
Handbook T-I

Desafíos Contemporáneos en la Formación Docente

ECORFAN®

MONROY-SEGUNDO, Vianey

MELITÓN-GARCÍA, Inocente Coordinadores

ECORFAN®

Coordinadores

MONROY-SEGUNDO, Vianey. PhD

MELITÓN-GARCÍA, Inocente. PhD

Editor en Jefe

VARGAS-DELGADO, Oscar. PhD

Directora Ejecutiva

RAMOS-ESCAMILLA, María. PhD

Director Editorial

PERALTA-CASTRO, Enrique. MsC

Diseñador Web

ESCAMILLA-BOUCHAN, Imelda. PhD

Diagramador Web

LUNA-SOTO, Vladimir. PhD

Asistente Editorial

SORIANO-VELASCO, Jesus. BsC

Traductor

DÍAZ-OCAMPO, Javier. BsC

Filóloga

RAMOS-ARANCIBIA, Alejandra. BsC

ISBN: 978-607-8695-63-8

Sello Editorial ECORFAN: 607-8695

Número de Control HDCFD: 2021-09

Clasificación DCFD (2021): 281121-1009

©ECORFAN-México, S.C.
Ninguna parte de este escrito amparado por la Ley Federal de Derechos de Autor, podrá ser reproducida, transmitida o

utilizada en cualquier forma o medio, ya sea gráfico, electrónico o mecánico, incluyendo, pero sin limitarse a lo siguiente:

Citas en artículos y comentarios bibliográficos de compilación de datos periodísticos radiofónicos o electrónicos. Para los

efectos de los artículos 13, 162,163 fracción I, 164 fracción I, 168, 169,209 fracción III y demás relativos de la Ley Federal

de Derechos de Autor. Violaciones: Ser obligado al procesamiento bajo ley de copyright mexicana. El uso de nombres

descriptivos generales, de nombres registrados, de marcas registradas, en esta publicación no implican, uniformemente en

ausencia de una declaración específica, que tales nombres son exentos del protector relevante en leyes y regulaciones de

México y por lo tanto libre para el uso general de la comunidad científica internacional. DCFD es parte de los medios de

ECORFAN (www.ecorfan.org)

Handbooks

Definición de Handbooks

Objetivos Científicos

Apoyar a la Comunidad Científica Internacional en su producción escrita de Ciencia, Tecnología en

Innovación en las Áreas de investigación CONACYT y PRODEP.

ECORFAN-Mexico S.C es una Empresa Científica y Tecnológica en aporte a la formación del Recurso

Humano enfocado a la continuidad en el análisis crítico de Investigación Internacional y está adscrita al

RENIECYT de CONACYT con número 1702902, su compromiso es difundir las investigaciones y

aportaciones de la Comunidad Científica Internacional, de instituciones académicas, organismos y

entidades de los sectores público y privado y contribuir a la vinculación de los investigadores que

realizan actividades científicas, desarrollos tecnológicos y de formación de recursos humanos

especializados con los gobiernos, empresas y organizaciones sociales.

Alentar la interlocución de la Comunidad Científica Internacional con otros centros de estudio de México

y del exterior y promover una amplia incorporación de académicos, especialistas e investigadores a la

publicación Seriada en Nichos de Ciencia de Universidades Autónomas - Universidades Públicas

Estatales - IES Federales - Universidades Politécnicas - Universidades Tecnológicas - Institutos

Tecnológicos Federales - Escuelas Normales - Institutos Tecnológicos Descentralizados - Universidades

Interculturales - Consejos de CyT - Centros de Investigación CONACYT.

Alcances, Cobertura y Audiencia

Handbooks es un Producto editado por ECORFAN-Mexico S.C en su Holding con repositorio en

México, es una publicación científica arbitrada e indizada. Admite una amplia gama de contenidos que

son evaluados por pares académicos por el método de Doble-Ciego, en torno a temas relacionados con

la teoría y práctica de las Área de investigación CONACYT y PRODEP respectivamente con enfoques

y perspectivas diversos, que contribuyan a la difusión del desarrollo de la Ciencia la Tecnología e

Innovación que permitan las argumentaciones relacionadas con la toma de decisiones e incidir en la

formulación de las políticas internacionales en el Campo de las Ciencias. El horizonte editorial de

ECORFAN-Mexico® se extiende más allá de la academia e integra otros segmentos de investigación y

análisis ajenos a ese ámbito, siempre y cuando cumplan con los requisitos de rigor argumentativo y

científico, además de abordar temas de interés general y actual de la Sociedad Científica Internacional.

Consejo Editorial

ANGELES - CASTRO, Gerardo. PhD

University of Kent

SALGADO - BELTRÁN, Lizbeth. PhD

Universidad de Barcelona

ARANCIBIA - VALVERDE, María Elena. PhD

Universidad San Francisco Xavier de Chuquisaca

SEGOVIA - VARGAS, María Jesús. PhD

Universidad Complutense de Madrid

PEREIRA - LÓPEZ, Xesús. PhD

Universidad de Santiago de Compostela

NIÑO - GUTIÉRREZ, Naú Silverio. PhD

Universidad de Alicante

DE SAN JORGE - CARDENAS, Xóchitl Ma Del Carmen. PhD

Universidad de Granada

MARTÍNEZ - PRATS, Germán. PhD

Universidad Nacional del Sur

FRANZONI - VELAZQUEZ, Ana Lidia. PhD

Institut National des Telécommunications

HIRA, Anil. PhD

Claremont Graduate School

Comité Arbitral

MANRÍQUEZ - CAMPOS, Irma. PhD

Instituto de Investigaciones Económicas – UNAM

MAGAÑA - MEDINA, Deneb Elí. PhD

Universidad del Mayab

QUIROZ - MUÑOZ, Enriqueta María. PhD

Colegio de México

VILLALBA - PADILLA, Fátima Irina. PhD

Instituto Politécnico Nacional

RASCÓN - DÓRAME, Luis Tomas. PhD

Instituto Pedagógico de Posgrado de Sonora

SÁNCHEZ - TRUJILLO, Magda Gabriela. PhD

Universidad de Celaya

ELIZUNDIA - CISNEROS, María Eugenia. PhD

Universidad Nacional Autónoma de México

FERNÁNDEZ - GARCÍA, Oscar. PhD

Instituto Politécnico Nacional

ARCOS - VEGA, José Luis. PhD

Universidad Iberoamericana

MORENO - ELIZALDE, María Leticia. PhD

Instituto Universitario Anglo Español

Cesión de Derechos

El envío de una Obra Científica a ECORFAN Handbooks emana el compromiso del autor de no

someterlo de manera simultánea a la consideración de otras publicaciones científicas para ello deberá

complementar el Formato de Originalidad para su Obra Científica.

Los autores firman el Formato de Autorización para que su Obra Científica se difunda por los medios

que ECORFAN-México, S.C. en su Holding México considere pertinentes para divulgación y difusión

de su Obra Científica cediendo sus Derechos de Obra Científica.

Declaración de Autoría

Indicar el Nombre de 1 Autor y 3 Coautores como máximo en la participación de la Obra Científica y

señalar en extenso la Afiliación Institucional indicando la Dependencia.

Identificar el Nombre de 1 Autor y 3 Coautores como máximo con el Número de CVU Becario-PNPC o

SNI-CONACYT- Indicando el Nivel de Investigador y su Perfil de Google Scholar para verificar su nivel

de Citación e índice H.

Identificar el Nombre de 1 Autor y 3 Coautores como máximo en los Perfiles de Ciencia y Tecnología

ampliamente aceptados por la Comunidad Científica Internacional ORC ID - Researcher ID Thomson -

arXiv Author ID - PubMed Author ID - Open ID respectivamente

Indicar el contacto para correspondencia al Autor (Correo y Teléfono) e indicar al Investigador que

contribuye como primer Autor de la Obra Científica.

Detección de Plagio

Todas las Obras Científicas serán testeadas por el software de plagio PLAGSCAN si se detecta un nivel

de plagio Positivo no se mandará a arbitraje y se rescindirá de la recepción de la Obra Científica

notificando a los Autores responsables, reivindicando que el plagio académico está tipificado como delito

en el Código Penal.

Proceso de Arbitraje

Todas las Obras Científicas se evaluarán por pares académicos por el método de Doble Ciego, el arbitraje

Aprobatorio es un requisito para que el Consejo Editorial tome una decisión final que será inapelable en

todos los casos. MARVID® es una Marca de derivada de ECORFAN® especializada en proveer a los

expertos evaluadores todos ellos con grado de Doctorado y distinción de Investigadores Internacionales

en los respectivos Consejos de Ciencia y Tecnología el homologo de CONACYT para los capítulos de

America-Europa-Asia-Africa y Oceania. La identificación de la autoría deberá aparecer únicamente en

una primera página eliminable, con el objeto de asegurar que el proceso de Arbitraje sea anónimo y cubra

las siguientes etapas: Identificación del ECORFAN Handbooks con su tasa de ocupamiento autoral -

Identificación del Autores y Coautores- Detección de Plagio PLAGSCAN - Revisión de Formatos de

Autorización y Originalidad-Asignación al Consejo Editorial- Asignación del par de Árbitros Expertos-

Notificación de Dictamen-Declaratoria de Observaciones al Autor-Cotejo de la Obra Científica

Modificado para Edición-Publicación.

http://www.ecorfan.org/pdf/Originality%20Format-Formato%20de%20Originalidad_2.pdf
http://www.ecorfan.org/pdf/Authorization%20Form-Formato%20de%20Autorizacion_2.pdf
http://www.marvid.org/

ECORFAN Desafíos Contemporáneos en la Formación Docente

Volumen I

El Handbook ofrecerá los volúmenes de contribuciones seleccionadas de investigadores que

contribuyan a la actividad de difusión científica en sus áreas de Estrategias y políticas

educativas. Además de tener una evaluación total, en las manos de los directores se colabora con

calidad y puntualidad en sus capítulos, cada contribución individual fue arbitrada a estándares

internacionales (RESEARCH GATE, MENDELEY, GOOGLE SCHOLAR y REDIB), el

Handbook propone así a la comunidad académica, los informes recientes sobre los nuevos

progresos en las áreas más interesantes y prometedoras de investigación en Desafíos

Contemporáneos en la Formación Docente.

Para futuros volúmenes:

http://www.ecorfan.org/handbooks/

Monroy-Segundo, Vianey

Melitón-García, Inocente

Coordinadores

Desafíos Contemporáneos en la Formación Docente T-I

Handbooks

Estado de México. Noviembre 2021

DOI: 10.35429/H.2021.9.1.105

 2021 All Rights Reserved ECORFAN® México • Bolivia • Spain • Ecuador • Cameroon • Colombia • Taiwán • Salvador

• Guatemala • Nicaragua • Paraguay • Democratic Republic of Congo • Perú

Prefacio

La Escuela Normal de Atlacomulco “Profesora Evangelina Alcántara Díaz”, interesada en promover la

identidad profesional de los futuros docentes y establecer una estrecha vinculación con la comunidad

local en la que se encuentra inserta, además de proyectarse a nivel estatal y nacional, organizó el

Congreso Nacional “Desafíos Contemporáneos en la Formación Docente” llevado a cabo en febrero de

2021 para conmemorar el LXI Aniversario de la Institución. Este evento académico permitió reconocer

los aportes de la Institución, la importancia de construir un horizonte común y, sobre todo, comprometer

voluntades para mantener vigente, pertinente y significativo, el proyecto normalista en el Estado de

México.

Las circunstancias provocadas por la pandemia COVID-19 exigieron la implementación de las

actividades académicas en la modalidad virtual, lo que representó un reto para la comunidad normalista,

pues implicó la revisión de las condiciones de infraestructura tecnológica, la inserción a nuevos modelos

de comunicación efectiva con la comunidad escolar y la sociedad en general, además de desarrollar

aprendizajes en el ámbito de la educación remota y en línea. Ninguna de estas condiciones fue asumida

como insuperable, por el contrario, se reconocieron como una oportunidad para posicionarse a nivel

estatal y nacional como una Institución de Educación Superior atenta a los cambios, en renovación

constante y promotora del aprendizaje permanente.

En el Congreso Nacional “Desafíos Contemporáneos en la Formación Docente” se llevaron a

cabo conferencias, presentaciones de libros, talleres y mesas de trabajo para la presentación de avances

de investigación o reportes finales, ponencias de revisión teórica o propuestas didácticas y de

intervención, organizados en siete líneas temáticas, a saber: procesos de formación docente,

metodologías para el desarrollo de competencias, educación humanista, reflexión sobre la práctica

docente, uso de la tecnología en la enseñanza y el aprendizaje, educación socioemocional y procesos de

evaluación educativa.

Este esfuerzo en conjunto, iniciado por la Junta Directiva del Congreso y la integración de áreas

de apoyo logístico en las que participó la planta docente, sin duda redundó en una experiencia formativa

para los futuros maestros, quienes tuvieron la oportunidad de participar en todos los eventos.

En un momento histórico, como lo es la pandemia provocada por el virus Covid-19, el hecho de

abrir espacios para reunir agentes educativos, intelectuales, académicos, estudiantes, de la propia

Escuela Normal, pero también de otras Instituciones de Educación Superior a nivel estatal, nacional e

internacional, constituyó una oportunidad para mirar cómo se está avanzando, cómo se atienden las

contingencias y la incertidumbre, de qué manera se mantienen o actualizan los ideales que guían a la

institución y qué cambios son necesarios en el corto plazo y mediano plazo.

El Congreso “Desafíos Contemporáneos en la Formación Docente” permitió dar cabida a la

socialización del conocimiento generado por diversos actores educativos a lo largo de los últimos meses,

en los que las condiciones reales de trabajo se han visto radicalmente modificadas. En esta obra se

presentan diez producciones académicas cuyos autores pertenecen a Instituciones de Educación Superior

formadoras de docentes a lo largo de todo el país.

MONROY-SEGUNDO, Vianey

MELITÓN-GARCÍA, Inocente

Resumen

Las autoras Alma Verena Solis Solis, María Teresa Rivera Morales y Ángela Gabriela Molina Arriaga

de la Universidad Autónoma de Coahuila presentan su contribución: Pensamiento crítico y habilidades

socioemocionales en estudiantes universitarios. Se trata de una investigación cuantitativa de tipo

transversal que tiene como objetivo identificar las habilidades socioemocionales y el pensamiento crítico

con que cuentan los estudiantes de la Universidad Tecnológica Linares Ext. Galeana. Este estudio nos

permite conocer cómo se visualizan los mismos estudiantes respecto a sus habilidades sociales y

emocionales; así como el desarrollo de su pensamiento crítico en lo que corresponde a resolver

problemas, analizar a fondo un problema, resumir información e identificar la idea principal.

Posteriormente se presenta un estudio denominado: La práctica docente y la valoración del logro

de los propósitos de las asignaturas desde la percepción de los estudiantes; por parte de María Balois

Arroyo Lagunas y Víctor Manuel Farías Villalobos, de la Escuela Normal Superior Federal de

Aguascalientes. Se ofrecen los elementos de juicio valorativo a partir de la expresión de los estudiantes

en relación a la percepción de los aprendizajes logrados, teniendo como partida los propósitos que marca

cada asignatura del programa de acuerdo al plan de estudios 1999 de las licenciaturas en educación

secundaria que se imparten en la Escuela Normal.

Como parte de las reflexiones sobre la práctica docente en tiempo de pandemia, los autores Marco

Antonio Chávez Cárdenas, Carolina de la Cruz Zúñiga y Fabiola Ruiz Hernández, estudiantes de la

Maestría en Intervención Docente que cursan en la Escuela Normal de Atlacomulco “Profesora

Evangelina Alcántara Díaz” presentan: La práctica del docente en tiempo de pandemia: una

aproximación a la reflexión. Se trata de un texto argumentativo en el que se exponen las problemáticas

que experimentan los docentes al enfrentarse al trabajo virtual en un contexto en el que los estudiantes

no han logrado ser autodidactas ni autónomos; además se vinculan estas problemáticas con la importancia

de las habilidades de inteligencia emocional del docente para el logro de la integración entre alumno y

docente.

En la misma línea de reflexión sobre la práctica, Martha Ávalos González, Cruz Eréndira Vidaña

Dávila y Carlos Rodríguez Ramírez, del Centro de Actualización del Magisterio de Zacatecas, presentan

los resultados de una investigación titulada: La investigación acción como herramienta de reflexión y

mejoramiento de la práctica docente. En ella, se evidencia el proceso de investigación-acción que una

estudiante de tercer semestre de la Licenciatura en Enseñanza y Aprendizaje del Español en Educación

Secundaria desarrolló durante sus jornadas de prácticas profesionales en la modalidad a distancia con

grupos de tercer grado de educación secundaria. Se aborda un área de oportunidad relacionada con la

forma unidireccional en la que la maestra en formación daba indicaciones a los estudiantes sobre lo que

debían realizar, esto detonó un ciclo de planeación, implementación y evaluación, para la mejora de la

práctica en la modalidad a distancia.

Como parte de la formación de docentes, se recupera la constitución de su identidad profesional

en la contribución de Vianey Monroy Segundo, docente de la Escuela Normal de Atlacomulco “Profesora

Evangelina Alcántara Díaz”; se trata de una revisión teórica denominada: Identidad profesional docente.

Una aproximación teórica y metodológica. Se recuperan investigaciones nacionales e internacionales que

colocan al centro la identidad profesional, lo que permitió identificar diferentes posturas teóricas y

metodológicas en el estudio de este fenómeno educativo.

Los docentes de licenciatura también forman parte de los sujetos que han sido estudiados; en este

caso, Graciela Gutiérrez Aguilar, Arturo Solano Román y Erika Guadalupe Bello del Ángel presentan la

investigación El síndrome de Burnout y su relación con la personalidad Resistente en docentes de

licenciatura del Benemérito Instituto Normal del Estado de Puebla. Un estudio mixto en el que se

identificó la relación que existe entre el síndrome de Burnout y la personalidad Resistente. Se señalan

causas del síndrome de Burnout como son la carga laboral diversificada, excesiva y administrativa, la

falta de planeación y organización institucional, la falta de espacios para el trabajo y definición de

funciones. Además, se identifica que los docentes con personalidad Resistente presentan satisfacción

laboral, responsabilidad, organización personal, expectativas laborales satisfechas y amor por lo que se

hace.

En esta obra también se presenta el avance de una investigación denominada El empoderamiento

en la formación de estudiantes normalistas de Ernesto Flores Ramón, docente de la Escuela Normal de

Atlacomulco “Profesora Evangelina Alcántara Díaz”. El interés en este fenómeno surge por la

identificación del bajo desempeño de algunos maestros en formación, pues muestran en el ejercicio de

sus prácticas, debilidades en la ejecución de las actividades que se diseñan; se muestran inseguros en el

dominio del contenido, el dominio del escenario áulico, el dominio del grupo, el uso del material

didáctico y centran su atención en el control de la disciplina más que en el logro de aprendizajes. Ante

este panorama, se plantea el fenómeno del empoderamiento como una opción viable que favorece el

desarrollo personal de los docentes en formación, permite la inclusión de todos los estudiantes, sobre

todo de los que más necesitan apoyo y contribuye a la mejora de su práctica educativa.

La autora María Isabel Molina Carbajal presenta su contribución denominada: El director escolar

como líder pedagógico. Asesoría y acompañamiento en la planeación. Se trata del producto de una

investigación etnográfica en la que se estudia al director escolar como un agente educativo que puede

contribuir a la mejora continua del docente mediante el ejercicio de un liderazgo pedagógico, para lo cual

se plantea la pregunta ¿Qué debe integrar el liderazgo pedagógico del directivo ante una asesoría y

acompañamiento en la planeación? En el desarrollo del escrito se presentan algunas recomendaciones

para un líder pedagógico–directivo que asesora y acompaña para fortalecer la planeación docente.

El dominio de un segundo idioma también forma parte de las temáticas de esta obra gracias a la

aportación de los autores Teresa Ordoñez Suárez, Luis Macario Fuentes Favila y Nancy Mendoza

González, docentes de la Escuela Normal de Atlacomulco “Profesora Evangelina Alcántara Díaz”,

quienes presentan el estudio: Actitud hacia la autocorrección de oraciones en inglés en educación

indígena. Una de las intenciones de la investigación fue resaltar la influencia que tiene la actitud hacia la

autocorrección en aprendientes del inglés que hablaran español y alguna lengua originaria del Estado de

México, para ello se llevó a cabo la aplicación de un cuestionario a docentes de Educación Básica

Indígena del Norte del Estado de México.

Por último, Filemón Nava Carrillo del Instituto Tecnológico Latinoamericano presenta su

investigación: El diagnóstico como punto de partida para la mejora de la práctica docente. El objetivo

del estudio es destacar la importancia del diagnóstico como etapa inicial del proceso en el desarrollo de

competencias comunicativas de los alumnos. Se resalta la importancia del diseño de los instrumentos de

diagnóstico y la necesaria reflexión del docente respecto a la efectividad de su labor.

MONROY-SEGUNDO, Vianey

MELITÓN-GARCÍA, Inocente

Coordinadores

Contenido

Página

1 Pensamiento crítico y habilidades socioemocionales en estudiantes

Universitarios

SOLIS-SOLIS, Alma Verena, RIVERA-MORALES, María Teresa, and MOLINA-

ARRIAGA, Angela Gabriela

1-8

2 La práctica docente y la valoración del logro de los propósitos de las

asignaturas desde la percepción de los estudiantes

ARROYO-LAGUNAS, María Balois & FARÍAS-VILLALOBOS, Víctor Manuel

9-15

3 La práctica del docente en tiempo de pandemia: Una aproximación a la

reflexión

CHÁVEZ-CÁRDENAS, Marco Antonio, DE LA CRUZ-ZUÑIGA, Carolina y

RUIZ-HERNÁNDEZ, Fabiola

16-23

4 La investigación-acción como herramienta de reflexión y mejoramiento de la

práctica docente

ÁVALOS-GONZÁLEZ, Martha, VIDAÑA-DÁVILA, Cruz Erendida y

RODRÍGUEZ-RAMÍREZ, Carlos

24-32

5 Identidad profesional docente. Una aproximación teórica y metodológica

MONROY-SEGUNDO, Vianey

33-42

6 El síndrome de Burnout y su relación con la personalidad resistente en

docentes de licenciatura del Benemérito Instituto Normal del Estado de

Puebla

GUTIÉRREZ-AGUILAR, Graciela, SOLANO-ROMÁN, Arturo y BELLO-

DEL ÁNGEL, Erika Guadalupe

43-51

7 El empoderamiento en la formación de estudiantes normalistas

FLORES-RAMÓN, Ernesto

52-58

8 El director escolar como líder pedagógico. Asesoría y acompañamiento en la

planeación

MOLINA-CARBAJAL, María Isabel

59-67

9 Actitud hacia la autocorrección de oraciones en inglés en educación indígena

ORDOÑEZ-SUAREZ, Teresa, FUENTES-FAVILA, Luis Macario y MENDOZA-

GONZÁLEZ, Nancy

68-76

10 El diagnóstico como punto de partida para la mejora de la práctica docente

NAVA-CARRILLO, Filemón

77-82

1

Capítulo 1 Pensamiento crítico y habilidades socioemocionales en estudiantes

Universitarios

Chapter 1 Critical thinking and social-emotional skills in college students

SOLIS-SOLIS, Alma Verena*†, RIVERA-MORALES, María Teresa y MOLINA-ARRIAGA, Angela

Gabriela

Universidad Autónoma de Coahuila

ID 1er Autor: Alma Verena, Solis-Solis / ORC ID: 0000-0002-0274-2388

ID 1er Coautor: María Teresa, Rivera-Morales / ORC ID: 0000-0002-8660-9786

ID 2do Coautor: Angela Gabriela, Molina-Arriaga / ORC ID: 0000-0002-6651-0914

DOI: 10.35429/H.2021.9.1.8

A. Solis, M. Rivera y A. Molina

*verena_solis@uadec.edu.mx

V. Monroy & I. Melitón (AA. VV.) Desafíos Contemporáneos en la Formación Docente. Handbooks-TI-©ECORFAN-

Mexico, Estado de México, 2021.

2

Resumen

El objetivo del presente estudio descriptivo transversal es identificar las habilidades socioemocionales y

el pensamiento crítico con que cuentan los estudiantes de la Universidad Tecnológica Linares Ext.

Galeana. Mediante un muestreo aleatorio simple, se seleccionó a 136 estudiantes, a los cuales se les

aplico un cuestionario que mide habilidades socioemocionales y pensamiento crítico. Los resultados

indican que los estudiantes en mayor medida regulan habilidades emocionales como la escucha activa,

la cortesía y la amabilidad, así como el autocontrol y el autoconocimiento y en menor medida la tristeza,

la ira, la preocupación y el estrés. En cuando a las habilidades del pensamiento mencionan contar con

mayor medida con habilidades del nivel inferencial y en menor medida habilidades del nivel crítico. Se

destaca la importancia de llevar a cabo actividades para la promoción de la inteligencia emocional y la

activación de otras habilidades del pensamiento por medio de actividades diversas propuestas por el

docente.

Habilidades socioemocionales, Pensamiento crítico, Estudiantes universitarios

Abstract

The objective of this descriptive cross-sectional study is to identify the socio-emotional skills and critical

thinking available to the students of the Universidad Tecnológica Linares Ext. Galeana Technological

University. Through a simple random sampling, 136 students were selected, to whom a questionnaire

was applied that measures socio-emotional skills and critical thinking. The results indicate that students

to a greater extent regulate emotional skills such as active listening, courtesy and kindness, as well as

self-control and self-knowledge and to a lesser extent sadness, anger, worry and stress. Regarding

thinking skills, they mention having inferential level skills to a greater extent and critical level skills to a

lesser extent. The importance of carrying out activities for the promotion of emotional intelligence and

the activation of other thinking skills through various activities proposed by the teacher is highlighted.

Socio-emotional skills, Critical thinking, University students

Introducción

Preparar a los estudiantes de educación superior constituye un gran reto, ya que ahora se debe prepararlos

para el trabajo, la ciudadanía y la vida en el siglo XXI. Las habilidades emocionales como lo son el tomar

la iniciativa al comenzar algo, la resiliencia que comprende el poder afrontar situaciones difíciles, el

control del estrés, la perseverancia y el compromiso, las habilidades sociales que incluyen el trabajo en

equipo, asertividad, el respeto hacia los demás, la toma de decisiones evaluando las diferentes opciones

y creatividad, empatía y solidaridad.

Además, se busca que los estudiantes sean autónomos y que se interesen por aprender, para lo

cual es necesario implementar técnicas para desarrollar el pensamiento crítico, y de esta forma los

estudiantes sean capaces de resolver diversos problemas que se presenten, y así tener un criterio amplio

y una visión generalizada del mundo.

El principal objetivo de esta investigación es identificar las habilidades socioemocionales y el

pensamiento crítico con que cuentan los estudiantes de la Universidad Tecnológica Linares Ext. Galeana.

Algunos antecedentes teóricos en cuanto al pensamiento crítico según Priestley (1996) lo define

como “una manera que capacita al ser humano para procesar información” (p. 15). De tal forma que

permite que el estudiante aprenda, comprenda, practique y aplique información. Además, el pensamiento

crítico es una actividad que incita al estudiante a reflexionar; porque analiza lo bien fundado de los

resultados de su propia reflexión como los de la reflexión de sus compañeros.

El pensamiento crítico “es ese modo de pensar en el cual el pensante mejora la calidad de su

pensamiento al apoderarse de las estructuras inherentes al acto de pensar y al someterlas a estándares

intelectuales” (Paul y Elder, 2006, p. 4). El pensamiento crítico es un pensamiento disciplinado,

autodirigido, que ejemplifica las perfecciones del pensamiento apropiado a un modo particular o un

dominio del mismo.

3

Referente a lo anterior Luna (2015) dice que “el pensamiento crítico es una competencia

fundamental fuera de la educación formal, la ciudadanía de hoy en día necesita ser capaz de comparar

datos empíricos, evaluar propuestas, contrapuestas y adoptar decisiones responsables” (p. 5).

El tipo de problemas complejos que debe manejar un estudiante para aprender desde la escuela

preescolar hasta la universidad, requieren del desarrollo de procesos de pensamiento del más alto nivel,

como el análisis, la síntesis, la creación, la evaluación, la planificación, la criticidad y la toma de

decisiones, entre otros, y de un comportamiento inteligente. Para Guzmán (2014) “el individuo que utiliza

el pensamiento crítico razona prácticamente todo, basándose en la fiabilidad de la fuente y reflexionando

sobre los argumentos y razones que se le presentan” (p. 6).

Reafirmando la importancia del desarrollo del pensamiento crítico De Corte (2015) enfatiza en

que “los estudiantes autorregulados saben manejar el tiempo de dedicación al estudio, se fijan metas

inmediatas altas, se imponen estándares más altos de satisfacción y son más autoeficaces, lo cual es

muestra de que han desarrollado un pensamiento crítico” (p. 69-87).

En lo que respecta a las habilidades socioemocionales CASEL (2017) menciona que “son las

herramientas que permiten a las personas entender y regular sus emociones, comprender las de los demás,

sentir y mostrar empatía por los otros, establecer y desarrollar relaciones positivas, tomar decisiones

responsables, así como definir y alcanzar metas personales”.

La importancia de estas habilidades la resalta Guzmán (2014) ya que menciona que “el manejo

adecuado para la solución de conflictos, derivado de la inteligencia emocional, en menores, adolescentes

y adultos mexicanos, cobra hoy vital importancia, porque la carencia de esta aptitud ha dado como

resultado el tan recurrente y grave problema social de acoso escolar” (p. 9). Es importante que para los

estudiantes de acuerdo a Segura (2015) “el desarrollo de habilidades emocionales en entornos educativos

permitirá mejorar la convivencia escolar y no escolar entre la población joven y su rendimiento

académico” (p. 9-26).

La Secretaría de Educación Pública de México (2018), menciona que las habilidades

socioemocionales “son herramientas que permiten a las personas entender, regular sus emociones, sentir

y mostrar empatía por los demás, establecer, además desarrollar relaciones positivas, tomar decisiones

responsables, y definir y alcanzar metas personales”. Las habilidades socioemocionales se pueden

desarrollar a lo largo de la vida, bien es cierto que tenemos constancia de que el periodo idóneo para

desarrollarlo es la infancia y la adolescencia, sin embargo, los adultos pueden desarrollarlas o entrenarlas.

Método

La presente investigación que es de carácter cuantitativa está diseñada bajo el tipo transversal, los

estudios que se utilizaron fueron los descriptivos, los cuales permitieron identificar las habilidades

socioemocionales y el pensamiento crítico con que cuentan los estudiantes de la Universidad Tecnológica

Linares Ext. Galeana. Como instrumento para la recolección de datos se utilizó un cuestionario tipo

encuesta, el cual está compuesto por 39 variables simples del eje Habilidades socioemocionales está

compuesto por 39 variables simples y el eje Pensamiento crítico está compuesto por 36 variables simples.

En total las variables simples de los dos ejes son 75, y nueve variables de datos generales, lo cual da un

total de 84 preguntas del instrumento. La escala fue la escala decimal del 0 al 10.

El tipo de muestra que se utilizó para esta investigación fue aleatorio simple, en este caso los

estudiantes ya cuentan con número que es su matrícula, después de forma aleatoria se eligieron a los

estudiantes que participarán, para este estudio se encuestaron a 136 estudiantes de la Universidad

Tecnológica Linares Ext. Galeana, 49 pertenecientes a la carrera de Agricultura Sustentable y Protegida,

39 de la carrera de Tecnologías de la Información y la Comunicación, y 12 de la carrera de

Mantenimiento Industrial. De los 136 estudiantes a 68 se les aplicó la encuesta en línea, mientras que

para los 68 restantes la aplicación de la encuesta fue de forma física en papel.

Los estudiantes de la investigación pertenecen a un contexto semi-rural, en cuanto a las carreras

tienen un plan cuatrimestral, todas las carreras tienen un tronco común con asignaturas afines como

inglés, Formación sociocultural, Integradora, Administración del tiempo, entre otras.

4

Resultados

El análisis se procesó con las medidas de centralidad, de dispersión y de distribución, del instrumento

sobre las habilidades socioemocionales y el pensamiento crítico en estudiantes universitarios. Las

medidas de tendencia central que se presenta en este análisis son la media y moda. En cuanto a las

medidas de dispersión se presentan la desviación estándar (SD) y coeficiente de variación (CV).

Se observa en la tabla 1.1 de la variable compleja habilidades sociales, el análisis de media de

medias arrojo que las variables Amabilidad, Escuchar, Cortesía e Instrucciones, se encuentran por

encima del límite superior, las variables Comprensión, Motivación, Simpatía, Discusión, Credibilidad,

Equipo, Decisión, Liderazgo, Empatía, Asertividad, Tolerancia, Negociación y Aserción, se encuentran

dentro de los parámetros de normalidad, y las variables Dar instrucciones, Persuasión y Paciencia, se

encuentran por debajo de los límites de normalidad.

En cuanto al Coeficiente de Variación se encontró que tiende a comportarse como un grupo de

opinión, ya que es menor a 60 por lo cual se puede decir que existe homogeneidad entre las respuestas.

Todas las variables simples de este apartado tienen un puntaje Z mayor que 1.96 por lo cual las

respuestas obtenidas se pueden extrapolar a otras poblaciones con condiciones semejantes.

Por lo tanto, se infiere que los estudiantes consideran que son amables, que escuchan atentamente

a las personas, que son solidarios, corteses y que prefieren recibir instrucciones, pero que no logran dar

instrucciones, o persuadir a las personas para hacerlos cambiar de opinión y que no se consideran

pacientes.

Tabla 1.1 Variable Compleja Habilidades Sociales

Variable N X Mo SD SK K CV Z

Amabilidad 136 8.89 10.00 1.47 -2.54 10.61 16.53 6.05

Escucha 136 8.85 10.00 1.37 -1.40 1.70 15.53 6.44

Solidaridad 136 8.65 10.00 1.83 -2.17 5.94 21.14 4.73

Cortesía 136 8.63 10.00 1.77 -2.38 7.56 20.52 4.87

Instrucciones 136 8.60 10.00 1.78 -2.28 6.90 20.73 4.82

Comprensión 136 8.54 10.00 1.61 -1.57 3.27 18.80 5.32

Motivación 136 8.49 10.00 1.95 -2.23 6.10 22.95 4.36

Simpatía 136 8.30 10.00 1.89 -1.40 2.33 22.82 4.38

Discusión 136 8.24 10.00 1.97 -1.35 1.52 23.98 4.17

Credibilidad 136 8.20 8.00 1.84 -1.76 4.11 22.41 4.46

Equipo 136 8.17 10.00 2.16 -1.57 2.33 26.47 3.78

Decisión 136 8.02 10.00 2.07 -1.49 2.52 25.86 3.87

Liderazgo 136 7.99 10.00 2.35 -1.81 3.39 29.35 3.41

Empatía 136 7.93 10.00 2.17 -1.61 2.91 27.37 3.65

Asertividad 136 7.79 8.00 1.94 -1.12 1.55 24.93 4.01

Tolerancia 136 7.76 10.00 2.41 -1.46 1.95 31.09 3.22

Negociación 136 7.74 9.00 2.15 -1.55 2.89 27.80 3.60

Aserción 136 7.72 8.00 1.90 -1.09 1.35 24.66 4.06

Dar instrucciones 136 7.59 9.00 2.44 -1.48 1.78 32.18 3.11

Persuasión 136 7.43 9.00 2.19 -1.21 1.68 29.50 3.39

Paciencia 136 7.38 2.61 -1.28 1.10 35.36 2.83

Nota. Elaboración propia, a partir de datos tomados en 2019.

Xx= 8.14, S de medias= 0.46, LS=8.59, LI=7.68, CV= 5.6%, Z=17.84

De acuerdo a la tabla 1.2 de la variable compleja habilidades emocionales, el análisis de media

de medias arrojo que las variables Autocontrol y Autoconocimiento, se encuentran por encima del límite

superior, las variables Autoconciencia, Autoestima, Compromiso, Entusiasmo, Perseverancia,

Autovaloración, Iniciativa, Verbal, Persistencia, No verbal, Autoconciencia y Resiliencia, se encuentran

dentro de los parámetros de normalidad, y las variables Tristeza, Ira, Preocupación y Estrés, se

encuentran por debajo de los límites de normalidad. En cuanto al Coeficiente de Variación se encontró

que tiende a comportarse como un grupo de opinión, ya que es menor a 60 por lo cual se puede decir que

existe homogeneidad entre las respuestas. Todas las variables simples de este apartado tienen un puntaje

Z mayor que 1.96 por lo cual las respuestas obtenidas se pueden extrapolar a otras poblaciones con

condiciones semejantes.

5

Por lo tanto, se infiere que los estudiantes consideran que logran conocerse a sí mismos, así como

controlar sus emociones, pero a pesar de que afirman esto consideran que logran en menor medida

controlar su tristeza, la preocupación y el estrés, y también que logran en menor medida expresar sus

opiniones sin enojarse. Los estudiantes encuestados tienden a tener un menor control sobre sus emociones

negativas a pesar de que mencionan que se conocen a sí mismos.

Tabla 1.2 Variable compleja Habilidades Emocionales

Variable N X Mo SD SK K CV Z

Autocontrol 136 8.74 10.00 1.46 -1.57 2.92 16.73 5.98

Autoconocimiento 136 8.54 10.00 1.76 -1.32 1.15 20.66 4.84

Autoconciencia 136 8.47 10.00 1.88 -1.91 4.28 22.17 4.51

Autoestima 136 8.38 10.00 1.80 -1.97 5.83 21.46 4.66

Compromiso 136 8.38 10.00 1.99 -2.10 5.40 23.74 4.21

Entusiasmo 136 8.26 10.00 1.83 -1.80 5.08 22.20 4.50

Perseverancia 136 8.19 10.00 1.92 -1.90 4.82 23.47 4.26

Autovaloración 136 8.15 8.00 1.92 -1.64 3.20 23.60 4.24

Iniciativa 136 8.13 9.00 2.08 -1.98 4.83 25.52 3.92

Verbal 136 8.01 10.00 2.19 -1.78 3.31 27.38 3.65

Persistencia 136 7.91 1.86 -1.43 2.78 23.46 4.26

No verbal 136 7.81 10.00 2.52 -1.70 2.73 32.27 3.10

Autoconciencia 136 7.79 8.00 2.19 -1.58 2.63 28.16 3.55

Resiliencia 136 7.76 10.00 2.27 -1.52 2.47 29.29 3.41

Tristeza 136 7.32 10.00 2.71 -1.20 0.84 37.00 2.70

Ira 136 7.26 8.00 2.53 -1.27 1.25 34.90 2.87

Preocupación 136 7.11 9.00 2.49 -1.02 0.74 34.98 2.86

Estrés 136 6.60 8.00 2.73 -0.88 0.07 41.32 2.42

Nota. Elaboración propia, a partir de datos tomados en 2019.

