fiesta las

relaciones humanas, la política, la amistad etc.

­ Ecológicos: Son aquellos que relacionan al ser humano con el conocimiento, el cuidado o el

disfrute del medio ambiente.

­ Instrumentales: Son aquellos que estimamos más, como medios que como fines, gracias a los

beneficios que nos reportan: los medicamentos, el coche, la vivienda, el vestido, las

computadoras, la tecnología en general, etc.

­ Trascendentes o Religiosos: Son aquellos que aluden directamente al sentido último de la vida,

más allá de la propia existencialidad inmanente, o bien a las instituciones o acciones

relacionadas con lo religioso: Dios, la fe, la oración, la iglesia, etc.

Dentro de los valores, hay que considerar el sistema de valores que hace referencia a la

organización jerárquica, por parte del individuo y la estructura de los valores que refiere la ordenación

jerárquica de los mismos. En función de la corriente axiológica a que pertenezcan con independencia al

sistema de valores que se acepte, diferentes autores asumen una jerarquía distinta.

La formación de Valores

En nuestros días la formación en valores en el seno de las instituciones escolares tiene una

trascendental importancia, aunque ha sido objeto de atención de maestros y pensadores de todos los

tiempos. En la actualidad, es inconcebible un proceso educativo centrado únicamente en la adquisición

de conocimientos; es notorio el interés en todos los niveles de enseñanza por contribuir a la formación

de ciudadanos con valores, que les permitan, no solamente convivir en el mundo actual, sino

comprometerse con su transformación, a partir de su crecimiento como seres humanos.

Son distintos los autores que destacan la necesidad de la formación en valores y que recae la

responsabilidad en las instituciones educativas, es necesario planificar el proceso de modo tal que sea

factible vivenciar los valores, que la misma institución educativa se convierta en un portador de valores

en todas sus dimensiones, no sólo señalarlos en sus planes y programas sino hacer de ellos una forma

de vida Universitaria.

Los valores se abordan de manera integral en un marco cultural; es esencial conocer las

particularidades socioculturales del entorno local de la escuela y del medio ambiente donde se inserta la

institución. Tomando algunas consideraciones de autores como: Báxter (2007); Barreras (2008); Bauzá

y Marañón (2012); Castro, Chacón y Mendoza (2012). Se puede mencionar aspectos relacionados con

la formación de valores en el ámbito educativo:

­ La educación en valores trata de la relación entre la realidad objetiva y los componentes de la

misma, se expresa a través de conductas y comportamientos, jugando un papel esencial la

escuela y su vínculo con la comunidad.

­ Solo se puede educar en valores a través de conocimientos, habilidades de valoración y

reflexión en la actividad práctica con un significado asumido.

71

­ La educación en valores tiene implícito el proceso de formación de la personalidad,

específicamente desde un enfoque pedagógico, cuyo proceso tiene como objeto la formación

integral y armónica de la personalidad, en esta integralidad se considera la formación de valores

en el proceso formativo, al que por su complejidad se le debe dar tratamiento especial e

intencional, con la precisión de los métodos, procedimientos y medios, utilizando las diferentes

formas de organización docente.

­ Educar en valores constituye las vías o procedimientos de influencia que los educadores

utilizan para organizar pedagógicamente la vida de los escolares con el objetivo de influir

positivamente en la formación de la personalidad.

­ Sólo en el contexto educativo se debe reforzar este proceso y para ello deben trabajar en

conjunto todos sus miembros, ya sean docentes o no, para lograr la formación integral y

armónica del sujeto.

­ Cada sociedad, de acuerdo con sus necesidades, crea un sistema de representaciones de

significación social expresadas en ideales, principios y metas de ahí la necesidad del análisis

histórico-concreto de la educación en valores, para lograr su formación y su aprehensión en la

práctica pedagógica.

­ Cada individuo conforma su propio sistema subjetivo de valores en dependencia entre otros

factores de las influencias educativas de la escuela, resultando vital la armonía entre las

condiciones sociales y la escuela.

Bauzá y Marañón (2012), señalan que para las Instituciones de Educación Superior el proceso

de formación de valores, constituye un trabajo esencialmente educativo que se convierte en orientador

de la acción, la educación en valores constituye un proceso básico para la elevación de la calidad

educacional y de vida de los individuos.

Según Latapí (2008) en México señala que: La formación de valores desde la escuela ha estado

orientada por los rasgos característicos de los diferentes proyectos sociales que se han intencionado en

la historia de México. Sin embargo de manera general puede considerarse esta experiencia como una

política incipiente en la formación en valores, desestructurada y susceptible a la manera de pensar

propia de cada etapa y el gobierno, con diversas filosofías subyacentes: desde el positivismo, la

propuesta del artículo tercero constitucional, la idea de una educación laica y revolucionaria, (1924-

1940), la introducción del modelo tecnológico, hasta llegar al capitalismo y neoliberalismo donde ha

predominado una filosofía pragmática con respecto a la educación moral.

La posibilidad del proceso en la formación de valores está condicionada por aspectos teóricos y

metodológicos a tener presentes por el docente para que produzcan la formación de una personalidad

integral. Es importante también la presencia de un cumulo de requerimientos y cualidades en la

personalidad del docente. Además es preciso que el maestro conozca los valores a formar, su contenido

y el tratamiento que se les dará a los alumnos a lo cual le incluirá su sello personal.

Es por eso que la labor del docente cobra vital importancia en la formación de valores, no sólo

le bastará con la persuasión sino deberá erigirse como un ejemplo en el que estén presentes valores

como la responsabilidad, respeto, colectivismo, patriotismo, humanismo, tolerancia, honradez,

optimismo, incorruptibilidad entre otros, que deberá poner en práctica en cada una de sus actuaciones

no solo en la institución educativa, sino en su papel familiar y social.

