

Handbook T-VII
CIERMMI Mujeres en la Ciencia

Educación

MARROQUÍN-DE JESÚS, Ángel
OLIVARES-RAMIREZ, Juan Manuel

CRUZ-CARPIO, Luis Eduardo

BAUTISTA-JIMÉNEZ, Angélica Dirinadores

ECORFAN®

ECORFAN®

Dirinadores

MARROQUÍN-DE JESÚS, Ángel. PhD

OLIVARES-RAMIREZ, Juan Manuel. PhD

CRUZ-CARPIO, Luis Eduardo. BsC

BAUTISTA-JIMÉNEZ, Angélica. BsC

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

SERRUDO-GONZALES, Javier. BsC

Traductor

DÍAZ-OCAMPO, Javier. BsC

Filóloga

RAMOS-ARANCIBIA, Alejandra. BsC

ISBN: 978-607-8695-33-1
Sello Editorial ECORFAN: 607-8695

Número de Control HCS: 2020-05

Clasificación HCS (2020): 051120-0205

©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. HCS 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

GARCÍA-SÁNCHEZ, María Dolores. PhD

Universidad Autónoma de Barcelona

HERNÁNDEZ-LEYVA, Zenona Jezabel. PhD

Universidad Complutense de Madrid

GOMEZ-BARRANCO, Heidy. PhD

University of Jaen

CASTILLO, Georgina. PhD

Universidad México-Cubana del Milenio

SALINAS-PADILLA, Heidi Angélica. PhD

Nova Southeastern University

LOAIZA-ZULUAGA, Yasaldez Eder. PhD

Universidad Tecnológica y Pedagógica de Tunja

MEZA-MEJÍA, Mónica del Carmen. PhD

Universidad de Navarra

MEDRANO-MADRILES, Concepción del Socorro. PhD

Instituto Universitario Anglo Español

MOLAR - OROZCO, María Eugenia. PhD

Universidad Politécnica de Catalunya

OROZCO - RAMIREZ, Luz Adriana. PhD

Universidad de Sevilla

Comité Arbitral

AZOR - HERNÁNDEZ, Ileana. PhD

Instituto Superior de Arte

CORTÉS - DILLANES, Yolanda Emperatriz. PhD

Centro Eleia

CORTÉS, María de Lourdes Andrea. PhD

Centro Veracruzano de Investigación y Posgrado

DE LA MORA - ESPINOSA, Rosa Imelda. PhD

Universidad Autónoma de Querétaro

FIGUEROA-DÍAZ, María Elena. PhD

Universidad Nacional Autónoma de México

MERCADO - IBARRA, Santa Magdalena. PhD

Instituto Tecnológico de Sonora

MONTES, Wendy. PhD

Universidad Autónoma Benito Juárez de Oaxaca

PADILLA - CASTRO, Laura. PhD

Universidad Autónoma del Estado de Morelos

VILLALOBOS - ALONZO, María de los Ángeles. PhD

Universidad Popular Autónoma del Estado de Puebla

SALINAS, María del Consuelo. PhD

Universidad Autónoma de Coahuila

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 CIERMMI Mujeres en la Ciencia

Volumen VII

El Handbook ofrecerá los volúmenes de contribuciones seleccionadas de investigadores que contribuyan

a la actividad de difusión científica del Colegio de Ingenieros en Energías Renovables de Querétaro A.C.

en sus áreas de investigación en Ciencias de la Ingeniería y Tecnología, Educación, Potencia y Energía,

Ciencias de la Computación, Mecatrónica, Aplicaciones Industriales y Comunicaciones, Gestión de la

Tecnología en la Industria y en la Educación, Nuevas Tecnologías, Informática, Desarrollo de

aplicaciones, Seguridad Informática, Tecnologías de la Información y Comunicación, Mantenimiento

Industrial, Subestaciones Eléctricas, Motores Eléctricos, Termografía Infrarroja, Ahorro de Energía,

Análisis de Vibraciones, Automatización, Cocinas Solares, Biomasa, Biocombustibles, Sistemas

Fotovoltaicos, Celdas de Combustible, Energía Solar, Educación, Generación de Energía, Eléctrica,

Transmisión y Distribución de Energía Eléctrica, Gestión de Sistemas de Energía Eléctrica, Sistemas de

Información, Energías Renovables, Aplicaciones Computacionales, Instrumentación aplicada a la

industria, Telecomunicaciones y protocolos de seguridad. Además de tener una evaluación total, en las

manos de los Directores del Colegio de Ingenieros en Energías Renovables de Querétaro A.C. 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 Ciencias de la Educación.