Xx= 7.93, S de medias= 0.56, LS=8.49, LI=7.37, CV= 7.05%, Z=14.18

En la tabla 1.3 de la variable compleja Nivel literal, el análisis de media de medias arrojo que la

variable Observación, se encuentra por encima del límite superior, las variables Emparejar, Ordenar,

Ejemplos, Ideas, Claridad y Conceptos, se encuentran dentro de los parámetros de normalidad, y las

variables Identificar y Discriminación, se encuentran por debajo de los límites de normalidad. En cuanto

al Coeficiente de Variación se encontró que tiende a comportarse como un grupo de opinión, ya que es

menor a 60 por lo cual se puede decir que existe homogeneidad entre las respuestas. Todas las variables

simples de este apartado tienen un puntaje Z mayor que 1.96 por lo cual las respuestas obtenidas se

pueden extrapolar a otras poblaciones con condiciones semejantes. Por lo tanto, se infiere que los

estudiantes observan atentamente todo lo que pasa a su alrededor, pero logran en menor medida

discriminar la información para saber si es falsa o verdadera, aunado al hecho que no logran identificar

objetos con características similares. Por lo cual se puede decir que a pesar de que dicen observar todo,

los estudiantes no logran realizar la discriminación de información e identificación de objetos.

Tabla 1.3 Variable compleja Nivel Literal

Variable N X Mo SD SK K CV Z

Observación 136 8.43 10.00 1.68 -1.86 5.05 19.88 5.03

Emparejar 135 8.21 8.00 1.57 -1.68 5.58 19.07 5.24

Ordenar 136 8.15 9.00 1.63 -1.18 1.47 19.96 5.01

Ejemplos 136 8.13 8.00 1.53 -0.76 -0.03 18.86 5.30

Ideas 136 8.11 8.00 1.79 -1.60 3.71 22.04 4.54

Claridad 136 7.97 8.00 1.92 -1.61 3.37 24.09 4.15

Conceptos 136 7.92 8.00 1.73 -1.59 3.75 21.90 4.57

Identificar 136 7.84 8.00 2.02 -1.90 4.98 25.81 3.87

Discriminación 136 7.79 8.00 1.98 -1.50 2.97 25.38 3.94

Nota. Elaboración propia, a partir de datos tomados en 2019.

Xx= 8.06, S de medias= 0.18, LS=8.24, LI=7.88, CV= 2.22%, Z=44.95

De acuerdo a la tabla 1.4 de la variable compleja Nivel inferencial, el análisis de media de medias

arrojo que las variables Causa, Predecir, Analizar, Resolución, Criticidad, Explicar y Resumir, se

encuentran por encima del límite superior, las variables Comparar e Interpretar, se encuentran dentro de

los parámetros de normalidad, y las variables Preguntas, Inferir, Supuestos e Hipótesis, se encuentran

por debajo de los límites de normalidad.

6

En cuanto al Coeficiente de Variación se encontró que tiende a comportarse como un grupo de

opinión, ya que es menor a 60 por lo cual se puede decir que existe homogeneidad entre las respuestas.

Todas las variables simples de este apartado tienen un puntaje Z mayor que 1.96 por lo cual las respuestas

obtenidas se pueden extrapolar a otras poblaciones con condiciones semejantes. Por lo tanto, se infiere

que los estudiantes logran en mayor medida identificar las causas que originan un problema, ser crítico

con lo que sucede a su alrededor, resolver problemas, analizar a fondo un problema, resumir información

e identificar la idea principal. Pero en menor medida logran formular preguntas concretas, inferir lo que

se desprenda de la evidencia, generar hipótesis y supuestos sobre una problemática.

Tabla 1.4 Variable compleja Nivel inferencial

Variable N X Mo SD SK K CV Z

Causa 136 8.18 8.00 1.81 -1.87 5.32 22.12 4.52

Predecir 136 8.16 9.00 1.67 -1.74 4.38 20.51 4.87

Analizar 136 8.15 8.00 1.79 -1.78 5.29 21.93 4.56

Resolución 136 8.14 8.00 1.77 -1.65 3.94 21.78 4.59

Criticidad 136 8.13 9.00 1.74 -1.54 3.45 21.37 4.68

Explicar 136 8.13 9.00 1.67 -1.25 1.78 20.51 4.88

Resumir 136 8.10 8.00 1.54 -0.86 0.51 18.96 5.27

Comparar 136 8.08 8.00 1.72 -1.71 4.87 21.25 4.71

Interpretar 136 7.93 8.00 1.75 -1.54 4.81 22.13 4.52

Preguntas 136 7.74 8.00 1.76 -1.33 2.77 22.73 4.40

Inferir 136 7.59 8.00 1.87 -1.67 4.48 24.61 4.06

Supuestos 136 7.55 8.00 1.87 -1.69 4.52 24.75 4.04

Hipótesis 136 7.45 8.00 2.16 -1.61 3.29 28.99 3.45

Nota. Elaboración propia, a partir de datos tomados en 2019.

Xx= 7.95, S de medias= 0.14, LS=8.09, LI=7.80, CV= 1.82%, Z=54.93

De acuerdo a la tabla 1.5 de la variable compleja Nivel crítico, el análisis de media de medias

arrojo que las variables Adaptación y Confianza, se encuentran por encima del límite superior, las

variables Punto de vista, Humildad, Argumentar, Divergencia, Consecuencias, Evaluar, Mente abierta,

Planificar, Juicios y Flexibilidad, se encuentran dentro de los parámetros de normalidad, y las variables

Afirmaciones e Integridad, se encuentran por debajo de los límites de normalidad.

En cuanto al Coeficiente de Variación se encontró que tiende a comportarse como un grupo de

opinión, ya que es menor a 60 por lo cual se puede decir que existe homogeneidad entre las respuestas.

Todas las variables simples de este apartado tienen un puntaje Z mayor que 1.96 por lo cual las respuestas

obtenidas se pueden extrapolar a otras poblaciones con condiciones semejantes. Por lo tanto, se infiere

que los estudiantes en mayor medida confían en sus habilidades para razonar y logran adaptarse en

diferentes entornos, mientras que logran en menor medida cambiar de opinión por consejo de otros y

limitar sus afirmaciones a aquellas apoyadas por los datos que tengan.

Tabla 1.5 Variable compleja Nivel Crítico

Variable N X Mo SD SK K CV Z

Adaptación 136 8.43 10.00 1.71 -1.95 6.10 20.25 4.94

Confianza 136 8.37 10.00 1.85 -2.02 5.44 22.05 4.53

Punto de vista 136 8.26 10.00 1.63 -1.28 1.71 19.72 5.07

Humildad 136 8.24 1.84 -1.83 4.60 22.32 4.48

Argumentar 136 8.13 1.61 -1.63 4.66 19.79 5.05

Divergencia 136 8.13 8.00 1.59 -1.03 1.10 19.50 5.13

Consecuencias 136 8.08 8.00 1.77 -1.61 4.17 21.88 4.57

Evaluar 136 8.07 8.00 1.66 -1.74 5.33 20.60 4.86

Mente abierta 136 8.03 8.00 1.76 -1.71 4.35 21.86 4.57

Planificar 136 8.02 8.00 1.80 -1.89 5.18 22.48 4.45

Juicios 136 7.68 8.00 2.06 -1.82 4.30 26.86 3.72

Flexibilidad 136 7.63 2.29 -1.55 2.77 29.99 3.33

Afirmaciones 136 7.54 8.00 2.03 -1.45 2.75 26.94 3.71

Integridad 136 6.68 8.00 2.83 -1.00 0.32 42.36 2.36

Nota. Elaboración propia, a partir de datos tomados en 2019.

Xx= 7.95, S de medias= 0.33, LS=8.28, LI=7.61, CV= 4.21%, Z=23.75

7

Discusión

El presente estudio ha arrojado resultados interesantes y que contrastan con algunos de los autores

presentados a manera de antecedentes, los cuales se analizan a continuación.

La investigación de Bezanilla et al. (2018) evidencia que “el pensamiento crítico es considerado

esencial entre los universitarios. Sin embargo, no se trabaja en igual medida en las asignaturas y los

docentes manifiestan ciertas dificultades para trabajarlo en el aula” (p. 89-113). Queda evidenciado que

el pensamiento crítico se sitúa preferentemente en los niveles de “analizar/organizar” y

“razonar/argumentar”. Referente a esta postura se está parcialmente de acuerdo ya que los resultados del

estudio arrojaron que en efecto los estudiantes desarrollan en mayor medida el analizar de tal forma

logran en mayor medida identificar las causas que originan un problema, ser crítico con lo que sucede a

su alrededor, resolver problemas, analizar a fondo un problema, resumir información e identificar la idea

principal, pero referente a argumentar los estudiantes desarrollan otras habilidades antes que el

argumentar como el que los estudiantes en mayor medida confían en sus habilidades para razonar y

logran adaptarse en diferentes entorno.

En la investigación realizada por Tapia y Cubo (2017), se encontró que “la habilidad más

relevante para todos los participantes es la empatía” (pp. 133-148). Ello indica que cuando los

participantes piensan en una persona competente socialmente, a lo primero que hacen referencia es al

componente emocional, por lo cual se está en contraste a esta postura ya que en la presente investigación

se encontró que en cuanto a las habilidades sociales los estudiantes logran ser amables y escuchar

activamente a las personas, por sobre el ser empáticos con ellas.

Conclusiones

Los hallazgos de la investigación tras el análisis descriptivo, dan respuesta al objetivo que indica

Identificar las habilidades socioemocionales y el pensamiento crítico con que cuentan los estudiantes de

la Universidad Tecnológica Linares Ext. Galeana, los resultados muestran que los estudiantes consideran

que son amables, que escuchan atentamente a las personas, que son solidarios, corteses y que prefieren

recibir instrucciones, pero que no logran dar instrucciones, o persuadir a las personas para hacerlos

cambiar de opinión y que no se consideran pacientes.

Respecto a las habilidades emocionales con las que cuentan los estudiantes, desde la perspectiva

estudiantil ellos consideran que logran conocerse a sí mismos, así como controlar sus emociones, pero a

pesar de que afirman esto consideran que logran en menor medida controlar su tristeza, la preocupación

y el estrés, y también que logran en menor medida expresar sus opiniones sin enojarse. Los estudiantes

encuestados tienden a tener un menor control sobre sus emociones negativas a pesar de que mencionan

que se conocen a sí mismos. En cuanto al nivel literal del pensamiento crítico, los resultados indicaron

que los estudiantes observan atentamente todo lo que pasa a su alrededor, pero logran en menor medida

discriminar la información, aunado al hecho que no logran identificar objetos con características

similares. Por lo cual se puede decir que a pesar de que dicen observar todo, los estudiantes no logran

realizar la discriminación de información e identificación de objetos.

Las habilidades del nivel inferencial del pensamiento crítico, se encontró que logran en mayor

medida identificar las causas que originan un problema, ser crítico con lo que sucede a su alrededor,

resolver problemas, analizar a fondo un problema, resumir información e identificar la idea principal.

Pero en menor medida logran formular preguntas concretas, inferir lo que se desprenda de la evidencia,

generar hipótesis y supuestos sobre una problemática.

Las habilidades del nivel crítico con que cuentan los estudiantes, en mayor medida confían en sus

habilidades para razonar y logran adaptarse en diferentes entornos, mientras que logran en menor medida

cambiar de opinión por consejo de otros y limitar sus afirmaciones a aquellas apoyadas por los datos que

tengan.

8

Algunas de las propuestas que se consideran se deberán llevar a cabo son fomentar en los

estudiantes la regulación de sus emociones, sobre todo de la tristeza, ira, preocupación y estrés, ya que

en esta investigación se encontró que son las que los estudiantes regulan en menor medida. Que los

docentes promuevan las habilidades de identificar y discriminar la información, con el objetivo que los

estudiantes puedan discernir la información que es verídica de la que no lo es. Realizar investigaciones

en otros niveles educativos acerca de las habilidades socioemocionales y el pensamiento crítico, para

lograr el desarrollo de estos factores desde temprana edad.

Referencias

Bezanilla, J., Poblete, M., Fernández, D., Arranz, S. y Campo, L. (2018). El Pensamiento Crítico desde

la Perspectiva de los Docentes Universitarios. Estudios pedagógicos (Valdivia), 44(1), 89-113.

Casel (2017). What is SEL? http://www.casel.org/what-is-sel/

De Corte, E. (2015). Aprendizaje constructivo, autorregulado, situado y colaborativo: un acercamiento a

la adquisición de la competencia adaptativa (matemática). Revista Páginas de Educación, 8(2), 69-87.

Guzmán, J. (2014). Pensamiento crítico, inteligencia emocional y participación cívica en la educación.

Revista del Colegio de Ciencias y Humanidades para el bachillerato. 17 (21), 6-13.

Luna, C. (2015). El futuro del aprendizaje, ¿Qué tipo de aprendizaje se necesita en el siglo XXI?

UNESCO.

Paul, R., y Elder, L. (2006). Estándares de competencia para el pensamiento crítico. Fundación para el

Pensamiento Crítico.

Priestley, M. (1996). Técnicas y estrategias del pensamiento crítico. Trillas.

Segura, M. (2015). Estudio sobre las habilidades emocionales de estudiantes venezolanos de bachillerato

y formación técnica superior. Educación y Educadores, 18 (1), 9-26.

Secretaría de Educación Pública. (2018). Construye T. http://www.construye-t.org.mx/habilidades

Tapia, C. y Cubo, S. (2017). Habilidades sociales relevantes: percepciones de múltiples actores

educativos. Revista Internacional de Investigación en Educación, 9 (19), 133-148.

http://www.casel.org/what-is-sel/

9

Capítulo 2 La práctica docente y la valoración del logro de los propósitos de las

asignaturas desde la percepción de los estudiantes

Chapter 2 Teaching practice and the assessment of the achievement of the purposes

of the subjects from the students' perception

ARROYO-LAGUNAS, María Balois*† & FARÍAS-VILLALOBOS, Víctor Manuel

Escuela Normal Superior Federal de Aguascalientes

ID 1er Autor: María Balois, Arroyo-Lagunas / ORC ID: 0000-0003-3022-4534

ID 1er Coautor: Víctor Manuel, Farías-Villalobos / ORC ID: 0000-0002-2505-4051

DOI: 10.35429/H.2021.9.9.15

M. Arroyo & V. Farías

*balois.arroyo@ensfa.edu.mx

V. Monroy & I. Melitón (AA. VV.) Desafíos Contemporáneos en la Formación Docente. Handbooks-TI-©ECORFAN-

Mexico, Estado de México, 2021.

10

Resumen

El trabajo se enfoca en la evaluación que realizan los estudiantes de los diferentes semestres y grados de

formación docente, en una escuela normal en México, sobre el desempeño de sus docentes y el logro de

los propósitos establecido en los planes y programas de estudio, todo desde su apreciación. El análisis de

los resultados se llevó a cabo mediante enfoques cualitativos y cuantitativos. Entre las variables, las

relaciones más determinantes se refieren a los resultados de la evaluación de 80 docentes que participaron

en el estudio

Evaluación, Docente, Enseñanza, Estrategias, Plan de estudios, Propósitos

Abstract

The work focuses on the evaluation carried out by students of the different semesters and degrees of

teacher training, in a normal school in Mexico, on the performance of their teachers and the achievement

established in the study plans and programs, all from their appreciation, the analysis of the results was

carried out using qualitative and quantitative approaches. Among the variables, the most determining

relationships refer to the results of the evaluation of 80 teachers who participated in the study.

Evaluation, Teacher, Teaching, Teaching strategies, Curriculum, Purposes

Contenido

La evaluación de los aprendizajes tiene como finalidad, fortalecer las competencias y el desempeño de

los estudiantes, tomando en consideración a los actores que intervienen en el proceso del quehacer

educativo. Conocer el grado de aprendizaje en función a los propósitos de las asignaturas le proporciona

al docente, información valiosa de los logros alcanzados, lo que, seguramente le permitirá reconocer y

modificar su enseñanza, poniendo especial cuidado en identificar las acciones que habrán de ponerse en

marcha para cumplir con lo que señala el programa de estudio.

El docente debe contar con conocimiento y habilidad estratégica para impartir una clase que

favorezca los aprendizajes en sus educandos en todo momento de intervención. Tal cual lo señala, Díaz

Barriga (2003) quien considera que es necesario implementar estrategias de enseñanza de un contenido

curricular específico bajo las necesidades del estudiante.

El estudio fue realizado en la Escuela Normal Superior Federal de Aguascalientes “Profr. José

Santos Valdés”, durante el primer semestre del ciclo escolar 2018-2019. La institución tiene la misión de

formar docentes en educación secundaria y profesionalizar al magisterio para dar respuesta a las

exigencias educativas de la sociedad actual, a través de procesos y servicios de calidad para que sus

egresados respondan con éxito a los desafíos de la profesión en contextos locales, estatales y globales.

De acuerdo al Plan de estudios 1999, se imparten 10 licenciaturas conformadas con las especialidades de

Matemáticas, Español, Formación Cívica y Ética, Geografía, Historia, Biología, Física, Química e Inglés

y Telesecundaria. La matrícula escolar en su mayoría procede de la ciudad capital, pero también de

manera significaba confluyen alumnos de los diferentes municipios de la entidad, principalmente de

Rincón de Romos, Pabellón de Arteaga, Cosío, Calvillo y San Francisco de los Romos.

Planteamiento del problema

La formación docente es una actividad en permanente perfeccionamiento en búsqueda de estrategias para

avanzar en la conceptualización y en la definición de los lineamientos concretos para el desarrollo,

comprensión y transformación del proceso docente. Díaz Barriga y Hernández (1988), mencionan que la

reflexión es un proceso que está en base a la formación en relación a los saberes del campo educativo.

Algunos antecedentes en la institución muestran intentos de evaluación a la plantilla de los

formadores, respecto a su desempeño y resultados, sin embargo, no se encuentra registro alguno de que

estas evaluaciones fueran utilizadas para insertar acciones de mejora a las áreas de oportunidad que

presentan los docentes.

11

Por lo anterior, surge la inquietud de valorar cómo se realiza la práctica docente de los formadores,

en el reconocimiento y la necesidad de formar profesionales de la educación competitivos que enfrenten

los nuevos retos. Partiendo de esta idea, es como se determinó realizar una valoración de las prácticas

docentes, con la tarea de reconocer áreas de mejora que, al ser atendidas por el gobierno de la misma,

abonen a la calidad y exigencia en la formación de los estudiantes en cada una de las asignaturas,

mediante el trabajo de los formadores considerando las estrategias didácticas, los materiales y el discurso,

de tal manera que en su conjunto coadyuve al desarrollo para alcanzar el perfil de egreso, mediante el

fortalecimiento de su preparación.

Otro de los factores que provocaron la necesidad de la investigación, fue la revisión de otros

escenarios que permitieron identificar algunos rasgos del trabajo de los formadores, como son el

programa de tutorías académicas y las muestras académicas que se realizan al término de cada semestre,

en donde los estudiantes exponen de manera verbal, las conclusiones de los resultados logrados en las

diferentes asignaturas. De este último, se recuperan comentarios como “los maestros no atienden los

temas del programa”, “nos gustaría que fueran más dinámicas sus clases”, “que usen materiales

interesantes”, y “las estrategias que de pronto usan algunos maestros son aburridas”.

Revisión de la literatura

El aprendizaje de los docentes es un proceso paulatino que va desde la toma de conciencia hasta la

motivación, así también, dice que es un proceso que se inicia con el reconocimiento del conocimiento,

se avanza en el aprendizaje y se impulsa a seguir la búsqueda de más información de forma permanente.

Atendiendo la postura de Marcelo (2009), la escuela tiene una nueva misión, y es promover el

conocimiento a lo largo de toda la vida, para lo cual se requiere de profesores comprometidos con el

aprendizaje continuo en colaboración. Esto se debe a que la mayoría del conocimiento de los profesores

es tácito, difícil de articular, y el objetivo de la gestión del conocimiento es ayudar a utilizar su propio

capital intelectual. Escobar (2014) señala que, debe de existir congruencia entre los objetivos y los

logros. Partiendo de este planteamiento, el proceso va determinando hasta qué punto pueden alcanzarse

los objetivos en base a los programas y currículos de enseñanza. Lo que hace necesario, evaluar de

manera intencional el alcance del programa según el grado en que dichas metas han sido alcanzadas

durante el proceso de enseñanza aprendizaje.

Shulman (2005), señala la necesidad de que los profesionales de la docencia desarrollen un

conocimiento, al que denominó conocimiento del contenido pedagógico de la asignatura, haciendo

referencia a las formas específicas de enseñar una asignatura particular. El término conocimiento del

contenido designa el conocimiento teórico-práctico que un profesor tiene de una materia o disciplina,

mientras el conocimiento pedagógico general, se refiere al conocimiento y a las creencias que tiene el

profesor sobre la enseñanza y el aprendizaje, sin referirse específicamente a un dominio específico.

El sistema educativo se rige por un modelo educativo sustentado por un Plan de estudios en el

que se establecen los propósitos de formación general para desarrollar competencias a través de las

asignaturas que organizan las acciones que habrán de realizarse en las aulas. La Secretaría de Educación

Pública (2017, pág. 665), respecto a los programas de estudio, en el documento de Aprendizajes claves

señala que “en ellos se establecen, dentro de un plan de estudios, los propósitos específicos de aprendizaje

de las asignaturas u otras unidades de aprendizaje; así como los criterios y procedimientos para evaluar

y acreditar su cumplimiento”.

Pregunta central

¿Cómo impacta la práctica docente de los formadores en el logro de los propósitos de las asignaturas del

semestre?

Preguntas guía

¿De qué forma el docente de la asignatura abordó los contenidos del programa que atiende?

¿Cómo fue el desempeño docente durante las clases impartidas?

12

¿En qué medida se abordaron los propósitos de las asignaturas?

¿Cómo impactaron las estrategias de enseñanza aprendizaje en el logro de los contenidos de las

asignaturas?

Hipótesis

La práctica de los docentes influye determinantemente en el alcance de los propósitos de las asignaturas.

Metodología

La plantilla de maestros, sujetos del estudio, estuvo conformada por 80 docentes, de los cuales 71 están

en activo y 9 se encuentran con permisos de ausencia justificados. De acuerdo a información recabada

en el área de recursos humanos, el 26.55% son profesionistas de formación docente, mientras que el

73.45% son de diferentes especialidades.

La investigación se realizó bajo el enfoque mixto, el equipo evaluador recuperó la información

proporcionada por los estudiantes a través de la aplicación de instrumentos en formato de cuestionarios

para la interpretación y análisis de resultados, con el propósito de definir operativamente los fenómenos

en medidas estandarizadas, con la finalidad de encaminar sugerencias como áreas de mejora. El modelo

fue descriptivo y explicativo y la técnica cuestionario cerrado con escala de medición tipo Likert.

La investigación partió de la premisa de Álvarez (2005), que concibe que en la medida y la

cuantificación de los datos es donde se establece el procedimiento para alcanzar la objetividad en el

proceso de conocimiento. La objetividad y la cuantificación se orientó a establecer promedios a partir

del estudio de las características de un número de sujetos, las explicaciones proporcionadas se

contrastaron con la realidad factual de manera que su concordancia con ella definió la veracidad y

objetividad del conocimiento obtenido.

De acuerdo a Hernández (2010), una investigación mixta, en su parte cualitativa no tiene la

finalidad de generalizar en todos los casos muestras representativas bajo la ley de probabilidad. No se

pretende confirmar ideas preconcebidas, ni parte de la predisposición; todo lo contrario, se aborda de una

manera abierta y sensible en la que los elementos de diversa índole no se dan por sobreentendidos.

Resultados

De 86 docentes que conforman el cien por ciento de la plantilla de la institución, la evaluación se aplicó

a 80 profesores, de estos se analizaron el 73.75 por ciento (59 docentes) quienes fueron valorados por los

alumnos mediante una guía de entrevista estructurada, con respecto al logro de los propósitos y las

estrategias de enseñanza empleadas en el desarrollo de la asignatura que atiende, el 26.25 por ciento (21

docentes) no permitieron ser evaluados bajo este investigación, sin embargo la muestra representa una

población significativa bajo la mirada del método cuantitativo.

Para la interpretación y presentación de los resultados finales, se realizaron de acuerdo a la

aplicación de los instrumentos; por semestre y por especialidad, se graficaron y analizaron para llegar a

lo que a continuación se menciona: Los resultados finales de la investigación sobre los propósitos

generales muestran que la población encuestada conocen los temas del programa, establecen relaciones

entre los contenidos presentados al inicio del semestre con los abordados en la asignatura, identifican

situaciones de estudio con el contexto escolar, forman relaciones entre la teoría y situaciones reales en

las aulas de las escuelas secundarias.

Se concluye que el 65 por ciento de la población encuestada asegura que el docente facilitó

totalmente los propósitos generales, de acuerdo a los establecidos para cada una de las asignaturas.

Mientras que el 28 y el 5 por ciento de los estudiantes, considera que éstos se dieron a conocer en gran

medida y medianamente en orden a los porcentajes mencionados. El uno por ciento, afirma que en poca

medida se presentaron los propósitos, y el uno por ciento restante menciona que en ningún momento de

la clase, se mostraron dichos propósitos.

13

El 50 por ciento de las encuestas coinciden en que el logro de los propósitos generales en las

diferentes especialidades en el semestres, fueron logradas totalmente y que las estrategias de evaluación

usadas por el docente permitieron monitorear el logro de competencias, así también afirman que la

devolución y retroalimentación de los productos de aprendizaje se dieron en tiempo y forma, valoran que

el uso del tiempo (100 minutos por clase) fue destinado al fortalecimiento de competencias, coinciden

que el dominio de contenidos de enseñanza se presentó durante el desarrollo de todas las temáticas, están

de acuerdo en que el docente involucró en todo momento a los estudiantes en su proceso de aprendizaje,

por otro lado mencionan que los recursos discursivos usados por el docente favorecieron el logro de

contenidos establecidos.

Por otro lado, el 43 por ciento estan de acuerdo que el impacto del trabajo del formador permeó

en gran medida al desarrollo de competencias, el 5 por ciento mecionan que ayudaron medianamente,

mientras tanto el uno por ciento lo valoran como poco efectivo, y el otro uno por ciento aseguran que el

actuar del docente formador no ayudó en nada al aprendizaje. Cabe resaltar que entre los comentarios de

los alumnos, consideran que es necesario que los formadores generen ambientes favorables de

aprendizaje, utilizando un lenguaje respetuoso y apropiado al contexto; así mismo, solicitan que sean

congruentes con los parámetros de evaluación establecidos, y que se consideren los tiempos efectivos

para abordar los contenidos, sugieren se enfoquen en actividades academicas que estén relacionadas a

su aprendizaje, enfatizan en el uso de estratagias de enseñanza que generen la motivacion por aprender.

Sobre la autoevaluación de los estudiantes en el proceso de aprendizaje, los resultados muestran

que el 33 por ciento de los encuestados asumieron su compromiso y dedicación totalmente, eso favoreció

el logro de los contenidos de enseñanza, se evalúan como sujetos activos con la capacidad para construir

aprendizajes de manera autónoma, la participación en clase la valoran como estrategia de enseñanza que

impactó en el desarrollo de competencias, consideran que las actividades realizadas en las sesiones de

clase favorecieron la interacción entre ellos y el titular de la asignatura, coinciden en que los materiales,

recursos y estrategias de aprendizajes facilitaron la construcción de los propósitos establecidos al inicio

del semestre, los recursos discursivos, métodos, técnicas y su desempeño permeó el logro de

conocimientos, actitudes y valores que exige esta profesión.

Mientras que el 44 por ciento de las respuestas muestran que su compromiso, dedicación y las

estrategias empleadas en su formación lo asumieron en gran medida, el 19 por ciento medianamente, por

otro lado, el uno por ciento lo valoran como poco y el 3 por ciento aseguran no haberse comprometido

en absolutamente nada.

Los comentarios de los alumnos que cursan el séptimo semestre, permitieron evidenciar que los

temas y contenidos trabajados en el taller de análisis de la práctica docente y propuestas didácticas, fueron

favorables en la aplicación de su trabajo en las escuelas secundarias, desarrollando competencias y

habilidades necesarias para su desempeño en las escuelas secundarias, consideran que se fortaleció su

compromiso profesional al poner en juego la formación adquirida para responder a las exigencias reales

del trabajo docente, y reconoce esta experiencia como parte de su proceso formativo, además de reafirmar

su identidad profesional y valorar las condiciones reales de trabajo.

Se recuperaron observaciones y sugerencias que los alumnos hacen a los asesores, así como el

compromiso que asumieron en su formación. En relación a las sugerencias manifiestan que los docentes

tengan mayor control de los grupos, que reduzca sus ausencias a clases por compromisos directivos, que

no se dejen manipular por algunos alumnos durante las clases sobre situaciones personales, manifiestan

su interés por que exista compromiso por parte de los formadores para preparar clases con recursos

tecnológicos actuales y llamativos a sus intereses, algo que es muy recurrente en los comentarios y que

ellos valoran como muy importante, es que el docente genere ambientes de respeto y participación en las

aulas, piden que los docentes formadores no presuman de saber y los minimice frente a otros alumnos y

maestros, solicitan respeto a sus saberes y su contexto del que provienen, consideran que así se logran

mayores aprendizajes, solicitan que se deje el paternalismo y maternalismo de lado, quieren ser tratados

como universitarios, solicitan que la realimentación a los productos elaborados se de en tiempo para

poder mejorar en la entrega del siguiente, manifiestan que el ser buena persona lo hace buenos maestros,

que no quieren saber la vida de los docentes quieren contenidos de clase, solicitan que los docentes se

actualicen en estrategias de enseñanza a nivel universitario y mencionan que algunas las clases se vuelven

aburridas y tediosas y que eso no motiva a trabajar, solicitan que algunos docentes sean firmes y

congruentes con los parámetros de evaluación.

14

Por otro lado, manifiestan que hay asesores comprometidos al cien por ciento en su trabajo y que

eso garantiza en ellos un feliz y exitoso término en su preparación docente. A las autoridades de la

institución, solicitan analicen la asignación de asesores, sobre todo que valoren que estos tengan dominio

de contenidos, piden revisar la calendarización de actividades que realizan en conjunto al principio del

semestre para que garantice el término del documento de titulación, manifiestan interés por que el asesor

concretice el trabajo y no se vuelva una fiesta o convivio durante la estancia en la normal, solicitan ser

observados en las prácticas docentes en la escuela secundaria con mayor frecuencia por algunos asesores,

sobre todo manifiestan descontento porque algunos asesores se justifican con los nombramientos en la

institución para no acompañarles en el proceso, sugieren que el asesor sea asertivo en la realimentación

del documento recepcional de forma homogénea.

En la autoevaluación reconocen que faltó compromiso y dedicación para cumplir con los trabajos

en tiempo y forma, los alumnos manifiestan que no asumieron la autorregulación durante el semestre al

cien por ciento, se responsabilizan de no asumir una metacognición en el trabajo continuo.

Conclusiones

A partir de los resultados obtenidos, se acepta la hipótesis general planteada reconociendo que la

práctica de los docentes, influye de manera determinante en el alcance de los propósitos de las

asignaturas considerando la importancia del uso de estrategias adecuadas y actualizadas de acuerdo al

tipo de contenidos y de las necesidades del aprendizaje situado.

Parte importante del estudio fue detectar las áreas de oportunidad para mejorar el proceso

educativo institucional y para tal efecto, a partir de los resultados se proponen las siguientes

recomendaciones:

 Implementar un sistema de evaluación integral y permamente del desempeño profesional docente

para el continuo mejoramiento de la calidad educativa, en el cual no solamente se pregunte a los

estudiantes sobre el desempeño de sus maestros.

 Desde el Área de Docencia, dar seguimiento al trabajo de los formadores iniciando por la revisión

y retroalimentación de las planeaciones y secuencias didácticas; observar las clases y dar

retroalimentación oportuna a los docentes, fomentar el uso de estrategias de enseñanza en los

proyectos pedagogicos de los diferentes cursos y así potenciar las fortalezas y mejorar las posibles

debilidades que se presentan, garantizando de esta manera un desempeño profesional más

eficiente.

 Para el Departamento de Formación Contínua se sugiere que se implementen los cursos y talleres

necesarios para atender las áreas de oportunidad que esta investigación refleja.

 Promover una cultura de la evaluación para crear mayor conciencia en los docentes sobre la

actitud que presentan al ser evaluados, favoreciendo así la colaboración y el compromiso ante los

estudiantes, y sobre todo, su crecimiento personal y profesional.

 Desarrollar un ambiente de diálogo y reflexión al realizar la evaluación para optimizar y

posibilitar el mejor desarrollo, mediante una actitud perceptiva a las sugerencias del quién evalúa.

Referencias

Álvarez, G. (2005). Reseña de Metodología de la investigación educativa, de Rafael Vizquerra. Revista

Mexicana de Investigación Educativa, 10, (25), 593-596.

https://www.redalyc.org/pdf/140/14002519.pdf

Díaz Barriga A. y Hernández. G. (1988), Estrategias de enseñanza para la promoción de aprendizajes

significativos. Estrategias docentes para un aprendizaje significativo: Una interpretación

constructivista. Mc Graw Hill

Díaz Barriga, F. (2003) Cognición situada y estrategias para el aprendizaje significativo. Revista

Electrónica de Investigación Educativa, 5 (2), 105-117.

http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1607-40412003000200011

https://www.redalyc.org/pdf/140/14002519.pdf
http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1607-40412003000200011

15

Escobar, G. (2014). La evaluación del aprendizaje, su evolución y elementos en el marco de la formación

integral. Revista de investigaciones.14(24), 126-141.

http://www.revistas.ucm.edu.co/ojs/index.php/revista/article/viewFile/27/27

Hernández, R. (2010). Metodología de la investigación. (5ª ed). McGraw Hill

Marcelo, C. (2009). Desenvolvimento Profissional Docente: passado e futuro. Sísifo. Revista de Ciências

da Educação, 08, 7-22, http://sisifo.fpce.ul.pt

Secretaria de educación Pública (2017). Aprendizajes claves para la educación integral. Plan y

programas de estudio para la educación integral.

https://www.planyprogramasdestudio.sep.gob.mx/descargables/APRENDIZAJES_CLAVE_PARA_L

A_EDUCACION_INTEGRAL.pdf

Shulman, L. (2005). Conocimiento y enseñanza: fundamentos de la nueva reforma. Knowledge and

Teaching: Foundations of the New Reform. Currículum y formación del profesorado.

https://www.ugr.es/~recfpro/rev92ART1.pd

http://www.revistas.ucm.edu.co/ojs/index.php/revista/article/viewFile/27/27
http://sisifo.fpce.ul.pt/
https://www.ugr.es/~recfpro/rev92ART1.pd

16

Capítulo 3 La práctica del docente en tiempo de pandemia: Una aproximación a la

reflexión

Chapter 3 Teacher practice in times of pandemic: An approach to reflection

CHÁVEZ-CÁRDENAS, Marco Antonio*†, DE LA CRUZ-ZUÑIGA, Carolina y RUIZ-HERNÁNDEZ,

Fabiola

Escuela Normal de Atlacomulco “Profesora Evangelina Alcántara Díaz”

ID 1er Autor: Marco Antonio, Chávez-Cárdenas / ORC ID: 0000-0003-1600-3065

ID 1er Coautor: Carolina, De La Cruz-Zuñiga / ORC ID: 0000-0001-6940-196X

ID 2do Coautor: Fabiola, Ruiz-Hernández / ORC ID: 0000-0001-6683-9405

DOI: 10.35429/H.2021.9.16.23

M. Chávez, C. De La Cruz y F. Ruiz

*marco.mid2@escuelanormaldeatlacomulco.edu.mx

V. Monroy & I. Melitón (AA. VV.) Desafíos Contemporáneos en la Formación Docente. Handbooks-TI-©ECORFAN-

Mexico, Estado de México, 2021.

17

Resumen

El docente en el siglo XXI está enfrentando nuevos desafíos educativos ligados a la calidad de la

educación, lo que promete un mejor desarrollo profesional y la incorporación de nuevas competencias,

habilidades y saberes. La palabra innovación, genera controversia en los docentes, sin embargo, Peiro

(2020) hace mención que, la innovación es un proceso que modifica elementos, ideas o protocolos ya

existentes, mejorándolos o creando nuevos que impacten de manera favorable en la práctica diaria del

docente. Por otra parte, las competencias emocionales del docente frente a grupo son importantes, porque

permiten consolidar a la par de las profesionales, ya que los docentes realizan una labor más allá del

simple cumplimiento del currículo y las repercusiones de ésta se manifiestan en las formas en que realiza

sus actividades docentes y el vínculo que establecen con sus alumnos. A razón de lo anterior en el

presente artículo se describe una revisión teórica sobre la práctica del docente en tiempo de pandemia,

misma que nos lleva a realizar una introspección sobre nuestra práctica docente. Tomando en

consideración se describen tres aspectos importantes, el primero, las habilidades digitales docentes;

voluntad u obligación, como segundo, la innovación educativa en el proceso enseñanza aprendizaje y por

último el equilibrio emocional en la práctica docente, donde las ideas y sus aplicaciones cobran cada vez

más valor en las personas, la economía y disciplinas que se hacen cada vez más evidentes, entre ellas la

educación. El docente debe aprender a enfrenarse a nuevos cambios, tanto tecnológicos como

emocionales, donde se ha visto en la necesidad de estarse capacitando constantemente, ya sea por medio

de las autoridades educativas o por el mismo, todo esto para poder aplicar distintas estrategias en este

entorno virtual y favorecer la enseñanza-aprendizaje en el alumno.