El proceso de la Tutoría en la formación del estudiante

La tutoría como función del profesor universitario es reconocida desde el surgimiento mismo de la

Universidad en el siglo X. El profesor es el tutor del estudiante en tanto acompaña y guía su formación;

sin embargo, la comprensión de cómo el profesor ejerce su función tutorial varia en dependencia del

modelo de una Universidad. (González y Col., 2007)

La comprensión de la función tutorial en las universidades esta inherente al proceso de

enseñanza-aprendizaje que asuma cada institución, en nuestros dias es común considerar que la tutoría

forma parte de las cuatro funciones fundamentales que desarrolla un profesor universitario.

72

La tutoría se considera también una forma de atención educativa donde el profesor apoya a un

estudiante o a un grupo pequeño de estudiantes de una manera sistemática, por medio de la

estructuración de objetivos, programas, organización por áreas, técnicas de enseñanza apropiadas e

integración de grupos conforme ciertos criterios y mecanismos de monitoreo y control, entre otros

(Alcántara Santuario, 1990).

La tutoría se utiliza, principalmente, para proporcionar enseñanza compensatoria o

complementaria a los estudiantes que tengan dificultades para aprender mediante los métodos

tradicionales o que tienen necesidades especiales que les impiden participar en un programa de

enseñanza regular. La tutoría se lleva comúnmente, durante o después de la jornada escolar ordinaria y

por obra de alguien que no es el maestro regular del o de los estudiantes (Enciclopedia Internacional de

la Educación, 1992).

De acuerdo a Zabalza (2003) la función tutorial llega a impregnar el propio concepto de

profesor; la tutoría ha pasado a formar parte de la idea generalizada de que enseñar no es solo explicar

unos contenidos sino dirigir el proceso de formación de nuestros alumnos. Y en ese sentido todos los

profesores somos formadores y ejercemos esa tutoría de nuestros alumnos, la tutoría adquiere así un

contenido similar al de función orientadora o función formativa de la actividad de los profesores.

El tutor juega un papel fundamental en el proceso educativo, ya que impulsa a los alumnos en

actitudes como las de crear en ellos la necesidad de capacitarse, de explorar aptitudes, de mejorar su

aprendizaje y tomar conciencia, de manera responsable, de su futuro. La tarea del tutor, entonces

consiste en estimular las capacidades y procesos de pensamiento, de tomar decisiones y resolver

cualquier adversidad presentada.

Para esta investigación se asume el criterio de Gonzales Maura (2007), en relación al proceso

tutorial, como una actividad y una función del profesor dirigida a potenciar la formación integral del

estudiante en el proceso de enseñanza-aprendizaje. Esto significa que todo profesor es un tutor del

desarrollo personal y profesional del estudiante, para ello se considera que el profesor-tutor en la

Universidad es un orientador del estudiante en tanto diseña situaciones de aprendizaje potenciadoras de

una actuación profesional responsable, competente, ética y de compromiso social.

Estrategia educativa para la formación de valores

En la presente investigación se toma como referencia a lo planteado por el autor de Valle Lima (2007)

que define el concepto de estrategia en el plano de la Pedagogía con el objetivo de lograr cierta

unicidad en su utilización.

Estrategia pedagógica: Es el conjunto de acciones secuenciales e interrelacionadas que

partiendo de un estado inicial y considerando los objetivos propuestos permite dirigir y organizar de

forma consciente e intencionada (escolarizada o no) la formación integral de las nuevas generaciones.

Estrategia didáctica: Es el conjunto de acciones secuenciales e interrelacionadas que partiendo

de un estado inicial y considerando los objetivos propuestos permite dirigir el desarrollo del proceso de

enseñanza- aprendizaje en la escuela.

Estrategia educativa: Es el conjunto de acciones secuenciales e interrelacionadas que partiendo

de un estado inicial permiten dirigir la formación del hombre hacia determinados objetivos en un plano

social general.

Para la implementación de la estrategia educativa fue necesaria la integración de los docentes en

un grupo multidisciplinario con el propósito de lograr uniformidad en el tratamiento científico y

metodológico de las vías y de los contenidos en el proceso de formación de valores.

En esta estrategia educativa se manifiestan las siguientes características:

­ Objetividad: La estrategia educativa ha sido concebida de acuerdo con las peculiaridades de los

estudiantes de la Licenciatura en Educación Física y la importancia de la formación de valores.

73

­ Flexibilidad: El carácter flexible de la estrategia educativa se manifiesta en el desarrollo de las

actividades y de la preparación de los contenidos en la formación de valores a los estudiantes.

­ Contextualización: La estrategia educativa se corresponde con los objetivos y el contexto en el

cual se desarrollan los estudiantes.

­ Carácter sistémico: Las etapas y acciones de la estrategia educativa están interrelacionadas entre

sí, se revela su interdependencia y su unidad, a partir del diagnóstico se fundamenta la misma,

se determinan las acciones de planeación e implementación y posteriormente, se procede a la

evaluación.

­ Adaptabilidad: La estructura de la estrategia educativa puede ser adaptada a otros contextos

universitarios.

La estrategia educativa presentada está dirigida a la formación de valores y consta de cuatro

etapas fundamentales: Diagnóstico, Planeación, Ejecución y Evaluación, que trabajadas

armónicamente en el contexto educativo propio de la licenciatura en educación física y deporte de la

Universidad Autónoma del Carmen, contribuirá a formar valores en los estudiantes.

Objetivo general de la estrategia didáctica:

Contribuir a la formación de valores en los estudiantes de la Licenciatura en Educación Física y

Deporte mediante los elementos del proceso educativo.

A continuación se presentan las etapas y las acciones a ejecutar en cada una de ellas:

Primera etapa: Diagnóstico

Objetivo: Determinar el nivel de conocimiento que tienen los estudiantes sobre la formación de

valores.

Acciones a desarrollar

1. Diagnóstico para determinar el nivel de formación de valores que poseen los estudiantes de la

Licenciatura en Educación Física y Deporte.

2. Selección de los métodos y técnicas que serán utilizadas para la realización del diagnóstico a

los estudiantes.

3. Análisis en conjunto con los profesores que imparten los cursos de práctica docente de la

Licenciatura en Educación Física y Deporte de los resultados obtenidos durante la etapa de

diagnóstico a los estudiantes.