Para futuros volúmenes:

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

Marroquín-De Jesús, Ángel • Olivarez-Ramirez, Juan Manuel • Cruz-Carpio, Luis

Eduardo • Bautista-Jiménez, Angélica

Coordinadores

CIERMMI Mujeres en la Ciencia T-VII

Educación

Handbooks

Colegio de Ingenieros en Energías Renovables de Querétaro A.C. Noviembre 2020

DOI: 10.35429/H.2020.7.1.175

© 2020 All Rights Reserved ECORFAN® México • Bolivia • Spain • Ecuador • Cameroon • Colombia • Taiwán • Salvador

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

Prólogo

El profesor estadounidense Howard G. Hendricks afirma de la educación que "La enseñanza que deja

huella no es la que se hace de cabeza a cabeza, sino de corazón a corazón", esta es una invitación para

evaluar si la educación en nuestro país se está llevando a cabo de la manera correcta y logrando los

objetivos que ésta tiene para el beneficio del país.

 En este excelente Handbook elaborado por el CIERMMI y ECORFAN-MÉXICO seremos

testigos de visualizar diez excelentes investigaciones donde podremos analizar aspectos educativos que

no se están considerando en la formación educativa. Tenemos un grupo de trabajos que nos hablan de

temas como el análisis de la afectación de la autoestima de los estudiantes, factores cardio metabólicos,

pasando por la tendencia suicida en adolescentes, producto de familias en crisis, y por último, la parte

psicológica que ha dejado la pandemia ante el cambio radical en la forma de dar clases.

 En Universidades de corte tecnológico, la educación se ha reducido a la parte técnica, y se ha

olvidado de la importancia de ver con integridad a los alumnos. El hecho de que se estén haciendo análisis

de las temáticas expuestas, sólo nos indica la gran importancia de estos temas para que los estudiantes

tengan un mejor rendimiento. Pocas son las investigaciones que se hacen al respecto, y menor aún, la

atención que los docentes ponen en las aulas en estas áreas.

 A nivel estadístico, la evaluación de los datos que arrojan la deserción escolar nos puede abrir un

panorama del gran vacío que se tiene en las aulas al reducir los saberes a números, datos, definiciones y

técnicas. Que si bien, son parte de los programas que un Sistema Tecnológico necesita, no excluye que

se inicie a cuestionar cuáles podrían ser los nuevos retos educativos que cada Institución debe aplicar

con el fin de disminuir la deserción.

 Otro tema importante es la tutoría grupal. Se ha observado en este tiempo de grandes retos, que

el apoyo tutorial no ha sido significativo ante las necesidades de los estudiantes. Ha desaparecido la

relación maestro-alumno en el contexto áulico debido a la situación de pandemia, ya que la única forma

de relación ha sido a través de los medios virtuales, los cuales, muchas veces no han sido capaces de

motivar el aprendizaje en el alumno. Por lo que este tipo de estudio muestra la importancia del papel del

tutor como acompañante y guía del estudiante que presenta dificultades para aprender.

 Los estudios de evaluación de competencias en la formación docente inicial, refleja que el maestro

debe prepararse de manera integral y creativa, para poder transmitir los conocimientos con los retos que

presenta esta nueva era tan cambiante.

 Por último, la importancia de la acreditación en las instituciones educativas nos demuestra lo

necesaria que es la evaluación de los programas y formas educativas para lograr que los estudiantes no

sólo se posicionen en la industria al egresar, sino también, que puedan acceder al extranjero con la

garantía que vienen de una institución que puede competir sin problemas.

 La temática innovadora de estos trabajos es el conocimiento de las tipologías de consumidores

que practican el e-commerce, lo cual vale la pena evaluar ante la cambiante forma en que se está llevando

la vida de las personas.

 Espero que estos trabajos, sean el inicio de más oportunidades para que diferentes investigadoras

puedan dar luz a los puntos donde las instituciones deben centrar su atención. Pero también, que sea un

espacio donde nazcan proyectos que puedan dar una esperanza al promover una educación de calidad a

un país que tiene el talento y el recurso humano para ello.

 Felicito a las investigadoras y sus colaboradores, así como a los organizadores del CIERMMI por

permitir este espacio, para que la brecha que separa a hombres y mujeres sea una oportunidad para que

se restablezca la igualdad en la dignidad de la persona con la que se debe trabajar en el ámbito educativo,

científico y tecnológico.

VENTURA-OVALLE, Dulce María de Guadalupe

Introducción

El Colegio de Ingenieros en Energías Renovables de Querétaro A.C. (CIER-QUERÉTARO), y sus capítulos de

Sociedad, violencia de género, Educación, Ingeniería, Biología y Ciencias Ambientales, uso de recursos,

CIERMMI 2020 tiene como objetivo general establecer un espacio de discusión y reflexión en temas relacionados

con las áreas de: energías renovables, mantenimiento industrial, mecatrónica e informática con la participación de

estudiantes, profesores, investigadores y conferencistas nacionales e internacionales, promoviendo la

conformación y consolidación de redes de investigación. Contribuyendo a brindar un espacio de divulgación y

debate de las ponencias de estudiantes, egresados, académicos e investigadores, representantes de las distintas

instituciones de educación superior y centros de investigación de nuestro país. Promoviendo la conformación de

redes de investigación entre diferentes instituciones. Ofreciendo un espacio para los estudiantes de licenciatura,

maestría, doctorado y de posdoctorado, en el cual puedan dar a conocer el avance de las investigaciones que llevan

a cabo como tesis o trabajos de grado. Brindando un espacio en el cual los grupos de estudios e integrantes de

cuerpos académicos, vinculados al programa curricular de las carreras de energías renovables, mantenimiento

industrial, mecatrónica e informática, den a conocer los trabajos de investigación desarrollados al interior de su

institución y en colaboración con otras instituciones educativas nacionales o internacionales. Estableciendo un

espacio de capacitación para los (las) asistentes, mediante el desarrollo de ponencias y conferencias específicas.