Abstract

A teacher in the XXI is facing new educational challenges linking to quality of education, which promote

a better professional development and new incorporation of competences, skills and knowledges. The

innovation word generate professional controversy in teachers. However, Peiro (2020) told the following

comment; the innovation is a process that modify elements, ideas and even protocol in existence, getting

better or creating new ones that impacts in a great way during daily professional Teaching. In the other

side, the emotional competences of a teacher are crucial, because allow a strong Teaching during the

work. The job of the teacher goes beyond curriculum. The disadvantages of it remarks the teacher’s

activities, as well as, the relationship with students.According to the last paragraph it describes a theory

reviewing about Teaching practice during the pandemic. It makes to get into an introspection about it.

Taking into account the consideration described, there are three important aspects: the fist one the

technology skills, the wellness and obligation. As the second aspect the educational innovation in

Teaching-learning process, and the last one, emotional balance where the ideas and applications get more

value among people, economy, and disciplines which make more evident within such as the education.

The teacher must learn to face new challenges and changes both techonological and emotional

support.Thanks to it, has been evident the necessity of being constantly qualified to being capable of

apply several strategies in virtual environment to take advantage of learning-Teaching in the student.

Metodología

La metodología que desarrolla esta investigación es de orden cualitativa, basándonos en un enfoque de

revisión bibliográfica, cuya modalidad de trabajo es el académico, permitiendo elaborar un texto

argumentativo. Basándonos en la recopilación de la información ya existente sobre un tema o problema

de nuestra labor docente. Accediendo a diferentes fuentes de información como lo es; revistas, artículos

científicos, libros, experiencias personales y otros trabajos académicos. Tomando como referencia la

observación no participante, caracterizándose por llevar a cabo el estudio de la reflexión de la labor

docente.

Esto nos llevó a presentar un diseño en el cual nos surgieron algunas interrogantes acerca de la

práctica docente en época de pandemia, todo esto se complementó con bibliografía de nuestro interés y

sobre todo hallazgos personales, los cuales nos ayudaron a comprender mejor el tema que nos atañe en

la actualidad.

18

Tema que se agudiza más en el nivel medio superior, debido a que en este nivel de educación no

se tiene el acompañamiento constante de los padres a los estudiantes, en consecuencia, el docente se

vuelve mediador de todo lo que ocurre con el alumno, generando en él un estrés laboral debido a que el

alumno no ha logrado desarrollar la competencia de ser autodidacta y autónomo, por lo tanto lleva al

docente a realizar mayor carga excesiva de trabajo administrativo y de requerimiento pedagógico virtual.

Habilidades digitales docentes; voluntad u obligación

En pleno Siglo XXI las habilidades digitales docentes son una necesidad, pero te has preguntado ¿Qué

habilidades digitales debe tener todo docente?

Las sociedades del siglo XXI se enfrentan a nuevos desafíos educativos ligados a la calidad de la

educación, a un mejor desarrollo profesional docente y a la incorporación de nuevas competencias,

habilidades y saberes.

La progresiva introducción de las TIC en el 2008 en el contexto educativo hace una redefinición

de las funciones docentes y del proceso de enseñanza aprendizaje y no sólo eso, también en las escuelas,

en la dinámica del aula, la comunicación con la comunidad educativa y la relación con las familias, el

rol del alumnado en clase, la innovación en las metodologías didácticas, etc. El avance progresivo en la

tecnología educativa, sobre todo, en países de primer mundo, se han desarrollo y popularizado el uso de

la computadora y el Internet, ha cambiado el modelo de distribución de la información y han dado lugar

a la Sociedad del Conocimiento donde las ideas y sus aplicaciones cobran cada vez más valor y las

interconexiones entre lugares, personas, economías y disciplinas se hacen cada vez más evidentes.

Para ello la UNESCO divulgó Estándares de Competencia en TIC´s para Docentes en servicio,

donde público programas de capacitación, estableció que los docentes deben estar preparados, para

ofrecer a sus alumnos aprendizajes intervenidos por la tecnología, las instituciones educativas deben

integrar en sus programas de formación docente determinadas dimensiones: nociones básicas de las

TIC, profundización del conocimiento y generación del conocimiento, Rangel y Peñaloza (2013).

Es así como da inicio la alfabetización digital docente, en una sociedad en la que priman las

tecnologías de la información y comunicación, este término ha quedado obsoleto, ahora el hablar de

alfabetización digital, ha quedado como un proceso, puesto que desde hace tiempo se han adquirido las

habilidades y competencias necesarias para el uso de las nuevas tecnologías.

Sin embargo, la alfabetización digital ha tenido varios niveles que van desde el más básico en

habilidades elementales como saber publicar un mensaje en WhatsApp, Twitter, Instagram, pasando a

uno intermedio en el que usamos la tecnología para mejorar nuestra vida o ser más eficientes, como

aprender a crear un blog digital académico, manejar plataformas académicas como lo es; Teams,

Schoology, Socrative, Classroom, Duolingo, Khan Academy y uno superior como es la creación de una

página web con contenidos digitales propios.

Sí bien, el desarrollo imparable de tecnologías digitales y la democratización en el uso de Internet

han sido uno de los cambios que más han transformado el contexto del proceso educativo, en este tiempo.

Hasta hace poco, parecía que la escuela y el docente podían instituir el conocimiento, pero ahora se tiene

un mediador que son las TIC (Tecnologías de la Información y la Comunicación).

Son muchos los expertos en el mundo que han sido convocados por organizaciones

internacionales y gobiernos para investigar las tendencias en educación y proponer alternativas de

desarrollo profesional que les sirvan a los docentes para innovar en educación. Por ello, las habilidades

y competencias que los docentes deben de desarrollar son determinadas con las TIC. Con base a lo

anterior, los docentes en su momento iniciaron con nociones básicas acerca de las TIC, donde

desarrollaron un conocimiento en relación con su área de trabajo y favorecieron a los estudiantes con la

creación de conocimientos. Sin embargo, la pandemia obligo a los Docentes de Educación Media

Superior a restructurar ese conocimiento, logrando desarrollar sus habilidades y competencias digitales,

esto orillo a la integración de las tecnológicas en su quehacer docente.

19

La tecnología utilizada anteriormente era basada en los correos electrónicos, redes sociales,

procesadores de texto y el típico Power Point. Ahora debemos incluir una gama más amplia de

plataformas académicas que están al alcance del docente y del estudiante (Teams, Schoology, Socrative,

Classroom, Duolingo, Khan Academy), crear una página web con contenidos digitales propios. Donde

el docente debe invertir tiempo y recursos para determinada capacitación. Todos estos cambios inducen

y obligan al docente a buscar nuevos métodos y escenarios que contribuyan a enriquecer cada día las

estrategias pedagógicas, a fin de alcanzar su aprendizaje significativo, de una manera innovadora. De

aquí se desprende un tema que se ha venido mencionando con mucho auge en los últimos años, utilizando

la tecnología para el aprendizaje adaptativo, donde las nuevas teorías y paradigmas educativos, apuntan

a la búsqueda del estudiante como el protagonista de su propio aprendizaje.

Ante la situación que estamos viviendo en confinamiento, actualmente los docentes han sido

capaces de manejar de forma adecuada y pedagógica las TIC y tratando de combinar las metodologías

tradicionales con formas innovadoras de enseñanza. Por otro lado, el docente, pretende dejar de ser

transmisor del conocimiento y convertirse en conductor de este, gestionando todos los recursos a su

alcance y la forma de administrarlos.

Las TIC han permitido potenciar habilidades y competencias propias del siglo XXI, las cuales se

ejercitan principalmente en las prácticas digitales que los estudiantes llevan a cabo en contextos de

aprendizaje informal (Busque, Medina y Ballano, 2013), en su mayoría en espacios y tiempos de ocio.

Area, Hernández & Sosa, (2016); Mirete, (2016) definen que una de las mayores potencialidades

de las TIC en estos tiempos de pandemia, está radicando en el desarrollo de habilidades y competencias

digitales en los docentes y alumnos. Con los anterior, el paradigma educativo estaba centrado en el

estudiante y el aprendizaje, ahora bien, con lo que se está viviendo en estas fechas, implicó hacer cambios

en las tareas profesionales del docente, por ello, debe adaptar su perfil profesional a las nuevas exigencias

del contexto, en especial por las derivadas de las TIC. Ahora emplean recursos digitales como medio de

comunicación e información, en mayor medida la interacción social digital docente–alumno, se ha dado

a través de plataformas de comunicación o trabajo colaborativo entre; Zoom, Teams, Meet, Skype,

Facebook, WhatsApp.

Hoy en día, los docentes en el ejercicio se siguen actualizando para ofrecer a sus estudiantes

oportunidades de aprendizaje apoyadas en las TIC, para utilizarlas y para saber cómo éstas pueden

contribuir al aprendizaje de los estudiantes, la interrogante está en el aire, voluntad u obligación.

Al respecto, Area (2008) añade que el proceso de cambio se puede ver reflejado cuando un

docente decide emplear las tecnologías en sus actividades diarias y no muestran resistencia, pues indica

que se está planteando nuevos retos y desafíos, lo que implica conocimientos nuevos, desarrollo de

habilidades digitales, cambio de actitudes y mayor inversión de tiempo, recordando que no es un proceso

espontáneo y azaroso, sino que tiene que ver con un modelo educativo, el cual involucra la mejora de los

procesos de enseñanza-aprendizaje en los estudiantes y docentes dentro del ambiente virtual educativo.

Innovación educativa, dinámica de enseñanza-aprendizaje con los alumnos

A lo largo de este periodo educativo virtual que ha enfrentado el sistema educativo por motivo del virus

SARS CoV-2, el docente se ha visto en la necesidad de transformar su práctica educativa presencial a

realizarla tecnológicamente y hacer uso de la tecnología y plataformas que existan en la red. Pero, todo

esto nos lleva a pensar si el docente a través del uso de la tecnología innova sus clases o sigue siendo

tradicionalista, aun con la gran ventaja que tiene de usar y hacer que los alumnos usen la tecnología a su

favor.

Sabemos que la palabra innovación, es un tema de mucha controversia y las actividades

“innovadoras” que realiza un docente para otro pueden ser nada innovador, es por ello, que nos basaremos

específicamente en la definición que tiene Peiro (2020) quien hace mención que, la innovación es un

proceso que modifica elementos, ideas o protocolos ya existentes, mejorándolos o creando nuevos que

impacten de manera favorable en el ámbito educativo. Por consiguiente, analizaremos que tan

innovadores o tradicionalistas hemos sido como docentes a lo largo de este periodo de contingencia.

20

Por otro lado, sabemos que la tecnología no es muy favorecedora para todas las instituciones

educativas, y esto depende del lugar donde se encuentre, de la infraestructura de la institución y del

equipo tecnológico con el que se cuente. Eso sucedía en clases presenciales, ahora debemos implementar

e innovar un poco en nuestras clases virtuales, sin embargo, también debemos de considerar el contexto

de nuestros alumnos y esta situación debilita dicha implementación en la tecnología y la innovación.

Con respecto al tema de Innovación Educativa y uso de las TIC, podemos decir que, la educación no

puede seguir anclada en el pasado y prueba de esto es lo que estamos viviendo en la actualidad, donde la

educación ha dado un giro de ciento ochenta grados, donde nos ha exigido la implementación y el uso de

estas herramientas en nuestras clases virtuales y que los alumnos se familiaricen con este tipo de

educación. Esta pandemia nos ha enseñado que la educación docente debe sufrir un cambio en su proceso

de innovación educativa, la cual debe apoyarse de las TIC para lograr mejorar los procesos de enseñanza-

aprendizaje. Basta como ejemplo, la Declaración Mundial sobre la Educación superior en el siglo XXI:

Visión y Acción (UNESCO, 1998), bajo el título de “El potencial y los desafíos de la tecnología”,

constituye un claro ejemplo de las preocupaciones a que hemos hecho referencia. Con base en ello, se

debe desplegar una gran variedad de estrategias que dependen del contexto y de los objetivos que se

persiguen.

Debemos considerar que como cualquier innovación educativa estamos, ante un proceso

multidimensional: en él cual intervienen factores políticos, económicos, ideológicos, culturales y

psicológicos, afectando a diferentes niveles contextuales. Sí bien el éxito o fracaso de cualquier

innovación educativa depende, en gran parte, de la forma en que los diferentes actores educativos

interpretan, redefinen, filtran y dan forma a los cambios propuestos. Y para responder a estos desafíos

las instituciones educativas deben revisar sus referentes actuales y promover experiencias innovadoras

en el campo de los procesos de enseñanza-aprendizaje apoyados en las TIC. La introducción de esta

nueva tecnología en la educación debemos considerarla como necesaria para alcanzar los objetivos de

esta nueva era educativa-tecnológica.

Los procesos de innovación en la docencia deberían de partir de las tecnologías existentes tanto

institucionales como del contexto en el que nos encontramos, muchas veces nos referimos a las carencias

que pueden surgir en ambos sentidos, pero qué pasa cuando esta adaptación la comenzamos a involucrar

seguido en nuestras clases, los alumnos comenzaran a formar un hábito educativo, el cual nos ayudará a

mejorar dichos procesos de enseñanza-aprendizaje. Salinas (2008) nos hace mención que, no podemos

olvidar la idiosincrasia de cada una de las instituciones al integrar las TIC en los procesos de la enseñanza

media superior, tampoco que la dinámica de la sociedad puede dejarnos al margen. Se hace

imprescindible partir de un análisis del contexto donde la innovación se ha de integrar, ya sea desde el

punto de vista geográfico (la distribución de la población, las condiciones socio-laborales en las que

nuestros alumnos posiblemente se desenvuelven) pedagógico (nuevos roles de profesor y alumno,

cambios en las estrategias didácticas, permitiendo un mayor abanico de medios de aprendizaje),

tecnológico (disponibilidad tecnológica de la institución y de los usuarios, etc.) o institucional.

Retomando el tema que nos ocupa y tomando palabras clave en los cambios que ponen en relación

con las tecnologías de la información, la comunicación y los nuevos enfoques respecto al aprendizaje

son, de acuerdo con Fullan y Smith (1999): significado, coherencia, conectividad, sinergia, alineamiento

y capacidad para la mejora continua. La innovación se refleja en acciones que producen cambios en las

prácticas, implicando pues, transformación de las prácticas educativas. Se trata de un proceso intencional

y planeado, que se sustenta en la teoría y en la reflexión, y que responde a las necesidades de

transformación de las prácticas para un mejor logro de los objetivos de éstas. Es por ello, por lo que

debemos considerar a la innovación educativa como un proceso que implica la investigación, el

desarrollo y la aplicación de estrategias que permitan la mejorar la enseñanza-aprendizaje en los alumnos.

Equilibrio emocional en la práctica docente

El docente, en su quehacer virtual ha percibido en sus alumnos inasistencias, falta de motivación e interés

en el estudio, debido a la falta de relaciones interpersonales a las que se tenía acostumbrado, tanto la

interacción docente–alumno y alumno–alumno, generando ambientes que no favorecen el aprendizaje,

las cuales pueden ser explicadas por causa del confinamiento. La personalidad juega un papel muy

importante de quienes están inmersos en el cumplimiento de normas y pautas requeridas por sus

autoridades educativas, siendo limitados de su tiempo, recursos y problemas personales.

21

Max Van Manen (2004) menciona que, el maestro debe tener un conocimiento que surja tanto de

la cabeza como del corazón, haciendo referencia a la necesidad de complementar la acción educativa con

las situaciones y ambientes de aprendizaje significativo, sensible y humano que deben brindar los

maestros. Antes de ser docentes somos humanos y tenemos como responsabilidad tener un equilibrio

biopsicosocial para el desarrollo de la práctica docente.

Las competencias emocionales del docente frente a grupo se deben consolidar a la par de las

profesionales, ya que los maestros realizan una labor más allá del simple cumplimiento del currículo y

las repercusiones de estas se manifiestan en las formas en que realizan sus actividades docentes y el

vínculo que establecen con sus alumnos. Para conseguir la formación integral que se busca, el docente

debe concientizar su función y buscar un desarrollo tanto profesional como personal.

Perrenoud (2004) sostiene que, debemos ser capaces de reflexionar sobre nuestras prácticas

docentes. Es claro que, cuando se produce el acto pedagógico no disponemos del tiempo necesario para

meditar y reflexionar de la mejor manera sobre nuestro quehacer docente. Es necesario hacer una

introspección que me permita aceptar cuales son mis áreas de oportunidad, para lograr un cambio a través

de la implementación de nuevas estrategias llevando a nuevas alternativas en los diversos métodos de

trabajo, por ende, se desarrollan competencias para fomentar la percepción emocional y así identificar el

estado de ánimo de un alumno, dando pauta a expresar nuestros sentimientos y emociones por lo que con

lleva a generar la empatía.

Por otro lado, debemos tener en cuenta que al tomar cualquier decisión está influirá en el estado

emocional del docente, sabiendo que esto repercutirá en las relaciones interpersonales. Durante este

periodo de contingencia el docente ha trabajado bajo un estrés rutinario y constante, llevándolo a tomar

algunas decisiones equivocas de forma impulsiva las cuales, nos alejan de la realidad, impidiendo

comunicarnos de una manera más asertiva. Nuestro estado anímico influye siempre en nuestras

actividades, en la interacción entre docentes y alumnos, esta habilidad apuntará al reconocimiento de las

emociones y del cómo actuamos teniendo en cuenta la influencia y el impacto que tendrá en los alumnos.

Como docentes debemos desarrollar las habilidades emocionales y entender que las emociones

son esa conexión que existe entre la autopercepción, la expresión personal, la relación interpersonal, la

flexibilidad y tolerancia, permitiendo un mejor equilibrio en nuestras emociones; como, por ejemplo, del

enojo a la culpa y del amor al odio. Tener en cuenta que a veces caemos en el error de estigmatizar a los

alumnos, ya sea por su comportamiento o sus actitudes.

Por ello la importancia de que el docente trabaje con la regulación de sus emociones, permitiendo

tener apertura tanto para los sentimientos positivos como negativos y así poder reflexionar sobre estos,

logrando moderar las emociones negativas e intensificando las positivas. Incluye además la regulación

personal e interpersonal, es decir la capacidad de regular las emociones propias y ajenas, poniendo en

práctica las estrategias que le ayuden modificar sus acciones.

El docente de manera personal debe desarrollar una estabilidad emocional que le ayudara a

mejorar su práctica docente, misma que se reflejara en situaciones de su vida diaria que lo hagan sentir

triste, frustrado, enojado, entre otras, las cuales le ayudaran a resolver o cambiar su actitud. Esto va de la

mano en su forma de comunicarse con otras personas con las que se relaciona (maestros, alumnos, padres

de familia) y darles a entender las acciones que le molesta, evadiendo sentimientos de tristeza o ira que

pueden generar tensión, pensar antes de actuar, las emociones pueden ser muy poderosas, así que,

debemos darnos tiempo para pensar y estar tranquilos antes de decir o hacer algo que tengamos que

resolver, manejando la tensión que pueda existir en el momento de la problemática. Así mismo, el

docente debe desarrollar un equilibrio saludable entre el trabajo, las actividades personales y el reposo,

ya que es un reto combinar estas acciones en nuestra esfera biopsicosocial las cuales deben generar una

estructura de organización que permita gozar de momentos de ocio y de trabajo, logrando una buena

salud física, alimentación saludable y una buena salud mental. Todos somos seres sociales por lo que es

necesario conectarse con otros, necesitamos conexiones positivas, reunirnos de forma virtual con

compañeros de trabajo, amigos y familiares para realizar actividades en común.

22

Posteriormente, el docente debe tener presentes sus propósitos personales y laborales, donde

prioricen las actividades que son de suma importancia en su vida y centrarse en sus logros y satisfacciones

que estas le traerán. En caso contrario de presentar aspectos negativos como el estrés, irritabilidad, enojo,

ira, impotencia estos pueden llegar a generar enfermedades degenerativas y trastornos psicológicos que

eviten el desarrollo profesional del docente de una manera efectiva.

Resumidamente, es una cruda realidad que los docentes hoy en día experimentan de forma cada

vez más creciente una variedad de trastornos y síntomas relacionados con la ansiedad, la ira, la depresión

y el conocido síndrome de estar quemado o burnout. Estos problemas de salud mental además se agravan,

en algunos casos, con la aparición de diferentes alteraciones fisiológicas (úlceras, insomnio, dolores de

cabeza tensionales...) como consecuencia de diversos estresores en el ámbito laboral que van articulando

su aparición y desarrollo (Durán, Extremera y Rey, 2001). Una forma de disminuir estos problemas es

que las autoridades educativas y directivos sean más empáticos con los docentes llevando a la mejora la

comunicación y la aplicación de estrategias efectivas para lograr un clima escolar armónico, con el

objetivo de que exista sensibilidad hacia las necesidades del docente.

Es claro que la inteligencia emocional incide directamente en el éxito de las personas y por este

motivo, una de las paradojas de las sociedades llamadas hipermodernas, es que pretende que la escuela

pueda resolver todos los males que acechan a la sociedad.

Por último, es indispensable que el docente se siga preparando y actualizando académicamente,

permitiendo una sólida formación en su área profesional, que le permita desenvolverse en todas las

ciencias que fundamentan su trabajo como lo es la pedagogía, psicología, filosofía, entre otras,

permitiendo que exista un elemento que se construya en el eje rector de una buena práctica docente,

logrando el desarrollo personal del docente, manteniendo un equilibrio en salud mental y autorrealización

que le permitirán fortalecer las bases sólidas para llevar a cabo el mejoramiento de su práctica docente.

Conclusiones

Se concluye que los docentes, además de tener que adaptar las metodologías de enseñanza a este nuevo

entorno, tienen el reto de seguir adquiriendo conocimientos, habilidades y actitudes digitales para que

motiven al alumnado a hacer un uso crítico de la tecnología, no solo en el aula virtual, sino también en

casa, en su vida social y en sus entornos de ocio. Solo así estarán contribuyendo a construir una respuesta

colectiva y desafiantes en los retos que hoy se plantea la educación en esta Era Digital. Por otro lado, los

docentes, al igual que el alumnado, deben seguir actualizándose en las competencias digitales y

emocionales, lo más importante es: resignificar y adaptar estas a un mundo de ambientes virtuales y

tecnológicos.

Debemos tener claro que al no desarrollar y aplicar correctamente una educación emocional en

nuestro ambiente laboral, los docentes, directivos y autoridades educativas, no podremos resolver los

problemas que enfrenta la educación a distancia, por lo cual, se tendrán que dar otros cambios radicales

que apunten a su mejoramiento, pero, no tenemos dudas de que la formación en esta área generará una

sociedad distinta, que logre estimular tanto a la ciudadanía estudiantil y social, logrando un favorable

desarrollo de la inteligencia emocional en los futuros ciudadanos, permitiendo la formación de las nuevas

generaciones para el desarrollo de un mejor país.

Para dar una mejor validez y que tenga confiabilidad dicho sustento teórico, se sugiere hacer una

investigación exploratoria. Basándonos en cuatro características principales; aproximación a una

temática, problema o necesidad, profundidad que otros tipos de investigación, forma parte esencial de

cualquier investigación y puede ser derivada de otras líneas de investigación. Las técnicas para aplicar

pueden ser; revisión documental, entrevistas, encuestas y observación de campo. Esta técnica de

investigación nos permite cierta flexibilidad para comprender la temática de la mejor manera posible.

23

Referencias

Area, M. (2016). Ser docente en la escuela digital. Suplemento Profesional de Magisterio, 22.

https://goo.gl/SGGsoO.

Busquet, J., Medina, A., y Ballano, S. (2013). El uso de las TIC y el choque cultural en la escuela.

Encuentros y desencuentros entre maestros y alumnos. Revista Mediterránea de Comunicación, 4(2),

115-135. https://doi.org/10.14198/MEDCOM2013.4.2.06

Durán, A., Extremera, N. y Rey, L. (2001). Burnout en profesionales de la enseñanza: un estudio en

Educación primaria, secundaria y superior. Revista de Psicología del Trabajo y de las Organizaciones.

Fullan, M., & Smith, G. (1999). Technology and the problem of change.

http://www.michaelfullan.ca/Articles_98-99/12_99.pdf

Peiro, R. (2020). Innovación. https://economipedia.com/definiciones/innovacion-2.html

Perrenoud, P. (2004). Desarrollar la práctica reflexiva en el oficio de enseñar. Graó.

Rangel, A. y Peñalosa, E. (2013). Alfabetización digital en docentes de educación superior: construcción

y prueba empírica de un instrumento de evaluación. Píxel-Bit. Revista de Medios y Educación, (43), 9-

23 https://www.redalyc.org/articulo.oa?id=368/36828074002

Salinas, J. (2008). Innovación Educativa y uso de las TIC. Universidad Internacional de Andalucía

Van Manen, M. (2004). El tono en la enseñanza: El lenguaje de la pedagogía. Paidós Ibérica

Viñals, A. y Cuenca, J. (2016). El rol del docente en la era digital. Revista Interuniversitaria de

Formación del Profesorado, 30 (2), 103-114. https://www.redalyc.org/articulo.oa?id=274/27447325008

https://goo.gl/SGGsoO
https://doi.org/10.14198/MEDCOM2013.4.2.06
http://www.michaelfullan.ca/Articles_98-99/12_99.pdf
https://economipedia.com/definiciones/innovacion-2.html
https://www.redalyc.org/articulo.oa?id=368/36828074002
https://www.redalyc.org/articulo.oa?id=274/27447325008

24

Capítulo 4 La investigación-acción como herramienta de reflexión y mejoramiento

de la práctica docente

Chapter 4 Action research as a tool for reflection and improvement of teaching

practice

ÁVALOS-GONZÁLEZ, Martha*†, VIDAÑA-DÁVILA, Cruz Erendida y RODRÍGUEZ-RAMÍREZ,

Carlos

Centro de Actualización del Magisterio. Zacatecas

ID 1er Autor: Martha, Ávalos-González / ORC ID: 0000-0003-2301-4395

ID 1er Coautor: Cruz Erendida, Vidaña-Dávila / ORC ID: 0000-0003-0200-3566

ID 2do Coautor: Carlos, Rodríguez-Ramírez / ORC ID: 0000-0003-4132-7192

DOI: 10.35429/H.2021.9.24.32

A. Ávalos, C. Vidaña y C. Rodríguez

*marthaavalos@camzac.edu.mx

V. Monroy & I. Melitón (AA. VV.) Desafíos Contemporáneos en la Formación Docente. Handbooks-TI-©ECORFAN-

Mexico, Estado de México, 2021.

25

Resumen

Este escrito tiene el propósito de evidenciar el proceso de investigación-acción que una estudiante de

tercer semestre de la Licenciatura en Enseñanza y Aprendizaje del Español en Educación Secundaria

desarrolló durante sus jornadas de prácticas profesionales en la modalidad a distancia con grupos de

tercer grado de educación secundaria. Se implementaron dos ciclos de acción-reflexión a fin de mejorar

situaciones problemáticas identificadas en la forma de trabajo tanto de la maestra titular como de la

estudiante normalista. La primera dificultad que se detectó fue la falta de comunicación entre los

estudiantes y la maestra titular. Para mejorar este aspecto, se hizo una revisión teórica del modelo

constructivista, del enfoque por competencias y del socio-comunicativo para la enseñanza del Español.

A partir de estos referentes se diseñó una planeación didáctica como hipótesis de acción, después se

instrumentó y se analizaron los resultados a partir de la construcción de fragmentos de registros simples

y ampliados y se construyó un texto reflexivo, esto permitió valorar los avances e identificar una nueva

área de oportunidad relacionada con la forma unidireccional en la que la maestra en formación daba

indicaciones a los estudiantes sobre lo que debían realizar, esto detonó un nuevo ciclo de planeación,

implementación y evaluación. El proceso de investigación-acción que se llevó a cabo ayudó a

comprender la importancia de que el profesor reflexione permanentemente sobre su propia práctica y

diseñe, desde una perspectiva crítica, planeaciones orientadas hacia la solución de problemas y el

mejoramiento de los aprendizajes de los estudiantes.

Investigación-acción, Práctica docente, Reflexión

Abstract

This paper intends to show the process of action research that a female student of the third semester of

the Undergraduate Program of the Teaching and Learning of Spanish in Secondary Education developed

during her practicum in the form of distance education with third grade secondary education classes. Two

Action-research cycles were operated aiming at improving the problematic situations identified in the

teaching forms of both, the home teacher and the teacher trainee. The first difficulty that was detected

was the lack of communication between the students and their home teacher. To improve this aspect, a

theoretical review of the constructivist model was done, as well as the competencies, and the socio-

communicative approaches for the teaching of Spanish. Based on these referents, a teaching sequence

was designed as an action hypothesis; after that, it was operated and the results were analyzed from the

construction of simple and extended lesson transcript excerpts, and a reflective text was constructed as

well. This allowed us to assess the achievements and identify a new area of opportunity related to the

unidirectional form in which the teacher-student gave instructions to her students, related to what had to

be done. This triggered a new cycle of planning, implementation and assessment. The action research

process that was carried out contributed to the understanding of the importance of the teacher reflecting

permanently about his or her own practice, and designing, from a critical perspective, teaching sequences

oriented towards the solution of the problems and the improvement of the learnings of the students.

Action-research, Teaching practice, Reflection

Introducción

En los últimos meses, la forma de enseñar ha cambiado de forma vertiginosa e inesperada; por años, la

sociedad del conocimiento demandó de la intercomunicación y del uso de recursos tecnológicos para

generar nuevas formas de enseñar y aprender, considerando la heterogeneidad y multiplicidad de los

estudiantes (Hada & Alonso, 2013); sin embargo, los viejos formatos y las grandes carencias de las

escuelas limitaron la inclusión de la tecnología.

La pandemia generada por el virus SARS-COV-2 provocó que la educación diera un salto

intempestivo e inesperado hacia el formato virtual, en el que los requerimientos presenciales quedaron

rebasados ante la necesidad del distanciamiento social, lo que llevó a establecer nuevas redes y

mecanismos tecnológicos de comunicación (Heedy & Uribe, 2008). En las escuelas secundarias del país

se han empleado diversos recursos y plataformas digitales a fin de tomar acuerdos con los padres de

familia y estudiantes para continuar con las actividades escolares.

26

La educación a distancia impactó en el sistema educativo y generó la necesidad de reformular y

replantear acciones que se habían desarrollado de formas tradicionales, como las prácticas profesionales

desarrolladas por los estudiantes normalistas y definidas como: “El conjunto de acciones, estrategias y

actividades que los estudiantes desarrollarán de manera gradual, en contextos específicos, para lograr las

competencias profesionales que se proponen” (SEP, 2018, p. 1). Al ser estudiante de tercer semestre de

la Licenciatura en Enseñanza y Aprendizaje del Español en Educación Secundaria ofertada en el Centro

de Actualización del Magisterio, Zacatecas, pensar en cómo serían mi primera experiencia de prácticas

en esta modalidad resultaba todo un reto.

Al comenzar el tercer semestre, nos enfrentamos al gran desafío de desarrollar las prácticas

profesionales en la modalidad a distancia; para ello, se solicitó en una de las escuelas secundarias del

municipio la autorización para trabajar con un grupo de tercer grado. Tanto la directora, como la maestra

responsable de la asignatura accedieron, así que inicié esta experiencia en la Escuela Secundaria Estatal

“20 de Noviembre” ubicada en Valparaíso, Zacatecas.

Durante las tres jornadas de práctica profesional que desarrollé en esa Escuela Secundaria,

implementé un proceso de investigación-acción compuesto por dos ciclos reflexivos. En la primera

jornada caractericé la forma de trabajo de la docente titular a partir de una entrevista en la que conocí

cómo impartía sus clases, también observé cómo interactuaba con los alumnos en los grupos de

WhatsApp, lo que me ayudó a identificar que uno de los problemas era la falta de comunicación entre la

maestra y los estudiantes, ella sólo se centraba en dar indicaciones y era la única que participaba en las

conversaciones, mientras que los adolescentes eran receptores pasivos.

A partir de este problema definí algunas acciones que ayudaran a mejorar la comunicación

maestro - alumno, las implementé en la segunda jornada de práctica profesional y, al hacer el análisis de

los resultados, identifiqué una dificultad en mi proceder docente, caracterizada por dar indicaciones

autoritarias que no propiciaban la reflexión de mis estudiantes, en las que trataba de explicar con el mayor

detalle posible lo que tenían que hacer y con tal de que les quedara muy claro lo que debían realizar,

ejemplificaba las respuestas que podían dar. Esto generó que mi rol docente se centrara en la transmisión

de conocimientos y que los alumnos se convirtieran en sujetos pasivos, receptores de información y

ejecutores de mis instrucciones. Esta acción contradice la concepción constructivista del aprendiz:

“Desde la postura constructivista se rechaza la concepción del alumno como un mero receptor o

reproductor de los saberes culturales; tampoco se acepta la idea de que el desarrollo es la simple

acumulación de aprendizajes específicos” (Díaz-Barriga, 2002, p. 40).

Referentes teóricos que orientaron mi actuar docente

Uno de los propósitos centrales de mi planeación era favorecer la participación de mis estudiantes a partir

de consignas que los orientaran a reflexionar, para ello revisé el modelo constructivista del que retomé

los siguientes aportes:

El protagonismo que otorga este modelo al sujeto en la obtención de su conocimiento de acuerdo

con Coll citado en Díaz-Barriga y Hernández (2002):

El alumno es el responsable último de su propio proceso de aprendizaje, es quien reconstruye

los saberes de su grupo cultural; además, la actividad mental constructiva del estudiante se aplica a

contenidos que poseen ya un grado considerable de elaboración. (p. 30)

Otro de los fundamentos que retomé del constructivismo fue el papel que tienen los

conocimientos previos que posee el sujeto en la adquisición de un nuevo saber y en el desarrollo de sus

competencias comunicativas, tal como lo establece Ausubel (citado en Díaz-Barriga y Hernández, 2005):

“Si tuviese que reducir toda la psicología educativa a un solo principio, diría lo siguiente: el factor aislado

más importante que influencia el aprendizaje es aquello que el aprendiz ya sabe. Averígüese esto y

enséñese de acuerdo con ello" (p. 40).

27

Desde la mirada del constructivismo, el aprendizaje implica una actividad cognitiva del sujeto,

en la que elabora una representación personal sobre un objeto de la realidad o un contenido, para ello,

hace algunas aproximaciones a dichos objetos a partir de lo que sabe, de sus experiencias, intereses y

conocimientos (Solé y Coll, 2007), esto genera que interprete lo nuevo, modifique lo que ya sabía y lo

integre a sus esquemas de conocimiento.

La perspectiva activa del sujeto como constructor del nuevo conocimiento, se observa claramente

al hablar de aprendizaje significativo, de acuerdo con Solé y Coll (2007) este proceso se genera cuando:

Construimos un significado propio y personal para un objeto de conocimiento que objetivamente

existe. Por lo tanto, no es un proceso que conduzca a la acumulación de nuevos conocimientos, sino a

la integración, modificación, establecimiento de relaciones y coordinación entre esquemas de

conocimiento que ya poseíamos, dotados de una cierta estructura y organización. (p. 16)

El aprendizaje significativo parte de los saberes previos de los estudiantes y de la información

que contiene en sus esquemas, la cual le facilita darle un significado a lo nuevo.

Las aportaciones anteriores me ayudaron a entender que la forma autoritaria y transmisiva en la

que di las indicaciones, explicando lo que debían hacer, empleando ejemplos, especificando el formato

y cómo hacer el trabajo, contradecía la función docente propuesta por el constructivismo:

El maestro tiene la función de orientador, facilitador del aprendizaje, pues a partir del

conocimiento de las características intelectuales del niño en cada período debe crear las condiciones

óptimas para que se produzcan las interacciones constructivas entre el estudiante y el objeto de

conocimiento, para que comprenda que puede obtener dicho conocimiento por sí mismo, observando,

experimentando, combinando sus razonamientos. (Ortiz, 2013, p.16)

Mi función como docente consistía en orientar a los alumnos y generar situaciones problemáticas

que los llevaran a movilizar y orquestar sus saberes, además de darles el papel protagónico en el proceso

de enseñanza-aprendizaje a fin de que se conviertan en sujetos activos, se involucren en su proceso de

aprendizaje y desarrollaran un fuerte sentido de pertenencia hacia éste; una forma de lograrlo es emplear

consignas de trabajo abiertas que permitan a los estudiantes desarrollar habilidades y articular diversos

saberes en la resolución del conflicto presentado (Díaz-Barriga, 2006).

Las consignas de trabajo abiertas retoman el enfoque por competencias, cuyo propósito es la

formación de estudiantes

Resilientes, innovadores y que tengan valores que garanticen la sostenibilidad del mundo por lo

que se requiere que desarrollen un conjunto de competencias. De ahí que un alumno sólo pueda mostrar

su nivel de dominio de cierta competencia al movilizar simultáneamente las tres dimensiones que se

entrelazan para dar lugar a una competencia: conocimientos, habilidades, actitudes y valores. (SEP,

2017. p. 101)

El enfoque competencial me permitió reafirmar mi idea respecto a las bondades formativas que

ofrecen las consignas de trabajo abiertas, pues ayudan a que los estudiantes movilicen conocimientos de

distinta naturaleza, habilidades de diversos grupos, como cognitivas y metacognitivas, sociales y

emocionales, físicas y prácticas (SEP, 2017), además de actitudes y valores que promueven la disposición

y apertura hacia el aprendizaje, además de una capacidad crítica de respuesta al medio.

Como maestra de Español no puedo dejar de lado el enfoque socio-comunicativo que orienta el

aprendizaje y reflexión sobre la lengua, sustentado en:

Las aportaciones de la psicolingüística y la psicología constructivista sobre los procesos de

adquisición del lenguaje tanto oral como escrito. Asimismo, toma de las ciencias antropológicas las

nociones de práctica cultural y prácticas de lectura para proponer como elemento central del currículo

las prácticas sociales del lenguaje. (SEP, 2017. p. 167)

28

Retomando este enfoque, orienté el diseño de mis actividades didácticas hacia la generación de

espacios para que mis alumnos fueran competentes en la comunicación oral y escrita en escenarios

comunicativos reales, recordando que ser competente significa utilizar la lengua materna para

comunicarse con eficacia, respeto y seguridad en los distintos contextos con diferentes propósitos e

interlocutores.

Una de las funciones más importantes de un maestro de Español es promover la formación de

alumnos competentes en la comunicación oral y escrita, para ello, diseñé mis planeaciones a partir de

prácticas sociales del lenguaje. En la primera jornada trabajé la práctica de “Elaborar y prologar

antologías de textos literarios” y en la tercera “Analizar obras literarias del Renacimiento”, ambas

pertenecientes al ámbito de literatura.