4. Revisión por parte de los profesores que coordinan los cursos de prácticas docentes sobre los

contenidos de las asignaturas teóricas y prácticas para determinar la influencia en la formación

de valores.

Operaciones

1. Estudiar los indicadores que se trabajarán en el diagnóstico.

2. Aplicar métodos, instrumentos y técnicas a los estudiantes para determinar el nivel de

formación que tienen sobre los valores.

3. Analizar los documentos rectores (modelo educativo Acalán, plan de estudio 2010).

Orientaciones Metodológicas para implementar la etapa de diagnóstico

Análisis de documentos: Se abordó con el propósito de facilitar la comparación de criterios y recabar

información sobre el objeto de la investigación:

Aplicación de instrumentos y técnicas:

­ Cuestionario: Tiene el propósito de facilitar la información acerca del fenómeno objeto de

estudio mediante preguntas.

74

­ Situaciones de conflicto laboral: Se presentan dos situaciones de conflicto laboral diseñadas de

tal manera que reflejan un conflicto durante su quehacer profesional en la que los personajes

que son profesores de educación física asumen decisiones carentes de valores en su actuación

profesional; con esto se podrá obtener la opinión del estudiante de acuerdo al juicio emitido

sobre esta problemática.

Segunda etapa: Planeación

Objetivo: Planificar las acciones a desarrollar que faciliten la formación de valores en los estudiantes

de la Licenciatura en Educación Física y Deporte.

Acciones a desarrollar

1. Preparación de los estudiantes en cuanto a la temática escogida.

2. Organización de los temas y actividades en función de que propicien la formación de valores.

3. Organización del trabajo metodológico en la licenciatura a través de los profesores de la

práctica docente y el programa de tutorías.

Operaciones

1. Analizar los resultados del diagnóstico realizado a los estudiantes.

2. Constituir las propuestas de solución a estudiantes de acuerdo a las necesidades educativas.

3. Elaborar estrategias de superación derivadas del diagnóstico, prestando énfasis en la formación

de valores.

4. Planear a través de los componentes del Proceso Enseñanza Aprendizaje la formación de

valores mediante los contenidos conceptuales y el trabajo de las prácticas educativas

5. Establecer actividades metodológicas en cada nivel estructural incluyendo temas relacionados

con la formación de valores.

Orientaciones Metodológicas para implementar la etapa de Planeación

Se sugiere en la organización de los temas y actividades de la práctica docente, aprovechar las

posibilidades que ofrece cada contenido para la formación de valores en el estudiante. Se propone que

al organizar los temas y actividades, se tengan en cuenta las necesidades detectadas en el diagnóstico.

Para lo cual se debe tener en cuenta las siguientes orientaciones:

­ Analizar el plan de estudio de la licencia en Educación Física y Deporte, y ver la concordancia

entre los propósitos fundamentalmente en la orientación de los valores y su relación con los

objetivos de la práctica docente.

­ Mediante el trabajo colegiado con los profesores de la práctica docente, determinar los temas

fundamentales que deben desarrollar los estudiantes en su práctica y que desde su aplicación

propicien la formación de valores.

­ Para garantizar una información sobre los aspectos más relevantes que acontecen en la práctica

docente, cada estudiante llevará a cabo un diario de campo, para lo cual se les proporciona una

guía para la realización de dicho instrumento.

Para organizar el trabajo metodológico es necesario involucrar e integrar los diferentes

niveles organizativos, entre los que se encuentran: Los profesores de la práctica docente y programa de

tutorías, se recomienda que para conducir estos colectivos metodológicos se designen a los profesores

de mayor experiencia. Se deberá definir en esta etapa los modos de actuación que deben llevar a cabo

los estudiantes durante el paso en su práctica docente mediante la formación de valores.

Los profesores de la práctica docente, tienen entre sus principales actividades colectivas las

siguientes:

- Reuniones para analizar la marcha del proceso de aprendizaje, la calidad de las clases, las

dificultades encontradas y las formas de mejorar los procesos que se llevan a cabo en el

Programa Educativo.

75

- Intercambios de opiniones con los profesores, entrenadores y personal que atiende las

instituciones en donde se realizan las prácticas para comparar criterios y multiplicar las

experiencias de los docentes.

- Intercambios de experiencias académicos a partir de la observación de una clase de un

estudiante para corroborar alguna experiencia importante y para complementar los

conocimientos didácticos y científicos.

- Definir un instrumento de observación para los modos de actuación que deberán mostrar los

estudiantes en sus prácticas docentes en cuanto a la formación de valores.

El programa de tutorías es un elemento característico de la formación en la Universidad

Autónoma del Carmen, siendo factor principal para el logro de los objetivos de la Licenciatura.

Mediante la tutoría se logra que los estudiantes obtengan una formación integral y pertinente y se

establece un sistema que garantice el proceso de guía y seguimiento de los estudiantes por el camino

adecuado durante los años de la carrera. Dentro de los objetivos del sistema de tutorías que impera en

el programa educativo de Educación Física y Deporte se establecen los siguientes:

1. Contribuir a elevar la calidad del proceso formativo en el ámbito de la construcción de valores,

actitudes y hábitos positivos y a la promoción del desarrollo de habilidades intelectuales en los

estudiantes, mediante la utilización de estrategias de atención personalizada que complementen

las actividades docentes regulares.

2. Revitalizar la práctica docente mediante una mayor proximidad e interlocución entre profesores

y estudiantes para, a partir del conocimiento de los problemas y expectativas de los alumnos,

generar alternativas de atención e incidir en la integralidad de su formación profesional y

humana.

3. Crear un clima de confianza que, propiciando el conocimiento de los distintos aspectos que

pueden influir directa o indirectamente en el desempeño escolar del estudiante, permita el logro

de los objetivos del proceso educativo.

Tercera etapa: Ejecución

Objetivo: Ejecutar las acciones de la etapa de planeación

Operaciones

1. Examinar, en el trabajo con los profesores del cuerpo académico y de las prácticas docentes, los

resultados del diagnóstico a los estudiantes las actividades para su proyección.