Este volumen Mujeres en la Ciencia, Educación TV-2020 contiene 10 Capítulos arbitrados que se ocupan

de estos asuntos en elegidos de entre las contribuciones, reunimos algunos investigadores y estudiantes de

posgrado, a partir de 32 estados de México. Agradecemos a los revisores por su retroalimentación que

contribuyeron en gran medida en él mejoramiento de los artículos, para la publicación en estos procedimientos

revisando los manuscritos que fueron sometidos.

Como primer capítulo, Almaraz, Balderas y Ramírez, presentan una creatividad en la evaluación de

competencias profesionales en la formación docente inicial, como segundo capítulo, Carmona, Soto, Lievano y

Ahuacatitla, hablaran sobre la Medición del nivel de impacto correlacional del Autoestima en el Rendimiento

Escolar, mediante intervenciones Psicopedagógicas.

Como tercer capítulo Soto, Bones y Santos presentan la acreditación elemento clave en el fortalecimiento

académico del Instituto Tecnológico Superior de Huauchinango (ITSH), como cuarto capítulo Flores, Tristan y

Torres, proponen unas tipologías de consumidores universitarios dentro de la práctica del e-commerce, como

quinto capítulo Xochitototl, Ortíz, Medina y Velázquez, realizan una Innovación en el proceso de recolección de

datos a partir de solicitudes de baja definitiva para analizar la deserción escolar, como sexto capítulo Quitl, Nava

y Jiménez, desarrollaron una propuesta del riesgo suicida en adolescentes de secundaria: Su relación con cohesión

y adaptación familiar en Tlaxcala, como séptimo capítulo Cotero y Rodríguez, hablaran de las dificultades que se

presentan en estudiantes al cambiar inesperadamente su ambiente de aprendizaje de presencial a virtual, como

octavo número, Díaz, González, Uvalle y Mederos, presentan el Efecto de la tutoría grupal en estudiantes de

ingeniería del Instituto Tecnológico de San Luis Potosí y como último capítulo, Carrera y Ochoa, se enfocan en

propiedades psicométricas del instrumento pensamiento crítico en la intervención educativa.

VENTURA-OVALLE, Dulce María de Guadalupe

Contenido Página

1 Creatividad en la evaluación de competencias profesionales en la formación

docente inicial
ALMARAZ-OLGUÍN, Ma. Leticia, BALDERAS-MIRELES, Kathia María

Antonieta y RAMÍREZ-VAQUERA, Irma

1-37

2 Medición del nivel de impacto correlacional del Autoestima en el Rendimiento

Escolar, mediante intervenciones Psicopedagógicas
CARMONA-VELÁZQUEZ, Araceli, SOTO-LEYVA, Yasmin, LIEVANO-

MORENO, Claudia Patricia y AHUACATITLA-PEREZ, Jose Miguel

38-60

3 La acreditación elemento clave en el fortalecimiento académico del Instituto

Tecnológico Superior de Huauchinango (ITSH)

SOTO-LEYVA, Yasmin, BONES-MARTINEZ, Rosalia y SANTOS-OSORIO,

Arturo

61-83

4 Tipologías de consumidores universitarios dentro de la práctica del e-commerce

FLORES-RUEDA, Isabel Cristina, TRISTAN-MONRROY, Beatriz Virginia y

TORRES-RIVERA, Ma. Patricia

84-94

5 Innovación en el proceso de recolección de datos a partir de solicitudes de baja

definitiva para analizar la deserción escolar

FIERRO-XOCHITOTOTL, María Concepción, ORTÍZ-CARRANCO, Araceli,

MEDINA-NIETO, María Auxilio, VELÁZQUEZ-MANCILLA, Jorge Enrique

95-111

6 Riesgo suicida en adolescentes de secundaria: Su relación con cohesión y

adaptación familiar en Tlaxcala

QUITL-MELÉNDEZ, María Mónica Anastacia, NAVA-ERNULT, Alejandra y

JIMÉNEZ-CANSECO, Sacnité

112-121

7 Dificultades que se presentan en estudiantes al cambiar inesperadamente su

ambiente de aprendizaje de presencial a virtual

COTERO-MORENO, Karina Margarita y RODRÍGUEZ-JIMÉNEZ, Liza Mayela

122-138

8 Factores de riesgo cardiometabólico en una población de estudiantes

universitarios
DÍAZ-BURKE, Yolanda, GONZÁLEZ-SANDOVAL, Claudia Elena, UVALLE-

NAVARRO, Rosario Lizette y MEDEROS-TORRES, Claudia Verónica

139-147

9 Efecto de la tutoría grupal en estudiantes de ingeniería del Instituto Tecnológico

de San Luis Potosí
DELGADO-CELIS, Ma. Dolores, CRUZ-RENTERÍA, María Merced, FÉLIX-