Proceso metodológico para el mejoramiento de la práctica docente

La metodología utilizada en este estudio fue la investigación-acción, propio del enfoque cualitativo,

orientado a comprender los problemas desde la perspectiva de los agentes sociales, en las que, como

investigador, me insertaré dentro problema a fin de comprenderlo y entender su significado, para eso

desarrollé un proceso de investigación-acción, compuesto por espiral de acción – reflexión:

Figura 4.1 Espiral de ciclos de la investigación-acción

 Nota. Adaptado de La investigación-acción. Conocer y cambiar la práctica educativa (p. 32), por

A. Latorre, 2005, Editorial Graó.

Como se puede observar en la imagen 1, desarrollar un proceso de investigación-acción implica

una reflexión constante sobre la práctica, en la que se implementan procesos cíclicos, flexibles e

interactivos (Latorre, 2005) en los que se analiza el proceder del docente, se identifican problemáticas,

se diseñan, implementan y evalúan propuestas de solución a partir de las hipótesis de acción.

El propósito de desarrollar un proceso de investigación-acción fue mejorar mi práctica educativa

mediante la reflexión y el análisis de mi experiencia como docente en formación a partir de la exploración

crítica de mi propia práctica, para ello, opté por trabajar mediante el modelo de Elliott, quien propone

una espiral de ciclos de acción-reflexión, compuesto por las siguientes fases:

1. Identificación de una idea general. Descripción e interpretación del problema que hay que

investigar.

2. Exploración o planteamiento de las hipótesis de acción como acciones que hay que realizar para

cambiar la práctica.

3. Construcción del plan de acción. Es el primer paso de la acción que abarca: la revisión del

problema inicial y las acciones concretas requeridas; la visión de los medios para empezar la

acción siguiente, y la planificación de los instrumentos para tener acceso a la información. Hay

que prestar atención a:

 La puesta en marcha del primer paso en la acción.

 La evaluación.

Planificar

Actuar

Observar

Reflexionar

Plan

revisado

Actuar

Observar

Reflexionar

29

 La revisión del plan general. (Latorre, 2005, p. 36)

En la fase de la identificación de la idea general, empleé distintos instrumentos, como la entrevista

semiestructurada dirigida a la maestra para conocer su forma de trabajo y la observación de las

interacciones que los alumnos y la docente tenían en las plataformas digitales, como grupos de WhatsApp

o la página de classroom. Para analizar los resultados obtenidos a partir de la implementación de mi

planeación, empleé el registro simple de la práctica, propuesto por García (2013) y definido como “La

integración de la información para reconstruir el hecho cuidando que sea una descripción y en la medida

de lo posible no valorar, en caso de hacerlo marcarlo claramente con la simbología” (p. 33).

Otro de los recursos que empleé para el análisis de los resultados fue el registro ampliado, en el

que se explica todo lo que pasó y se construye el dato a partir de diversos recursos, como notas,

interrogantes, ideas e interpretaciones (García, 2013). Es importante explicitar que dicho registro sólo lo

focalicé en aquellos momentos que mostraban lo que había sucedido respecto al problema identificado

en la primera y segunda jornada de prácticas y en algún momento que me sentí incómoda o insegura por

no generar aprendizajes en mis estudiantes. La presente investigación la desarrollé con los grupos “C” y

“D” pertenecientes al tercer grado de la Escuela Secundaria “20 de Noviembre” de Valparaíso, Zacatecas;

el grupo “C” se compone por 30 alumnos de los cuales siete se encuentran trabajando con cuadernillo

por lo cual no se involucran en las actividades de WhatsApp, y el tercer grado grupo “D” por 33 alumnos

de los cuales cuatro trabajan con cuadernillo; aproximadamente se desarrollaron actividades con 52

adolescentes entre 14 y 15 años de edad, caracterizados por ser responsables en el cumplimiento puntual

de las actividades.

Resultados

Al elaborar el diagnóstico de la situación problema que desencadenó el proceso de investigación-acción,

identifiqué la existencia de una dificultad referente a la falta de comunicación y participación de los

alumnos, como se muestra en la figura 4.2 donde la maestra es la única que participa en las

conversaciones del grupo de WhatsApp, primero les recuerda la dinámica que han seguido durante la

modalidad en línea, reiterando su papel protagónico en el proceso de enseñanza-aprendizaje,

explicándoles que dará las indicaciones de las actividades y posteriormente ellos externarán dudas, sin

embargo, los estudiantes participan muy poco y la conversación gira en torno a las indicaciones que emite

la maestra.

Figura 4.2 Interacción del docente titular con los alumnos a partir de un grupo de WhatsApp

A partir del problema identificado y de la investigación en distintas fuentes, planteé la siguiente

hipótesis de acción: El desarrollo de actividades de socialización mejorará la comunicación entre los

alumnos y el maestro y promoverá la participación e intercambio en las diversas plataformas digitales

empleadas en los grupos “C” y “D” de tercer año de la Escuela Secundaria “20 de Noviembre”. Esta

hipótesis me llevó a diseñar distintas propuestas de trabajo para desarrollar en el aula y mejorar la

comunicación con los estudiantes

30

La siguiente fase, de acuerdo con el modelo de Elliott (citado en Latorre, 2005), consiste en

establecer un plan de acción para dar solución a los problemas, para ello, diseñé diversas actividades

enfocadas a mejorar la comunicación, por ejemplo, pedí a los alumnos que se conectaran a una reunión

virtual a través de Meet para tener una interacción sincrónica, me presenté y les pedí que ellos también

lo hicieran a fin de generar un ambiente de mayor confianza y cercanía.

Otra de las actividades que realicé a fin de mejorar la comunicación y rescatar sus saberes previos

en torno a la elaboración de antologías y prólogos consistió en pedirle a los estudiantes que recordaran

algún libro leído anteriormente para que escribieran un texto en el que invitaran a sus compañeros a

conocerlo. Lo realizaron y lo compartieron en el grupo de WhatsApp a partir de una fotografía o de un

audio. Esto generó que participaran e interactuaran socializando sus producciones, tal como se muestra

en la siguiente imagen.

Figura 4.3 Socialización de las producciones elaboradas por los estudiantes

Otra de las actividades que implementé para mejorar la comunicación fue dialogar con los

alumnos a partir de conversaciones personales a través de WhatsApp para conocer sus intereses

académicos e invitarlos a participar en las clases, haciéndoles saber que me interesaba conocer sus

opiniones y producciones.

Después de implementar estas acciones en mi segunda jornada de prácticas, comencé con la

siguiente fase del proceso de investigación-acción que consistente en una evaluación para valorar los

resultados obtenidos y los avances respecto a la resolución de la problemática, además de identificar

nuevas áreas de oportunidad en el mejoramiento de mi propia práctica, para ello comencé a reflexionar

sobre las acciones que se me dificultaron o en las que no generé aprendizajes en los alumnos,

posteriormente recuperé esos momentos a partir de la construcción de un fragmento de registro simple y

ampliado, tal como se muestra en la siguiente tabla:

31

Tabla 4.1 Registro simple y ampliado del momento que muestra una de las áreas de oportunidad de mi

práctica docente

Registro simple ¿Qué está sucediendo aquí?

En el grupo de WhatsApp escribo lo siguiente:

Ma: La actividad 3 consiste en leer un prólogo, les dejé una

imagen la cual pertenece a un prólogo, de ahí deberán

responder unas preguntas que les envié: ¿Para qué ha sido

escrito el texto? ¿Qué estructura presenta el texto?, etc., esas

las deberán responder en su cuaderno y enviarlas antes de

las 12:30. Posteriormente les envié la actividad 4 en donde

deben planificar su proyecto, para ello también les envié

otras preguntas que les servirán de guía para seleccionar sus

textos, por ejemplo, ahí les pongo qué tipo de textos les

gustaría incluir, solamente deberán responder: “me gustaría

incluir cuentos”. La siguiente pregunta ¿dónde puedes

localizar dichos textos?: en páginas de internet o tengo libros

de texto que voy a incluir y eso también lo enviaran hoy y

para mañana antes de las 10:30. Espero que con este audio

queden un poco más claras la indicación. (3°C y 3°D, Esc.

Secundaria “20 de Noviembre”, 25 de noviembre del 2020)

Les doy la explicación de que se les dejo un texto el cual

corresponde a un prólogo para que identifiquen sus

características, en donde deberán responder para qué fue

escrito el texto, qué estructura presenta, etc., les digo que las

respondan en su cuaderno.

Luego indico que planifiquen su proyecto, les explico lo que

deberán poner exactamente en las preguntas, por ejemplo:

me gustaría incluir cuentos, les doy respuesta a la pregunta

¿Dónde los puedo localizar? En páginas de internet o si

tienen libros del tipo de textos que van a incluir, que le

pongan que de ahí esto con la finalidad de que los alumnos

ejecutaran mis instrucciones con toda claridad y como un

acto automático de seguimiento a mis órdenes, para ello, les

doy las respuestas a las preguntas, limitando su capacidad

reflexiva.

Después de construir el registro simple y ampliado de los momentos en que observé una dificultad

en mi práctica docente, me di cuenta de que mis actividades realmente no atendieron a los aportes del

constructivismo, pues les indiqué todo lo que debían hacer, les di la solución a los problemas y no generé

situaciones comunicativas reales que favorecieran la autonomía y el desarrollo de competencias en mis

estudiantes, además de que no propicié la reflexión, pues mi única preocupación era que los estudiantes

ejecutaran mis instrucciones, limitando la oportunidad de que movilizaran sus saberes y habilidades para

resolver la actividad.

Construir el texto de análisis me ayudó a reflexionar sobre mi propia práctica y me condujo al

siguiente ciclo de la investigación-acción, en el que de nueva cuenta indagué en distintas fuentes para

orientar el diseño de mi planeación hacia la mejora de la falta de comunicación y el planteamiento de

indicaciones unidireccionales, para ello, formulé consignas de trabajo abiertas centradas en el papel

protagónico del estudiante en la construcción del conocimiento.

Durante mi tercera jornada de prácticas profesionales, planteé consignas de trabajo más abiertas

que generaron la participación de los estudiantes, por ejemplo, les planté el conflicto de cómo acercarse

a las novelas del renacimiento a fin de identificar sus principales características, esta nueva forma de

trabajar generó que los alumnos se mostraran más interesados y participativos en las actividades. A pesar

de los avances que obtuve, sé que necesito continuar con la reflexión en torno a mi práctica a fin de

mejorar y generar aprendizajes verdaderamente significativos en mis estudiantes.

Discusión

El proceso de investigación-acción me ayudó a comprender que la reflexión constante sobre la práctica

permite al profesor comprender lo que hace y mejorarlo, a fin de impactar positivamente en el aprendizaje

de sus alumnos. Este proceso de análisis y reformulación constante me permitió entender que la práctica

educativa no se mantiene estática, al contrario, es un entramado dinámico de relaciones con distintos

significados (García, 2013) que se encuentra en constante construcción y transformación.

Mi experiencia como profesora en formación en este primer acercamiento a la práctica, me ayudó

a entender la importancia de convertirme en un docente reflexivo, que constantemente desarrolla

procesos de acción-reflexión enfocados a mejorar la enseñanza y el aprendizaje. Asimismo, me permitió

entender que la reflexión es un proceso permanente, en el que los maestros deben indagar, cuestionarse,

proponer, analizar los resultados, revisar los contenidos, comprender los planteamientos curriculares,

etc., todo esto con el fin de mejorar su propia práctica.

32

Conclusiones

La investigación-acción es una herramienta que permite el auto mejoramiento profesional, prueba de ello

fue el proceso que desarrollé durante mis jornadas de prácticas, donde implementé varios ciclos de

acción-reflexión orientados a la superación de situaciones específicas que obstaculizaban el aprendizaje

de los alumnos, como los problemas de comunicación en las plataformas digitales y mi forma autoritaria

y transmisiva de dar las indicaciones.

A partir de lo anterior, concluyo que la formación de docentes debe promover ciclos reflexivos,

en los que como futuros maestros nos cuestionemos desde una perspectiva crítica e informada sobre

nuestra forma de enseñanza y los resultados de aprendizaje que generamos, pues muchas veces creemos

que al repetir los patrones aprendidos por los maestros que consideramos como “los mejores” será

suficiente para obtener buenos resultados, sin embargo, al adentrarnos a la función docente, nos damos

cuenta que esta tarea es mucho más compleja y demanda de una reflexión constante a fin de responder

eficientemente a las necesidades de los estudiantes y de la propia sociedad.

Referencias

Díaz- Barriga, F. y Hernández, R (2002). Estrategias docentes para un aprendizaje significativo una

interpretación constructivista. Mc Graw Hill.

Díaz-Barriga, F (2006).Enseñanza situada: vínculo entre la escuela y la vida.

García, H. (2013). La instrumentación metodológica en la recuperación de la práctica docente, en J. C.

Covarrubias, A. P. García, A, Minakata & A. y L. E. Saludo (Ed.)., Entorno a la intervención. (2ª ed.,

pp. 24-56). Sindicato Nacional de Trabajadores de la Educación

Hada, A., y Alonso, N. (2013). Aprendizaje abierto y aprendizaje flexible. Más allá de formatos y

espacios tradicionales. ANEP/CODICEN/Dirección Sectorial de Planificación Educativa/División de

Planificación y Desarrollo Educativo.

http://190.57.147.202:90/xmlui/bitstream/handle/123456789/245/aprendizaje-

abierto.pdf?sequence=1&isAllowed=y

Heedy, C., & Uribe, M. (2008). La educación a distancia: sus características y necesidad en la educación

actual. Educación, 17(33), 1-27. http://revistas.pucp.edu.pe/index.php/educacion/article/view/1532

Latorre, A. (2003). La investigación acción: Conocer y cambiar con la práctica educativa. Editorial

Graó.

Ortiz Ocaña, A. (2013). Modelos pedagógicos y teorías del aprendizaje ¿Cómo elaborar el modelo

pedagógico de la institución educativa?. Ediciones de la U.

SEP (2017). Aprendizajes clave para la educación integral. Lengua materna español. CONALITEG.

____ (2018). Licenciatura en Enseñanza y Aprendizaje del Español en Educación Secundaria. Centro

virtual de Innovación Educativa. DEGESUM, Recuperado el 24 de enero del 2021: https://www.cevie-

dgespe.com/index.php/planes-de-estudios-2018/69

http://190.57.147.202:90/xmlui/bitstream/handle/123456789/245/aprendizaje-abierto.pdf?sequence=1&isAllowed=y
http://190.57.147.202:90/xmlui/bitstream/handle/123456789/245/aprendizaje-abierto.pdf?sequence=1&isAllowed=y
http://revistas.pucp.edu.pe/index.php/educacion/article/view/1532
https://www.cevie-dgespe.com/index.php/planes-de-estudios-2018/69
https://www.cevie-dgespe.com/index.php/planes-de-estudios-2018/69

33

Capítulo 5 Identidad profesional docente. Una aproximación teórica y metodológica

Chapter 5 Teacher professional identity. A theoretical and methodological approach

Escuela Normal de Atlacomulco “Profesora Evangelina Alcántara Díaz”

MONROY-SEGUNDO, Vianey*†

ID 1er Autor: Vianey, Monroy-Segundo / ORC ID: 0000-0002-5283-7449

DOI: 10.35429/H.2021.9.33.42

V. Monroy

*vianey.monroy@escuelanormaldeatlacomulco.edu.mx

V. Monroy & I. Melitón (AA. VV.) Desafíos Contemporáneos en la Formación Docente. Handbooks-TI-©ECORFAN-

Mexico, Estado de México, 2021.

34

Resumen

El objetivo del presente trabajo es analizar las aproximaciones teóricas y metodológicas con las que se

ha estudiado la identidad profesional docente. Para lograrlo, se recuperan investigaciones nacionales e

internacionales que colocan al centro la identidad profesional, lo que permitió identificar diferentes

posturas teóricas que van desde la sociología de las profesiones, el psicoanálisis, la teoría de la cognición

social y la filosofía, principalmente. Respecto al tratamiento metodológico para la investigación de la

identidad profesional, se recuperaron estudios fundamentados en la etnografía, el análisis del discurso,

estudios de caso, la intervención a partir de la investigación participativa y las narrativas biográficas. Se

concluye que, para el abordaje de la identidad profesional, la delimitación del enfoque teórico desde el

que se llevará a cabo el estudio es fundamental, pues el concepto oscila entre la atribución de la identidad

al grupo de pertenencia o la asunción de la identidad como una tarea de construcción propia del sujeto y

en permanente transformación.

Abstract

The objective of this work is to analyze the theoretical and methodological approaches with which the

teaching professional identity has been studied. To achieve this, national and international investigations

are recovered that place professional identity at the center, which allowed the identification of different

theoretical positions ranging from the sociology of professions, psychoanalysis, the theory of social

cognition and philosophy, mainly. Regarding the methodological treatment for the investigation of

professional identity, studies based on ethnography, discourse analysis, case studies, intervention based

on participatory research and biographical narratives were recovered. It is concluded that, for the

approach to professional identity, the delimitation of the theoretical approach from which the study will

be carried out is fundamental, since the concept oscillates between the attribution of identity to the group

of belonging or the assumption of identity as a task of self-construction of the subject and in permanent

transformation.

Introducción

En este capítulo se presentarán algunas investigaciones sobre la identidad profesional que permitieron

identificar ciertas perspectivas teóricas. Los trabajos a los que se hace referencia contemplan aquellas

investigaciones sobre la identidad profesional que parten de diversos enfoques teóricos, de los cuales se

rescata el concepto de identidad, implícito o explícito, que orienta su estudio. Además, se rescata el

procedimiento metodológico empleado en diversas investigaciones, para dar un panorama sobre el

tratamiento que se ha dado a este fenómeno. La visión que aporta este escrito es global, para su

construcción fue necesaria la traducción de diversas publicaciones del inglés, de manera que no se

centrara sólo en el contexto mexicano o latinoamericano y se exploraran las diferentes perspectivas a

nivel mundial.

Metodología

Para motivos de la presente investigación, se revisaron estudios a nivel nacional e internacional sobre

identidad profesional de los maestros, para lo cual se hizo la búsqueda en revistas especializadas en

educación a través de diversas bases de datos, como SCIELO, ERIC, REDALYC, DIALNET,

principalmente. La evaluación de la calidad de los artículos seleccionados radicó básicamente en la

credibilidad atribuida a las bases de datos consultadas. La tarea consistió en identificar aquellos estudios

representativos de las diferentes conceptualizaciones teóricas que se han dado al fenómeno de la

identidad profesional, así como a la diversidad de tratamiento metodológico, claramente descrito por los

autores.

El criterio de organización y presentación de los estudios consistió en abordar en primer lugar

aquellos estudios referidos a la identidad profesional docente en los que se retoma el concepto de

identidad del cual parten o construyen en su estudio; posteriormente se concentran los estudios sobre

identidad cuyo tratamiento metodológico se consideró relevante, dando cuenta del procedimiento

empleado. Cada investigación se presenta señalando el propósito del estudio, el concepto de identidad

del cual parten, la metodología empleada y los hallazgos.

35

Aproximaciones teóricas

Beijaard, Meijer y Verloop (2004) realizan un estudio comparativo entre las investigaciones referidas a

la identidad profesional denominado: Reconsiderar la investigación sobre la identidad profesional de

los profesores. Una crítica a los estudios que revisa este autor es que en cada investigación el concepto

de identidad profesional es definido de forma distinta o ni siquiera se define. La mayoría de los estudios

abordan el conocimiento práctico personal de los profesores; sin embargo, en muy pocos estudios se

explicita la relación entre este conocimiento y la identidad profesional. Se argumenta que, en futuras

investigaciones sobre la identidad profesional de los maestros se requiere poner mayor atención en la

relación entre conceptos como “yo” e “identidad”, en el rol del contexto en la formación de la identidad

profesional y lo que se entiende por “profesional”.

La identidad profesional ha sido estudiada desde el enfoque de la sociología de las profesiones,

por el que se analiza la forma en que se lleva a cabo la definición de una profesión a través de su

diferenciación de otras. De igual manera ha sido abordada desde la llamada profesionalización referida

al establecimiento de formas y mecanismos de legitimación de saberes que posee cierto grupo y que

permite el ingreso y desempeño de una práctica laboral (Bayer, 1986; Montes, 2001; Beijaard, Meijer y

Verloop, 2004; Brito, 2010). En este sentido, es posible entender la identidad como la apropiación de

discursos históricos, formales, oficiales que se recrean con el paso del tiempo dentro del grupo social

involucrado; es decir, una reactualización de formas culturales de actuación social exigida por las

condiciones sociales emergentes a las que se enfrenta el grupo profesional.

Como ejemplo de dicha concepción de identidad profesional señalo la investigación de Montes

denominada Identidad Profesional de los Profesores de Educación Básica que se realizó en Chile con

metodología cuantitativa, a partir de la Teoría de la Identidad Social de Henry Tajfel, lo cual remite al

concepto de Identidad Profesional según el cual ésta se considera “un fenómeno psicosocial que estaría

haciendo alusión al plano social dado a que alude a la pertenencia de los sujetos a un grupo social

determinado” (Montes, 2001, p. 121). De esta manera, propone una serie de dimensiones de la identidad

profesional, entre las que se encuentran: los motivos para estudiar, la comparación con otros grupos

profesionales, la valoración que reciben de su trabajo por parte de los padres de familia y la sociedad en

general, la valoración que hacen del prestigio de su profesión, el nivel de participación en la formulación de

políticas educativas y la definición de sus roles y tareas como docentes de Educación Básica. A partir del

análisis cuantitativo de los datos obtenidos a través de cuestionarios, el investigador señala que se

identificaron dos grupos o clusters que cuentan con lo que denominó Identidad Profesional Deteriorada e

Identidad Profesional Moderada, de acuerdo a los valores que otorgaron a cada dimensión que integra la

Identidad Profesional.

En la investigación denominada Una conversación de profesores: en busca de la Identidad

Profesional (Smit, Fritz y Mabalene, 2010), se pretende estudiar cómo se constituye la identidad y cómo

las negociaciones de identidad se relacionan con las características etnográficas de las escuelas. El

estudio de Smit y otros se aborda desde la perspectiva de la identidad que señala que el tipo de persona

que es reconocido en cierto espacio y tiempo puede cambiar en la interacción y según el contexto;

además, la identidad se considera ambigua e inestable, pues la identidad es reconocida como un cierto

tipo de persona en un contexto dado y en ese sentido, todas las personas tienen múltiples identidades,

relacionadas con sus actuaciones en sociedad. En la investigación referida se concluye que el ambiente

inmediato y contextual conforma la percepción del maestro, el significado, la ética, el compromiso, el

entusiasmo o apatía en sus relaciones diarias con los estudiantes.

Lo anterior aporta la reflexión sobre la importancia del contexto y del ambiente de trabajo en la

constitución de la identidad, así como la idea de que la identidad no es un atributo fijo de la persona, sino

un fenómeno relacional. La identidad es entonces negociada, cambiante y ambigua.

Janssens y Kelchtermans (1997) desarrollan en la Universidad de Leuven, Bélgica el estudio

Teorías Subjetivas e Identidad Profesional en los profesores principiantes que tiene como objetivos: un

validación empírica del marco conceptual acerca del funcionamiento cognitivo de profesores

principiantes; este marco incluye conceptos como “teoría subjetiva”, “la identidad profesional”,

“autoimagen”, “autoestima”, “motivación”, “percepción de tareas” y “perspectiva futura”; otro objetivo

es la obtención de datos sobre las teorías subjetivas y la identidad profesional de los docentes

principiantes y, en función de ello, el desarrollo de adecuados sistemas de apoyo para los docentes.

36

El estudio se enfoca a docentes principiantes y se asume que es esencial comprender las teorías

subjetivas y el “yo profesional” de estos maestros para influir efectivamente sobre sus juicios y

percepciones para mejorar su desempeño profesional.

Respecto al concepto de la identidad profesional empleado por los investigadores referidos, se

reconoce que la enseñanza es un proceso complejo influenciado por las percepciones y juicios de los

maestros que surgen de las preocupaciones, creencias, opiniones, significados, etc. Estos saberes se

organizan en un “marco interpretativo personal” que funciona como los lentes a través de los cuales los

maestros perciben, dan significado y actúan en sus situaciones laborales en la escuela.

Se reconoce que la identidad como “marco interpretativo personal” es una postura distinta de la

identidad como pertenencia a un grupo, lo cual es teóricamente más cercano al concepto empleado por

Janssens y Kelchtermans.

Dotger y Smith (2009) en su estudio sobre Experiencias Simuladas de Negociación para definir

la Identidad de los Profesores investigan en Estados Unidos, las experiencias de los docentes durante su

pre-servicio (servicio social o último estadio en la formación de docentes) mediante un modelo clínico

de educación, diseñado específicamente para hacer frente a la brecha de comunicación entre padres y

maestros. Los profesores novatos participan en pláticas simuladas, diseñadas para ubicarlos en contextos

donde puedan practicar y aprender habilidades de comunicación efectiva. El interés se centra en las

interacciones de los profesores con otras personas durante situaciones particulares, con especial atención

en la construcción social de la identidad de los docentes.

El concepto de identidad profesional que enmarca este estudio surge de la teoría de la cognición

social y las comunidades de práctica (Wenger, 1998). Así, se afirma que la identidad se caracteriza por

ser una experiencia negociada y por la pertenencia a una comunidad de práctica. El concepto de

experiencia negociada señala que la identidad no depende únicamente de las etiquetas que nosotros

mismos nos colocamos, pues cuando pertenecemos a una comunidad profesional la identidad es una

colección de lo que pensamos de nosotros mismos, de lo que otros piensan de nosotros, así como de la

experiencia de participación en comunidades específicas.

El concepto de experiencia negociada de Wenger sugiere que el desarrollo de la identidad implica

la experiencia vivida y la negociación deliberada o reflexión del significado de dicha experiencia. En

consecuencia, el desarrollo de la identidad profesional tiene lugar cuando el docente novato trabaja para

llegar a ser un miembro experto de la comunidad de enseñanza, aprendiendo gradualmente las tareas,

expectativas y orientaciones de una profesión social.

Investigaciones como la de Sutherland, Howard y Markauskaite (2010) Creación de la Identidad

Profesional. Examinando el desarrollo de la comprensión del trabajo como maestros, de los maestros

en pre-servicio estudian la importancia de la reflexión como apoyo para el aprendizaje continuo de los

docentes en formación inicial. El estudio se enfoca al desarrollo de la imagen de sí mismos como

docentes, pues se encuentran en la transición de estudiantes a maestros creando así su propia identidad.

La habilidad para articular esta identidad es examinada a través de un constructo denominado “la voz de

los maestros”. Esta voz se desarrolla cuando los docentes en pre-servicio interpretan y reinterpretan sus

experiencias a través de procesos de reflexión. La voz del maestro se articula como una parte de la imagen

de sí mismo; este constructo fue investigado examinando los cambios en las aportaciones que los

docentes principiantes realizaban en un foro de discusión en línea. Después del análisis del contenido se

identifican cambios en los niveles de compromiso de los docentes y se muestra cómo en el primer

semestre del pre-servicio, los maestros muestran posturas más profesionales en las contribuciones que

hacen en los foros de discusión. De esta manera se vinculan los procesos de reflexión con la construcción

de la identidad docente.

Se recupera la idea de que la construcción de la identidad docente está estrechamente relacionada

con la imagen de sí mismos que desarrollan los docentes, a partir de las experiencias en las comunidades

de práctica (escuelas de educación primaria) donde ponen en juego las habilidades, conocimientos y

actitudes logrados en el proceso de formación inicial al enfrentarse a problemáticas, necesidades e

interpelaciones de los sujetos con quienes interactúan: otros docentes, alumnos, padres de familia, etc.

37

Figueroa (1995) estudia La Identidad en la Formación Profesional de dos Escuelas Normales,

dicha investigación se desarrolla en el Estado de México con el análisis del Plan de Estudios de

Educación Normal 1985. El concepto de identidad del cual se parte surge de la concepción de

identificaciones, entendidas como los procesos mediante los cuales un sujeto asimila un aspecto, una

propiedad o un atributo de otro, y se transforma total o parcialmente sobre el método de éste. Figueroa

parte de la perspectiva psicoanalítica donde “las expectativas o deseos del aspirante, se hallan adheridas

a su proceso identificacional, no con la persona en sí, sino con representaciones e imágenes que el sujeto

construye de la persona con quien se identifica” (1995, p. 52).

Figueroa estudia entonces la identidad del docente partiendo del concepto de identificación

explicado desde la psicología y que alude a otros conceptos tales como imitación, simpatía, contagio

mental, proyección e incorporación. Esto representa la perspectiva psicoanalítica y de la identidad

entendida como identificación o asimilación de atributos de otro.

Es importante también señalar los estudios que asumen el concepto de identidad narrativa a partir

de la propuesta de Paul Ricoeur (1996), vinculada a la intencionalidad ética, entendida como deseo de

vida buena, con y para los otros en instituciones justas. En esta forma de concebir la identidad (de una

unidad de vida) se centran los estudios que abordan específicamente el plan de vida profesional de los

docentes principiantes como el propuesto por Monroy (2013).

Aproximaciones metodológicas

Smit, Fritz y Mabalane (2010), en la investigación titulada Una conversación de profesores: en busca de

la Identidad Profesional, estudian en Johanesburgo la identidad docente como una experiencia que se

vive en el contexto de cambio educativo en una democracia joven como lo es Sudáfrica, donde los

docentes juegan un rol social importante, como una de las esperanzas para mejorar las condiciones de

vida de los jóvenes de comunidades rurales y pobres.

Se pretende estudiar cómo se constituye la identidad y cómo las negociaciones de identidad se

relacionan con las características etnográficas de las escuelas. De esta manera se logra capturar la

experiencia vivida de los profesores y construir retratos de su identidad, mismos que han sido negociados

con ellos. Este acercamiento permite un análisis del discurso para clarificar cómo los maestros forjan su

identidad en su ambiente de trabajo, que va más allá de los límites de lo conocido normalmente como

escuela.

Para este estudio se considera que la identidad emana de múltiples experiencias vividas y de

historias socioculturales que convergen. Se retoma de Kostogriz la idea de conformación de la identidad

que se encuentra en la interacción entre la tradición del lugar de trabajo y los flujos de significados,

valores y discursos (Smit et al., 2010).

Por su parte, Beijaard argumenta que la “identidad no es algo que uno tenga, sino algo que se

desarrolla durante la vida entera” (2004, p. 95). La identidad es socialmente construida a lo largo de la

vida, en la interacción de los individuos con otros y con toda la sociedad. Así mismo, se afirma que la

identidad varía según los contextos, pues no es un atributo fijo de la persona, sino un fenómeno relacional.

La identidad entonces es negociada, cambiante y ambigua; el resultado de significados culturales

disponibles.

En el estudio se aborda otra perspectiva de la identidad, propuesta por Gee señalando que el tipo

de persona que es reconocido en cierto espacio y tiempo puede cambiar en la interacción y según el

contexto; además es ambigua e inestable (Smit, 2010). La identidad es reconocida como un cierto tipo

de persona en un contexto dado y en ese sentido, todas las personas tienen múltiples identidades,

relacionadas con sus actuaciones en sociedad.

La metodología con que se desarrolla esta investigación es el estudio de caso etnográfico con

elementos de narrativa en el paradigma constructivista-interpretativo, por medio de lo cual se representa

la cultura escolar y la identidad docente. El estudio involucra a 10 instituciones del norte de Sudáfrica

que varían en contexto desde escuelas rurales hasta urbanas. Se emplearon una variedad de métodos

como la observación no participante, conversaciones informales con los profesores, entrevistas

narrativas, fotografías, documentos institucionales.

38

A partir de las estancias en las escuelas y las conversaciones establecidas con los docentes se

recupera la voz de los maestros en escenas que constituyen el paisaje educacional, presentando

posteriormente los resultados del análisis de datos.

Se concluye que el ambiente inmediato y contextual conforma la percepción del maestro, el

significado, la ética, el compromiso y el entusiasmo o apatía en sus relaciones diarias con los estudiantes.

Findlay (2010) desarrolla un estudio que trata de La identidad profesional de los maestros de

inglés en la escuela secundaria planteando cuestiones como los factores que influyen en el desarrollo de

las identidades profesionales de los maestros, su concepción de lo que es el Inglés y como debe ser

enseñado, cuáles son las filosofías o modelos de Inglés a los que se adhieren los maestros y cómo han

cambiado éstos a lo largo del tiempo; cómo se actualiza la materia en el salón de clase y cómo se relaciona

esto con las creencias de los maestros y la construcción oficial de la materia. Con el análisis de los datos

se pretenden identificar los discursos residuales, dominantes y emergentes de la enseñanza del inglés

reflejados en los puntos de vista y prácticas de los maestros de Inglés.

La identidad profesional es entendida a partir de dos dominios; el primero se refiere al conjunto

de concepciones que tienen los maestros acerca de ellos mismos, denominado el ser profesional. El

segundo dominio es la teoría educacional subjetiva, es decir, el sistema personal de conocimientos y

creencias acerca de la enseñanza (Kelchtermans, 1999). El yo profesional se desarrolla a través del

tiempo y cuenta con cinco componentes interrelacionados: imagen propia, autoestima, motivación para

el trabajo, percepción de la tarea y perspectiva futura.

Este estudio etnográfico utiliza métodos como entrevistas y observación de las clases,

principalmente. Los participantes en la investigación son 7 docentes cuyas edades van de 24 a 59 años.

Se seleccionaron docentes novatos, otros que se encuentra en la parte media de su carrera y también

quienes están en la parte final de la misma.

Las entrevistas están basadas en la narrativa biográfica desarrollada por Kelchtermans; se

considera una útil herramienta de análisis pues es posible abordar tanto el yo como el yo profesional con

una mirada a la influencia de los factores contextuales. A partir de las narrativas los profesores dan

sentido a su experiencia y desarrollan lo que Kelchtermans describe como un marco interpretativo

personal, el cual refleja cómo esas experiencias han llegado a ser significativas para ellos y cómo influyen

en su práctica diaria.

Como resultados de esta investigación, y a pesar de la variedad de experiencia profesional de los

profesores participantes, se obtuvieron de los datos algunos patrones respecto a las afirmaciones sobre la

materia de Inglés, la importancia de la literatura en esta materia, la enseñanza de la gramática, entre otros.

Estas perspectivas de los docentes fueron analizadas a partir de la propuesta de Raymond Williams quien

establece una clasificación de los sistemas sociales y culturales, así como de las prácticas y propósitos

como dominantes, residuales y emergentes (Findlay: 2010). Esta clasificación sitúa históricamente las

perspectivas de los profesores respecto a la materia de inglés y subraya la relación entre pasado, presente

y futuro y la forma en que los cambios siempre contienen una especie de continuidad.

Kelchtermans y Ballet (2000) desarrollan un estudio denominado: Desarrollo del aprendizaje de

la micropolítica: Un estudio narrativo-biográfico del desarrollo de los profesores. Se pretende explorar

cómo los profesores principiantes viven la fase de inducción, enfocándose en su experiencia en la

socialización profesional y las formas en las cuales ellos fueron confrontados con las realidades

micropolíticas de las escuelas durante la inducción.

En este caso la identidad se relaciona con el proceso de socialización del maestro, que no se

concibe como un simple recorrido pasivo por un contexto existente, sino como un proceso interpretativo

e interactivo entre el nuevo maestro y el contexto. En esta mutua interacción, los profesores principiantes

son influenciados por el contexto, pero al mismo tiempo afectan las estructuras en las cuales se da

socialización. Por lo tanto, se intenta comprender el carácter de dichas interacciones y cómo afectan las

acciones y creencias de los docentes principiantes.

39

Se emplea la perspectiva narrativo-biográfica en el estudio del desarrollo profesional de los

maestros colocando en un lugar central las experiencias profesionales de los maestros y en particular el

significado que dan a esas experiencias ellos mismos. Este significado puede ser reconstruido a través de

análisis interpretativos de los relatos de los profesores. La comprensión de conexiones significativas en

los relatos es el objetivo central.

Participaron 14 docentes principiantes con un mínimo de 3 años de servicio y un máximo de 5

años. Cada participante fue tratado como estudio de caso individual y el estudio completo fue diseñado

como un estudio de caso múltiple.

Se emplearon cuestionarios y entrevistas, y los docentes narraron sus experiencias y el significado

que éstas tuvieron para ellos. Los resultados se presentan de acuerdo con diferentes categorías que

determinan la realidad micropolítica de los profesores: el interés personal, los intereses materiales, los

intereses organizacionales, los intereses culturales-ideológicos y los intereses socio-profesionales.

Como resultado se reconoce la importancia de la micro-política en la experiencia de la fase de

inducción de los docentes. La importancia radica no sólo en constituir una teoría para el desarrollo de los

maestros, sino para optimizar la formación de profesores, así como los programas y estrategias de

inducción. Tanto en la formación inicial como en los programas de inducción, la socialización

profesional y la realidad micro-política de las escuelas merecen atención explícita. Se sugiere que las

prácticas de enseñanza de quienes se encuentran en la formación inicial proveen un ambiente

potencialmente rico para el aprendizaje sobre la micro-política de las instituciones. Esto podría lograrse

a partir de la reflexión sobre las experiencias de enseñanza o en acciones de investigación en pequeña

escala enfocándose a investigar sobre los diferentes intereses profesionales y analizando su influencia en

las acciones y formas de pensar de cada maestro y en la colaboración de los maestros en la institución.

De esta manera, el aprendizaje sobre micro-política como parte del desarrollo profesional de los maestros

podría iniciarse sistemáticamente en la formación inicial.

La investigación desarrollada por Janssens y Kelchtermans (1997) Teorías Subjetivas e Identidad

Profesional en los profesores principiantes reconoce respecto a la identidad que el marco interpretativo

personal está conformado por dos dimensiones principales interrelacionadas: una serie de concepciones

acerca de sí mismo como maestro, lo que se denomina el yo profesional y un sistema personal de

conocimientos y creencias relacionados con la enseñanza, lo que se ha llamado la teoría educacional

subjetiva.

Dentro del yo profesional se distinguen dos dimensiones y cinco componentes. La primera

dimensión es la retrospectiva que se refiere a las concepciones acerca de sí identificados con una mirada

del presente al pasado. Esta dimensión se explica a través de los componentes descriptivo, evaluativo,

conativo y normativo, que corresponden respectivamente con la autoimagen, la autoestima, la motivación

y la percepción de tareas. La segunda dimensión es la prospectiva, una mirada al futuro desde el presente.