2. Realizar talleres, debates, estudio de casos, instrumento láminas de responsabilidad con

estudiantes donde se exponga el procedimiento metodológico para la formación de valores en

los estudiantes.

3. Visitar clases modelos y actividades de la práctica docente con el objetivo de observar las

manifestaciones conductuales, su corrección y para ver su factibilidad en la contribución a la

formación de valores asociados a los modos de actuación.

4. Realizar intercambios con profesores que pertenecen al sistema de tutorías con el resto de los

docentes para conocer sus impresiones sobre los avances que se reconocen en cuanto a las

actividades realizadas sobre la formación de valores.

5. Observar en las actividades de la práctica docente como se aprovecha los diferentes escenarios,

el uso adecuado del material didáctico, las posibilidades de los estudiantes, las condiciones

cognitivas en correspondencia con cada situación presentada, para la formación de valores.

6. Desarrollar diversas actividades prácticas y metodológicas sobre la vinculación que hay entre

las actividades académicas y no académicas con la formación de valores.

Orientaciones para implementar la etapa de ejecución

Es necesario analizar con los profesores el resultado del diagnóstico realizado, incluir aquellas

actividades necesarias para su ejecución en las diversas formas de organización del proceso de

enseñanza aprendizaje las cuales podrán ser resueltas a través de cursos, talleres, ponencias, juegos,

competencias deportivas, actividades de recreación física, etc.

Para ejecutar la preparación de los estudiantes es necesario tener en cuenta lo siguiente:

76

En cuanto a los modos de actuación, en las diferentes actividades que se proponen ejecutar, o

sea, la elaboración de planes y programas en Educación Física, Entrenamiento Deportivo, Actividad

Física o Recreación, la selección de las actividades a desarrollar de acuerdo con el tipo de población a

trabajar, la conformación de un registro de las incidencias más relevantes ocurridas en el desarrollo de

la práctica y el uso del diario del campo utilizando una guía estructurada, con la ayuda del tutor

asignado.

La selección y preparación de los escenarios

En este aspecto el estudiante desarrollara sus actividades de tipo académicas como de la práctica

docente y deberá ejecutar los siguientes pasos:

a) Llevar la documentación pertinente

b) Realizar un inventario del material y espacio seleccionado

c) Establecer los horarios con el profesor titular del escenario

d) Elaborar el reglamento sobre el uso adecuado de las instalaciones

La selección y preparación de los escenarios exige lo siguiente:

­ La socialización de experiencias vivenciadas en escenarios cotidianos y deportivos en relación

con la formación de valores.

­ Las proyecciones individuales y grupales que permiten la formación de valores.

­ Las actividades se pueden ir enriqueciendo de acuerdo con los avances que vaya teniendo la

puesta en práctica de la acción.

La organización de los contenidos y actividades de la práctica docente

Es importante que en la organización de los contenidos y actividades de la práctica docente realizar un

análisis minucioso de cada uno de los contenidos y actividades de la misma, con la debida organización

en correspondencia con las necesidades de los estudiantes y las posibilidades de integración que ofrece

cada uno de ellos.

Se sugieren en esta acción modos de actuación asociados a la formación de valores ellos son:

Disciplina en las actividades, participación activa y consiente, disposición, interés, satisfacción,

firmeza, constancia, capacidad para tomar decisiones, consagración, cumplimiento del deber,

reglamento escolar, normas establecidas en los diferentes contextos, participación activa en actividades,

respeto hacia sus compañeros, profesores y demás semejantes, estado de motivación, conciencia,

eficiencia, calidad y rigor.

La organización del trabajo metodológico

El cuerpo académico y los profesores de la práctica docente deberán estudiar la orientación, guía y

control de los estudiantes para la formación de valores. Aquí se sugiere llevar a cabo las siguientes

actividades:

­ Realizar reuniones grupales organizadas por el cuerpo académico con el propósito de precisar

los contenidos que se pretenden incorporar derivados de los resultados obtenidos en el trabajo

científico que se haya ejecutado.

­ Realizar un proceso ordenado de abstracción que permita conocer los elementos esenciales que

caracterizan la formación de valores asociados a los modos de actuación.

­ Analizar las propuestas de realización de acciones científico metodológicas relacionadas con la

integración de contenidos para la formación de valores, tales como: talleres, foros, seminarios y

otras que se consideren necesarias incluir en la ejecución de esta acción.

­ Realizar diferentes actividades con los profesores de la práctica docente, entre las que se

sugieren los talleres de juegos, actividades de recreación física y competencias deportivas.

­ Actividades relacionadas con las diferentes formas de organización docente, talleres de juegos

cooperativos, debates, estudio de casos y la aplicación de instrumentos, se sugiere las láminas

de responsabilidad.

77

­ Visitas a clases con la participación de profesores de mayor experiencia donde se valore la

realización de los contenidos seleccionados en el proceso de formación de valores.

El sistema de tutorías, es un elemento fundamental en la estrategia, ya que su labor de guía y

orientación servirá de base en el desarrollo profesional del futuro egresado para mejorar la calidad de

las actividades que se derivan de la acción que contribuyan a la formación de valores en los estudiantes.

Algunas acciones que se deben considerar durante el trabajo del tutor en la estrategia educativa

son las siguientes:

­ Desarrollar reuniones grupales para que se expongan las experiencias relacionadas con el diario

de campo, el proceso de integración de contenidos y actividades de la práctica docente para la

formación de valores.

­ Realizar talleres y debates con la participación de los tutores donde se expongan sus opiniones

sobre la calidad de las actividades académicas y de la práctica docente desarrollada, para la

formación de valores en los estudiantes.

Cuarta etapa: Evaluación.

En la estrategia se asume la evaluación como proceso y resultado a la vez, por lo que es necesario

considerar el resultado y cómo se obtiene. Al estar dirigida a una etapa en particular de la estrategia, no

quiere decir que se limite la misma a un momento y tiempo determinado; es concebida en toda la

estrategia y en cada una de sus etapas, desde el diagnóstico del proceso hasta la etapa final, pues se

hace necesario evaluar, en todo momento, retroalimentándose y corrigiendo el sentido.