JÁCQUEZ, Rosa Hilda y JÁUREGUI-OJEDA, Ma. Guadalupe

148-164

10 Propiedades psicométricas del instrumento pensamiento crítico en la

intervención educativa

CARRERA-HERNÁNDEZ, Celia y OCHOA-MARTÍNEZ, Oscar Luis

165-175

1

Capítulo 1 Creatividad en la evaluación de competencias profesionales en la

formación docente inicial

Chapter 1 Creativity in the evaluation of professional competences in the initial

teacher training

ALMARAZ-OLGUÍN, Ma. Leticia†*, BALDERAS-MIRELES, Kathia María Antonieta y RAMÍREZ-

VAQUERA, Irma

Escuela Normal Experimental Rafael Ramírez Castañeda, Nieves, Gral. Francisco Murguía; Zacatecas

ID 1er Autor: Ma. Leticia, Almaraz-Olguín /ORC ID - 0000-0002-6574-2342

ID 1er Coautor: Kathia María Antonieta, Balderas-Mireles /ORC ID -0000-0002-1280-0641

ID 2do Coautor: Irma, Ramírez-Vaquera /ORC ID - 0000-0001-5924

DOI: 10.35429/H.2020.7.1.37

M. Almaraz. K. Balderas. I. Ramírez

enerrc_oficial@outlook.es

A. Marroquín, J. Olivares, L. Cruz y A. Bautista. (Coord) Educación. Handbooks-©ECORFAN-Mexico, Querétaro, 2020.

2

Resumen

Evaluación de la educación, formación docente, creatividad

Abstract

STEM careers, professional skills, gender, female engineer, higher education.

1. Introducción

En la última década la evaluación de competencias ha sido tema de conversación en todos los sectores

educativos, ha sido agitada por las reformas puestas en marcha desde el nivel básico hasta el superior,

esto conduce a revisar teórica y metodológicamente las nuevas formas de evaluación sugeridas para las

Escuelas Normales, entre los cambios existentes vale la pena considerar que ahora la evaluación no

prioriza una única dimensión del hacer del estudiante, sino que requiere sean consideradas las

dimensiones que conforman las competencias. Si su definición conceptual desata litigio, suponga lo que

representa llevarla a la práctica.

 La experiencia vertida durante cinco años consecutivos, aplicando una evaluación creativa a

estudiantes de escuela normales lleva hacer un alto en este camino académico, y revisar las formas de

evaluación para re-crear la práctica docente quizás permita transitarlo con elementos más consistentes

que garanticen la formación docente inicial como proceso sólido de autoformación, y en este recorrido

tener siempre presente que la tarea docente, respecto a evaluación, no sólo es entenderla sino atenderla.

 La Secretaria de Educación Pública asienta en el Diario Oficial de la Federación, el Acuerdo 648

(2012, pág. 1) en el que se establecen las normas generales para la evaluación, acreditación, promoción

y certificación en la educación básica; en un apartado, establece que se debe implementar un nuevo

enfoque de evaluación que no sólo derive de juicios de valor, sino en acciones que contribuyan a la

mejora del proceso educativo. Señala que la evaluación de los aprendizajes se basará en la valoración del

desempeño de los alumnos en relación con el logro de las competencias que éstos favorecen, apegada al

enfoque propuesto en el plan de estudios.

 Se visualiza la evaluación ya no sólo de un conocimiento de saber sino del desempeño que el

estudiante realice sobre ese saber y el desempeño da la oportunidad de verificar el saber, hacer y el ser

que no había sido explorado anteriormente en los procesos de evaluación. Los tres vistos como un solo

aspecto a evaluar.

 A partir de los planteamientos señalados, ahora la evaluación consiste en valorar el proceso de

aprendizaje no sólo el producto como durante largo tiempo se hizo, se convierte en un proceso

permanente, formativo, integral, acumulativo, cooperativo, científico, práctico y sencillo.

1.2 Marco teórico

1.3 Evaluación creativa de competencias profesionales en matemáticas

1.4 Competencias profesionales docentes

De acuerdo con el documento base para la consulta nacional de la Reforma Curricular de la Educación

Normal (2011) las competencias profesionales se refieren al conjunto de conocimientos, capacidades,

habilidades y valores que el profesor de educación básica desarrolla en torno a la profesión, el lugar

donde se verán manifiestas es en las actividades ligadas tanto en la institución escolar como en el

ambiente social. Estas competencias profesionales están asociadas a la realización de tareas determinadas

que con anticipación se pueden realizar en contextos reales o simulados, pero acercándose lo más que se

pueda a la realidad en la cual se desempeñarán. Ello depende del hacer docente, si al realizar las

actividades hace lo mismo o busca lo novedoso.