Esto corresponde a la perspectiva futura del docente.

Estrechamente relacionado con el yo profesional está la teoría educacional subjetiva. Es el “saber

cómo” del profesional que frecuentemente está implícito o es parcialmente consciente para los maestros;

son teorías implícitas que han construido sobre la enseñanza. A través de la reflexión, dichas

concepciones pueden evocarse y hacerse explícitas.

En el estudio se emplearon una serie de técnicas para registrar diferentes aspectos del

funcionamiento cognitivo de los maestros, por ejemplo: la técnica del recuerdo estimulado que se

desarrolla a partir de una clase grabada en video. Inmediatamente después, el profesor revisa su propia

clase y se le solicita hacer explícitos sus saberes y resignificar la clase.

Otra técnica es el estudio de imágenes y metáforas para analizar las concepciones subyacentes a

la conducta de los maestros. Se solicita a los participantes representar sus experiencias y pensamientos

de forma narrativa.

La técnica del mapa conceptual en la que se pide al maestro escribir todos los conceptos que

considere relevantes para cierto tópico. Luego se le solicita relacionarlos a través de flechas para obtener

una adecuada representación de cómo piensa acerca de cierto asunto.

40

También se emplearon entrevistas semi-estructuradas referidas a las dimensiones y componentes

del yo profesional y las teorías subjetivas de enseñanza. Su principal propósito fue obtener una reflexión

de los maestros sobre su funcionamiento cognitivo que es subyacente a su práctica diaria.

La investigación se realizó con 70 profesores principiantes provenientes de cinco diferentes

instituciones formadoras de docentes. Los criterios de selección fueron: estar en el primer año de servicio,

tener trabajo de al menos medio tiempo y desempeñarse en nivel preescolar, primaria o secundaria.

Como resultados se reporta que la mayoría de los docentes tiene teorías subjetivas acerca de la

creatividad y motivación de los niños y acerca de los intereses e ideas de los niños. De manera general,

hay más fragmentos que se refieren a los dominios de Metodología de la enseñanza y a las relaciones

maestro-alumno, que del resto de las categorías de análisis, lo que indica que estos dos asuntos son muy

importantes en el funcionamiento cognitivo de los alumnos.

La intervención ha sido también una metodología empleada en el estudio de la identidad, como

se demuestra en el estudio de Dotger y Smith (2009) denominado Experiencias Simuladas de

Negociación para definir la Identidad de los Profesores.

La investigación se desarrolló a través del diseño y la implementación de la intervención durante

un semestre con 13 profesores en pre-servicio que se involucraron voluntariamente en el proyecto. Se

inicia con el diseño de casos y la preparación de actores locales para fungir como padres de familia

durante las pláticas simuladas entre profesor y padre. Al individuo que simula el papel de padre de familia

se le provee de un perfil de padre específico en el que basa sus acciones durante la simulación. A los

profesores que participan en la investigación sólo se les da un perfil académico general que describe a

un estudiante hipotético y donde se explica a detalle la razón por la cual el estudiante es centro de interés

de la plática entre el profesor y el padre de familia. Además, se les indica a los profesores participantes

que tienen libertad para adoptar su propia postura en la simulación y actuar de acuerdo a sus perspectivas

individuales y profesionales.

Antes de la plática con los padres de familia, los profesores participantes responden a tres

preguntas acerca de sus expectativas metas, pensamientos y preocupaciones sobre el caso a abordar.

Posteriormente se inicia la reunión con el padre de familia que es grabada en video, luego se desarrolla

una sesión de trabajo con los investigadores, donde se da respuesta a 10 preguntas individuales

estructuradas que permiten la reflexión sobre sus sentimientos, pensamientos, metas que establecieron

antes de la reunión con el padre de familia, fortalezas, debilidades y cuestiones socioculturales que

surgieron durante la plática. Se continúa con el trabajo por parejas en una sesión de discusión

semiestructurada, lo que permite a los participantes escuchar a otro y reflexionar con él sobre el caso

abordado y la forma en que se desarrolló la plática simulada con los padres. Una semana después de la

reunión con padres de familia se desarrolla una sesión de trabajo con el grupo de profesores participantes

para discutir sus experiencias en el caso abordado y cada uno redacta un texto de reflexión sobre su

participación en la plática señalando fortalezas, áreas de oportunidad y metas profesionales futuras.

Entre los hallazgos se encuentra que las reflexiones de los participantes indican inseguridad en

sus habilidades de comunicación efectiva cuando las pláticas de los padres se desarrollan en el ámbito

emocional o personal. Una parte significativa de las críticas de los maestros a sus reuniones con padres

se centra en la identificación de brechas en su preparación profesional. Las auto-críticas de los profesores

dan a conocer que es más importante para ellos ser un educador que guía a los estudiantes hacia el

dominio de un contenido del currículum, pero admiten confusión acerca de lo que se requiere de ellos

más allá de la enseñanza de contenidos correspondientes al currículum. Se identificaron también áreas

de crecimiento para los docentes novatos quienes además de transferir la filosofía de la educación en

acción se enfrentan a áreas en las cuales se requiere preparación adicional más allá de la especialización

en el contenido disciplinar.

El Modelo de Discusión con los Padres que se empleó para la intervención permite a las escuelas

formadoras de docentes planear y llevar a cabo una serie de experiencias negociadas que ofrecen al

profesor novato la transición del estudio personal sobre filosofía de la educación a la negociación,

verbalización y reflexión acerca de cómo su identidad profesional toma forma en situaciones del mundo

real.

41

Se concluye que la introducción de interacciones simuladas en los programas de formación de

maestros ofrece ventajas adicionales para el logro de una preparación docente más deliberativa y

holística, pues los participantes tienen la oportunidad de examinar sus fallas, reflexionar sobre los puntos

de vista de otros y trabajar para convertirse en educadores que son conscientes de la amplitud y fluidez

de la identidad del profesor.

Hernández (2004) realiza la investigación: La conformación de la identidad del estudiante

normalista a través de las prácticas intensivas, misma que tiene como objetivos: Inscribir las formas en

que los estudiantes normalistas construyen su idea de ser maestro a través de las prácticas intensivas

(durante el último año de estudios) y analizar las relaciones que se dan entre el estudiante normalista y

la maestra tutora en las prácticas intensivas en la conformación de identidad como maestro.

En este estudio se señala que la identidad del hombre le viene en un punto de partida del exterior

y resulta de la interacción que le une a su entorno y es el lugar que le asigna un grupo. Esta manera de

concebir la conformación de una identidad es explicada desde dos planos:

 La identidad atribuida, que se refiere a reconocer la forma en que unos sujetos clasifican a otros

-La autoidentidad, se refiere a las formas en que los sujetos se clasifican a sí mismos explícita o

implícitamente mediante prácticas de (inclusión-exclusión o de identificación-discriminación).

A partir de la relación entre los rasgos del campo de Identidad Profesional y Ética del Perfil de

Egreso y los propósitos de las Actividades de Acercamiento a la Práctica Escolar del Plan de Estudios

de la Licenciatura en Educación 1997, Hernández concluye que existe una congruencia entre los

propósitos de las asignaturas de AAPE que buscan lograr a través de la observación, el estudio, el análisis

y reflexión de la práctica docente el logro de competencias profesionales para que el estudiante

normalista además de adquirir los elementos teórico- metodológicos y ponerlos a prueba para actuar

como un profesional de la educación, también se identifique con las actividades de una práctica docente

más comprometida al logro de los propósitos educativos del nivel y de una política educativa vigente.

Una conclusión que se presenta es que la conformación de la identidad de los estudiantes

normalistas se va dando con la imitación, la adaptación y recreación que poco se discuten y analizan en

el contexto de la formación inicial (Hernández, 2004, p.126). Es decir, se asume que la identidad docente

se conforma a partir de la relación con el tutor, a quien se imita y quien motiva en el estudiante formas

de actuación y adaptación en la práctica escolar, todo ello analizado principalmente desde la dimensión

didáctica.

Conclusiones

Haciendo un balance con respecto a la noción de identidad de la que parten las investigaciones

anteriormente descritas, se establece como conclusión que las posturas que se asumen corresponden a

campos como la sociología de las profesiones, el psicoanálisis y la teoría de la cognición social y la

filosofía. En cuanto a la metodología empleada, gran número de investigaciones parte de la propuesta

interpretativa por lo que, a través de etnografía, estudios de casos y a nivel de técnicas con entrevistas,

ya sea semi-estructuradas o narrativas, cuestionarios abiertos y observaciones, se busca comprender las

experiencias respecto a la formación de la identidad.

Por último, es preciso resaltar que la población con quien se han realizado las investigaciones

referidas sobre la identidad profesional docente va desde los estudiantes de las escuelas formadoras de

docentes hasta los docentes con varios años de experiencia y se ubica un importante número de

investigaciones con estudiantes en la última fase de estudios de licenciatura, que realizan prácticas

intensivas en las escuelas de nivel básico; así como docentes que recién ingresan al servicio, denominados

docentes noveles o principiantes.

Referencias

Bayer, E. (1986). Práctica pedagógica y representaciones de la identidad profesional del enseñante. En J.

M. Esteve. Profesores en conflicto. Editorial Narcea.

42

Beijaard, D., Meijer, P. y Verloop, N. (2004). Reconsidering Research on teacher’s professional identity.

Teaching and Teacher Education: An International Journal of Research and Studies. 20(2), 107-128.

https://www.researchgate.net/publication/222577884_Reconsidering_Research_on_Teachers'_Professi

onal_Identity

Brito, A. (2010). Los profesores y la escuela secundaria, hoy. Notas sobre una identidad en repliegue.

Libros Libres /FLACSO.

Dotger, B. y Smith, M. (2009). Where’s the line? Negotiating Simulated Experiencies to define Teacher

Identity. The New Educator. 5(2), 161-180

https://www.researchgate.net/publication/230853259_Where's_the_LineNegotiating_Simulated_Experi

ences_to_Define_Teacher_Identity

Figueroa, L. (1995). La identidad en la formación docente. ISCEEM.

Findlay, K. (2010). The professional identity of English teacher´s in the Secondary School. Paper

presented at the Annual Meeting of the British Educational Research Association.

https://eric.ed.gov/?id=ED512165

Janssens, S. y Kelchtermans, G. (1997). Subjective Theories and Professional Self of Beginning

Teachers. Paper presented at the Annual Meeting of the American Educational Research Association.

https://files.eric.ed.gov/fulltext/ED408252.pdf

Kelchtermans, G. (1999). Narrative- Biographical Research on Teacher´s Professional Development:

Exemplifying a Methodological Research Procedure. Paper presented at the Annual Meeting of the

American Educational Research Association. https://eric.ed.gov/?id=ED432582

Kelchtermans, G. y Ballet, K. (2000) Developing Micro- Political Literacy: A Narrative-Biographical

Study on Teacher Development. Paper presented at the Annual Meeting of the American Educational

Research Association. https://files.eric.ed.gov/fulltext/ED441803.pdf

Lopes, A. (2008). La construcción de identidades docentes como constructo de estructura y dinámica

sistémicas: argumentación y virtualidades teóricas y prácticas. Profesorado. Revista de currículum y

formación del profesorado. 11(3), http://www.ugr.es/~recfpro/rev113COL1.pdf

Montes, I. (2001). Estudio de la Identidad Profesional de los Profesores de Educación Básica. Tesis de

Doctorado en Ciencias de la Educación. Pontificia Universidad Católica de Chile.

Ojeda, M. (2008). Rasgos de la identidad del profesor de enseñanza media en su trayectoria de formación

y desempeño profesionales. ¿Cómo, cuándo y con quiénes adquiere su condición de profesor? Revista

Electrónica de Investigación Educativa. 10(2). http://redie.uabc.mx/vol10no2/contenido-ojeda.html

Ricoeur, P. (1996). Sí mismo como otro. Trad. Agustín Neira Calvo. Edit. Siglo XXI.

Smit, B., Fritz, E. y Mabalane, V. (2010). A conversation of teachers: in Search of Professional Identity.

The Australian Educational Researcher. 3(2), 93-106

https://www.researchgate.net/publication/225861252_A_Conversation_of_Teachers_In_Search_of_Pro

fessional_Identity

Sutherland, L., Howard y Markauskaite (2010). Professional Identity Creation: Examining the

development of beginning preservice teachers’ understanding of their work as teachers. Teaching and

Teacher Education: International Journal of Research and Studies. 25(3), 445-465.

https://eric.ed.gov/?id=EJ872973

Wenger, E. (1998). Comunidades de práctica: aprendizaje, significado e identidad. Paidós.

43

Capítulo 6 El síndrome de Burnout y su relación con la personalidad resistente en

docentes de licenciatura del Benemérito Instituto Normal del estado de Puebla

Chapter 6 Burnout syndrome and its relationship with resilient personality in

undergraduate teachers of the Instituto Normal del Estado de Puebla

GUTIÉRREZ-AGUILAR, Graciela*†, SOLANO-ROMÁN, Arturo y BELLO-DEL ÁNGEL, Erika

Guadalupe

Benemérito Instituto Normal del Estado de Puebla

ID 1er Autor: Graciela, Gutiérrez-Aguilar / ORC ID: 0000-0003-4816-4066

ID 1er Coautor: Arturo, Solano-Román / ORC ID: 0000-0001-9521-4260

ID 2do Coautor: Erika Guadalupe, Bello-Del Ángel / ORC ID: 0000-0002-3461-0670

DOI: 10.35429/H.2021.9.43.51

G. Gutiérrez, A. Solano y E. Bello

*gutierrez.aguilar.g@bine.mx

V. Monroy & I. Melitón (AA. VV.) Desafíos Contemporáneos en la Formación Docente. Handbooks-TI-©ECORFAN-

Mexico, Estado de México, 2021.

44

Resumen

La presente investigación tiene como objetivo identificar y analizar la relación que existe entre el

síndrome de Burnout y la personalidad Resistente en los docentes de las seis licenciaturas del BINE. La

muestra estuvo integrada por 78 docentes: 55 mujeres y 23 hombres, con edades entre los 25 y 67 años.

El diseño de investigación fue mixto: la primera etapa fue con un enfoque cuantitativo en donde se

aplicaron cuestionarios para evaluar el síndrome de Burnout y la personalidad Resistente en los docentes.

Se utilizó la estadística descriptiva e inferencial para procesar la información. Los docentes presentaron

niveles medios del síndrome de Burnout y de personalidad Resistente. Se encontró una correlación

proporcional positiva en ambas variables (entre 0.5 y 1.0). Se identificaron 9 docentes con altos niveles

del síndrome de Burnout y 22 con personalidad Resistente. La segunda etapa fue con un enfoque

cualitativo donde se aplicaron entrevistas de profundidad a 6 docentes identificados con altos niveles del

síndrome de Burnout y a 6 docentes con altos niveles de personalidad Resistente. Para procesar la

información se utilizó el método de comparación constante. Se encontró que lo que origina el síndrome

de Burnout en los docentes fue la carga laboral diversificada, excesiva y administrativa, la falta de

planeación y organización institucional, la falta de espacios para el trabajo y definición de funciones. Lo

que caracterizó a los docentes con personalidad Resistente fue la satisfacción laboral, la responsabilidad,

la organización personal, las expectativas laborales satisfechas y amor por lo que se hace.

Síndrome de Burnout, Personalidad Resistente, Docentes normalistas

Abstract

The objective of this research is to identify and analyze the relationship between the Burnout

syndrome and the Resistant personality in the teachers of the six degrees from BINE. The sampling

consisted of 78 teachers: 55 women and 23 men, aged between 25 and 67 years. The research design

was mixed: the first stage was with a quantitative approach where questionnaires were applied to

evaluate the Burnout syndrome and the Resistant personality in teachers. Descriptive and inferential

statistics were used to process the information. The teachers presented medium levels of Burnout

syndrome and Resistant personality. A positive proportional correlation was found in both variables

(between 0.5 and 1.0). Nine teachers with high levels of Burnout syndrome and 22 with Resistant

personality were identified. The second stage was with a qualitative approach where in-depth

interviews were applied to 6 teachers identified with high levels of Burnout syndrome and 6 teachers

with high levels of Resistant personality. To process the information, the constant comparison

method was used. It was found that what causes the Burnout syndrome in teachers was the

diversified, excessive and administrative workload, the lack of planning and institutional

organization, the lack of work spaces and definition of functions. The main characteristic for

teachers with Resistant personality was job satisfaction, responsibility, personal organization,

satisfied job expectations and love for what they done.

Burnout syndrome, Resistant personality, Normal school teachers

Introducción

Actualmente, el síndrome de Burnout es una enfermedad descrita en el índice internacional de la

Organización Mundial para la Salud ICD-10 dentro de la categoría más amplia de problemas

vinculados con las dificultades para afrontar la vida Z73.0: Problemas relacionados con el desgaste

profesional (sensación de agotamiento vital), lo que llegó a denotar la importancia de este

padecimiento a nivel mundial (Álvarez, 2011).

De acuerdo con Becerril (2014), este síndrome es considerado un problema de salud pública

en México, pues se estima que afecta a más del 40% de los trabajadores en nuestro país, por lo que

la población económicamente activa está inmersa en un ambiente laboral propenso a enfermedades

físicas y mentales. Actualmente la investigación sobre los procesos de estrés ha abandonado los modelos

reactivos en donde el individuo es vulnerable a los estresores ambientales para considerar la relación

interactiva individuo-medio, donde el individuo no es pasivo, sino que presenta capacidades que le

permiten reaccionar ante el medio. Este cambio de perspectiva permite reconocer la relevancia de las

diferencias individuales y la importancia que tiene la personalidad del individuo como un sistema de

conductas adaptativas ante las condiciones estresantes.

45

Bandura (1978) aseveró que la estructura psicológica y los procesos personales individuales

proporcionaban al sujeto un perfil de resistencia o vulnerabilidad a los factores ambientales y a las fuentes

de estrés, que capacita a la persona para desarrollar conductas activas de adaptación. Este planteamiento

supone que las situaciones estresantes determinadas por los contextos laborales pueden generar en los

individuos conductas adaptativas para atenuar sus efectos.

Esta concepción activa del organismo y de la capacidad adaptativa del individuo ante los procesos

de estrés permite suponer que las personas actúan de manera diferente ante un mismo estresor, por lo que

no pueden establecerse patrones o formas estereotipadas de actuar, lo que lleva a determinar la existencia

de rasgos de resistencia en la personalidad y formas de reaccionar de las personas ante los mismos

estresores. Dentro de esta perspectiva, surge el modelo de Kobasa (1982), como una aproximación

teórica a la Psicología Social del estrés y la salud, aplicando un enfoque salutogénico orientado a

determinar los indicadores del sujeto y del contexto social que favorecen los procesos de salud física

y mental.

Con base a estos antecedentes, es como resulta de gran importancia realizar un estudio de los

efectos del Burnout en el profesional de la docencia quien, al brindar un servicio al público, las relaciones

interpersonales juegan un papel central y la salud mental es un aspecto de orden básico.

En México, y en específico en Puebla, ha sido escasa la investigación realizada sobre el síndrome

de Burnout y las características de personalidad resistente de los docentes de licenciatura de Educación

Normal, por lo que resulta pertinente y relevante llevar a cabo un estudio de esta naturaleza.

Actualmente la eficacia, la efectividad y la calidad son conceptos claves en la Educación Normal

y se estructuran a partir del pilar fundamental que es el trabajo de los formadores de docentes, por lo que

su salud física y mental deben ser preocupación esencial de ellos mismos, de las autoridades educativas

y de la sociedad en general, dada la relevancia de su trabajo en la formación de los futuros docentes.

En las Escuelas Normales los docentes se encuentran atendiendo una gama de exigencias. En

primer lugar, son los responsables del desarrollo y consolidación de las competencias profesionales,

genéricas y disciplinares de los estudiantes, por lo que la institución les exige se actualicen en las nuevas

reformas educativas. En segundo lugar, los alumnos les demandan dominio de la materia y experiencia

en el manejo didáctico de las estrategias de enseñanza y aprendizaje. Y, en tercer lugar, los estudiantes

demandan también un trato cálido y humanizado, manifestando la necesidad de sentirse escuchados, de

recibir sugerencias profesionales y consejos personales.

Expertos en materia laboral y sanitaria de España y México han reclamado el reconocimiento de

este síndrome como una dolencia profesional (Becerril, 2014). Por esta razón, la necesidad de contar con

estudios científicos en nuestro entorno sobre este padecimiento resulta ser imprescindible para discutir

con fundamentos esta problemática, en aras de su reconocimiento y pronta atención como enfermedad

laboral.

Poseer un mayor conocimiento y comprensión del síndrome de Burnout y de los efectos negativos

que presenta sobre la salud física y emocional de los docentes es de gran relevancia, así como el

reconocimiento de las características de la personalidad como un recurso personal para atenuar los

efectos del síndrome, permitirá identificar las directrices para realizar intervenciones de prevención y

atención en la institución, que contribuyan a fortalecer la personalidad de los docentes, mejorando su

desempeño laboral y su grado de satisfacción profesional.

Con base en lo anterior, se planteó la siguiente problemática: ¿Qué tipo de relación existe entre

el síndrome de Burnout y la personalidad Resistente de los docentes de las seis licenciaturas del

Benemérito Instituto Normal del Estado de Puebla y qué factores la determinan?

Desde una perspectiva psicosocial, el síndrome de Burnout se percibe como un proceso que se

desarrolla a partir de la interacción de las características personales con el entorno laboral, con

manifestaciones bien diferenciadas en cada una de sus etapas. Bajo este enfoque, el síndrome puede ser

entendido como una respuesta personal al estrés laboral crónico que se da cuando fallan las estrategias

utilizadas habitualmente por el sujeto para hacerle frente, actuando algunos rasgos de la personalidad

como variable mediadora entre la relación del estrés percibido y sus consecuencias.

46

Fue Cristina Maslach quien en 1976 estudió lo que denominaba pérdida de responsabilidad

profesional y definió el síndrome sin estigmatizar psiquiátricamente a la persona. Para Maslach, el

síndrome de Burnout se podía dar exclusivamente en las profesiones de ayuda y lo describió como "un

síndrome de agotamiento emocional, despersonalización y baja realización personal, que puede ocurrir

en individuos que trabajan con personas" (p. 16).

Más tarde, Maslach y Jackson (1986) lo volvieron a definir como una respuesta al estrés

laboral crónico que conlleva la vivencia de encontrarse emocionalmente agotado, el desarrollo de

actitudes y sentimientos negativos hacia las personas con las que trabaja, y la aparición de procesos

de devaluación del propio rol profesional. Con base a esta definición, se estableció un síndrome

tridimensional caracterizado por: agotamiento emocional, despersonalización y reducida realización

personal.

Son varias las teorías que explican su origen. La Teoría Sociocognitiva del Yo expone que la

cognición de los sujetos influye en la forma de cómo éstos perciben el ambiente y la carga de trabajo en

su medio laboral, percepción que a su vez se ve modificada por los efectos de sus acciones y por las

consecuencias observadas en los demás (Balseiro, 2010).

Por otra parte, la Teoría del estrés laboral proveniente de la Psicología Organizacional, considera

al síndrome como una respuesta al estrés laboral crónico, dando una especial importancia al contexto

donde se desarrolla el trabajo. La organización y su estructura, el clima laboral, los roles e incluso el

apoyo social, actúan como estresores a la hora de desarrollarse el síndrome (Martínez, 2010).

Aunque el origen del síndrome de Burnout se sitúa preferentemente en las variables

organizacionales, parece claro que las variables personales ejercen una influencia decisiva en todo el

proceso. En este sentido, diversos autores (Gil-Monte y Peiró, 1997; Moreno-Jiménez, Rodríguez-

Muñoz, Garrosa y Morante, 2005) han señalado que no todas las personas se ven afectadas de igual forma

por los factores organizacionales, ni responden del mismo modo ante las situaciones de estrés, existiendo

una gran variabilidad individual al respecto.

Dentro de esta perspectiva, Kobasa (1982) fundamentó la orientación de sus investigaciones e

identificó los indicadores del sujeto y del contexto social que favorecen los procesos de salud. Para ello,

estableció el concepto de personalidad Resistente como un constructo integrado por tres dimensiones:

compromiso, control y reto, rasgos específicos de personalidad que se hacen presentes ante una situación

específica de demanda.

Existen algunas teorías que fundamentan esta postura. De acuerdo con la Teoría Humanista, el

sentido que cada persona le da a su propia existencia está íntimamente vinculado con la comprensión de

lo que es ella misma. La intención y la elección no se consideran productos de fuerzas externas, sino de

las decisiones internas que va tomando cada quien ante la vida (Rogers, 1980).

Por otra parte, la Teoría de la personalidad de Gordon Allport (1970) resaltó la importancia de

los factores individuales en la determinación de la personalidad y señaló que existe una continuidad

motivacional en la vida de la persona. El componente básico del concepto de personalidad es el rasgo, el

cual define como “una estructura neuropsíquica que tiene la capacidad de hacer funcionalmente

equivalentes a muchos estímulos y de iniciar y dirigir formas equivalentes (significativamente

congruentes) de conducta adaptativa y expresiva” (p. 250).

Método

En el presente estudio se implementó un método mixto, un diseño explicativo secuencial que de acuerdo

con Hernández (2010), se caracterizó por dos etapas: en la primera se recabaron y sistematizaron los

datos cuantitativos, y en la segunda se recogió y analizó la información cualitativa. La segunda etapa se

construyó con base a los resultados de la primera.

La población de estudio estuvo conformada por 170 docentes adscritos a las seis licenciaturas del

Benemérito Instituto Normal del Estado (Licenciatura en Educación: Inicial, Preescolar, Primaria, Física,

Especial y Telesecundaria).

47

La primera etapa tuvo un enfoque cuantitativo que se caracterizó por un estudio descriptivo para

identificar los niveles de las dimensiones del síndrome de Burnout y de la personalidad Resistente en los

docentes. En esta etapa se implementó un diseño transversal, el cual consistió en la obtención de la

información del fenómeno tal y como se da en su contexto natural, en un tiempo único. Se seleccionó la

muestra de manera no probabilística o propositiva, la cual estuvo conformada por 78 docentes que

aceptaron voluntariamente participar en el estudio: 55 mujeres y 23 hombres, con edades entre los 25 y

67 años. Se empleó la técnica de la encuesta, en donde se aplicaron de manera simultánea tres

cuestionarios estructurados: un cuestionario de datos personales, el Cuestionario de Burnout de Maslach

para docentes (MBI-Ed), y la Escala para Evaluar la Personalidad Resistente del Cuestionario de

Desgaste Profesional de Enfermería (CDPE).

En la segunda etapa se aplicó un enfoque cualitativo en el cual se entrevistaron a los docentes que

obtuvieron altos niveles del síndrome de Burnout y de personalidad Resistente. El diseño que se empleó

fue narrativo en donde se recolectó información mediante la técnica de entrevistas de profundidad para

conocer las percepciones y las vivencias de los docentes enfocados a las causas y manifestaciones de

ambas variables. Para esto se elaboró una guía semiestructurada de 30 preguntas que incluyó temas

relacionados con la problemática de estudio. Se conformó un subgrupo de la muestra en la que se

seleccionaron a los sujetos a partir de sus resultados, quedando integrada por 12 docentes: 6 que

obtuvieron altos niveles del síndrome de Burnout y 6 que obtuvieron altos niveles de personalidad

Resistente: 8 mujeres y 4 hombres, con edades entre los 38 y 60 años, los cuales participaron

voluntariamente durante las entrevistas.

Resultados

De la evaluación del síndrome de Burnout aplicada a 78 docentes, 27 presentaron niveles bajos, 42 se

ubicaron en niveles medios, y 9 obtuvieron niveles altos. De manera específica en cada una de sus

dimensiones, se obtuvo que 39 presentaron niveles medios de agotamiento emocional, 68 mostraron

niveles bajos de despersonalización y 58 exhibieron altos niveles de realización personal.

Con respecto a la evaluación de la personalidad Resistente, de los 78 docentes, 56 se ubicaron en

el nivel medio, 22 en el nivel alto y ninguno de los docentes encuestados presentó bajos niveles de

personalidad Resistente.

De manera específica en cada una de sus dimensiones, se encontró que 44 docentes presentaron

altos niveles de compromiso, 50 mostraron bajos niveles de control y 65 exhibieron altos niveles de reto.

Finalmente, al correlacionar las medias obtenidas de cada dimensión del síndrome de Burnout y

de la personalidad Resistente, se obtuvo una correlación positiva proporcional, situándose entre 0.5 y

1.0, de un nivel medio a alto, solo se identificaron 7 casos en un nivel bajo, y uno fue inversamente

proporcional, como se muestra en la Gráfico 6.1.

Gráfico 6.1 Correlación entre las dimensiones del síndrome de Burnout y de la personalidad Resistente

-1.5

-1

-0.5

0

0.5

1

1.5

0 10 20 30 40 50 60 70 80 90

78 Docentes

48

Nota. El grafico muestra la correlación positiva proporcional obtenida en 70 docentes de las seis

licenciaturas del BINE.

De los resultados de la primera etapa del diseño de investigación se identificaron 9 docentes con

altos niveles del síndrome de Burnout y 22 docentes con altos niveles de personalidad Resistente, de los

cuales 12 aceptaron participar en la segunda etapa de la investigación: entrevistas de profundidad (6

docentes para cada variable de estudio).

De la información proporcionada por los docentes con altos niveles de síndrome de Burnout se

identificaron siete Temas de gran relevancia:

1. Carga laboral administrativa.

2. Satisfacción en la enseñanza.

3. Buen desempeño docente.

4. Desgaste físico y emocional.

5. Insatisfacción de las condiciones laborales.

6. Expectativas laborales insatisfechas.

7. Falta tiempo para la familia y lo social.

Y diez categorías:

1. Relación cordial con los alumnos.

2. Relaciones distantes con el directivo.

3. Relaciones conflictivas con los compañeros.

4. Falta de práctica de hábitos saludables.

5. Falta de organización institucional.

6. Falta de planeación.

7. Problemas de salud.

8. Falta de espacios físicos.

9. Cambio de trabajo.

10. Falta de definición de funciones.

Después de analizar la información proporcionada por los docentes con altos niveles de

Personalidad Resistente, se identificaron cinco Temas de gran relevancia:

1. Carga laboral administrativa.

2. Desgaste físico y emocional.

3. Satisfacción laboral.

4. Buena relación con los compañeros.

5. Satisfactorio desempeño docente.

Y diez categorías:

1. Buena relación con los alumnos.

2. Relación cordial con el directivo.

3. Responsabilidad.

4. Superación profesional.

5. Organización personal.

6. Práctica de hábitos saludables.

7. Expectativas laborales satisfechas.

8. Falta de espacios físicos.

9. Tiempo para la familia y lo social.

10. Amor a lo que se hace.

49

Discusión

Los resultados mostraron finalmente que el síndrome de Burnout está presente en un nivel medio

en la muestra de docentes de las licenciaturas del BINE, lo cual indica que están en el primer paso

para desarrollar el síndrome, de acuerdo con las investigaciones realizadas por Noyola (2008),

situación que pone en vulnerabilidad a los docentes y a la institución.

Aunque los resultados no son alarmantes, es importante poner atención en el hecho de que

existen docentes con altos niveles del síndrome, por lo que resulta conveniente atender esta

problemática puesto que la presencia de docentes agotados emocionalmente puede influir en el

estado de ánimo de los demás compañeros y continuar contaminando el ambiente laboral para

favorecer aún más el desarrollo del Burnout.

El agotamiento emocional identificado en la mayoría de los docentes se manifestó mediante

estados emocionales negativos (desagrado, decepción, enojo, molestia, entre otros.) suscitados de

la carga laboral diversificada, excesiva y administrativa, que les provoca insatisfacción laboral.

La insatisfacción laboral experimentada por los docentes se derivó de varios factores de

barrera: la carga laboral (excesiva, diversificada y administrativa), falta de planeación institucional,

falta de definición de funciones, falta de espacios suficientes para el trabajo y falta de apoyo social

(Cox, Kuk y Leiter, 1993).

Los docentes con agotamiento emocional van perdiendo interés por lo que hacen y se sienten

cada vez más desmotivados y sin ánimo de continuar superándose profesionalmente. Esta condición

que surge en el medio laboral de la institución va abarcando cada vez más ámbitos de su vida

personal, por lo que empiezan a mostrar una actitud irritable y de enfado que los lleva a aislarse de

su ambiente familiar y social.

El agotamiento emocional es percibido por los docentes como una consecuencia a sus

condiciones laborales (locus de control externo), por lo que sólo se limitan a quejarse y a reaccionar

de manera reactiva ante lo que están viviendo. La mayoría de ellos tienen la percepción de no tener el

suficiente control sobre las condiciones laborales, lo que los lleva a experimentar estados de frustración

e incertidumbre ante lo que no pueden cambiar.

Sin embargo, los altos niveles obtenidos en las dimensiones de compromiso y realización personal

de ambas variables se manifestaron en la capacidad de los docentes para decidir continuar estudiando y

actualizarse.

Los altos niveles en la dimensión de reto (tolerancia a la ambigüedad) y bajos niveles en la

despersonalización (manifestación de sentimientos y actitudes negativos) de ambas variables, se

mostraron en actitudes flexibles y de apertura a los cambios, así como en emociones positivas y de

satisfacción hacia el trabajo con los alumnos.

A partir de este análisis, se concluye que al correlacionar las dimensiones del síndrome de

Burnout y de la personalidad Resistente, se encontró que existe una dependencia directa entre ellas:

cuando una aumenta, la otra también lo hará en proporción constante, situación que se manifestó en casi

todos los casos investigados, al presentar una correlación proporcional positiva. Esta correlación no

indica que exista una causalidad entre las variables, sólo es una forma de observar cómo se relacionan,

por lo que, al incrementarse los niveles del síndrome de Burnout en los docentes, también lo hará la

personalidad Resistente.

La existencia de una relación positiva proporcional entre las dimensiones del síndrome de

Burnout y de la personalidad Resistente en los docentes hace suponer que mientras más experimentan

agotamiento emocionalmente, más se implican en el trabajo como una forma de responder de manera

más adaptativa a las exigencias laborales. Esta correlación positiva entre las variables tiene sentido ante

la postura de Bandura (1978) al aseverar que la estructura psicológica y los procesos personales

individuales proporcionan al sujeto un perfil de resistencia o vulnerabilidad a los factores estresantes,

que los capacita para desarrollar conductas activas de adaptación.

50

Estos hallazgos coinciden con los resultados de Cox, Kuk y Leiter (1993) al considerar que la

sobrecarga de trabajo está vinculada con la aparición del Burnout. La forma de cómo se relacionan las

variables organizacionales con las individuales pone de manifiesto cómo la sobrecarga laboral, además

de la falta de organización institucional, la falta de definición de funciones y de espacios de trabajo

explican ser una parte importante en la experiencia del agotamiento emocional de los docentes.

Por otra parte, los resultados evidenciados en la personalidad Resistente muestran que los

docentes han desarrollado las dimensiones de compromiso y reto en el ámbito laboral, sin embargo, la

dimensión de control no se posee de manera suficiente al no tener la convicción de poder intervenir en

el curso de los acontecimientos en su ámbito laboral y esto es lo que los hace presa de la incertidumbre,

la frustración y la desesperanza, condiciones intersubjetivas que los predispone al agotamiento

emocional.

Las variables individuales como la personalidad y su resistencia ante situaciones de estrés laboral

crónico, son modelos que contemplan una serie de rasgos que favorecen cambios en la persona hacia

determinados estilos de vida saludables, como el hacer ejercicio para relajarse, disponer de tiempo para

la familia y visitar las amistades.

La investigación realizada permitió descubrir en los docentes con mayor resistencia otro tipo de

características como el asumir una actitud positiva, responsable y organizada ante el trabajo, además de

las dimensiones propuestas por Kobasa de compromiso y reto, lo que explican su capacidad para atenuar

los efectos del síndrome de Burnout.

De esta manera, se puede concluir que el objetivo de la investigación se logró, al identificar y

analizar el tipo de relación que existe entre el síndrome de Burnout y la personalidad Resistente en los

docentes de las licenciaturas del Benemérito Instituto Normal del Estado.

Las bondades de utilizar un diseño mixto en la investigación permitieron conocer, por una parte,

los resultados de la aplicación de instrumentos estandarizados sobre ciertos constructos específicos para

obtener un diagnóstico de la situación, y por otra parte, para conocer las vivencias de los participantes,

analizar el discurso, tal y como ellos las expresaron. Esto propicia una mayor aproximación al objeto de

estudio.

Sin embargo, el estudio de fenómenos como la personalidad Resistente y el síndrome de Burnout

resultó ser compleja para su explicación y comprensión por ser constructos multicausales. Por lo que se

recomienda que la medición y valoración de ambas variables no solo sea abordada a través de

instrumentos estandarizados, sino que se realice una valoración más amplia, más profunda, que

contemple todas las miradas que permitan tener una mayor apreciación de los hechos.

Referencias

Álvarez, F. R. (2011). El síndrome de burnout: Síntomas, causas y medidas de atención en la empresa.

Cegesti. Éxito Empresarial. (160), 1-4

https://www.cegesti.org/exitoempresarial/publicaciones/publicacion_160_160811_es.pdf

Allport, G. (1970). Psicología de la personalidad. (3ª. ed.) Paidós.

Becerril, S. (2014). ¿Flojera o síndrome de Burnout? Salud de Hoy, 1(1), 14-16.

Bandura, A. (1978). The self-system in reciprocal determinism. (M. Sánchez, trad.). American

Psychologist. (Original work published 1978).

Balseiro, A. L. (2010). El síndrome de Burnout. Trillas.

Cox, T., Kuk, G. y Leiter, M. (1993). Burnout, Health, Work Stress and Organizational Healthiness. En

Moreno J. B., González, J. L. y Garrosa E. (Eds.) Desgaste profesional (burnout), Personalidad y Salud

percibida. (pp. 59-83). http://www.colmed5.org.ar/files/sitio/Desgaste%20profesional-personalidad-y-

saludpercibida.pdf

https://www.cegesti.org/exitoempresarial/publicaciones/publicacion_160_160811_es.pdf
http://www.colmed5.org.ar/files/sitio/Desgaste%20profesional-personalidad-y-saludpercibida.pdf
http://www.colmed5.org.ar/files/sitio/Desgaste%20profesional-personalidad-y-saludpercibida.pdf

51

Gil Monte, P. R. y Peiró, J. (1997). Desgaste psíquico en el trabajo: El síndrome de quemarse. Síntesis.