Objetivo: Evaluar la certeza de las acciones forjadas en la estrategia para la formación de valores en

los estudiantes de la Licenciatura en Educación Física y Deporte.

Acciones a desarrollar

1. Evaluar la efectividad de las acciones propuestas en cada una de las etapas de la estrategia.

2. Comprobar el desempeño de los objetivos propuestos en cada etapa de la estrategia.

Operaciones

1. Elaborar situaciones donde demuestren los modos de actuación asociados a la formación de

valores.

2. Observar el desempeño profesional de los estudiantes en la práctica docente para verificar si en

su formación han interiorizado los modos de actuación que demuestren la formación de valores.

3. Participar en reuniones metodológicas para constatar la vinculación de las formas docentes

utilizadas en la integración de los contenidos para la formación de valores.

4. Evaluar con los profesores de las prácticas docentes las formas que han utilizado en la selección

y organización de los contenidos de acuerdo con sus posibilidades para la integración.

5. Evaluar el informe final de los profesores para conocer el cumplimiento de las acciones

seleccionadas en la etapa de planeación de la estrategia, su efectividad y calidad.

Orientaciones Metodológicas para implementar la etapa de evaluación

En el diagnóstico se debe evaluar:

­ Necesidades de formación que presentan los estudiantes sobre el tratamiento de los valores y las

vías didácticas para trabajarlos.

­ Los aspectos que sean necesarios modificar en todos los componentes del sistema didáctico de

la práctica para facilitar la formación de valores.

En la organización de los temas y actividades, se debe evaluar si cada tema está organizado de

manera que el estudiante a partir del sistema de conocimiento aprenda a resolver problemas que se

presentan en la práctica y las posibilidades del mismo para la formación de valores.

78

En la organización del trabajo metodológico se deben evaluar cada una de las actividades

que se aplicaron en la etapa de ejecución, para corroborar el nivel de desarrollo de la formación de

valores durante la práctica y ver si se cumplieron los objetivos propuestos.

Análisis de los Resultados

Criterio de selección de la muestra

La investigación se llevó a cabo en el Programa Educativo de Licenciatura en Educación Física y

Deporte, de la Facultad de Ciencias de la Salud que pertenece a la Universidad Autónoma del Carmen,

desde el año 2014 al 2016.

Para realizar el estudio se seleccionó una muestra de estudiantes, profesores y egresados del

Programa Educativo ya mencionado. En relación con los estudiantes, para una población general de 72

estudiantes de la Licenciatura en Educación Física y Deporte, se tomó una muestra en correspondencia

con la fórmula estadística establecida como máxima de proporciones, suponiendo p=q=0.5 con un nivel

de error B=0.04, con un valor calculado que arrojó una muestra de 56 estudiantes a seleccionar según

muestreo aleatorio simple. En este sentido, se seleccionaron estudiantes de los ciclos escolares del 2014

al 2016, en correspondencia con el período de ejecución de la investigación.

También se seleccionaron 22 profesores, de 55, y un grupo de 29 egresados de un total de 85.

En cuanto a los profesores, para una población total de 55, se tomó una muestra de proporciones, con

p=q=0.5 y error de muestreo de 0.012, calculando n=22 profesores, seleccionados por muestreo

aleatorio simple, correspondientes a los ciclos escolares del 2014 al 2016.

Para seleccionar a los 22 profesores, que participarían en el estudio, se tuvo como premisa

fundamental que fueran profesores que atienden la práctica docente de la Universidad, y que fueran

profesores titulares en sus centros de trabajo en donde los estudiantes llevan a cabo sus prácticas

docentes.

Análisis de los resultados adquiridos en el trabajo realizado con el grupo de discusión

El debate con el grupo de discusión fue provechoso y fructífero con una amplia participación de los

docentes, sobre todo por el aporte significativo que hicieron al tema de investigación; se arribaron a las

siguientes conclusiones:

­ Se debe enfocar los objetivos instructivos y educativos a la formación de valores.

­ Es necesario abordar desde las asignaturas teóricas y de la práctica docente actividades que

contribuyan a la formación de valores.

­ Se tienen que planificar actividades académicas dirigidas a la formación de valores.

­ Se deben orientar en el sistema de tutorías actividades que se pueden realizar en las diferentes

formas de organización docente para la formación de valores.

­ La formación en valores es parte fundamental en la formación integral del estudiante, por eso se

deben realizar estrategias para que al nivel de asignaturas y actividades de la práctica docente se

fomente dicha formación.

­ En la planificación de los cursos al inicio de cada semestre será necesario integrar contenidos

que impacten en la formación de valores.

­ El sistema de tutorías es una excelente herramienta para llevar a cabo actividades que orienten y

fortalezcan la formación de valores en los estudiantes.

Análisis de los resultados obtenidos en la observación participante realizadas a las

actividades de la práctica docente para la valoración de la Estrategia Didáctica

En la ejecución de las observaciones a las actividades de la práctica docente realizada a los

estudiantes se tuvieron en cuenta los siguientes aspectos metodológicos:

­ Se determinaron como unidades de observación a los profesores y estudiantes participantes en

las actividades de la práctica.

79

­ Se utilizaron indicadores que contribuían a mejorar los modos de actuación para la formación

de valores.

­ Se interrelacionaron las actividades académicas y las de la práctica profesional.

Se observaron 39 actividades de la práctica docente, correspondientes a los periodos escolares

del 2014 al 2016. El autor de la investigación intervino como participante observador debido al vínculo

con los estudiantes y profesores de la especialidad. Se creó un clima de buenas relaciones entre

observador-profesor-estudiante.

La información relacionada con las conductas observadas, manifestaciones, cumplimiento de las

normas y reglas fue registrada en correspondencia con el tipo de actividad programada para este fin. Se

observaron los cambios ocurridos durante el proceso de aplicación mediante el desarrollo de las

actividades realizadas para mejorar los modos de actuación que contribuyan en la formación de valores.