3

 El enfoque basado en el aprendizaje y desarrollo de competencias apegado a las reformas ya no

sólo de la educación básica sino de las escuelas que forman a los futuros docentes y la puesta en práctica

del proceso enseñanza-aprendizaje conduce a que se realice una evaluación del mismo, situación que

debe dejar claro si el individuo es competente o no en la actividad propuesta, este hecho reclama de

quien realice esta última actividad un dominio de técnicas de evaluación que permitan reducir lo menos

posible el margen de error de valoración, además debe brindar a quien fue valorado elementos para

verificar sus alcances y limitaciones con respecto a su hacer.

 Estebez, C. (2008) refiere que evaluar sí es identificar y verificar los conocimientos, los objetivos,

las habilidades, no con el fin de dar una nota sino de observar y analizar cómo avanza los procesos de

aprendizaje y formación implementados. El fin de la evaluación como parte de lo educativo es propiciar

la formación integral y no exclusivamente calificar. Lo importante no es qué nota se obtuvo o cuánto se

sacó sino qué se logró y cuánto se avanzó respecto a la competencia. Acción que permite al evaluado

hacer una reflexión respecto a las debilidades que tiene, buscar estrategias de mejora personal, atender y

proponerse nuevas metas a cumplir.

1.5 Evaluación de evidencias

Ruiz (2008, pág. 1) hace referencia a las dos palabras clave: evaluación y competencia; la autora mezcla

a ambas al reconocer a la evaluación como el proceso de recogida de evidencias sobre el desempeño de

una competencia. El resultado es el juicio sobre si la persona que aprende ha conseguido dominar y poner

en práctica la competencia requerida. Para la validación de esta competencia es necesario que los criterios

de evaluación del aprendizaje bajo un enfoque de competencias puedan expresarse en indicadores, que

son índices observables del desempeño, su función es la estimación del grado de dominio de la

competencia y favorece la comprensión del alumno sobre las variables estructurales de una familia de

tareas. Son las evidencias de los logros que se desea desarrollen los estudiantes.

 El recurso para realizar la evaluación bajo este enfoque, son las evidencias; las cuales pueden ser

de tipo conceptual, procedimental y actitudinal-valoral (Subsecretaría de Educación Media Superior

8/CD/2009, 2009, págs. 1-4). Mismas que desde la clasificación realizada por Ruiz (2008, págs. 6-8) se

pueden agrupar en evidencias de desempeño, de conocimiento y de producto.

 Las evidencias de desempeño son pruebas en torno a los procedimientos y técnicas para realizar

una actividad, una tarea o para resolver un problema, en el desempeño los sujetos deben poner en acción

recurso cognitivos (del conocer), recursos procedimentales (del hacer) y recursos afectivos (del ser).

Todo ello no sólo en un hacer por hacer sino en un hacer reflexivo e intencionado para la mejora personal,

vista a futuro como un incremento social. Es necesario señalar que dentro de esta evidencia se hace

manifiesto el hacer de la persona que realiza la acción se habla desde el estado de ánimo, creatividad,

emotividad, iniciativa, critica y seguridad con que lleve a cabo las tareas emprendidas.

 Por su parte las evidencias de conocimiento valoran del sujeto cómo se están comportando los

grados de competencia a nivel interpretativo, argumentativo y propositivo. Entre las actividades propias

de estas evidencias están: describir, ejemplificar, relacionar, reconocer, explicar, plantear una afirmación,

describir las refutaciones en contra de dicha afirmación, exponer sus argumentos contra las refutaciones

y arribar a conclusiones para corroborar la afirmación inicial, la forma en que propone, establecer

estrategias, valorar, generalizar y formular hipótesis. En síntesis, podríamos decir que es todo lo que da

cuenta de una evidencia de desempeño de sujeto.

 Por último, para las evidencias de producto se limita a creer que consiste en la entrega del

producto en sí. Esto conduce a un error lamentable en el proceso de formación y afecta la verificación

de las evidencias de aprendizaje, pues no se trata de que entreguen un ensayo, un plano o una

maqueta; sino de permitir que el producto evidencie que hay dentro de ello para determinar cómo se ha

dado el aprendizaje en relación con el contexto de aplicación y específicamente cómo se ha dado la

congruencia entre contexto de aprendizaje y contexto de aplicación; que no es más que el logro de

correspondencia entre lo que se enseña y lo que se aprende.

 Para Laferriere (1993) las evidencias creativas de evaluación permiten evaluar no sólo las

evidencias citadas por la autora, sino indicadores creativos que permiten evaluar gestos, movimientos,

sonidos, palabras, textos, dibujos… que ayudan a mejorar el nivel de competencia.

4

 Estos pueden quedar plasmados en evidencias como: juegos, expresiones teatrales y grafitis.