Hernández, S. R., Fernández, C. C. y Baptista, L. M. P (2010). Metodología de investigación. (6ª. Ed.)

McGraw-Hill.

Kobasa, S.C. (1982). The hardy personality: Toward a social psychology of stress and health. En G.S.

Sanders y J. Sals (Eds.). Social psychology of health and illness (pp. 3-32). Hillsdale: Lawrence Erlbaum

Associates, Inc.

Martínez, P. A. (2010). El síndrome de Burnout. Evolución conceptual y estado actual de la cuestión.

Vivat Academia. https://www.redalyc.org/pdf/5257/525752962004.pdf

Maslach, C. (1976). Burned-out. Human Behavior. En Moreno J. B. y Rodríguez, C. R. (Eds.) La

evaluación del Burnout profesional. Factorización del MBI-GS. Un análisis preliminar. (pp. 69-78).

http://www.integraorg.com/wp-

content/docs/La%20Evaluacion%20del%20Burnout%20Profesional.pdf

Maslach, C. y Jackson, S. E. (1986). Maslach Burnout Inventory. En Gil Monte R. P y Peiró J. M. (Eds.).

Validez factorial del Maslach burnout Inventory en una muestra multiocupacional. Psicothema. (pp.

679-689). http://www.psicothema.com/pdf/319.pdf

Moreno, J. B., Garrosa, E y González, J. L. (2005). El desgaste profesional de enfermería. Desarrollo y

validación factorial del CDPE. Archivos prevención de riesgos laborales.

https://archivosdeprevencion.eu/view_document.php?tpd=2&i=1023

Noyola, C. V. S. y Padilla G. L. E. (2008). Desgaste profesional (síndrome Burnout) en profesores de

escuelas primarias públicas del municipio de Aguascalientes. X Congreso Nacional de Investigación

Educativa. www.comie.org.mx/congreso/memoriaelectronica/v10/.../0314-F.pdf

Rogers, C. (1980). El poder de la persona. (1ª. Ed.) Manual Moderno.

https://www.redalyc.org/pdf/5257/525752962004.pdf
http://www.integraorg.com/wp-content/docs/La%20Evaluacion%20del%20Burnout%20Profesional.pdf
http://www.integraorg.com/wp-content/docs/La%20Evaluacion%20del%20Burnout%20Profesional.pdf
http://www.psicothema.com/pdf/319.pdf
https://archivosdeprevencion.eu/view_document.php?tpd=2&i=1023
http://www.comie.org.mx/congreso/memoriaelectronica/v10/.../0314-F.pdf

52

Capítulo 7 El empoderamiento en la formación de estudiantes normalistas

Chapter 7 Empowerment in the training of student teachers

FLORES-RAMÓN, Ernesto*†

Escuela Normal de Atlacomulco “Profesora Evangelina Alcántara Díaz”

ID 1er Autor: Flores-Ramón, Ernesto/ ORC ID: 0000-0002-4337-2416

DOI: 10.35429/H.2021.9.52.58

E. Flores

*ernesto.flores@escuelanormaldeatlacomulco.edu.mx

V. Monroy & I. Melitón (AA. VV.) Desafíos Contemporáneos en la Formación Docente. Handbooks-TI-©ECORFAN-

Mexico, Estado de México, 2021.

53

Resumen

Ante los cambios vertiginosos en materia educativa, surge la necesidad de replantear las acciones que se

realizan al interior de las escuelas normales en la formación de los estudiantes para el ejercicio de la

docencia, a fin de que éste pueda asumir los nuevos desempeños que implica su profesión. El desempeño

de algunos maestros en formación es bajo, muestran en el ejercicio de sus prácticas, debilidades en la

ejecución de las actividades que se diseñan; se muestran inseguros en el dominio del contenidos, el

dominio del escenario áulico, el dominio del grupo, el uso del material didáctico; centran su atención en

el control de la disciplina más que en el logro de aprendizajes, no realizan el registro del desempeño de

los alumnos en las actividades que se llevan a cabo, hay ausencia en la implementación de instrumentos

de evaluación. Por ello, se plantea como interrogante ¿Cómo contribuir al empoderamiento de los

estudiantes de educación normal para favorecer el alto desempeño en sus prácticas profesionales? para

dar respuesta se plantea el fenómeno del empoderamiento como una opción viable que favorece el

desarrollo personal de los docentes en formación, permite la inclusión de todos los estudiantes, sobre

todo de los que más necesitan apoyo, y contribuye a la mejora de su práctica educativa, aspecto que, sin

duda, repercute en el aprendizaje de los alumnos que tienen a su cargo, en las prácticas que realizan en

cada una de las escuelas a las que son asignados.

Empoderamiento, Prácticas profesionales, Modelo pedagógico

Abstract

Given the vertiginous changes in educational matters, there is a need to rethink the actions carried out

within the normal schools in the training of students for the exercise of teaching, so that they can assume

the new performances that their profession implies. The performance of some teachers in training is low,

they show in the exercise of their practices, weaknesses in the execution of the activities that are designed;

are insecure in the domain of the aulic scenario, the mastery of the group, the use of didactic material;

they focus their attention on the control of the discipline rather than on the achievement of learning, they

do not record the performance of the students in the activities that are carried out, there is an absence in

the implementation of evaluation instruments. Therefore, the question arises: How to contribute to the

empowerment of students of normal education to favor high performance in their professional practices

to respond, the phenomenon of empowerment is proposed as a viable option that favors the personal

development of teachers in training, allows the inclusion of all students, especially those who most need

support, and contributes to the improvement of their educational practice, an aspect that, without a doubt,

has an impact on the learning of the students they are in charge of, in the practices they carry out in each

of the schools to which they are assigned.

Empowerment, Professional practices, Pedagogical model

Introducción

Los avances vertiginosos de la ciencia y la tecnología en las últimas décadas han traído consigo

importantes transformaciones en diferentes ámbitos de la vida humana. En particular, la educación ha

experimentado importantes cambios que se han traducido en reformas educativas como una forma de

hacer frente a los retos y desafíos del presente siglo. La educación superior no escapa a esa

transformación, la educación normal como Institución de Educación Superior formadora de docentes,

tiene el enorme compromiso de garantizar una adecuada y pertinente formación de sus estudiantes en los

diferentes Programas Educativos que ofertan.

Para hacer frente a este reto es importante fortalecer la formación inicial del profesorado en las

diferentes escuelas normales, por ello, Hargreaves y Fullan,(2012, como se citó en Gomez, 2014)

“indican que muchos factores son importantes en la formación y el desarrollo de un docente, entre ellos

la época en la que inicialmente se forma y entra en la profesión, el sistema de valores y las creencias

educativas dominantes, el estadio de su vida y su carrera, la confianza que tienen en su enseñanza, el

sentido de realismo, las actitudes hacia el cambio, dado que todos estos contribuyen a configurar unas

determinadas culturas profesionales y unos modos específicos de relación con la práctica cotidiana”.

54

En este sentido, cobra importancia en la formación de los estudiantes del séptimo semestre de la

licenciatura en Educación Secundaria con especialidad en Historia de la Escuela Normal de Atlacomulco

“Profesora Evangelina Alcántara Díaz”, la aplicación de estrategias que permitan fortalecer su formación

y cuyos resultados se vean reflejados en un mejor desenvolvimiento en su prácticas profesionales en las

diferentes escuelas secundarias que se les asignan, por ello, es necesario que el cuerpo de profesores que

forman a los futuros docentes, transformen sus propias prácticas pedagógicas, sus formas de enseñanza,

las formas de relacionarse con los alumnos, trasformen sus concepciones, sus estrategias didácticas, sus

sentimientos de autoeficacia y autoconcepto, así los alumnos se conviertan en el centro de su propio

aprendizaje e integren “el qué (conocimiento curricular), el cuándo y cómo debe hacerse (conocimiento

didáctico), los valores, el para qué, de una forma contextualizada”. Pozo et al. (2006, como se citó en,

Monereo, 2010).

El fin último es que la formación inicial de los futuros docentes resulte lo más significativa posible

y responda a la satisfacción de sus propios intereses, en suma, los empodere para potenciar el desarrollo

de sus competencias profesionales, sus capacidades personales, de tal manera que se sientan satisfechos

de su propio desarrollo profesional, seguros de sí mismos, con relación al dominio de sus habilidades

didácticas, que les permitan hacer frente a los retos inmediatos de la práctica docente.

El empoderamiento es un elemento esencial en la formación inicial del profesorado, (Sánchez,

2002) lo define como un proceso intencional, intersubjetivo y continuo de conversión de los individuos

en sujetos conscientes de sí mismos, de las circunstancias y del entorno social, mediante la acción

comprensiva, crítica y transformadora sobre sus propias interacciones sociales.

Perspectiva teórica

La formación inicial del profesorado ha sido en las últimas décadas tema de innumerables estudios o

investigaciones que dejan de manifiesta la necesidad no solo de reformar el currículo, -tanto en los

contenidos como en la estructura de este-, sino transformar la tradicional forma de enseñanza en la

formación inicial del profesorado, para responder de manera oportuna a las nuevas exigencias y retos

que demanda una sociedad en constante cambio.

Los adolescentes del siglo XXI, en las escuelas secundarias, ya no presentan las mismas

características que los de hace dos o más décadas, por tanto, la forma en que se apropian del conocimiento

ha variado, los vertiginosos cambios en la ciencia y la tecnología así lo han demostrado, se han roto las

barreras para apropiarse del conocimiento y eso exige redefinir el oficio del docente.

Los resultados de las investigaciones que se realizan en las escuelas normales debe permitir el

fortalecimiento de la formación inicial de todos los estudiantes de educación normal, para que adquieran

los elementos indispensables para una labor docente eficaz, el dominio de los contenidos curriculares

propios de su formación, el dominio de la didáctica, dominio de diversos instrumentos de evaluación,

seguridad en sí mismos, identidad profesional, gusto, amor y pasión por la profesión, de esta manera se

podrá contribuir a la excelencia educativa y con ello mejorar los resultados de los estudiantes de nivel

secundario en pruebas nacionales e internacionales.

Las investigaciones en el ámbito internacional que se han realizado en torno al empoderamiento

en la formación inicial del profesorado, revelan la importancia de empoderar el quehacer académico de

los profesores universitarios mediante el desarrollo de competencias en las tecnologías de la información

y la comunicación, “para que las universidades brinden respuesta a los desafíos de la educación superior

del siglo XXI, estas han de invertir en la capacitación de sus profesores, quienes deben tener un perfil

docente especializado, conocer métodos pedagógicos, ser expertos en contenidos y obtener

certificaciones en competencias digitales reconocidas por organismos internacionales que garanticen su

calidad” (Amaya, 2018, p.114).

Otras muestran las deficiencias en el desarrollo de competencias profesionales y personales que

han de desarrollarse en los futuros docentes, entendiendo las competencias como “el conjunto de

capacidades integradas (conocimientos, actitudes y destrezas) que, al movilizarla en diferentes contextos,

facilitan la resolución de problemas, conectados en los ámbitos profesional y personales de acuerdo a las

necesidades que nos demandan en dichos ámbitos” (Perrenoud, 2012, como se citó en Gómez, 2014).

55

Otras más destacan la influencia del empoderamiento en la satisfacción laboral consideran este,

como “una herramienta que en la actualidad es utilizada por varias instituciones ya que es una sensación

de pertenencia al lugar de trabajo debido al alto impacto que ha generado en los colaboradores. Se ha

implementado con el fin de fortalecer las capacidades y confianza de las personas” (López, 2015, p.1).

En el ámbito nacional algunos estudios que abordan el empoderamiento destacan la importancia

de proporcionarle al profesor nuevas herramientas para que implemente al interior del aula nuevas

situaciones poniendo énfasis en el contexto y los alumnos tengan una actitud de liderazgo, confianza y

mejora en sus prácticas para la enseñanza, enfatizando el hecho de que adquieran el poder de tomar las

riendas de su propio crecimiento (Reyes Gasperini & Cantoral, 2016, p. 161).

Son escasos los estudios que abordan la importancia del empoderamiento en la formación inicial

del profesorado en las escuelas normales, los autores referidos han realizado múltiples aportaciones en

el plano teórico, metodológico y practico, sin embargo es común en sus investigaciones el insuficiente

tratamiento de la importancia del empoderamiento como estrategia que permita contribuir a la formación

de los estudiantes de educación normal y lograr con ello altos niveles de desempeño en sus práctica

profesionales.

La investigación realizada que permite empoderar a los estudiantes normalistas responde a una

problemática actual, no solo por su importancia en el ámbito regional, sino también nacional, en virtud

de la trascendencia de empoderar a los futuros docentes en diferentes dimensiones que le permitan un

mejor desempeño en sus prácticas docentes, que se manifiestan a través de las diferentes actividades que

el maestro en formación aplica al interior del aula.

El modelo que se propone revela una vía para empoderar a los estudiantes normalistas, desde el

punto de vista pedagógico en la Educación Normal, así también posibilite su impacto en los profesores

de este nivel educativo, de ahí que sea imprescindible que como parte de los fundamentos teóricos sean

considerados elementos relacionados con la modelación.

El autor de la investigación se adscribe al concepto planteado por Brito & Mechetti (1998), el

cual señala que el modelo es “una construcción teórica creada para interpretar o representar una realidad;

es una representación abstracta que presenta un parecido o analogía con el fenómeno que representa; son

aproximaciones para intentar comprender una realidad y predecir su evolución, aunque esta es siempre

más compleja”.

La elaboración de un modelo permite formarse una idea holística y totalizadora de cómo debe ser

el objeto que se estudia para cumplir con los objetivos propuestos. En la investigación, el objeto es el

empoderamiento de los estudiantes normalistas, lo cual obliga a penetrar en ese proceso, enriquecerlo y

perfeccionarlo, apropiándose de todo el caudal epistemológico posible desde las ciencias de la educación.

El Modelo Pedagógico del Empoderamiento tiene un carácter flexible, potenciador,

personalizado, integrador y diferenciador, pues atiende la formación armónica del alumno desde una

visión personalizada, con un matiz emocional, contemplando todo el sistema de necesidades

comunicativas, que le permitirá interactuar con todo lo que está a su alrededor, con fines de

comprenderlo, en la lógica integradora del proceso educativo en la educación normal.

Método

La presente investigación se inserta en la línea de investigación e innovación educativa de arte, cultura y

humanidades, bajo el campo temático procesos de formación docente y estudios de egresados, tal como

lo establece el Programa Rector de Investigación e Innovación Educativa de las Escuelas Normales

Públicas del Estado de México (PRIIE). por tal motivo el estudio se centra en el estudio del

empoderamiento de los estudiantes de Educación Normal como una forma de consolidar su formación

académica, el desarrollo de sus competencias profesionales, así como la transformación de sus sistemas

de creencias y la seguridad en sí mismos.

56

En la presente investigación se asume como paradigma de investigación el socio-critico porque

se pretende interpretar la realidad que circunda en torno de la problemática del desempeño de los

estudiantes en sus prácticas docentes, pero además se pretende, transformar esa realidad, a partir del

diseño y la implementación de alternativas que posibiliten la mejora del desempeño de los maestros en

formación a partir de su empoderamiento.

La presente investigación se inserta dentro de las investigaciones cualitativas y será la

investigación-acción, el enfoque que tendrá en cuenta en el presente estudio para dar solución a una

problemática educativa, real que en el presente estudio hace alusión al empoderamiento de los docentes

en formación de la Escuela Normal de Atlacomulco.

En la investigación se profundiza en la búsqueda de los caminos más aptos y viables para la

realización del estudio. Estos caminos representan los métodos que se aplican en la investigación y se

destacan los de corte cualitativo principalmente, se consideran en este sentido, los métodos teóricos,

empíricos y cualitativos.

Como señala (Bisquerra, 1989), “los métodos de investigación constituyen el camino para llegar

al conocimiento científico, son un procedimiento o conjunto de procedimientos que sirven de instrumento

para alcanzar los fines de la investigación” (p.55).

Métodos Teóricos

Los métodos teóricos posibilitan la interpretación conceptual de los datos empíricos encontrados durante

el estudio, además de ser utilizados en la construcción y el desarrollo de las teorías, permiten crear las

condiciones para ir más allá de enunciar las características fenoménicas de la realidad.

Los métodos teóricos utilizados en el presente estudio permitirán encontrar las relaciones

esenciales con el objeto de investigación, destacan entre los que habrán de utilizarse:

Análisis-Síntesis. Se hará uso durante todo el proceso de la investigación, dando lugar a la

fundamentación de los referentes teóricos sobre el empoderamiento de los estudiantes normalistas.

Histórico- Lógico. Se hará uso de el para determinar los antecedentes históricos en torno del

empoderamiento de los estudiantes normalistas, desde la perspectiva histórica analítica, que permitirá

establecer las principales etapas de evolución del empoderamiento en los estudiantes normalistas.

Histórico-dialéctico. Se utilizará para interpretar los datos y los resultados de la investigación en

su aporte teórico y práctico.

Inducción-deducción. Se utilizará para identificar las características esenciales del

empoderamiento, para establecer así los sustentos de investigación, de la misma manera en que se utilizó

para caracterizar la estrategia de empoderamiento de los estudiantes normalistas.

Métodos empíricos

Los métodos empíricos permiten explicar las características fenomenológicas del objeto de estudio, de

la misma manera que se puede a través de ellos conocer las características de los fenómenos. Se emplean

en el presente estudio en la etapa de recogida de información empírica y en la comprobación de las

preguntas de investigación, entre los métodos que se han utilizar se encuentran:

Revisión de documentos. Se utilizan para obtener información respecto del desempeño de los

alumnos en sus prácticas docentes, las encuestas a directivos del desempeño d ellos estudiantes

normalistas, las observaciones de las practicas docentes realizadas por los estudiantes normalistas, que

obran en el archivo de la institución; los resultados de aprovechamiento escolar emitida por el

departamento de control escolar.

Encuesta. Se consideran las encuestas dirigidas a directivos, tutores y estudiantes normalistas en

torno del desempeño en sus prácticas docentes.

57

Técnicas e Instrumentos

Es preciso señalar que habrán de implementarse algunas técnicas para la investigación exploratoria,

destacan en el presente estudio:

La Encuesta Estructurada. Como instrumento se utilizará el cuestionario que se aplicará a

directores escolares, tutores y estudiantes normalistas.

La Observación Participante. Es otra técnica que apoyará a la investigación, a partir de sus aportes

se podrá conocer de forma directa la forma en que se empodera a los estudiantes normalistas para su

mejor desempeño en sus prácticas docentes.

Criterio de Especialistas. Mediante su procesamiento cualitativo, permitirá valorar los criterios

referidos a la adecuación de la estrategia educativa propuesta como resultado del proceso investigativo

que se realiza.

Triangulación de datos. Se utilizará para establecer la coherencia y correlación entre los datos

aportados por las diversas fuentes utilizadas.

La necesidad de atender el tema del empoderamiento de los estudiantes normalistas como una

alternativa para favorecer el desempeño en sus prácticas docentes, supone la elaboración de un modelo

pedagógico, que permita el diagnóstico de los principales obstáculos que impiden un buen desempeño

de los estudiantes en sus prácticas en las escuelas secundarias que les son asignadas, encontrar las causas

que las generan, así como de las acciones para su corrección y prevención. Como quiera la problemática

del empoderamiento de los estudiantes normalistas ha sido un tema insuficientemente abordado en la

literatura nacional e internacional y dadas las condiciones del proyecto social mexicano y del sistema

educativo no puede ser explicado totalmente a partir de las experiencias obtenidas en otros contextos

sociales, se asume la investigación-acción para la construcción del modelo.

El modelo que se propone parte de un sistema de dimensiones y componentes, que se convierten

en una totalidad, donde el proceso de su formación constituye un momento de su desarrollo. Con

independencia de la diversidad en la conceptualización y orientación filosófica de los sistemas, existe

consenso al considerar que es una forma de existencia de la realidad objetiva, posible de representar y se

somete a leyes generales. Esas dimensiones son la didáctica curricular educativa y la dimensión

contextual social.

Para complementar las dimensiones, se propone articularlas con el principio dialógico armónico

socializante que sustenta el modelo pedagógico que se propone.

Conclusiones

La valoración de los resultados de la investigación aún está en proceso, sin embargo, es pertinente

señalar, que el procedimiento metodológico aplicado permitirá alcanzar un cierto grado de validez y

funcionalidad mediante el criterio de especialistas.

En la enseñanza superior, han existido diferentes enfoques educativos sustentados en

determinados paradigmas psicológicos, sociológicos, pedagógicos y filosóficos donde se han utilizado

variados métodos y técnicas para el fortalecimiento de la formación de los estudiantes de educación

normal.

En el devenir histórico de la atención educativa a los alumnos de educación normal, el

empoderamiento de los estudiantes para favorecer su desempeño en las prácticas profesionales ha sido

insuficiente, sobre todo el empleo de procedimientos metodológicos.

El modelo pedagógico del empoderamiento en la formación de estudiantes normalistas, se

caracteriza por las relaciones de esencia que se establecen entre las dimensiones y componentes,

dinamizados por los principios asumidos y el método educativo vivencial del empoderamiento, se

evidencia su carácter participativo, dinámico y desarrollador a partir de la influencia que ejercen los

agentes educativos que influyen en la personalidad de los alumnos.

58

Referencias

Amaya, A. (2018). Empoderar a los profesores en su quehacer académico a través de certificaciones

internacionales en competencias digitales. Apertura, 10(1), 104-115.

Bisquerra, R. (1989). Métodos de investigación educativa. Barcelona, España: Ediciones CEAC.

Britto, L. (2005). El concepto de “modelo” en la enseñanza de las ciencias. Chile: Congreso

Iberoamericano de Educación en Ciencias Experimentales. Libro de Actas. 94-96

Gomez, I. (2014). El empoderamiento como estrategia de éxito en la formación inicial del profesorado.

INFAD Revista de Psicología, 7 (1), 151-160.

López, L. (2015). Empoderamiento y satisfacción laboral. [Tesis de grado, Universidad Rafael

Landivar]. Archivo digital. Lopez-Leslie.pdf (url.edu.gt)

Menereo, C. (2010). La formaciòn del profesorado: una pauta para el anàlisise intervenciòn a travès de

incidentes crìticos. Revista Iberoamericana de Educaciòn, (52), 149-178.

Perrenoud, P. (2012). Cuando la escuela pretende preparar para la vida. Barcelona: Graó.

Reyes Gasperini, D., & Cantoral, R. (2016). Empoderamiento Docente: la práctica más allá de la

didáctica... ¿Qué papel juega el saber en una transformación educativa? Revista de la Escuela de Ciencias

de la Educación, 2(11), 155-176.

Sánchez, A. (2002). Dispositivos de empoderamiento para el desarrollo psicosocial. Universitas

psychologica, 1(2), 39-48.

59

Capítulo 8 El director escolar como líder pedagógico. Asesoría y acompañamiento

en la planeación

Chapter 8 The school principal as pedagogical leader. Advice and accompaniment

in planning

MOLINA-CARBAJAL, María Isabel*†

Supervisión Escolar V056

ID 1er Autor: María Isabel, Molina-Carbajal / ORC ID: 0000-0002-2964-6978

DOI: 10.35429/H.2021.9.59.67

M. Molina

*isabelmolinacarbajal@yahoo.com.mx

V. Monroy & I. Melitón (AA. VV.) Desafíos Contemporáneos en la Formación Docente. Handbooks-TI-©ECORFAN-

Mexico, Estado de México, 2021.

60

Resumen

La asesoría y acompañamiento juegan un papel primordial en el director como líder pedagógico pues de

esto depende la mejora constante del desempeño docente, para centrar su labor en los aprendizajes de los

alumnos en ellos las habilidades, conocimientos, actitudes y valores para desenvolverse en contextos que

demandan el entendimiento de sociedades cada vez más complejas y globalizadas que se caracterizan

por la revolución de la información, de la comunicación y de la tecnología. Por lo tanto, la tarea

fundamental del director escolar debe centrarse en lo pedagógico hablando de la docencia y lo que guía

el trabajo de este, la planeación se vuelve un sustento para atender diversidad de estilos de enseñanza

aprendizaje, de brindar una educación más inclusiva, de calidad y basada en los derechos fundamentales

del educando. Aunado a lo anterior el desarrollo de habilidades tanto directivas como docentes en pro

de los aprendizajes de los alumnos se deben manifestar paulatinamente, a medida que se va

retroalimentando y mejorando la planeación, en ella el diseño de actividades, implementación de

recursos, acciones evaluativas o todo aquel elemento que contribuya al alcance de los aprendizajes de los

estudiantes. Es por ello que el diálogo se vuelve fundamental en la asesoría y acompañamiento del

directivo y docente pues si se trabaja de manera convencida y colaborativa podrá haber cambios.

Finalmente, la mejora de los centros educativos parte de una evaluación constante y reorganización que

se preocupa por los aprendizajes de los niños pero que dependerá de lo pedagógico.

Asesoría, Acompañamiento, Directivo, Docente, Planeación, Aprendizajes, Alumno

Abstract

Counseling and support play an essential role in the director as a pedagogical leader, since the constant

improvement of teaching performance depends on this, to focus their work on the learning of the students

in them the skills, knowledge, attitudes and values to function in contexts that they demand the

understanding of increasingly complex and globalized societies that are characterized by the information,

communication and technology revolution. Therefore, the fundamental task of the school director should

focus on the pedagogical, speaking of teaching and what guides the work of this, planning becomes a

support to attend to a diversity of teaching-learning styles, to provide a more inclusive education, of

quality and based on the fundamental rights of the learner. In addition to the above, the development of

both managerial and teaching skills in favor of student learning must be manifested gradually, as

feedback is given and planning is improved in the design of activities, implementation of resources,

evaluative actions or everything. that element that contributes to the scope of student learning. That is

why dialogue becomes fundamental in the advice and accompaniment of the manager and teacher

because if you work in a convinced and collaborative way, there may be changes. Finally, the

improvement of educational centers starts from a constant evaluation and reorganization that is concerned

with the learning of children but that will depend on the pedagogical.

Counseling, Support, Manager, Teacher, Planning, Learning, Student

Introducción

Una mejora educativa comienza por una decisión colectiva dentro de una institución, se requiere que

todos crean en ese cambio, que se tenga altas expectativas en los aprendizajes de los alumnos, que se esté

convencido de un trabajo en equipo, que se escuchen las buenas ideas que podrían circular dentro del

colectivo o más aún que se aprenda y acompañen mutuamente o con el directivo como un líder que genera

cambios a partir de entender a los docentes y su entorno, “el profesorado puede aprender y desarrollarse

analizando, reflexionando y construyendo proyectos de mejora en y para sus propias prácticas y

decisiones…[] puede construir un espacio social y profesional que contribuya al desarrollo de centros

escolares vivos y hacer posible una manera de entender y ejercer la profesión docente que incluya como

uno de sus núcleos básicos la renovación pedagógica” (Escudero, 2012, pág. 20).

Por lo tanto, el director escolar es un agente educativo que puede contribuir a la mejora continua

del docente mediante el ejercicio de un liderazgo pedagógico. Pero ¿Por qué se necesita un directivo con

un liderazgo pedagógico? existen algunos obstáculos o dinámicas de trabajo que se han aprendido a

través de las generaciones respecto al papel del directivo pues se toman conductas autoritarias o de apatía

con respecto a lo pedagógico priorizando el ámbito administrativo

61

La presente investigación titulada el director escolar como líder pedagógico. Asesoría y

acompañamiento en la planeación, surge de la necesidad de atender parte de las prioridades de la zona

V056 después de realizar un diagnóstico las cuales son:

1. La planeación como requisito administrativo y no funcional para el logro de los aprendizajes.

2. Los docentes no realizan una intervención acorde a los aprendizajes esperados, con las

necesidades educativas de sus alumnos y con los enfoques de las asignaturas.

3. No utilizan estrategias, técnicas e instrumentos de evaluación que le permitan identificar el nivel

de logro de los aprendizajes de cada uno de sus alumnos.

4. Existen bajos niveles de aprendizaje en lenguaje y comunicación (lectura y escritura) y

habilidades matemáticas.

5. Los directivos no manifiestan un liderazgo pedagógico, por lo tanto, no se atreven a realizar una

asesoría y acompañamiento para la mejora de la práctica profesional docente.

De ahí que se planteó el problema ¿Qué características manifiesta el liderazgo pedagógico del

directivo ante una asesoría y acompañamiento en la planeación docente? con sus preguntas de

investigación las cuales son ¿Cómo contribuye la asesoría y acompañamiento en la innovación de la

planeación docente?, ¿Cómo la asesoría y acompañamiento va trasformando la práctica directiva con

referencia al liderazgo pedagógico?

Por lo tanto, se plantean los siguientes objetivos de investigación: Describir las características

que manifiesta el liderazgo pedagógico ante una asesoría y acompañamiento en la planeación docente.

Describir cómo contribuye la asesoría y acompañamiento en la planeación docente. Describir cómo la

asesoría y acompañamiento va trasformando la práctica directiva con referencia a su liderazgo

pedagógico. Parte del supuesto el papel del directivo ante una asesoría y acompañamiento en la

innovación de la planeación docente debe buscar la mejora de la enseñanza, para el mayor logro de los

aprendizajes esperados.

Marco conceptual

Para la compresión de esta investigación se citan algunos conceptos que serán necesarios para el

entendimiento. Para Leithwood, Day, Sammons, Harris y Hopkins (2006) citados en Bolívar (2010)

entienden por “liderazgo”, fundamentalmente, la capacidad de ejercer influencia sobre otras personas, de

manera que éstas puedan tomar las líneas propuestas como premisa para su acción. Pero cuando estos

esfuerzos van dirigidos a la mejora de los aprendizajes de los alumnos, hablamos de “liderazgo educativo

o pedagógico” que deberá conocer y ejercer el director escolar.

En cuanto al papel del directivo para la Ley General del Servicio Profesional Docente, es aquel

que realiza la planeación, programación, coordinación, ejecución y evaluación de las tareas para el

funcionamiento de las escuelas de conformidad con el marco jurídico y administrativo aplicable, y tiene

la responsabilidad de generar un ambiente escolar conducente al aprendizaje; organizar, apoyar y motivar

a los docentes; realizar las actividades administrativas de manera efectiva; dirigir los procesos de mejora

continua del plantel; propiciar la comunicación fluida de la escuela con los padres de familia, tutores u

otros agentes de participación comunitaria y desarrollar las demás tareas que sean necesarias para que se

logren los aprendizajes esperados (2013, p. 20).

En referencia a la Asesoría, es “un proceso de ayuda basado en la interacción profesional y

orientado a la resolución de problemas de organización el asesoramiento involucra a una parte que presta

apoyo o ayuda, y a otra parte que la recibe. Esa relación de ayuda puede implicar un amplio espectro de

actividades y puede adoptar formas diferentes y complementarias tales como exhortación, provisión,

formación, indagación o coordinación” (Nieto, 2021, p. 105). Mientras que el Acompañamiento

semánticamente proviene del verbo acompañar, se construye a partir de tres sinónimos que le son

asociados: conducir y la idea de dirección (iniciática), guiar y la idea de consejo - orientación (mayéutica)

y escoltar y la idea de protección (terapéutica)” (Ghouali, 2007, p. 210).

62

Por otro lado, se define al docente como al profesional en la educación básica y media superior

que asume ante el Estado y la sociedad la corresponsabilidad del aprendizaje de los educandos en la

escuela, considerando sus capacidades, circunstancias, necesidades, estilos y ritmos de aprendizaje y, en

consecuencia, contribuye al proceso de enseñanza aprendizaje como promotor, coordinador, guía,

facilitador, investigador y agente directo del proceso educativo; (Ley General del Sistema para la Carrera

de las Maestras y los Maestros, 2019, p. 110).

Respecto a la planeación, según Laura Frade (2013), es un ejercicio de conciencia que considera

todos los elementos objetivos para diseñar situaciones didácticas que desarrollen la competencia en

nuestros alumnos/as. Establece qué se tiene que tomar en cuenta (competencias, indicadores de

desempeño, conocimientos, habilidades de pensamiento, destrezas y actitudes, situación didáctica,

secuencia didáctica e instrumentos de evaluación), para luego diseñar el escenario de aprendizaje que

conduzca a los estudiantes a desarrollar su propio desempeño.

Con relación a innovación, Moreno (2000) hace referencia a la introducción de algo nuevo que

produce mejora, pero se trata de avances en aspectos sustanciales del objeto de innovación, no de

modificaciones superficiales o de simple adopción de “novedades”, por ello, no cualquier cambio

constituye una innovación.

Metodología

La presente investigación concibe a la realidad del conocimiento como una representación social,

Moscovici (1979, citado en Gutiérrez, 2019), menciona que es un conocimiento “espontáneo”,

“ingenuo”, ése que habitualmente se denomina conocimiento de sentido común, que es socialmente

construido y compartido en el seno de diferentes grupos. Este tipo de conocimiento tiene una raíz y un

objetivo práctico para Jodelet (2011) citado en Gutiérrez (2019) “apoyándose en la experiencia de las

personas, sirve de guía de lectura de la realidad y de guía de acción en la vida práctica y cotidiana”.

La metodología de la investigación es un estudio de caso. Para Yin (1994, citado en Yacuzzi,

2005) es una investigación empírica que estudia un fenómeno contemporáneo dentro de su contexto de

la vida real, especialmente cuando los límites entre el fenómeno y su contexto no son claramente

evidentes. Una investigación de estudio de caso trata exitosamente con una situación técnicamente

distintiva en la cual hay muchas más variables de interés que datos observacionales; y, como resultado,

se basa en múltiples fuentes de evidencia, con datos que deben converger en un estilo de triangulación;

y, también como resultado, se beneficia del desarrollo previo de proposiciones teóricas que guían la

recolección y el análisis de datos.

En cuanto al enfoque de investigación es cualitativa, para Sampieri (2018) se enfoca en

comprender los fenómenos, explorándolos desde la perspectiva de los participantes en un ambiente

natural y en relación con su contexto… [] el propósito es examinar la forma en que los individuos

perciben y experimentan los fenómenos que los rodean, profundizando en sus puntos de vista,

interpretaciones y significados (Punch, 2014; Lichtman, 2013; Morse, 2012; Encyclopedia of

Educational Psychology, 2008; Lahman y Geist, 2008; Carey, 2007, y DeLyser, 2006 citado en Sampieri

2018). Una de las técnicas de recolección de datos en el campo de esta investigación, fue la encuesta con

el uso del cuestionario, para Bernal (2010) es un conjunto de preguntas diseñadas para generar los datos

necesarios, con el propósito de alcanzar los objetivos […] para recabar información de la unidad de

análisis, objeto de estudio y centro del problema de investigación. Además de la observación su propósito

es “explorar y describir ambientes, comunidades, subculturas y los aspectos de la vida social, analizando

sus significados y a los actores que la generan (Eddy, 2008; Atton, 2002; y Grinnell, 1997).

Resultados

Una vez realizada la investigación, trajo aportes a la zona escolar V056, para el logro de aprendizajes de

los estudiantes mediante la constante mejora de la planeación de la enseñanza de los docentes, con

intervención de un directivo que no solo se preocupa por fortalecer un ámbito administrativo si no de

concebir un liderazgo pedagógico que apoya y ayuda a los profesores a desempeñarse mejor utilizando

como estrategia la asesoría y acompañamiento, en la revisión y ejecución de la planeación empleando

como herramienta la observación de clase y la retroalimentación constante como producto de una

evaluación formativa reflexiva.

63

Descripción del director como líder pedagógico en la asesoría y acompañamiento en la planeación

docente

Como se ha señalado el director cuenta con un perfil que define conocimientos, habilidades y actitudes

para dirigir a las escuelas con la finalidad de cumplir una misión: El aprendizaje de niñas y niños y

adolescentes que asisten a ellas. Aunado a lo anterior, el rol del director como asesor y acompañante en

el fortalecimiento e innovación de la planeación docente se enfoca a: Ser un líder pedagógico, conoce las

necesidades, cultura, actitudes y valores de la comunidad escolar para comprender de qué partir

(diagnóstico), para gestionar el logro de los aprendizajes de los alumnos, fortaleciendo el desempeño de

los docentes y colaborando corresponsablemente con padres de familia, estableciendo objetivos y metas

en común.

Ahora bien, al asesorar y acompañar a los docentes en su planeación el directivo comienza a

establecer estilos de trabajo colaborativo para razonar junto con el profesor o profesora cómo se está

logrando los aprendizajes de los alumnos de manera inclusiva buscando alternativas para darle la

oportunidad a todos de aprender a través de la planeación. Para ello, es capaz de influir en la movilización

de las capacidades o motivación de los docentes para fortalecer su profesionalización, actualización y

pensamiento crítico, siendo guía y ejemplo.

No obstante, al asesorar y acompañar a su colectivo docente establece una cultura organizacional

más responsable, a favor de crear ambientes de aprendizaje, para ello tiene una visión de las necesidades

de los maestros y trabaja en ello. Por lo tanto, su papel es comunicarse asertivamente para dialogar o

resolver conflictos pedagógicos o escolares que estén obstaculizando la enseñanza aprendizaje

argumentando su ayuda, orientación o apoyo mediante conocimientos disciplinares y metodológicos, de

planes y programas, de perfiles, parámetro e indicadores, del perfil laboral, de filosofía educativa,

pedagógica entre otros, con la finalidad de establecer acuerdos en la mejora de los aprendizajes.

Además, concibe al docente como un ser humano que tiene sus propios saberes y sentires, por

ello le conoce, le comprende y lo reorienta de tal manera que se establezcan acuerdos y compromisos de

mejora, retomando su experiencia, conocimiento e inquietudes. Es flexible, inteligente emocionalmente,

empático trabaja en sus y las necesidades para fortalecer las emociones, e interacciones positivas.

Significativamente tiene la misión de la mejora de los aprendizajes, para ello necesita de

conocimientos, habilidades, actitudes y valores que en conjunto forman competencias como la gestión,

la organización, el liderazgo, la evaluación, la toma de decisiones, de innovación, de comunicación, de

planeación, de asesoría y acompañamiento, en función de los aprendizajes de los educandos. Por

consiguiente, va formando un estilo de asesoría y acompañamiento relacionado con su contexto y

realidad, promueve el aprendizaje permanente de toda la comunidad a través de diferentes estrategias

como círculos de aprendizaje, redes, academias, círculos de estudio, observación entre pares, entre otros.