Para las calificaciones de las actividades se consideraron las evaluaciones establecidas en el

programa de curso sintético de la Licenciatura en Educación Física y Deporte, de la Universidad

Autónoma del Carmen, México, siendo:

­ Nunca: 1

­ Rara vez: 2

­ Algunas veces: 3

­ La mayoría de las veces: 4

­ Sí, siempre: 5.

Se tomaron como unidades de análisis los indicadores que a continuación se describen:

­ Desarrollo adecuado en las actividades

­ Manifestaciones correctas en las actividades

­ Expresiones coherentes y claras

­ Disciplina y cumplimiento del reglamento

­ Cumplimento del deber

­ Cumplimiento de normas y reglas establecidas

­ Uso adecuado de las instalaciones deportivas

­ Expresiones correctas con la población atendida

­ Porte y aspecto personal satisfactorio

­ Relaciones interpersonales correctas

­ Buen sentido de la crítica y la autocrítica

Antes de aplicar la Estrategia Educativa, en las actividades de la práctica docente en relación

con los indicadores de observación, se alcanzaron los resultados porcentuales siguientes:

­ En el desarrollo adecuado en las actividades el 12% lo hizo La mayoría de las veces, el 26%,

Algunas veces, el 59%, Rara vez y un 3%, Nunca.

­ En las manifestaciones correctas en las actividades el 13% lo hizo en Algunas veces, el 75%,

Rara vez y un 12%, Nunca.

­ En las expresiones coherentes y claras el 5% lo hizo Algunas veces, el 57%, Rara vez y el 18%,

Nunca.

­ Para la disciplina y cumplimiento del reglamento el 5% lo hizo Algunas veces, el 77%, Rara

vez y el 18%, Nunca.

­ En el cumplimento del deber el 10% lo hizo Algunas veces, el 85%, Rara vez y el 5%, Nunca.

­ Para el cumplimiento de normas y reglas establecidas el 20% lo hizo Algunas veces y el 80%,

Rara vez.

­ En el uso adecuado de las instalaciones deportivas el 10% lo hizo Algunas veces, el 64%, Rara

vez y el 26%, Nunca.

­ En las expresiones correctas con la población atendida el 37% lo hizo Algunas veces, el 51%,

Rara vez y el 12%, Nunca.

­ Para el porte y aspecto personal satisfactorio el 3% lo hizo La mayoría de las veces, el 20%,

Algunas veces, el 51%, Rara vez y un 26%, nunca.

80

­ En las relaciones interpersonales correctas el 16% lo hizo Algunas veces, el 61%, Rara vez y el

23%, Nunca.

­ Para el buen sentido de la crítica y la autocrítica el 9% lo hizo Algunas veces, el 75%, Rara vez

y el 16%, Nunca.

Después de aplicar la Estrategia Didáctica, en las actividades de la práctica profesional en

relación con los indicadores de observación, se alcanzaron los resultados porcentuales siguientes:

­ En el desarrollo adecuado en las actividades el 75% lo hizo Sí, Siempre y 25%, La mayoría de

las veces.

­ En las manifestaciones correctas en las actividades el 80% lo hizo Sí, Siempre y 20%, La

mayoría de las veces.

­ En las expresiones coherentes y claras el 75% lo hizo Sí, Siempre y 25%, La mayoría de las

veces.

­ Para la disciplina y cumplimiento del reglamento el 90% lo hizo Sí, Siempre y 10%, La mayoría

de las veces.

­ En el cumplimento del deber el 100% lo hizo Sí, siempre.

­ Para el cumplimiento de normas y reglas establecidas el 100% lo hizo Sí, siempre.

­ En el uso adecuado de las instalaciones deportivas el 80% lo hizo Sí, siempre, el 15%, La

mayoría de las veces y un 5%, Algunas veces.

­ En las expresiones correctas con la población atendida el 95% lo hizo Sí, siempre y 5%, La

mayoría de las veces.

­ Para el porte y aspecto personal satisfactorio el 100% lo hizo Sí, siempre.

­ En las relaciones interpersonales correctas el 80% lo hizo Sí, siempre y el 20%, La mayoría de

las veces.

­ Para el buen sentido de la crítica y la el 90% lo hizo Sí, siempre y el 10%, La mayoría de las

veces.

Se puede concluir señalando que al comparar los resultados presentados se demuestra que la

aplicación de la Estrategia Educativa en los estudiantes influyó en mejorar los modos de actuación en

las actividades de la práctica docente. Este resultado se constata en la mayoría de los indicadores

propuestos para la guía de observación.

En conjunto, estos resultados ratifican el valor que tiene la Estrategia Educativa en la

contribución a la formación de valores en los estudiantes de la Licenciatura.

Análisis de los resultados obtenidos en la aplicación de situaciones de conflicto laboral para la

valoración de la Estrategia Didáctica

Las situaciones de conflicto laboral pretenden evaluar los criterios de los estudiantes en los ejemplos

presentados en las clases de Educación Física. Para ello, se asumieron los estudios realizados por

Gonzales, Blandes, López y Sierra (2007), fueron adaptadas para la presente investigación, las

situaciones de conflicto profesional elaboradas manifiestan situaciones conflictivas en las clases de

Educación Física donde los licenciados de la profesión toman decisiones no responsables en su

ejercicio profesional. Del análisis de las dos situaciones que se presentaron a los estudiantes, ellos

expresaron juicios de valor acerca del comportamiento tomado por los profesionales en Educación

Física y Deporte.

De la interrogante hecha a los estudiantes sobre la opinión acerca de la decisión tomada por los

sujetos seleccionados en las dos situaciones problemáticas, la mayoría respondió que no estaban de

acuerdo con la decisión tomada por los profesores, argumentando que se deben planificar mejor sus

actividades para el desarrollo de sus clases. En resumen, en esta situación de conflicto la mayoría

reprobó la medida tomada por los profesores del ejemplo presentado. En el análisis realizado a la

segunda interrogante que se planteaba de la siguiente forma:

Si estuvieras en la situación del profesor, ¿qué hubieras hecho? ¿Por qué?, la mayoría de los

estudiantes respondió que los profesores deben buscar alternativas diferentes para resolver los

problemas presentados, buscar apoyo de las autoridades del plantel donde laboran, charlas con sus

estudiantes, crear material reciclable o buscar nuevas variantes entre otras alternativas.