(Moto, 2006, págs. 1-19)

1.6 Evaluación de competencias y creatividad

¿Qué es la creatividad? La mirada se Dirige al ámbito artístico; sin embargo, en esta ocasión la consulta

de este concepto se prioriza en el ámbito educativo. Desde la postura de Gámez (1998), citado por Sierra,

F. (2011, pág. 1) la creatividad es el potencial que tienen todas las personas y que sirve para “emprender

una actividad que hace que algo adquiera existencia”. Esta postura da la posibilidad a todos los seres

humanos de dar a cada actividad que emprenden un roce propio, singular y único sólo es necesario dejar

fluir las ideas que llegan a la mente y hacerlas hechos.

 Otro concepto de creatividad retomado del Diccionario de Competencias genéricas y específicas

(Toyo, s.f.), define como la capacidad humana que permite identificar, plantear y resolver problemas de

forma relevante y divergente. Es la habilidad de establecer relaciones de conocimientos distintos, realizar

nuevas preguntas y dar respuestas originales. Este concepto no se contrapone al anterior, sólo que éste

enfatiza a un hecho determinado, como la resolución de problemas, donde el cúmulo de saberes es

movilizado para solucionar un conflicto de una nueva manera.

 Posturas recientes imprimen un toque finito en el sentido de engarzar más elementos a la

creatividad, algunos autores consideran que la hacen una posibilidad de saber acorde a la época, en donde

la movilidad de saberes la exige como la potencialidad transformativa de la persona en unos modos de

funcionamiento integrados de recursos cognitivos y afectivos, caracterizados por la generación, la

expansión, la flexibilidad, y la autonomía. Compartir lo nuevo para complementarlo o modificarlo es un

compromiso social de quien es parte de este medio social; en necesario ser partícipe de actividades que

modifiquen prácticas obsoletas de cualquier tipo, lo original, oferta pues la oportunidad de hacer,

compartir y mejorar el hacer.

 Mitjáns, (1989), citada en López (2006, pág. 4) considera la creatividad como una expresión de

la implicación de la personalidad en una esfera concreta de la actividad; el producto de la optimización

de sus capacidades en relación con fuertes tendencias motivacionales; donde el sujeto de la actividad está

implicado como un todo y se manifiesta en el descubrimiento de algo nuevo, o en su producción, que

cumple las exigencias de una determinada situación social.

 No se puede deslindar que cualquier chispa de creatividad va a influir positiva o negativamente

dentro de la sociedad y por ello se debe pugnar para que sea en mejora del ser humano. Por ello, la

creatividad está asociada directamente a la vida del sujeto, constituye una herramienta que facilita sus

relaciones con otros en el descubrimiento y solución a los problemas personales y profesionales

cotidianos y su desarrollo requiere de un proceso de formación.

 El ámbito educativo es un espacio creativo en donde más que diseñar actividades de innovación

se debe pugnar por actividades de renovación, actividades novedosas que despierten el interés y la

motivación por participar en los procesos de aprendizaje autónomo; además, durante el desarrollo de las

mismas deben ofrecerse oportunidades para compartir ideas originales. El diseño de éstas demanda de

los participantes habilidad para utilizar recursos, ideas y métodos novedosos que deben concretarse en

acciones didácticas en las aulas. Se considera que los procesos formativos deben estar orientados al

desarrollo de competencias creativas, y hacen de la profesión docente un servicio más pertinente a las

demandas del mundo de los académicos, ofreciendo a los estudiantes aprendizajes socialmente

significativos que los habiliten para operar con eficacia y eficiencia en cualquier contexto en que se

desempeñen.

 Desde el punto de vista psicopedagógico el proceso creativo implica la creación de ambientes de

formación y, por tanto, del individuo que va experimentando transformaciones a partir de lo que aprende

y de las habilidades y capacidades que adquiere para contribuir en la solución de los problemas que se le

presentan en la labor profesional y personal, de ahí su relación con el proceso de aprendizaje.

5

 Conforme a lo que plantea López (2006, pág. 4) para alcanzar procesos creativos hay que cumplir

una sucesión de tareas tales como, propiciar procedimientos cognoscitivos que fundamenten y orienten

axiológicamente la actividad humana y condicionar necesidades que lleven a la búsqueda de vías

novedosas para la toma de decisiones; de esta manera el individuo se orienta en su realidad, imagina,

encuentra nuevas formas de acción y reflexiones auto reguladoras, integrando elementos reproductivos

con los productivos, de esta manera se fusiona lo nuevo con lo ya alcanzado y que en su momento

representó lo novedoso. Se puede confirmar que la persona creativa también rompe moldes y patrones

preestablecidos.

 La creatividad y la teoría de la ciencia se unen en la búsqueda de la verdad, un camino de libertad

y reconocimiento de una realidad compleja, plural en la que se interactúa constantemente con el propósito

de alcanzar la verdad sobre todas las cosas. Con esta contemplación el primer concepto valora

fundamentalmente dos aspectos considerados básicos:

− El desarrollo de la creatividad solicita de un proceso de formación que fomente un clima creativo

propicio (clima pedagógico creativo) centrado en la relación entre el proceso cognitivo y el

afectivo, que garantice la seguridad psicológica requerida para el desarrollo de los estudiantes,

que permita elevar los niveles de motivación y el impulso de los elementos psicológicos

esenciales en la regulación del comportamiento creativo.