Considerando el estilo de asesoría más utilizado por los directivos en relación a los analizados

como el de intervención (Nieto 2012) se permite dar alternativas para incorporar nuevas herramientas

tecnológicas que innoven la práctica docente, apoyada de una reflexión constante según las necesidades

pedagógicas de trabajo para que se desarrolle la autonomía y la criticidad del docente.

En el acompañamiento el directivo en su papel de acompañante ayuda a establecer un ambiente

de respeto y empatía para que se permita un diálogo profesional, ampliando canales de comunicación

entre el directivo y docente, para llegar a los acuerdos de mejora en la planeación docente, y por ende,

mejorar su práctica en el proceso enseñanza – aprendizaje. Interactuar de manera reflexiva y colaborativa,

bajo un clima de cortesía para que el docente a quien se le asesora y acompaña en la planeación, se sienta

en confianza y libertad de argumentar; pero, sobre todo, esté en la postura de aceptar las sugerencias

con la finalidad de tener ambas partes un crecimiento profesional y lo más importante se incida en el

aprendizaje.

64

Por lo tanto, se concibe al maestro como una persona que tiene fortalezas pero también

debilidades que deben ser reflexionadas mediante la asesoría y el acompañamiento para concientizarse

de lo que se debe hacer y se está haciendo, esta comparación con lo que se pretende en la filosofía

educativa o constructos pedagógicos con el actuar cotidiano del docente, mediante planes de trabajo con

sentido, fundamentados en teorías y conocimientos, con ambientes corresponsables, con propio

convencimiento y voluntad hacia un cambio, donde existan visiones en común, apoyo, confianza,

comunicación, trabajo en equipo, liderazgo compartido, hacia la profesionalización docente.

Como evaluador de la enseñanza para el fortalecimiento del aprendizaje el director comienza a

construir sus propios instrumentos que le permitan ser más objetivo en su percepción en la asesoría y

acompañamiento por consecuente emplea la aplicación de instrumentos como la rúbrica o lista de cotejo

en la observación de clase, en la cual se interactúa con el compañero docente proporcionándole

sugerencias para el mejoramiento en el diseño e implementación de la planeación docente, con el

propósito de llegar a generar acuerdos que permitan llegar a una planeación que sea entendible y viable

a la nueva forma de trabajar con los alumnos, sin dejar a un lado el alcance de los aprendizajes esperados.

Aunado a lo anterior en la zona escolar se mejoró la práctica docente, ya que se llevan procesos

pedagógicos más ordenados y con objetivos claros para alcanzar los aprendizajes esperados considerando

las necesidades de los alumnos, la evaluación formativa en la planeación docente.

Contribución de la asesoría y acompañamiento en la planeación docente

Uno de hallazgos de la investigación, de telesecundaria en la zona escolar V056, mediante la asesoría y

acompañamiento fue la iniciación a la innovación complementando o reorientando las formas en las que

los docentes han venido planeando la enseñanza aprendizaje, pues comenzaron a retomar metodologías

que tuvieran más impacto en la vida del educando, que les sirvieran o fueran más significativas es decir

la enseñanza situada o contextualizada, por medio de proyectos de aprendizaje, basados en problemas o

en casos donde se aprovechan las inteligencias, capacidades, habilidades, necesidades, intereses o estilos

y ritmos de aprendizaje con actividades diversificadas.

No obstante, el directivo permite que el docente sea más creativo en el uso de tecnologías como

recursos para planear y potenciar las inteligencias múltiples a través del video, audio, storytelling,

multimedia, o plataformas como google classroom, WhatsApp, canva, entre otros pues ya no lo enmarca

a trabajar rígidamente en el libro de texto.

Inicialmente se observaba en las planeaciones solo el desarrollo de actividades para enseñar

conocimientos después de la asesoría y acompañamiento el docente enfatiza en el alumno competencias

es decir habilidades, conocimientos, actitudes y valores. En cuanto a los saberes previos como peldaños

necesarios para relacionarlos con nuevos aprendizajes situados, no se les ponía atención se iniciaba ya

con los nuevos a asimilar después de la asesoría y acompañamiento los docentes los puntualizaban y

consideraban diversas actividades para contextualizarlos y relacionarlos con los nuevos a aprender.

En referencia a las actividades el docente solo consideraba al alumno como agente pasivo

entendido este como aquel que solo es receptor del aprendizaje, después de la asesoría y acompañamiento

se buscan actividades donde se involucra más a los alumnos en la construcción de sus aprendizajes

mediante trabajo colaborativo, la reflexión, el análisis, comparación, síntesis, entre otras.

Así mismo inicialmente solo se trascribían las actividades del libro de texto del alumno a la

planeación docente, después de la asesoría y acompañamiento el profesor utiliza diversos recursos para

complementar la diversidad de aprendizajes combinando recursos a favor de las diversas inteligencias,

estilos y necesidades de los educandos.

Pasando a la evaluación se veía aislada de la planeación, algunas veces no se encontraba planeada,

solo se hacía mención de los productos y no se contaba con los instrumentos de evaluación, en ocasiones

solo se mencionaban pero nunca se presentaban, después de la asesoría y acompañamiento se ve a la

evaluación como parte importante de la planeación para dar cuenta de los aprendizajes esperados,

planteándola de manera más significativa pues se tiene cuidado en que esté bien relacionada con el

aprendizaje esperado, actividades y productos creando instrumentos de evaluación más acordes como

rúbricas, listas de cotejo, escalas de valoración, entre otras.

65

La asesoría y acompañamiento va trasformando la práctica del directivo

Algunos de los resultados que el director vislumbro después de la asesoría y acompañamiento a los

docentes para fortalecer su práctica directiva se observa que se establecen roles por ejemplo cuando el

acompañante como el acompañado lo entienden entran en un diálogo profesional existe la posibilidad de

modificar ciertas prácticas para dejar de lado la cuestión meramente administrativa y burocrática, así,

como la rutina y lo monótono, para entonces ir hacia buenas y mejores prácticas centradas en la mejora

de los aprendizajes de los alumnos.

Así mismo, el director mediante la asesoría y acompañamiento al docente va mejorando en la

planificación, organización, dirección, control y evaluación, además de centrarse en las buenas prácticas

pedagógicas entendidas como las oportunidades diversificadas que se les da a los alumnos de aprender a

través de situaciones didácticas significativas y útiles para la vida; además se orienta a la mejora en las

áreas de oportunidad de cada director después de una reflexión de su labor cotidiana.

Una de las aportaciones de esta investigación es que mediante la asesoría y acompañamiento el

director fortalece su liderazgo pedagógico, pues en la medida que se practique dicha actividad con los

docentes de manera efectiva y eficaz, se estará orientando a la mejora de la dimensión pedagógica que

concierne a las actividades de enseñanza aprendizaje en el desarrollo de competencias y aprendizajes

para que el alumno tenga mayores oportunidades de destacarse en una ámbito laboral, social, cultura,

político, entre otros más.

Por otra parte, se permite ampliar los horizontes de conocimiento del personal involucrado, por

tanto, se adquieren experiencias que fortalecen la formación del directivo, el cual, con la constante

relación forja su estilo de acompañamiento, mejorando así el desempeño de su función. Otro rasgo es

que con la asesoría y acompañamiento el directivo incide en la preparación continua y actualización

profesional que los ayuda a afrontar los retos de la escuela.

Al interactuar el directivo con los docentes e involucrarse en el aspecto pedagógico (observación

de clase, uso de materiales, atención a la diversidad, procesos evaluativos formativos, la organización

para el aprendizaje, atención a alumnos con dicacidad, barreras de aprendizaje); éste va desarrollando

habilidades y cualidades que se requieren hoy en día, como habilidades organizativas y de gestión; así

como trabajo colaborativo, motivación del profesorado, distribución de tareas, etc. Dejando de lado la

práctica poco funcional de atender solo lo administrativo y burocrático. Va desarrollando la capacidad

para lograr una mejora escolar, analizando la realidad del centro escolar y prever situaciones futuras, así

como la toma de decisiones. Aprende a ser más sistemático, le obliga a reconocer lo que no se conoce y

a emprender el estudio de aquellos aspectos que la comunidad requiere y es necesario maneje.

Afortunadamente existen medios informales y formales que nos permiten superar esas tareas

mediante normas o documentos que regulan la intervención de los actores educativos, la gestión del plan

escolar de mejora continua, el dialogo y toma de acuerdos y compromisos para logra una meta en común

el alcance de los aprendizajes de los educandos.

Además, refuerza la observación de los avances de los procesos que los compañeros llevan

desarrollando en cada grupo y tenderles la mano. Como director permite visualizar cómo se está

desarrollando el proceso de enseñanza, el seguimiento del programa de estudio, el estilo de enseñanza

del docente, llevar un seguimiento a través de un diálogo fundado en el conocimiento y en la práctica

educativa, y no en meras suposiciones o argumentos personales o sin fundamentos, ¿cómo?, entendiendo

ambos actores su función, conociéndola y enriqueciéndola día a día. La práctica directiva es

multifactorial, pero sin duda, ésta debe ser una de las arterias del proceso educativo transformacional de

un centro escolar.

Aunado a lo anterior, el director escolar debe partir de culturas evaluativas que se utilicen para la

regulación de la enseñanza y el aprendizaje, a partir del desempeño del docente y del educando, buscando

soluciones apegadas a la investigación constante de las causas y soluciones, que parten del conocimiento,

pero también de las opiniones y experiencias compartidas con una visión en común de la mejora de los

aprendizajes.

66

Contribución a formar culturas de trabajo más participativas con de un directivo que asesora y

acompaña la planeación docente

Otro de los resultados de la presente investigación se relaciona con la creación de culturas más

organizadas a favor de las prácticas pedagógicas para el alcance de los aprendizajes de los alumnos,

donde se respeta a la diversidad, se entablan en un diálogo profesional, se pueden empatar objetivos y

acciones. Recientemente, por medio de la aplicación de un cuestionario “principios pedagógicos en la

práctica de los docentes” tuvimos la oportunidad de detectar temáticas de mayor prioridad a fortalecer

en el colectivo, acordando el desarrollo de círculos de estudio.

Mediante la asesoría y acompañamiento tanto el directivo como el colectivo docente comparten

conocimientos es algo fundamental dentro de la educación, todos los maestros siempre tienen algo que

aportar, ya que cada uno cuenta con conocimientos y experiencias que han adquirido en el camino de la

vida y en su ejercicio profesional, lo importante en este punto, es tratar de unificar los diferentes criterios

que tienen los compañeros y hacerlos productivos en la práctica pedagógica.

En consecuencia, al momento de la interacción y compartir los saberes, se van complementando

y se van creando nuevos significados para generar esas mejoras para ambos. Las relaciones de asesoría

y acompañamiento se expresan en la vida cotidiana de la escuela y en las relaciones de aprendizaje y

enseñanza, a partir de las cuales se teje una red de percepciones de la realidad. Se establece entre el

docente y el director, a partir del cual se generan procesos dinámicos no siempre son positivos, debido a

que cada uno de ellos se desenvuelven en esferas diferentes, por lo menos en su percepción, y algunos

casos, se consideran hasta antagónicos en ese proceso, esto obviamente modifica para mal, la práctica

docente.

Además de mejorar el aprendizaje entre pares y el intercambio pedagógico como una herramienta

para ampliar la comprensión y la toma de decisiones orientadas hacia la mejora de las prácticas educativas

y de los aprendizajes de los alumnos. Establecer retos de mejora acordes a las condiciones y el contexto

de cada escuela, sus posibilidades, los saberes y las características del colectivo docente y la cultura

escolar.

Referencias

Bernal, C. (2010). Metodología de la Investigación: administración, economía, humanidades y ciencias

sociales (3ra. ed). Pearson Educación.

Bolívar, A. (2010). El liderazgo educativo y su papel en la mejora: Una revisión actual de sus

posibilidades y limitaciones. Psicoperspectivas, 9 (2), 9-33. http://www.psicoperspectivas.cl

Escudero (2012). Asesoramiento al centro educativo Colaboración y cambio en la institución. (1ra. ed).

Octaedro.

Frade R, L. (2009) Planeación por competencias. (2da. Ed). Inteligencia educativa.

Ghouali H (2007). El acompañamiento escolar y educativo en Francia. Revista Mexicana de

investigación Educativa COMIE, 207-242.

Gutiérrez-V, S (2019), Reflexiones metodológicas en torno al estudio de las representaciones sociales.

Su relevancia para la investigación educativa. Revista Iberoamericana de Educación Superior (RIES),

105-123.

Hernández S, R., & Mendoza (2018). Metodología de la Investigación: Las rutas cuantitativa,

cualitativa y mixta. McGraw-Hill.

Ley General del Servicio Profesional Docente (2013). (2013, 9 de noviembre). Congreso general de los

Estados Unidos Mexicanos. Diario oficial. 11/09/2013.

http://www.dof.gob.mx/nota_detalle.php?codigo=5313843&fecha=11/09/2013

http://www.psicoperspectivas.cl/

67

Moreno, M (2000). Formación de docentes para la innovación educativa. Revista Electrónica Sinéctica,

17, 24-32 Instituto Tecnológico y de Estudios Superiores de Occidente Jalisco, México

Nieto C & José (2012). 7 Modelos de asesoramiento a organizaciones educativas. En J.D Segovia (1ra.

ed.). Asesoría al centro educativo. Colaboración y cambio en la institución (pp.147-166). Octaedro.

Ley General del Sistema para la Carrera de las Maestras y los Maestros (2019). (2019, 30 de septiembre).

Congreso general de los Estados Unidos Mexicanos. Diario oficial 30-09-2019.

http://www.dof.gob.mx/nota_detalle.php?codigo=5313843&fecha=11/09/2013

Yacuzzi E (2005). El estudio de caso como metodología de investigación: teoría, mecanismos causales,

validación 1. CEMA.

68

Capítulo 9 Actitud hacia la autocorrección de oraciones en inglés en educación

indígena

Chapter 9 Attitude toward self-correction of English sentences in indigenous

education

ORDOÑEZ-SUAREZ, Teresa*†, FUENTES-FAVILA, Luis Macario y MENDOZA-GONZÁLEZ,

Nancy

Escuela Normal de Atlacomulco “Profesora Evangelina Alcántara Díaz”

ID 1er Autor: Teresa, Ordoñez-Suarez / ORC ID: 0000-0002-2137-3485

ID 1er Coautor: Luis Macario, Fuentes-Favila / ORC ID: 0000-0003-4836-6338

ID 2do Coutor: Nancy, Mendoza-González / ORC ID: 0000-0001-9157-0890

DOI: 10.35429/H.2021.9.68.76

T. Ordoñez, L. Fuentes y N. Mendoza

*teresa.ordonez@escuelanormaldeatlacomulco.edu.mx

V. Monroy & I. Melitón (AA. VV.) Desafíos Contemporáneos en la Formación Docente. Handbooks-TI-©ECORFAN-

Mexico, Estado de México, 2021.

69

Resumen

El objetivo de la investigación es valorar la influencia de la actitud hacia la autocorrección en el proceso

de aprendizaje de una lengua extranjera en personas que utilicen alguna lengua originaria además del

español, para tal efecto se trabajó con docentes de Educación Indígena del norte del Estado de México,

quienes participaron en capacitaciones del Programa Nacional de Inglés (PRONI). Se les aplicó un

instrumento donde identificaron el error en oraciones escritas en distintos tiempos verbales. Se encontró

que la frecuencia mas alta al identificar errores de concordancia es en oraciones en futuro y que dentro

de las estrategias de autocorrección que utilizan más son las que están enfocadas hacia las reacciones

cognitivas que tienen ante el error y su corrección.

Autocorrección, Aprendizaje, Lenguas, Tiempos verbales

Abstract

This research work addresses the importance of linking self-correction in the error handling process as

part of learning a foreign language and how this procedure can have an impact on the generation of

learning strategies for the language. The objective focused on finding the influence that the attitude

towards self-correction has in the process of learning a foreign language through the implementation of

four sessions with indigenous basic education teachers from the north of the State of Mexico, who have

completed a diploma in the English language teaching as part of the National English Program (PRONI).

The data were obtained from the voluntary participation of teachers through the application of an

instrument made up of four sections in order to favor the formulation of conclusions, which show that in

the attitude sections, in the cognitive, affective and behavioral components there is a positive trend

regarding the use of self-correction as a way to identify and correct errors.

Attitude, Self-Correction, Error, Language

En México se han establecido estrategias a lo largo del país para poder cubrir con los objetivos

establecidos respecto al Programa Nacional de Inglés (2016: primera sección, p. 6). Se han incluido

distintos espacios de ejecución del programa diversos tales como comunidades rurales indígenas donde

se había conservado de manera exclusiva la enseñanza bilingüe (español y una lengua originaria). Ahora

se le suma a sus a tareas poder aplicar el programa de inglés ciclo 1 y 2 (según el grupo de educación

básica que atiendan).

El papel de enseñanza-aprendizaje para los docentes de Educación indígena permite observar el

desarrollo de habilidades cognitivo-lingüísticas tras el contacto de más de una lengua como lo señala

Palma (2012, p. 44). Dentro de la presente investigación se pretende vincular la importancia de la

autocorrección en el proceso del tratamiento de error como parte del aprendizaje de una lengua extranjera.

El error visto desde la perspectiva de Corder (1981, en Bustos 1998, p.13) quien lo define como una

desviación sistemática y consistente que caracteriza el sistema lingüístico de un aprendiz en un nivel

determinado; considera que es un hecho inevitable y positivo: ya que demuestra que el estudiante aprende

y caracteriza su interlingua.

La presente investigación pretende observar como la autocorrección puede generar estrategias de

aprendizaje en una lengua extranjera; la autocorrección definida por Cervantes (2002, p. 59) como la

“adquisición gradual de un conjunto de habilidades mecánicas y del procesamiento de la información

que el alumno va alcanzando con ayuda externa”

Silva (2013, p. 3) menciona la importancia que tiene el tratamiento del error de manera indirecta

donde el profesor facilita recursos al aprendiz para que indique su error, la intención de trabajar con

estrategias de autocorrección coincide con la perspectiva de la autora que es identificar que elementos

dan al aprendiente estrategias de autocorrección para que desarrolle autonomía en su proceso de

aprendizaje en una lengua extranjera.

El objetivo de la presente investigación es encontrar la influencia que tiene la actitud hacia la

autocorrección en el proceso de aprendizaje de una lengua extranjera.

70

La autocorrección en el proceso de aprendizaje de una lengua extranjera

Una de las practicas más habituales y significativas en las clases de lenguas extranjeras (LE) o segundas

(L2) es la corrección de errores para tratarlo desde un enfoque mentalista se considera este fenómeno

como parte del proceso natural del aprendizaje de una lengua extranjera. Vázquez (2009, p. 1) admite

que la estrategia de autocorrección en conjunto con la de autoevaluación forman parte del desarrollo de

competencias hacia el aprendizaje consciente de una lengua meta, la autora advierte que para logarlo se

necesitan considerar tres aspectos fundamentalmente: el análisis del error, el concepto de corrección y el

de autonomía.

Gómez-Contreras (2011, p. 14) refiere que el error es una unidad de diagnóstico para marcar el

camino hacia la corrección personal autogestiva, sus aportaciones se basan en el acercamiento al error

como motor didáctico de una dinámica de aprendizaje autogestivo, desde una perspectiva de la

metacognitiva ya que el alumno pueda desarrollar la autocorrección a partir del entrenamiento en

análisis de errores mediante la hoja del error donde al alumno se le presentan enunciados con errores y

ellos tendrán que corregirlo y clasificarlo, con este recurso, el alumno visualiza sus fallas personales

(columna de error) y las alternativas para mejorar (corrección).

La perspectiva de Cervantes (2002, p. 59) sobre la autocorrección la divide en variables en

internas y externas las internas son: la capacidad metalingüística, noción de corrección, habilidades de

escritura (incluir reglas pragmáticas), distancia autor-texto, autoimagen y actitudes ante la escritura. Las

variables externas contemplan Enfoque didáctico, el Papel del docente, y los Instrumentos de apoyo.

La actitud hacia la autocorrección

Vázquez (2009, p. 2) asume que Las faltas y los errores pertenecen al proceso de aprendizaje. Las

variables que pueden considerarse son las siguientes: control del proceso de aprendizaje, planificación

del aprendizaje, gestión de recursos, uso estratégico de procedimientos de aprendizaje, control de los

factores psicoafectivos y control de los factores psicoafectivos. Entre el uso estratégico de

procedimientos afectivos se encuentran: la reflexión lingüística, pedir ayuda, percepción de sí misma/o,

acceso a recursos, orientación a la autoridad, tendencia a la autonomía, hábitos de estudio y orientación

a alcanzar una meta.

J. Rubin (1987, en Ciesielkiewitz, 2009, pp. 105-106) “establece estrategias para favorecer el

proceso de aprendizaje de una lengua las cuales incluye: Estrategias cognitivas que se subdividen en

tres y las estrategias de recogida de información que se subdividen en cuatro, de este grupo destacan

las de autorregulación y una de ellas es corregirse.

Tragant (1996, p. 321) coincide con algunos autores mencionados anteriormente que la corrección

personal sería más eficaz cuando se toman en cuenta las actitudes del estudiante frente a las diferentes

técnicas de corrección. Si se consideran las preferencias de los aprendices puede resultar crucial en el

modo de reaccionar ante la corrección del error.

La controversia que ha caracterizado el desarrollo de la corrección de errores tiene que ver con la

visión del error, su comprensión y aceptación como elemento activo en el proceso de aprendizaje de una

lengua, pues afecta directamente a la forma de desarrollar su corrección en el aula de lenguas extranjeras,

en investigaciones relacionadas con la autocorrección como tarea favorable al desarrollo de interlengua

del alumno Schulz (1998, en Barbero 2008, p. 8) compara las actitudes de un grupo de profesores y

alumnos con respecto a la enseñanza formal de la gramática y la corrección de errores encontrando que

los alumnos con escasa competencia lingüística son capaces de desarrollar de manera critica su

conciencia lingüística mediante la reflexión sobre los Movimientos de Corrección de Errores (MCEs)

realizados por el profesor.

Después del análisis que hace Barbero (2008, pp. 9-11) sobre algunos estudios relacionados con

la autocorrección establecen un inventario de técnicas organizado en torno a las siguientes variables:

técnicas en las que se interrumpe y no se da la solución (para invitar al alumno a que se corrija el mismo),

técnicas en las que se interrumpe y se da la solución, técnicas en las que no se interrumpe y no se da la

solución, técnicas en las que no se interrumpe y se da la solución. Un ejemplo del tipo de enunciados que

se mencionan en dicho inventario es:

71

Como podrá observarse, los estudios sobre la autocorrección están centrados en las variables

externas que expresa Cervantes (2002), por lo que en la presente investigación se consideran estas

investigaciones y se utiliza un cuestionario enfocado hacia las actitudes hacia la autocorrección

considerando la actitud como un elemento del uso consciente del aprendizaje de una lengua extranjera.

Metodología

Participantes

Participaron en el, 22 docentes de educación básica indígena del norte del Estado de México, cuyas

edades fluctúan entre los 25 y 55 años. Siendo 9 hombres y 13 mujeres. Los informantes hablan español,

una lengua originaria (mazahua u otomí). El 40% tiene la licenciatura en educación preescolar, el resto

en educación primaria. Todos los informantes han cursado un diplomado en la enseñanza del idioma

inglés como parte del Programa Nacional de Inglés (PRONI).

Instrumento

El instrumento que se diseño para la presente investigación está conformado de cuatro secciones, la

primera sobre información sobre ellos, con 11 preguntas de opción múltiple, la segunda sección incluye

seis preguntas vinculadas con el uso del Español, Mazahua/otomí, e inglés.

La tercera sección comprende 30 enunciados sobre el uso de tiempos verbales simples en inglés.

Los docentes tienen que identificar cuál de los enunciados es incorrecto. Dentro de este apartado se

incluyeron 10 oraciones para cada tiempo verbal, están ordenados de la siguiente manera: los primeros

10 están escritos en tiempo presente, los segundos en tiempo pasado y los últimos diez en futuro simple.

Los participantes debían colocar x si alguna tenía algún error.

Finalmente, la cuarta sección que abarca un cuestionario que consta de 68 ítems con una escala

de tipo Likert con cinco opciones de respuesta siempre, la mayoría de las veces, regularmente, casi nunca

y nunca, puntuando la opción de siempre en 5, la mayoría de las veces con 4, regularmente 3, casi nunca

2 y nunca 1.

El cuestionario está dividido en sus tres componentes: cognitivo, afectivo y conductual, de cada

aspecto se elaboraron 20 reactivos 10 con una connotación positiva y el resto de manera negativa.

Recolección de datos

La administración del instrumento se llevó a cabo de la siguiente manera: se hizo y aceptó una solitud a

encargado del programa Nacional de Inglés en el área de Educación Indígena del Norte del Estado de

México, se agenda una reunión con los docentes para que colaborara voluntariamente en la aplicación

del instrumento. Una vez que estaban los participantes reunidos se les explicó el propósito general, se les

entregó el cuestionario, se les explicaron las instrucciones de la primera sección, se les dio un tiempo

determinado para que contestaran este apartado y a partir de que todos los participantes contestaron este

apartado se les dio tiempo libre para que respondieran de manera individual el resto de las preguntas.

Una vez que el participante entregaba las escalas contestadas, se les agradecía su participación en el

estudio.

Resultados

La explicación a estos resultados obedece a lo que Méndez (2008, p. 16) recopila respecto al tema

encontrando que la actitud de aceptación o rechazo del error es una clave de aprendizaje, ya que en caso

de tener una actitud errónea puede incidir negativamente sobre el proceso de aprendizaje, retardando el

uso de la lengua meta.

A continuación, se despliega la tabla 9.1 donde se encuentran 12 ítems que representan la

diferencia de las puntuaciones de mayor a menor para que pueda establecerse la importancia de la

autocorrección en la contestación de los ejercicios en inglés.

72

Tabla 9.1 Puntuaciones de los ítems con las puntuaciones más altas y bajas de cada componente

respectivamente

Componente Ítem Media

�̅�

Afectivo positivo Acepto y corrijo mis errores al contestar ejercicios en inglés. 5

Afectivo positivo Me motiva aprender inglés a través de la identificación y corrección de errores. 4

Cognitivo positivo Busco patrones gramaticales para encontrar errores. 4

Cognitivo positivo Darme cuenta de que cometo errores, es una señal de que estoy avanzando en mis

conocimientos sobre el uso del inglés.

4

Conductual

positivo

Tengo que releer para poder identificar y corregir errores 4

Conductual

positivo

Compruebo mis errores cuando hago anotaciones en los ejercicios en ingles 4

Afectivo negativo Me desagrada tener que corregir mis errores en inglés. 3

Afectivo negativo Me siento avergonzado cuando cometo y corrijo un error en la clase de inglés. 3

Cognitivo

negativo

Pienso que cometer y corregir mis errores en inglés es un fracaso para mi como aprendiente

de una lengua extranjera.

3

Cognitivo

negativo

Soy poco perceptivo (a) al observar mis errores por lo que no puedo corregirlos cuando

llevo a cabo un ejercicio en inglés.

3

Conductual

negativo

 Soy capaz de elaborar imágenes mentales para poder 3

Conductual

negativo

Soy torpe de hacerme preguntas para poder corregir mis errores al utilizar el idioma inglés. 3

Los ítems recién mencionados representan la idea de Cervantes (2002, p. 59) donde manifiesta

que la autocorrección es la adquisición gradual de un conjunto de habilidades mecánicas y de

procesamiento de la información que el alumno alcanza solo o con ayuda como en el ítem donde

especifica que buscan patrones gramaticales para encontrar errores.

La lista de ítems presentada en la tabla 1 permite identificar a los ítems de connotación negativa

con puntuaciones más bajas. Todos coinciden en tener un promedio de respuesta 3, el equivalente a que

regularmente son acciones, ideas o maneras de percibir la autocorrección de un modo negativo. Las

oraciones son las siguientes: Me desagrada tener que corregir mis errores en inglés, me siento

avergonzado cuando cometo y corrijo un error en la clase de inglés, pienso que cometer y corregir mis

errores en inglés es un fracaso para mi como aprendiente de una lengua extranjera, soy poco perceptivo

(a) al observar mis errores por lo que no puedo corregirlos cuando llevo a cabo un ejercicio en inglés,

soy capaz de elaborar imágenes mentales para poder y soy torpe de hacerme preguntas para poder corregir

mis errores al utilizar el idioma inglés.

Como puede observarse los enunciados con puntuaciones bajas reflejan lo que Tragant (1996, p.

321) formulan que las variables de actitudes juegan un importante papel en el aprendizaje de las lenguas

extranjeras, de la misma manera Barbero, (2008, p. 19) afirma a actitud de los alumnos ante el error suele

variar y que a algunos les genera miedo a equivocarse, otros le dan mucha importancia. Por lo tanto, la

actitud hacia la autocorrección influye en su desempeño, pero no es determinante, puede llegar a generar

un filtro afectivo que les permita fluir u obstaculizar el proceso de aprendizaje.

En la siguiente gráfico 9.1, aparecen la frecuencia donde los participantes aciertan en la

identificación del error. Cada una de las oraciones está representada por el eje horizontal, y el eje vertical

representa la frecuencia. Los primeros diez ítems pertenecen al tiempo presente simple, del número 11

al 20 son oraciones en tiempo pasado simple, las ultimas diez oraciones se encuentran escritas en tiempo

futuro simple. En la tabla se resaltan las puntuaciones de la frecuencia más alta y más baja. Como se

puede observar la mayoría de los participantes no alcanzaron a identificar el error en oraciones de tiempo

presente y futuro.

73

Gráfico 9.1 Frecuencia de la identificación del error en tiempo presente, pasado y futuros simples

Como se puede observar las puntuaciones más bajas y altas se encuentran encerradas en un

recuadro de distinto color, los de color rojo representan los de frecuencia más baja, mientras que los de

color verde son de la más alta frecuencia.

El tipo de errores que cometieron los informantes tiene que ver con su proceso de aprendizaje y

su relación con la actitud hacia la autocorrección se vincula con el enunciado número 51 del instrumento

el cual refieren los informantes: la mayoría de las veces piensan que corregir sus propios errores tiene

una intención de aprendizaje.

 Con referencia a los ítems 22, 25 y 29 tuvieron la frecuencia más baja escritos en futuro simple y

los cuales se encuentran escritos del siguiente modo:

22. I won’t forget to take the cake out the oven

25. Will you be 5 in September?

29. They’ll always loves you

 El ítem 29 es un claro ejemplo de la explicación de James (1998, pp. 154-155), al referirse a los

errores morfológicos en especial el uso “the esses, estos son regulares y persistentes aun en PhD students”

Otra mirada de el tipo falta de identificación del error es retomando la lógica de las lenguas

originarias la SEP-INALI (2014, pp. 181-183) explican que la lengua otomí el futuro se utiliza sumando

flexiones verbales indicando persona, numero, inclusividad, exclusividad y cada una de estas marcas van

unidas al verbo. En el caso de la lengua mazahua Knapp (2013, p. 682) ofrece una explicación de lo que

sucede en el sistema gramatical definiendo que existen partículas que determinan el tiempo la persona y

advierte que para los hablantes el futuro es una “distinción modal irrealis” pues se apoya en la relación

estrecha con el imperativo y las formas subordinadas.

De ahí que el ítem 25 está escrito correctamente, los informantes consideraron que era un

enunciado con un error sin especificar la razón, es un tipo de enunciado que no está dentro de los sistemas

de lengua que conocen. De estas evidencias se puede decir que respecto al paradigma verbal que las

lenguas del inglés y las originarias: mazahua/otomí comparten el uso de tiempos verbales simples a

diferencia del español este utiliza al menos cinco tiempos según un estudio de Lapuente (2014, p. 11).

Hay que mencionar, además la relación entre los resultados y la actitud hacia la autocorrección

se vincula con los ítems siguientes: Darme cuenta de que cometo errores, es una señal de que estoy

avanzando en mis conocimientos sobre el uso del inglés y contrasta con el que ellos hacen regularmente

al referir que tienen que releer para poder identificar y corregir errores. Seguramente es una estrategia

que, aunque hagan con regularidad hacen, pero no es suficiente.

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

Frecuencia 19 19 3 15 13 18 5 17 21 17 7 21 20 17 18 12 17 15 12 19 10 6 14 17 7 18 21 12 4 10

19 19

3

5

21

7

21 20

19

6

7

21

4

0

5

10

15

20

25

Frecuencia de la identificación del error en tiempo presente, pasado y futuro simples en

inglés

74

Para hablar de los ítems que tuvieron un indicador alto en frecuencia en identificación del error

son los siguientes:

9. Where does you live?

12. I reads that book last year.

27. Celia wills start to get upset if she eats chicken.

Se alcanza a distinguir en cada enunciado que existe un ejemplo de una flexión del verbo en el

lugar incorrecto, por lo que los informantes llegan a reconocer un patrón en los errores. James (1998,

p.155) se da el fenómeno de misplacement pues se coloca el morfema en el lugar incorrecto. Relacionado

con el sistema de la lengua originaria que hablan, en las lenguas originarias se necesita saber dónde se

flexionan los verbos y los proclíticos que son palabras que indicant el tiempo y persona, en el caso del

otomí se utilizan antes del verbo (SEP-INALI, 2014).

La relación con estos resultados y el apartado de actitud hacia la autocorrección está en los items

con alto promedio de respuesta, los cuales son:

3. Busco patrones gramaticales para encontrar errores.

5. Confío en los conocimientos que tengo para identificar y corregir errores en inglés.

Se plantea entonces lo que refiere Chaudron (1977) o Long (1977) citados por Barbero (2008, pp.

8-9) al poner de manifiesto “…la corrección es un fenómeno beneficioso en el proceso de adquisición…

la mayor parte de los alumnos ven la corrección de errores como uno de los aspectos influyentes en la

mejora de su nivel, principalmente en el proceso de aprendizaje de una L2 o LE”

Conclusiones

Los esfuerzos de esta investigación respecto al uso del instrumento que valora la actitud hacia la

autocorrección demuestran que los participantes tienen a tener una actitud positiva más alta en sus tres

componentes de connotación positiva (cognitivo, afectivo y conductual) que con respecto a los de

connotación negativa. Un ejemplo son las puntuaciones medias entre los componentes que estuvieron

arriba de 3.8, es decir que la mayoría de las veces los informantes tienden a pensar, creer y actuar

positivamente respecto a la autocorrección.

Una de las intenciones de la investigación fue resaltar la influencia que tiene la actitud hacia la

autocorrección en aprendientes del inglés que hablaran español y alguna lengua originaria del Estado de

México obteniendo resultados alentadores ya que el panorama que tienen las comunidades es limitado y

las políticas de enseñanza han incluido a todos los contextos urbanos, semiurbanos, rurales y algunos

otros marginados por otros programas de enseñanza en lenguas.

El ejercicio de esta investigación permitió observar que los aprendientes (hablantes de mazahua

u otomí y español) tienen errores que forman parte de su proceso de inter lenguaje dentro del paradigma

verbal ya que los errores que tuvieron en el instrumento aplicado fue con un porcentaje de 20% de error

debido por una parte a su falta de domino de la lengua extranjera. El análisis de identificación de errores

en ejercicios escritos sirve como una muestra de que algunos estad-ios de aprendizaje son comunes a

todos los aprendientes y en consecuencia algunos errores son comunes o colectivos.

Aprender una lengua extranjera requiere corregir errores, en este caso los informantes toman

ventaja de su contexto lingüístico pues la clave para ellos puede recaer en el uso de más de una lengua

para comunicarse en la vida cotidiana y el contacto en las lenguas permite que el proceso de

autocorrección sea un proceso frecuente y al ser así su grado de consciencia hacia el aprendizaje de

lenguas es constante.

A lo largo de la investigación se demostró la relación que existe entre la actitud hacia la

autocorrección y el proceso de aprendizaje de una lengua extranjera, por lo que el valor que tienen estos

enunciados integrados en el instrumento en su tercer y cuarto apartado es relevante debido a que

demuestran que tipo de actividades son las que prefieren llevar a cabo los participantes con el

conocimiento del español y una lengua originaria.

75

Al examinar las puntuaciones del instrumento en los apartados de actitud se puede decir que en

los tres componentes existen una tendencia positiva respecto al uso de la autocorrección como un modo

de identificar y corregir los errores. La relación con el tipo de ejercicio y el apartado tres que era de

corrección de errores se utilizó como recurso para vincular la morfología flexiva de las lenguas que se

analizan generan una serie de planteamientos positivos respecto a la actitud hacia la autocorrección.

Referencias

Barbero, C. V. (2008). ¿Cómo acertar en la corrección?: ventajas e inconvenientes de las técnicas de

corrección de errores en la expresión oral. Máster en Enseñanza del Español como Lengua Extranjera

Instituto Cervantes. http://www.mecd.gob.es/dctm/redele/Material-

RedEle/Biblioteca/2011_BV_12/2011_BV_12_03Barbero.pdf?documentId=0901e72b80e0d185

Cervantes, G. (2002). La autocorrección, una herramienta de aprendizaje. Revista Fuentes Humanísticas,

no. 24. UAM-A, pp.59-66. Disponible en:

http://cshenlinea.azc.uam.mx/departamentos/humanidades/redaccion/indds/autocorrección.pdf

Ciesielkiewitz, M. (2009). Gramática contrastiva como estrategia de aprendizaje y comunicación

MESSIAH COLLEGE, EE.UU. Centro Virtual Cervantes.

http://cvc.cervantes.es/Ensenanza/Biblioteca_Ele/aepe/pdf/congreso_45/congreso_45_11.pdf

Gómez-Contreras, F. A. (2011). La relevancia del error: hacia una didáctica de la autocorrección en

escritos académicos. Revista de Educación y Desarrollo (19), 13-20.

http://www.cucs.udg.mx/revistas/edu_desarrollo/anteriores/19/019_Flor.pdf

Instituto Cervantes (2016). Diccionario de términos clave en ELE

http://cvc.cervantes.es/ensenanza/biblioteca_ele/diccio_ele/diccionario/correccionerrores.htm

James, C. (1998). Errors in language Learning and use. Exploring Error analysis. Applied linguistics ad

language studies.Longman.

Knapp, M. (2013). Doctrina y enseñanza en la lengua mazahua. Estudio filológico y edición interlineal

del texto bilingüe de Nájera Yanguas, Instituto Nacional de Lenguas Indígenas.