81

Partiendo de las respuestas de los estudiantes a las interrogantes presentadas en las dos

situaciones mostradas para analizar un conflicto profesional, podemos observar que la gran mayoría

reconoce que los actos realizados por los profesores no fueron los idóneos ni correctos y ofrecen

alternativas para las posibles soluciones y muchas van de la mano al quehacer propio del docente.

Además, por parte de los estudiantes hubo un análisis profundo del acto de irresponsabilidad de

los profesores en las dos situaciones presentadas e interiorizaron que la problemática pasaba por el

modo de actuación de los profesores y asumieron una actitud positiva hacia las situaciones presentadas.

Análisis de los resultados obtenidos en el cuestionario final aplicado a los profesores para la

valoración de la Estrategia Didáctica

La utilización de esta técnica consistió en la aplicación de un cuestionario final realizado a los

profesores que dirigen la práctica docente y profesores titulares de las instituciones educativas en donde

los estudiantes realizan sus prácticas.

Para la elaboración de esta técnica se tomó en consideración la investigación realizada por

Zaldívar (2004), en su Tesis Doctoral, realizándose algunos ajustes adaptados al contexto, manteniendo

la esencia de la técnica.

De las respuestas dadas al cuestionario por los profesores, podemos señalar las siguientes

generalidades:

­ En la organización del trabajo metodológico propuesto se cumplió con el propósito de favorecer

a la formación de valores, perfeccionando el desarrollo de las reuniones metodológicas y el

intercambio de conocimientos y experiencias con los profesores sobre las actividades

programadas.

­ La organización del trabajo metodológico permitió orientar las variantes y formas posibles para

el trabajo en la formación de valores en los estudiantes.

­ Opinaron que la implementación de juegos y actividades para la formación de valores en su

población a trabajar, les ayudo a interiorizar la importancia de la formación de valores en su

práctica docente.

­ La gran mayoría de los docentes, le atribuye mucha importancia a la Estrategia Educativa

propuesta, afirmando que con ella, se han podido efectuar acciones de carácter participativo y

las evalúan de muy positivas.

­ Los profesores consideraron, en su totalidad, que la Estrategia contribuyó al logro de los

objetivos, pues se evidencian mejoras en los modos de actuación de los estudiantes en el

desarrollo de su práctica docente.

­ Los profesores coinciden en precisar que, entre los indicadores que deben cumplirse para

formar en valores, están ser ejemplo, orientar y elevar el nivel de exigencia y dar participación.

Conclusiones

De acuerdo a los resultados obtenidos en la Estrategia Educativa aplicada podemos llegar a las

siguientes conclusiones:

­ Los presupuestos teóricos metodológicos que caracterizan las principales tendencias sobre el

proceso de formación del Licenciado en Educación Física y Deporte, refieren como

imprescindible la formación de valores durante la etapa formativa, posibilitando un mejor

desempeño profesional.

­ Los resultados alcanzados por los estudiantes demuestran que dominan los conceptos y

definiciones, no solo al nivel reproductivo sino productivo y creativo al aplicarlos

correctamente en los modos de actuación en los diferentes contextos de su práctica docente.

­ La realización de las acciones mediante las actividades académicas y de la práctica Docente

demuestran que los estudiantes han interiorizado desde la teoría como en la práctica las

diferentes vías que contribuyeron a la formación de valores.

­ La aplicación de la Estrategia Educativa contribuye además a la formación en los estudiantes de

habilidades de comunicación, trabajo en equipo, mejorar las relaciones interpersonales, modos

de actuación, hábitos de convivencia, disciplina, responsabilidad, ética, etc.

82

­ Se puso de manifiesto en la aplicación de la Estrategia Educativa el trabajo integrador y

consolidado del programa de tutorías, con la participación de algunos tutores en la selección de

temas y actividades, así como en la orientación para la aplicación de las mismas, aspecto que

contribuyó a la formación de valores en los estudiantes.

­ Queda demostrado que al aplicar estrategias educativas bien estructuradas, posibilita el progreso

adecuado de actividades que contribuyan a la formación de valores en los estudiantes

universitarios.

Referencias

Achper (2010). Health and Physical Education included in the National Curriculum.

Alcántara Santuario, A. (1990). Consideraciones sobre la tutoría en la docencia Universitaria. Perfiles

Educativos No. 49, UNAM. México.

Bauzá, E., & Marañón, E. (2012). La formación y desarrollo de los valores en la educación superior

cubana y su proceso de socialización.

Báxter, E. (2007). Educar en Valores. Tarea y reto de la sociedad. La Habana: Pueblo y Educación.

Carratalá, V.; Mayorga; Mestre; Montessinos; Rubio (2004). Estudio del mercado laboral y de las

competencias profesionales del titulado. Web de la Universidad de Extremadura. Recuperado a partir

de www.unex.es/ccdeporte/convergencia/PDF/mercadolab

Casáis, L. (2011) El binomio formación-empleo en el ámbito de las actividades físico-deportivas:

Reflexiones de cara al futuro. Móvete, Revista profesional da actividade física e o deporte, 4:4-11.

Casterad, J.; Estrada; Plana y Poblador (2011). Análisis de la empleabilidad de los egresados en

Ciencias de la Actividad Física y del Deporte (2000-2008). España: Universidad de Zaragoza, Facultad

Ciencias de la Salud y Deporte.

Castro, P., Chacón, N., & Mendoza, L. (2012). La escuela y la formación de valores. Enfoques y

experiencias. La Habana: Educación Cubana.