− Ésta, al igual que la personalidad, se desarrolla en virtud de las múltiples interacciones en que el

individuo está inmerso, lo que implica que su desarrollo tiene lugar en la individualidad y requiere

de un tiempo prolongado que permita al sujeto incorporarla en su conducta, ésta aparece de forma

progresiva y muy diversa. Pero en la medida en que se le brinden oportunidades que le permitan

incursionar es este tipo de tareas podrá consolidar de manera exitosa este desarrollo.

 Si se habla de un proceso en el ámbito pedagógico se sabe que éste se da entre los actores que

participan en dicho proceso y en el contexto que los circunda; el clima pedagógico creativo constituye

un tipo especial de comunicación entre los estudiantes y el profesor; este último, propicia un ambiente

adecuado para la libertad de pensamiento con responsabilidad, donde los estudiantes aprenden sin

temores y desarrollan la imaginación y el aprendizaje. Estos elementos dan como resultado productos

cada vez de mejor calidad, con especial atención en aquellos que dada su naturaleza le permitan entender

que pueden ser perjudiciales si la aplicación de estos, está encaminada a otra Dirección y no para la que

fue diseñada.

 El Programa de Estudio 2011 (2011, pág. 99), señala a los ambientes de aprendizaje como los

escenarios construidos para favorecer de manera intencionada el aprendizaje. Componen la construcción

de situaciones de aprendizaje en el aula, en la escuela y en el entorno pues el hecho educativo no sólo se

da en el salón de clases, sino que rebasa las fronteras de ésta para extender la función formativa a otros

escenarios presenciales y virtuales, y a la constitución de redes sociales. Sin embargo, en el aula para la

generación de ambientes que favorezcan los aprendizajes, el maestro es, por decirlo de algún modo, una

pieza importante.

 El maestro actúa como mediador, es decir: diseña situaciones de estudio centradas en el

estudiante, piensa en situaciones motivantes y significativas para éstos, fomenta la autonomía para

aprender, para desarrollar el pensamiento crítico y creativo y el trabajo colaborativo. En este sentido, al

docente le corresponde propiciar la comunicación, el dialogo y la toma de acuerdos, con y entre sus

estudiantes, a fin de procurar prácticas de respeto, tolerancia, aprecio por la pluralidad y la diversidad, el

ejercicio de los derechos y las libertades.

 Tomando en cuenta que los ambientes de aprendizaje requieren brindar experiencias desafiantes,

en donde los alumnos se sientan motivados por indagar, buscar respuestas, experimentar, aprender del

error y construir sus conocimientos mediante el intercambio con sus pares. Así, al hacer las cosas por sí

solos les permite aprender más, pero al mismo tiempo esa forma de sacar adelante nuestro yo, da un

poder especial, en la forma de decir: “soy parte de este mundo y tengo miles de cosas que ofrecer.

Aprendo, pero también otros pueden disfrutar y aprender de lo que yo hago”. Se confirma que el aula no

es el único espacio en dónde pueden existir escenarios para las actividades creativas, el hogar, el grupo

entre iguales y los medios de comunicación también la pueden fomentar.

6

1.7 Enfoque socio formativo

Este enfoque se caracteriza por contemplar para la evaluación, las competencias que el estudiante ha

desarrollado respecto a sí mismo y en abono al proyecto de vida que esté formulando.

 Como ya se señaló, existen múltiples definiciones de la palabra competencia, desde el enfoque

socioformativo, éstas se abordan como desempeños integrales para identificar, interpretar, argumentar y

resolver problemas del contexto, con idoneidad, compromiso ético y mejoramiento continuo, integrando

sistémicamente el saber ser, el saber convivir, el saber hacer y el saber conocer (Tobon Tobon, 2012,

pág. 481). Distan de los enfoques tradicionales que, por su énfasis en las tareas, tienden a fragmentar el

desempeño.

 La evaluación es clave en el proceso de formación de las competencias debido a que posibilita

que el estudiante tenga retroalimentación sobre su desempeño con logros y aspectos a mejorar, de ésta

manera puede corregir errores y tener una mayor claridad hacia donde orientar su actuación.

 En la evaluación formativa ante todo se tienen en cuenta estos elementos clave:

− Acuerdo con los estudiantes de las evidencias a presentar y los criterios a tener en cuenta en la

evaluación.

− Retroalimentación oportuna de cada evidencia y posibilidad de mejora de la evidencia o

evidencias clave.

− Participación de los estudiantes en el diseño, adaptación o mejora continua de los instrumentos

de evaluación de las competencias.

− Toma de decisiones en torno a la mejora de los procesos de formación en el estudiante, así como

con respecto a las estrategias de enseñanza, aprendizaje y evaluación que medio el docente.

 Los principales postulados del aspecto socioformativo en el campo educativo que propone Tobón

(2012, págs. 115-116) son los siguientes:

− Pensar complejamente para ser mejores.