Lapuente, R. S. (2014). Enseñanza de español a alumnado anglófono. Escuela Universitaria de

Magisterio de Bilbao. [Tesis de Licenciatura] Universidad del País Vasco. Grado de Educación Primaria.

Curso 2013-2014. https://addi.ehu.es/bitstream/10810/14020/1/TFG_Lapuente_%20Rueda.pdf

Méndez, R. N. (2008). Teorías sobre el error en el aprendizaje de lenguas extranjeras y las actitudes de

los estudiantes hacia el tratamiento del error en el aula de español. Memoria le la Maestría “Formación

De Profesores De Español Lengua Extranjera”. Universidad de León. En colaboración con la Fundación

Universitaria Iberoamericana (FUNIBER). http://www.mecd.gob.es/dctm/redele/Material-

RedEle/Biblioteca/2010_BV_11/2010_BV_11_1er_trimestre/2010_BV_11_17Mendez.pdf?documentI

d=0901e72b80e1951b

Palma, C. (2012) “Uso de estrategias didácticas para la enseñanza de la ortografía (escritura de

palabras) a partir de situaciones comunicativas concretas, en el cuarto grado de la escuela primaria de

aplicación musical de san pedro sula”. Universidad Pedagógica Nacional Francisco Morazán Vice

rectoría de investigación y postgrado dirección de postgrado maestría en enseñanza de lenguas. San Pedro

Sula, Cortés.

Programa Nacional de Inglés (PRONI). Diario Oficial de la Federación (2016). ACUERDO número

20/12/15 por el que se emiten las Reglas de Operación del Programa Nacional de inglés para el ejercicio

fiscal 2016. http://www.dof.gob.mx/DOFmobile/nota_detalle_popup.php?codigo=5421425

Sep-Inali (2014 Njaua nt'ot'i ra hñähñu/ Norma de escritura de la lengua hñähñu (otomí) de los estados

de Guanajuato, Hidalgo, Estado de México, Puebla, Querétaro, Tlaxcala, Michoacán y Veracruz /Coord.

inali-- otomí-español / bilingüe/--México DF: [sep-inali]- 2014. Pp. 143-183.

https://addi.ehu.es/bitstream/10810/14020/1/TFG_Lapuente_%20Rueda.pdf

76

Silva Cruz, M. I. (2013). La retroalimentación en la corrección de la escritura: Corrección y

autocorrección en el aprendizaje de alumnos norteamericanos. Revista Nebrija de Lingüística Aplicada,

7(11).

Tragant, M, E. (1996): “La corrección de la expresión escrita: las preferencias de los estudiantes”,

Universidad de Barcelona. Didáctica, 8, págs. 319-332

Vázquez, G. (2009). Análisis de errores, el concepto de corrección y el desarrollo de la autonomía.

Revista Nebrija de Lingüística Aplicada (2009) 5. https://www.nebrija.com/revista-

linguistica/files/articulosPDF/articulo_5319adfdd414b.pdf

77

Capítulo 10 El diagnóstico como punto de partida para la mejora de la práctica

docente

Chapter 10 Diagnosis as a starting point for the improvement of teaching practice

NAVA-CARRILLO, Filemón*†

Instituto Tecnológico Latinoamericano

ID 1er Autor: Filemón, Nava-Carrillo / ORC ID: 0000-0001-6290-0942

DOI: 10.35429/H.2021.9.77.82

F. Nava

*filemonnavac@itla.mx

V. Monroy & I. Melitón (AA. VV.) Desafíos Contemporáneos en la Formación Docente. Handbooks-TI-©ECORFAN-

Mexico, Estado de México, 2021

mailto:filemonnavac@itla.mx

78

Resumen

Este trabajo aborda el tema “el diagnóstico como punto de partida para la mejora de la práctica docente”,

en este se destaca la importancia de dicha actividad, en virtud de que cualquier docente debe realizarla

antes de abordar algún contenido académico, la omisión de este elemento como parte del proceso

disminuirá el logro de los objetivos, cabe mencionar que este proyecto se realizó en el nivel de

Educación Básica, y específicamente en secundaria y aplicado de manera específica al tema del

desarrollo de las competencias comunicativas.

Abstract

This work addresses the topic "diagnosis as a starting point for the improvement of teaching practice",

highlights the importance of this activity as a starting point that any teacher must perform before

addressing any academic content, this project was carried out in Education Basic, and specifically at the

secondary level and applied to the development of communication skills.

Introducción

El presente trabajo de investigación tiene como objetivo destacar la importancia del diagnóstico como

etapa inicial del proceso en el desarrollo de competencias comunicativas (escribir, leer, hablar y escuchar)

de los alumnos de educación básica y para ello se requiere de la correcta elaboración de los instrumentos

que permitan llevar a cabo dicha actividad, lo anterior exige que el docente reflexione acerca de su

práctica docente ¿cómo está realizando la labor docente en el aula y qué tan efectiva resulta?

Por otro lado, se ha pretendido desarrollar competencias sin revisar primero si los alumnos poseen

las competencias básicas, para que de ahí se trabajen las demás. Según Eurydice, citado en Trujillo

(2004), a partir de ese análisis enuncia como competencias clave las relacionadas con la vida académica

como son la lectura, la escritura, las matemáticas, el dominio de la tecnología de la información y la

comunicación para potencializarlas. La realidad es que aún en el nivel medio superior se tienen áreas de

oportunidad en las competencias comunicativas antes mencionadas.

Las competencias comunicativas son de vital importancia en virtud de que se requiere su

utilización en cualquier asignatura del desarrollo académico de los estudiantes, pero sobre todo en la vida

cotidiana. El correcto diagnóstico nos permite saber el nivel de competencia de cada una de ellas, siempre

y cuando se elaboren los instrumentos adecuados para ello.

De aquí se deriva la pregunta del problema. ¿Qué tan efectivos son los instrumentos diseñados

por el docente para la aplicación del diagnóstico? Como el diagnóstico arroja el nivel de dominio de estas

competencias y permite al docente establecer las estrategias, así como el conjunto de actividades que

coadyuven al desarrollo de las competencias comunicativas de los alumnos.

En los diversos cursos que he impartido a docentes de diferentes niveles, me he percatado que

existen áreas de oportunidad al respecto, en cuanto a su desarrollo personal y sobre todo en cuanto a la

forma de trabajarlas en el aula.

En la mayoría de los casos se imparten cursos de capacitación cuyos conocimientos no llegan al

aula, es decir no se aplica lo aprendido, o se aplican a medias. Lo anterior debiera ser revisado, pero ese

es tema de algún otro proyecto o ponencia y se cita únicamente como referencia.

Diagnóstico

El diagnóstico educativo o pedagógico constituye, entre docente y alumnos, un ejercicio fundamental de

aproximación que implica el descubrimiento de aspectos cognoscitivos, actitudinales y aptitudinales del

grupo y de cada uno de sus integrantes.

El diagnóstico educativo es un término que aparece recurrentemente en el discurso pedagógico

contemporáneo (García, 1995) citado en Arriaga, (2015), sin embargo, la confusión terminológica o de

significados que se le asignan afecta la enorme importancia que tiene.

79

La importancia del diagnóstico pedagógico va más allá de lo que podemos suponer, en la práctica

docente, realizar un buen diagnóstico es fundamental.

Competencia

Una competencia implica un saber hacer (habilidades) con saber (conocimiento), así como la valoración

de las consecuencias de ese hacer (valores y actitudes). Las competencias se manifiestan en la acción de

manera integrada. Poseer sólo conocimientos o habilidades no significa ser competente.

Dicho de otra manera, una competencia en educación es: un conjunto de comportamientos

sociales, afectivos y habilidades cognoscitivas, psicológicas, sensoriales, y motoras que permiten llevar

a cabo adecuadamente un papel, un desempeño, una actividad o una tarea, lo cual implicará un mejor

desenvolvimiento en su vida cotidiana. Y durante el proceso de formación a través de los diferentes

niveles educativos se convierten en trampolín para la adquisición de nuevas competencias.

Competencias comunicativas

Se definen las competencias comunicativas como el conjunto de aptitudes que permiten una adecuada

comunicación (no todos comunicamos de manera efectiva un mensaje o conocimiento).

Estas competencias tienen como objetivo plantear la capacidad real de comunicación que tienen

los seres humanos. Conforme se adquieren herramientas y experiencia, para el respectivo desarrollo de

nuestras competencias comunicativas, se llevará a cabo de manera clara y precisa entre personas o

grupos, lo cual es de vital importancia.

Instrumentos

Una de las tareas de mayor complejidad que realizan los docentes, es la evaluación de los aprendizajes

tanto por el proceso que implica como por las consecuencias que tiene emitir juicios sobre los logros de

aprendizaje de los alumnos o sobre los conocimientos previos que posee. Dicha actividad requiere

obtener evidencias para conocer los logros de aprendizaje o las necesidades de apoyo. Para lo anterior,

se requiere el definir una o varias estrategias y seleccionar o diseñar los instrumentos adecuados que

evidencien la congruencia con los aprendizajes esperados establecidos en la planificación, la pertinencia

con el momento en que serán aplicados, la medición de diferentes aspectos acerca de los progresos y

necesidades en el aprendizaje de los alumnos, así como de la práctica docente. En el caso del diagnóstico

se están evaluando los conocimientos previos, las habilidades, actitudes y aptitudes que el alumno posee,

información relevante a tomar en cuenta para la obtención de mejores resultados.

Práctica docente

Conceptualizar práctica docente de ninguna forma es fácil, ni puede explicarse en pocas palabras. Este

concepto es muy amplio y hace referencia a la actividad y compromiso social del docente o profesor al

dar clase.

De Lella (como se citó en García, et al., 2008) indica que la práctica docente: “se concibe como

la acción que el profesor desarrolla en el aula, especialmente referida al proceso de enseñar, y se distingue

de la práctica institucional global y de la práctica social del profesor” (p. 3).

Por lo tanto, se puede establecer que la práctica docente está influenciada por múltiples factores:

partiendo de la propia formación académica del docente, las características propias de la institución en

la que trabaja, la obligación de respetar un programa establecido y que es regulado por el Estado, y las

diversas respuestas y reacciones de sus alumnos.

 Retomando lo escrito con anterioridad, y tratando de resumir se puede establecer que la práctica

docente, se compone de factores como: la formación académica, la bibliografía adoptada, la capacidad

de socialización, el talento pedagógico, la experiencia y el medio externo, entre otros. La combinación

de los factores mencionados conforma o da como resultado distintos tipos de prácticas docentes según el

maestro, por lo que se obtendrán diversos resultados. Pero indistintamente del tipo de práctica se deben

lograr los objetivos establecidos.

https://definicion.de/estado
https://definicion.de/experiencia/

80

Metodología

La presente investigación se realizó bajo el enfoque cualitativo, el diseño de la investigación fue de tipo

transversal, lo cual implicó la recolección de datos en un momento preciso. El estudio se realizó en seis

instituciones educativas de educación básica, específicamente del nivel secundaria (tres instituciones del

sector privado y tres públicas).

El instrumento utilizado para la recolección de la información fue un cuestionario, el cual se

aplicó a 120 docentes, de cada institución se tomó una muestra representativa, cumpliendo con lo

estipulado por los especialistas (mayor o igual al 33 % de la planta docente), el método de muestreo

aleatorio permitió determinar a quienes se aplicaría dicho instrumento.

El cuestionario se basó en cinco preguntas con escala de Likert, para contar con la validez del

instrumento, se recurrió a la validación del instrumento por expertos. Cabe destacar que no se consideró

para la aplicación: la antigüedad de los docentes, el género o la asignatura que imparten.

Resultados

Para efectos del estudió se consideraron cuatro preguntas centrales:

Tabla 10.1 ¿Qué tan importante es realizar un diagnóstico?

No es importante 0 ---------

Poco importante 0 --------

Neutral 0 --------

Importante 15 12.50 %

Muy importante 105 87.50 %

Total 120 100.00 %

Fuente: Elaboración Propia

Tabla 10.2 ¿Qué tan efectivos son los instrumentos que se aplican?

Extremadamente satisfecho 6 5.00 %

Muy satisfecho 30 25.00 %

Moderadamente satisfecho 40 33.33 %

Poco satisfecho 24 20.00 %

No satisfecho 20 16.67 %

Total 120 100.00 %

Fuente: Elaboración Propia

Tabla 10.3 ¿Considera que requiere un curso-taller de elaboración de instrumentos de diagnóstico?

Muy necesario 60 50 %

Necesario 36 30 %

No necesario 24 20 %

Total 120 100 %

Fuente: Elaboración Propia

Tabla 10.4 ¿Conoce cuáles son las competencias comunicativas que se deben desarrollar en los

alumnos?

El 80 % de los do*centes desconoce el conocimiento teórico al respecto.

El 15 % mencionó al menos 3 de las competencias

El 5 % mencionó las competencias comunicativas

Fuente: Elaboración Propia

81

En la tabla 10.1 se puede apreciar que 15 de los docentes encuestados consideraron que es

importante, mientras que 105 respondieron muy importante, por lo que se puede concluir que antes de

iniciar cualquier proceso educativo se debe llevar a cabo un diagnóstico sobre el tema a tratar, lo cual

nos podría garantizar un buen comienzo.

En cuanto a la tabla 10.2 se aprecia un área de oportunidad importante, por lo que plantea nuevos

retos, ya que de los 120 docentes 36 caen en el rango de satisfacción en cuanto a la efectividad de los

instrumentos que se aplican, por lo que se plantea la necesidad de revisar cómo se elaboran dichos

instrumentos.

En la tabla 10.3 se observa que existe la necesidad de implementar un curso-taller que apoye a

los docentes en su quehacer educativo. No se debe pasar por alto que el diagnóstico forma parte del

proceso de evaluación y un mal comienzo podría dar como resultado un proceso fallido en la práctica

docente.

Con respecto a las respuestas de la pregunta 4, se resalta la urgencia de trabajar este aspecto con

los docentes que, aunque las trabajan en la práctica no lo hacen de manera sistemática y obviamente no

se hace el diagnóstico adecuado con respecto a las competencias comunicativas, lo que no permite

establecer las estrategias y actividades pertinentes para el desarrollo de las competencias mencionadas.

El desconocimiento de estas competencias por la mayoría de los docentes provoca que en grados

educativos superiores los alumnos se enfrenten a diversos obstáculos al no poseer los niveles de

desarrollo adecuados.

El esquema que se presenta a continuación, puede ser un refuerzo importante en la concepción

del proceso, donde se destaca al diagnóstico como punto de partida del proceso del quehacer docente de

cualquier asignatura.

Figura 10.1

Conclusiones

Sin pretender ser reiterativo se puede establecer que el diagnóstico como punto de partida para la mejora

de la práctica docente juega un papel importante, ya que no es posible iniciar ninguna actividad de índole

académico si no se tiene un diagnóstico. Es de llamar la atención que se pida una planeación al inicio de

un ciclo escolar sin que el docente haya realizado el diagnóstico correspondiente y conozca “donde está

parado”, lo que provoca la “no obtención” de resultados óptimos. Como se mencionó en el desarrollo de

este trabajo las competencias comunicativas son la base para la adquisición de otras.

La efectividad de realizar un buen diagnóstico depende en gran medida del diseño de los

instrumentos, y del conocimiento de las competencias comunicativas a desarrollar, además, se concluye

que no se trabajan correctamente.

Al omitir trabajar adecuadamente en el desarrollo de las competencias comunicativas, impacta en

los alumnos egresados y se comprueba lo mencionado al inicio del trabajo con respecto a las áreas de

oportunidad que presentan los alumnos y los docentes.

Es muy probable que las áreas de oportunidad no resueltas impacten en el desenvolvimiento de

los alumnos en las demás asignaturas, así como en su vida cotidiana.

82

El diagnóstico en la educación es como el diagnóstico en la medicina, no se puede ni debe dar

tratamiento en tanto no se tenga conocimiento de dónde se puede dar apoyo para la adquisición y

desarrollo de las competencias comunicativas.

Con respecto a la pregunta planteada al inicio del trabajo ¿cómo está realizando la labor docente

en el aula y qué tan efectiva resulta?, enfocada al desarrollo de las competencias comunicativas,

obviamente se puede decir por lo expuesto con anterioridad que se presenta un área de oportunidad

importante para las instituciones y docentes.

Referencias

Abello, A. (2004). Profesionalidad y práctica pedagógica. Pueblo y educación.

Arriaga, H. (2015). El diagnóstico educativo, una importante herramienta para elevar la calidad de la

educación en manos de los docentes Atenas, Revista científica pedagógica 3

https://www.redalyc.org/articulo.oa?id=478047207007

Arroyo, A., Jerónimo, J., Rodríguez, G., Carmona, M., Gaona, M., (6 de noviembre de 2020) El

diagnóstico pedagógico [video] https://www.youtube.com/watch?v=FYgf7SFXM1o

Frade, L. (2009) Planeación por competencias. Inteligencia educativa.

García-Cabrero, B., Loredo, J. y Carranza, G. (2008). Análisis de la práctica educativa de los docentes:

pensamiento, interacción y reflexión. Revista Electrónica de Investigación Educativa. Especial.

https://redie.uabc.mx/redie/article/view/200.

González, J., y Figueroa K. (2014). Las competencias en los programas y planes de estudio : Niveles

Preescolar y Primaria http://competenciasenpyp.blogspot.com/2014/04/competencias-

comunicativas.html

Monzó, R. (2006). Concepto de competencia en la evaluación educativa. Publicaciones Cruz.

Pérez, M. (2009). Evaluación de aprendizaje basado en competencias. Minos.

Ruiz, M. (2011) Cómo evaluar el dominio de competencias. Trillas.

Trujillo, J. (2014). El enfoque en competencias y la mejora de la educación Ra Ximhai,10,Universidad

Autónoma Indígena de México. https://pdfslide.net/documents/el-enfoque-en-competencias-y-la-

mejora-de-la-educacion.html

https://www.redalyc.org/articulo.oa?id=478047207007
https://redie.uabc.mx/redie/article/view/200

 Instrucciones para la Publicación Científica, Tecnológica y de Innovación

Título en Times New Roman y Negritas No. 14 en Español e Inglés]

Apellidos (EN MAYUSCULAS), Nombre del 1er Autor†*, Apellidos (EN MAYUSCULAS), Nombre

del 1er Coautor, Apellidos (EN MAYUSCULAS), Nombre del 2do Coautor y Apellidos (EN

MAYUSCULAS), Nombre del 3er Coautor

Institución de Afiliación del Autor incluyendo dependencia (en Times New Roman No.10 y Cursiva)

International Identification of Science - Technology and Innovation

ID 1st author: (ORC ID - Researcher ID Thomson, arXiv Author ID - PubMed Author ID - Open ID) and CVU 1st author:

(Scholar-PNPC or SNI-CONACYT) (No.10 Times New Roman)

ID 1st coauthor: (ORC ID - Researcher ID Thomson, arXiv Author ID - PubMed Author ID - Open ID) and CVU 1st coauthor:

(Scholar or SNI) (No.10 Times New Roman)

ID 2nd coauthor: (ORC ID - Researcher ID Thomson, arXiv Author ID - PubMed Author ID - Open ID) and CVU 2nd coauthor:

(Scholar or SNI) (No.10 Times New Roman)

ID 3rd coauthor: (ORC ID - Researcher ID Thomson, arXiv Author ID - PubMed Author ID - Open ID) and CVU 3rd coauthor:

(Scholar or SNI) (No.10 Times New Roman)

(Report Submission Date: Month, Day, and Year); Accepted (Insert date of Acceptance: Use Only ECORFAN)

Citación: Primer letra (EN MAYUSCULAS) del Nombre del 1er Autor. Apellido, Primer letra (EN MAYUSCULAS) del

Nombre del 1er Coautor. Apellido, Primer letra (EN MAYUSCULAS) del Nombre del 2do Coautor. Apellido, Primer letra

(EN MAYUSCULAS) del Nombre del 3er Coautor. Apellido

Correo institucional [Times New Roman No.10]

Primera letra (EN MAYUSCULAS) del Nombre Editores. Apellidos (Dir.) Título del Handbook [Times New Roman No.10],

Temas Selectos del área que corresponde ©ECORFAN- Filial, Año.

http://www.ecorfan.org/servicios/ID-Researcher.pdf

 Instrucciones para la Publicación Científica, Tecnológica y de Innovación

ECORFAN® Todos los derechos reservados-México-Bolivia-Spain-Ecuador-Cameroon-Colombia-Salvador-Guatemala-

Paraguay-Nicaragua-Peru-Democratic Republic of Congo-Taiwan

Abstract

Texto redactado en Times New Roman No.12, espacio sencillo, en inglés.

Indicar (3-5) palabras clave en Times New Roman y Negritas No.12

1 Introducción

Texto redactado en Times New Roman No.12, espacio sencillo.

Explicación del tema en general y explicar porque es importante.

¿Cuál es su valor agregado respecto de las demás técnicas?.

Enfocar claramente cada una de sus características.

Explicar con claridad el problema a solucionar y la hipótesis central.

Explicación de las secciones del Capítulo.

Desarrollo de Secciones y Apartados del Capítulo con numeración subsecuente

[Título en Times New Roman No.12, espacio sencillo y Negrita]

Desarrollo de Capítulos en Times New Roman No.12, espacio sencillo.

Inclusión de Gráficos, Figuras y Tablas-Editables

En el contenido del Capítulo todo gráfico, tabla y figura debe ser editable en formatos que permitan

modificar tamaño, tipo y número de letra, a efectos de edición, estas deberán estar en alta calidad, no

pixeladas y deben ser notables aun reduciendo la imagen a escala.

[Indicando el título en la parte Superior con Times New Roman No.12 y Negrita, señalando la fuente en

la parte Inferior centrada con Times New Roman No. 10]

Tabla 1.1 Título

Particiones Valores Log

P1 7.58 0.88

P2 7.62 0.88

P3 7.58 0.88

P4 7.59 0.88

P5 7.57 0.88

P6 7.58 0.88

P7 7.57 0.88

Fuente de Consulta:

(No deberán ser imágenes, todo debe ser editable)

 Instrucciones para la Publicación Científica, Tecnológica y de Innovación

ECORFAN® Todos los derechos reservados-México-Bolivia-Spain-Ecuador-Cameroon-Colombia-Salvador-Guatemala-

Paraguay-Nicaragua-Peru-Democratic Republic of Congo-Taiwan

Figura 1.1 Título

Fuente de Consulta:

(No deberán ser imágenes, todo debe ser editable)

Gráfico 1.1 Título

Fuente de Consulta:

(No deberán ser imágenes, todo debe ser editable)

Cada Capítulo deberá presentar de manera separada en 3 Carpetas: a) Figuras, b) Gráficos y c) Tablas

en formato .JPG, indicando el número en Negrita y el Título secuencial.

Para el uso de Ecuaciones, señalar de la siguiente forma:

P =
[𝑉𝑉− 𝑃𝑉]1/2

𝑉𝑂 − 𝑃𝑈ℎ +
3

4
[

(𝑃𝑉𝐿)

(𝑃𝑢)
] → ʃ

𝑉𝐿𝑎
𝑈𝑎 (1)

Deberán ser editables y con numeración alineada en el extremo derecho.

Metodología a desarrollar

Dar el significado de las variables en redacción lineal y es importante la comparación de los criterios

usados.

Resultados

Los resultados deberán ser por sección del Capítulo.

Anexos

Tablas y fuentes adecuadas.

Agradecimiento

Indicar si fueron financiados por alguna Institución, Universidad o Empresa.

20 30 40 50 60

In
te

n
si

ty
 (

a.
 u

.)

2θ (Degree)

(1 0 1)

(2 0 0) a)

b)

c)

 Instrucciones para la Publicación Científica, Tecnológica y de Innovación

ECORFAN® Todos los derechos reservados-México-Bolivia-Spain-Ecuador-Cameroon-Colombia-Salvador-Guatemala-

Paraguay-Nicaragua-Peru-Democratic Republic of Congo-Taiwan

Conclusiones

Explicar con claridad los resultados obtenidos y las posibilidades de mejora.

Referencias

Utilizar sistema APA. No deben estar numerados, tampoco con viñetas, sin embargo, en caso necesario

de numerar será porque se hace referencia o mención en alguna parte del Capítulo.

Ficha Técnica

Cada Capítulo deberá presentar en un documento Word (.docx):

Nombre del Handbook

Título del Capítulo

Abstract

Keywords

Secciones del Capítulo, por ejemplo:

1. Introducción

2. Descripción del método

3. Análisis a partir de la regresión por curva de demanda

4. Resultados

5. Agradecimiento

6. Conclusiones

7. Referencias

Nombre de Autor (es)

Correo Electrónico de Correspondencia al Autor

Referencias

Requerimientos de Propiedad Intelectual para su edición:

-Firma Autógrafa en Color Azul del Formato de Originalidad del Autor y Coautores

-Firma Autógrafa en Color Azul del Formato de Aceptación del Autor y Coautores

http://www.ecorfan.org/pdf/Originality%20Format-Formato%20de%20Originalidad_2.pdf
http://www.ecorfan.org/pdf/Authorization%20Form-Formato%20de%20Autorizacion_2.pdf

Reserva a la Política Editorial

ECORFAN Handbooks se reserva el derecho de hacer los cambios editoriales requeridos para adecuar la

Obra Científica a la Política Editorial del ECORFAN Handbooks. Una vez aceptada la Obra Científica

en su versión final, el ECORFAN Handbooks enviará al autor las pruebas para su revisión. ECORFAN®

únicamente aceptará la corrección de erratas y errores u omisiones provenientes del proceso de edición

de la revista reservándose en su totalidad los derechos de autor y difusión de contenido. No se aceptarán

supresiones, sustituciones o añadidos que alteren la formación de la Obra Científica.

Código de Ética – Buenas Prácticas y Declaratoria de Solución a Conflictos Editoriales

Declaración de Originalidad y carácter inédito de la Obra Científica, de Autoría, sobre la

obtención de datos e interpretación de resultados, Agradecimientos, Conflicto de intereses, Cesión

de derechos y distribución

La Dirección de ECORFAN-México, S.C reivindica a los Autores de la Obra Científica que su

contenido debe ser original, inédito y de contenido Científico, Tecnológico y de Innovación para

someterlo a evaluación.

Los Autores firmantes de la Obra Científica deben ser los mismos que han contribuido a su concepción,

realización y desarrollo, así como a la obtención de los datos, la interpretación de los resultados, su

redacción y revisión. El Autor de correspondencia de la Obra Científica propuesto requisitara el

formulario que sigue a continuación.

Título de la Obra Científica:

 El envío de una Obra Científica a ECORFAN Handbooks emana el compromiso del autor de no

someterlo de manera simultánea a la consideración de otras publicaciones seriadas para ello deberá

complementar el Formato de Originalidad para su Obra Científica, salvo que sea rechazado por el

Comité de Arbitraje, podrá ser retirado.

 Ninguno de los datos presentados en esta Obra Científica ha sido plagiado ó inventado. Los datos

originales se distinguen claramente de los ya publicados. Y se tiene conocimiento del testeo en

PLAGSCAN si se detecta un nivel de plagio Positivo no se procederá a arbitrar.

 Se citan las referencias en las que se basa la información contenida en la Obra Científica, así como

las teorías y los datos procedentes de otras Obras Científicas previamente publicados.

 Los autores firman el Formato de Autorización para que su Obra Científica se difunda por los

medios que ECORFAN-México, S.C. en su Holding México considere pertinentes para

divulgación y difusión de su Obra Científica cediendo sus Derechos de Obra Científica.

 Se ha obtenido el consentimiento de quienes han aportado datos no publicados obtenidos

mediante comunicación verbal o escrita, y se identifican adecuadamente dicha comunicación y

autoría.

 El Autor y Co-Autores que firman este trabajo han participado en su planificación, diseño y

ejecución, así como en la interpretación de los resultados. Asimismo, revisaron críticamente el

trabajo, aprobaron su versión final y están de acuerdo con su publicación.

 No se ha omitido ninguna firma responsable del trabajo y se satisfacen los criterios de Autoría

Científica.

 Los resultados de esta Obra Científica se han interpretado objetivamente. Cualquier resultado

contrario al punto de vista de quienes firman se expone y discute en la Obra Científica.

Copyright y Accesso

La publicación de esta Obra Científica supone la cesión del copyright a ECORFAN-Mexico, S.C

en su Holding México para su ECORFAN Handbooks, que se reserva el derecho a distribuir en la

Web la versión publicada de la Obra Científica y la puesta a disposición de la Obra Científica en este

formato supone para sus Autores el cumplimiento de lo establecido en la Ley de Ciencia y Tecnología

de los Estados Unidos Mexicanos, en lo relativo a la obligatoriedad de permitir el acceso a los resultados

de Investigaciones Científicas.

Título de la Obra Científica:

Nombre y apellidos del Autor de contacto y de los Coautores Firma

1.

2.

3.

4.

Principios de Ética y Declaratoria de Solución a Conflictos Editoriales

Responsabilidades del Editor

El Editor se compromete a garantizar la confidencialidad del proceso de evaluación, no podrá revelar a

los Árbitros la identidad de los Autores, tampoco podrá revelar la identidad de los Árbitros en ningún

momento.

El Editor asume la responsabilidad de informar debidamente al Autor la fase del proceso editorial en que

se encuentra el texto enviado, así como de las resoluciones del arbitraje a Doble Ciego.

El Editor debe evaluar los manuscritos y su contenido intelectual sin distinción de raza, género,

orientación sexual, creencias religiosas, origen étnico, nacionalidad, o la filosofía política de los Autores.

El Editor y su equipo de edición de los Holdings de ECORFAN® no divulgarán ninguna información

sobre la Obra Científica enviado a cualquier persona que no sea el Autor correspondiente.

El Editor debe tomar decisiones justas e imparciales y garantizar un proceso de arbitraje por pares justa.

Responsabilidades del Consejo Editorial

La descripción de los procesos de revisión por pares es dado a conocer por el Consejo Editorial con el

fin de que los Autores conozcan cuáles son los criterios de evaluación y estará siempre dispuesto a

justificar cualquier controversia en el proceso de evaluación. En caso de Detección de Plagio a la Obra

Científica el Comité notifica a los Autores por Violación al Derecho de Autoría Científica, Tecnológica

y de Innovación.

Responsabilidades del Comité Arbitral

Los Árbitros se comprometen a notificar sobre cualquier conducta no ética por parte de los Autores y

señalar toda la información que pueda ser motivo para rechazar la publicación de la Obra Científica.

Además, deben comprometerse a mantener de manera confidencial la información relacionada con la

Obra Científica que evalúan.

Cualquier manuscrito recibido para su arbitraje debe ser tratado como documento confidencial, no se

debe mostrar o discutir con otros expertos, excepto con autorización del Editor.

Los Árbitros se deben conducir de manera objetiva, toda crítica personal al Autor es inapropiada.

Los Árbitros deben expresar sus puntos de vista con claridad y con argumentos válidos que contribuyan

al que hacer Científico, Tecnológica y de Innovación del Autor.

Los Árbitros no deben evaluar los manuscritos en los que tienen conflictos de intereses y que se hayan

notificado al Editor antes de someter la Obra Científica a evaluación.

Responsabilidades de los Autores

Los Autores deben garantizar que sus Obras Científicas son producto de su trabajo original y que los

datos han sido obtenidos de manera ética.

Los Autores deben garantizar no han sido previamente publicados o que no estén siendo considerados en

otra publicación seriada.

Los Autores deben seguir estrictamente las normas para la publicación de Obra Científica definidas por

el Consejo Editorial.

Los Autores deben considerar que el plagio en todas sus formas constituye una conducta no ética editorial

y es inaceptable, en consecuencia, cualquier manuscrito que incurra en plagio será eliminado y no

considerado para su publicación.

Los Autores deben citar las publicaciones que han sido influyentes en la naturaleza de la Obra Científica

presentado a arbitraje.

Servicios de Información

Indización - Bases y Repositorios

RESEARCH GATE For international bibliographer’s manager

MENDELEY For basification of data from scientific journals

GOOGLE SCHOLAR For your international search specialized in retrieving scientific documents

REDIB Ibero-American Network of Innovation and scientific knowledge-CSIC

Servicios Editoriales:

Identificación de Citación e Índice H.

Administración del Formato de Originalidad y Autorización.

Testeo del Chapter con PLAGSCAN.

Evaluación de Obra Científica.

Emisión de Certificado de Arbitraje.

Edición de Obra Científica.

Maquetación Web.

Indización y Repositorio

Publicación de Obra Científica.

Certificado de Obra Científica.

Facturación por Servicio de Edición.

Política Editorial y Administración

143 - 50 Itzopan, Ecatepec de Morelos – México. Tel: +52 1 55 6159 2296, +52 1 55 1260 0355, +52 1

55 6034 9181; Correo electrónico: contact@ecorfan.org www.ecorfan.org

ECORFAN®

Editor en Jefe

VARGAS-DELGADO, Oscar. PhD

Directora Ejecutiva

RAMOS-ESCAMILLA, María. PhD

Director Editorial

PERALTA-CASTRO, Enrique. MsC

Diseñador Web

ESCAMILLA-BOUCHAN, Imelda. PhD

Diagramador Web

LUNA-SOTO, Vladimir. PhD

Asistentes Editoriales

SORIANO-VELASCO, Jesus. BsC

Traductor

DÍAZ-OCAMPO, Javier. BsC

Filóloga

RAMOS-ARANCIBIA, Alejandra. BsC

Publicidad y Patrocinio

(ECORFAN®- Mexico- Bolivia- Spain- Ecuador- Cameroon- Colombia- El Salvador- Guatemala-

Nicaragua- Peru- Paraguay- Democratic Republic of The Congo- Taiwan),sponsorships@ecorfan.org

Oficinas de Gestión

143 - 50 Itzopan, Ecatepec de Morelos–México.

21 Santa Lucía, CP-5220. Libertadores -Sucre–Bolivia.

38 Matacerquillas, CP-28411. Moralzarzal –Madrid-España.

18 Marcial Romero, CP-241550. Avenue, Salinas l - Santa Elena-Ecuador.

1047 La Raza Avenue -Santa Ana, Cusco-Peru.

Boulevard de la Liberté, Immeuble Kassap, CP-5963.Akwa- Douala-Cameroon.

Southwest Avenue, San Sebastian – León-Nicaragua.

6593 Kinshasa 31 – Republique Démocratique du Congo.

San Quentin Avenue, R 1-17 Miralvalle - San Salvador-El Salvador.

16 Kilometro, American Highway, House Terra Alta, D7 Mixco Zona 1-Guatemala.

105 Alberdi Rivarola Captain, CP-2060. Luque City- Paraguay.

Distrito YongHe, Zhongxin, calle 69. Taipei-Taiwán.

43 Calle # 30 -90 B. El Triunfo CP.50001. Bogotá-Colombia.

	Capítulo 1 Pensamiento crítico y habilidades socioemocionales en estudiantesUniversitarios
	Chapter 1 Critical thinking and social-emotional skills in college students
	Resumen
	Abstract
	Introducción
	Método
	Resultados
	Discusión
	Conclusiones
	Referencias
	Capítulo 2 La práctica docente y la valoración del logro de los propósitos de lasasignaturas desde la percepción de los estudiantes
	Chapter 2 Teaching practice and the assessment of the achievement of the purposesof the subjects from the students' perception
	Resumen
	Abstract
	Contenido
	Planteamiento del problema
	Revisión de la literatura
	Pregunta central
	Preguntas guía
	Hipótesis
	Metodología
	Resultados
	Conclusiones
	Referencias
	Capítulo 3 La práctica del docente en tiempo de pandemia: Una aproximación a lareflexión
	Chapter 3 Teacher practice in times of pandemic: An approach to reflection
	Resumen
	Abstract
	Metodología
	Conclusiones
	Referencias
	Capítulo 4 La investigación-acción como herramienta de reflexión y mejoramientode la práctica docente
	Chapter 4 Action research as a tool for reflection and improvement of teachingpractice
	Resumen
	Abstract
	Introducción
	Referentes teóricos que orientaron mi actuar docente
	Proceso metodológico para el mejoramiento de la práctica docente
	Resultados
	Discusión
	Conclusiones
	Referencias
	Capítulo 5 Identidad profesional docente. Una aproximación teórica y metodológica
	Chapter 5 Teacher professional identity. A theoretical and methodological approach
	Resumen
	Abstract
	Introducción
	Metodología
	Aproximaciones teóricas
	Aproximaciones metodológicas
	Conclusiones
	Referencias
	Capítulo 6 El síndrome de Burnout y su relación con la personalidad resistente endocentes de licenciatura del Benemérito Instituto Normal del estado de Puebla
	Chapter 6 Burnout syndrome and its relationship with resilient personality inundergraduate teachers of the Instituto Normal del Estado de Puebla
	Resumen
	Abstract
	Introducción
	Método
	Resultados
	Discusión
	Referencias
	Capítulo 7 El empoderamiento en la formación de estudiantes normalistas
	Chapter 7 Empowerment in the training of student teachers
	Resumen
	Abstract
	Introducción
	Perspectiva teórica
	Método
	Métodos Teóricos
	Métodos empíricos
	Técnicas e Instrumentos
	Conclusiones
	Referencias
	Capítulo 8 El director escolar como líder pedagógico. Asesoría y acompañamientoen la planeación
	Chapter 8 The school principal as pedagogical leader. Advice and accompanimentin planning
	Resumen
	Abstract
	Introducción
	Marco conceptual
	Metodología
	Resultados
	Descripción del director como líder pedagógico en la asesoría y acompañamiento en la planeacióndocente
	Contribución de la asesoría y acompañamiento en la planeación docente
	La asesoría y acompañamiento va trasformando la práctica del directivo
	Contribución a formar culturas de trabajo más participativas con de un directivo que asesora yacompaña la planeación docente
	Referencias
	Capítulo 9 Actitud hacia la autocorrección de oraciones en inglés en educaciónindígena
	Chapter 9 Attitude toward self-correction of English sentences in indigenouseducation
	Resumen
	Abstract
	Metodología
	Recolección de datos
	Resultados
	Conclusiones
	Referencias
	Capítulo 10 El diagnóstico como punto de partida para la mejora de la prácticadocente
	Chapter 10 Diagnosis as a starting point for the improvement of teaching practice
	Resumen
	Abstract
	Introducción
	Diagnóstico
	Competencia
	Instrumentos
	Práctica docente
	Metodología
	Resultados
	Conclusiones
	Referencias