Collado, D. (2005). Transmisión y adquisición de valores a través de un programa de Educación

Física basado en el juego motor, en un grupo de alumnos y alumnas de primero de educación

secundaria obligatoria. (Doctorado). Granada: Universidad de Granada.

Díaz, C., & Rodríguez, J (2002). Los Valores en la Dirección. Selección de artículos de autores

cubanos, Centro Coordinador de Estudios de Dirección, La Habana: Ministerio de Educación

Superior.

Estados Unidos Mexicanos. Secretaria de Educación Pública. (2017). Nuevo Modelo Educativo.

México.

Estados Unidos Mexicanos. Universidad Autónoma del Carmen. (2017). Modelo Educativo Acalan.

Universidad Autónoma del Carmen.

Estados Unidos Mexicanos. Universidad Autónoma del Carmen. (2010). Plan de Estudio 2010.

Licenciatura en Educación Física y Deporte.

Esteban. F., & Buxarrais, M. (2004). El aprendizaje ético y la formación universitaria. Más allá de la

casualidad. Revista Interuniversitaria: Teoría de la Educación. Barcelona.

Fabelo, J. (2004). Los Valores y sus desafíos actuales (Primera). Recuperado a partir de

www.librosenred.com

Galantini, G. (2001). La vida y la máquina: dos prácticas que se juegan en la educación física.

Efdeportes, 33, 1-12p.

83

García, C., & Carrión, J. (2012). La imagen e identidad del Licenciado en Ciencias de la Actividad

Física y el Deporte. Efdeportes, (166). Recuperado a partir de www.efdeportes.com/efd166/la-imagen-

de-los-licenciados-de-actividad-fisica.htm

Gervilla, E. (2000). Valores del cuerpo educando. Antropología del cuerpo y educación. Barcelona:

Herder.

Gonzáles, V. (2003). La orientación profesional desde la perspectiva histórico-cultural del desarrollo

humano. Revista Cubana de Psicología, 20(3).

González V., Blández, J., López, A., & Sierra, M. (2007). Educación de la responsabilidad en la

práctica profesional (Primera). La Habana: Deportes.

Gordillo M. (2000). Educar al individuo sin individualismo. Actas Jornadas de innovación pedagógica,

educación y familia. Badajoz.

Gross, M, K., & Buchanan, A, M. (2011). Integrating Global Games in the Elementary Physical

Education Curriculum. Journal for Physical and Sport Educators, Pg. 8-12

Gutiérrez, Raúl. (1981). Historia de las doctrinas filosóficas (13.
a
 ed.). México: Esfinge.

Johnson, L. V., (2005). The Time Is Now: Advocate for Your Physical Education Program. Education

Journals.19 (1). Pg.12

Koka, A., Hagger, (2010). Perceived Teaching Behaviors and Self-Determined Motivation in Physical

Education: A test of self-determinationtheory. Research Quarterly for Exercise and Sport. 8 (1). pg. 74.

Lahera, I. (2013). Un enfoque teórico acerca de los valores en la contemporaneidad. Fundación

Universitaria Andaluza Inca Garcilaso para eumed.net. Recuperado a partir de

http://www.eumed.net/libros-gratis/2013/1277/index.htm

La enciclopedia Internacional de Educación (1992). Ministerio de Educación y Ciencia, España.

Latapí, P. (2008). Una buena educación: reflexiones sobre la calidad. Colima: Santillana.

Lavega, P. (2008). Educación física y mercado laboral. Competencias profesionales. Editorial

Calle Libre, Murcia. Año 5, 8(3):123-131. ISSN 1696-5043.

López Rodriguez, A. (2003). ¿Es la educación física ciencia? Efdeportes, 62, 1-15.

Matos, J., Tejera, J., & Terry, C. (2018). Estrategia Didáctica para la Formación del Valor

responsabilidad. Sinéctica, (50).

Melnychuk, N., Robinson, D, B., Chunlei, L., Chorney, D., Randall, L., (2011). Physical Education

Teacher Education (PETE) in Canada. CJOURE. 34 (2). pp. 148-168.

Moore, J., (2009). High school health and physical education: Reinforcing 3 Rs.

www.acteonline.org

Rivas, M. (2014). La formación en valores en la educación superior a distancia. El caso de la

universidad técnica particular de Loja (Doctorado). , Ecuador: Universidad Técnica Particular de Loja.

Romero, C. (2004). Argumentos sobre la Formación Inicial de los Docentes en Educación Física.

Profesorado, revista de currículum y formación del profesorado, Universidad de Granada, 8(1), 20p.

Romo López A. (2011). La tutoría. Una estrategia Innovadora en el marco de los programas de

atención a estudiantes. Colección Cuaderno casa ANUIES. México.

84

Sánchez, K. (2007). La Formación de valores profesionales en los alumnos de la Escuela de

Formación Emergente de Maestros Primarios Manuel Hernández Osorio. Una Estrategia Pedagógica.

(Maestría en Educación). Cienfuegos, Cuba: Universidad de Cienfuegos Carlos Rafael Rodríguez.

Sanders, B. (2005). Premisas socioculturales y los valores y creencias en México. En Anuario de

Investigación 2004. México: Universidad Autónoma de México.

Serna, A. (2011). Ética docente en los posgrados de la UABC (Doctorado en Ciencias Educativas).

México: Instituto de Investigación y Desarrollo Educativo, Universidad Autónoma de Baja California.

Valle, A. (2007). Metamodelos de la Investigación Pedagógica. La Habana, Cuba: Instituto Central de

Ciencias Pedagógicas.

Zabalza M.C. (2003). Competencias docentes del profesorado Universitario. Calidad y desarrollo

profesional. Ed. Narcea, Madrid, España.

Zagalaz, M. (2001). Nuevas tendencias en la Educación Física. En Contextos Educativos (Vol. 4, p.

263-294p). España: Universidad de Jaén.

Zaldívar, G. (2004). Estudio sobre la educación del valor responsabilidad en los estudiantes

universitarios de la cultura física de Holguín. (Doctorado). Holguín, Cuba: Instituto Superior de

Cultura Física «Manuel Fajardo».