− Vivir con un proyecto ético de vida sólido.

− Formarse mediante la colaboración y socialización.

− La formación integral es responsabilidad de toda la sociedad.

− Formarse sirviendo.

− Buscar la sencillez sobre la complicación.

− Los problemas son unidades.

− La formación es emprendimiento.

− Mejorar continuamente.

− Demostrar la actuación con evidencias.

 La competencia por sí sola no es más que una palabra, necesita del hacer para que este le dé

significado. Por ello, las competencias no son conductas concretas evaluadas al final, sino desempeños

integrales que se ponen en acción desde el inicio y se van formando en niveles sucesivos de complejidad.

No se establecen por dimensiones ni por tipos de saber. Se hace referencia al tipo de objetivo que se

desea atender: conceptual, actitudinal y procedimental.

7

 Las competencias, como desempeños integrales, se basan en habilidades: pero además de las

habilidades integran otros aspectos como los valores, las actitudes y los conocimientos. (Habilidades).

Las competencias se apoyan en los contenidos para afrontar situaciones y problemas del contexto con

comprensión y creatividad. Los contenidos no son el fin de la educación en un enfoque por competencias.

(Contenidos).

1.8 Acciones y actitudes al evaluar competencias con creatividad

Actualmente la evaluación de aprendizaje con un enfoque basado en competencias, solicitada en las

nuevas reformas educativas, es una oportunidad para poner en juego la parte creativa del hacer docente.

No sólo en lo que el estudiante pueda hacer solo sino en lo que el docente programe para fortalecer las

unidades de competencia que se demandan.

 El maestro es pieza clave para la generación de ambientes que favorezcan los aprendizajes en el

aula. Éste debe tomar en cuenta que los ambientes de aprendizaje requieren brindar experiencias

desafiantes, en donde los alumnos se sientan motivados por indagar, buscar sus propias respuestas,

experimentar, aprender del error y construir sus conocimientos mediante el intercambio con sus pares.

Esta postura, meta cognitiva se logra a partir del diseño o al solicitar evidencias del desarrollo de

competencias.

 Una más de la consideraciones para ayudar a los estudiantes a desarrollar su creatividad son sin

duda las propuestas realizadas por Lowenfeld de la Universidad de Pennsylvania y confirmadas más

tarde por Guilford de la Universidad de California del Sur, quienes determinaron que para que una

persona sea creativa debe desarrollar ocho características que la identifiquen del resto: sensibilidad,

fluidez, flexibilidad, originalidad, capacidad de redefinición, capacidad de abstracción, capacidad de

síntesis y coherencia de organización; características que conforman un proceso más completo. (Angulo

Tenesaca & Ávila Hernández, s.f. págs. 57-58)

 Como ya se mencionó anteriormente el Proceso de Formación de Competencias (PFC) propone

la integración de conocimientos, habilidades, capacidades, actitudes, aptitudes y valores en función del

aprendizaje y en relación Directa con el perfil de la profesión, para concebir como competencia creativa

una cualidad superior que está en constante cambio según el desarrollo del contexto, en relación con la

personalidad del sujeto y que integra saberes, formas de hacer y ser.

 Algunos estudios coinciden que dentro de los elementos y rasgos de la creatividad necesarios a

desarrollar en los estudiantes de cualquier nivel son: la motivación, la imaginación, la originalidad, la

fluidez, la independencia, que junto a otros elementos permiten garantizar la eficiencia del PFC; en

ocasiones estos se consideran como obstáculos para que se desenvuelvan junto a otros elementos como:

el aprendizaje creativo, el pensamiento creativo y el clima pedagógico creativo que permiten garantizar

la eficiencia del mismo proceso, pero si se descomponen permitirían comprender que tienen elementos

similares.

 En las actividades de aula se cree que la motivación, es un elemento esencial para alcanzar las

competencias creativas, en tanto el alumno deberá involucrar en función de ello, toda su personalidad a

través del proceso de formación de la creatividad. El proceso educativo eficiente es aquel que transforma

la necesidad social en motivo para el estudiante, en él está estrechamente ligada la imaginación y la

originalidad que representan el sentido de lo nuevo, diferente, o poco habitual; sin embargo, todo

resultado original no siempre es creativo, para ello tiene que ser útil, relevante, valioso, novedoso y a la

vez pertinente o necesario en la solución de problemas, en un determinado momento y para un

determinado grupo.

8

 Sustancial es reconocer que la creación exige la originalidad, en tanto permite al estudiante

alejarse de los estereotipos de actividad, desarrollar su imaginación y la intuición para encontrar lo nuevo,

entendido no sólo como un producto acabado, como algo ya concluido, sino como la capacidad resultante

de esa nueva concepción que permite al alumno adoptar diferentes posturas ante la solución de un

problema.

 Otra dimensión es la independencia vista como el cumplimiento de las tareas y actividades, en su

proyección y en la solución de los problemas sociales e individuales, sin la obligatoria necesidad de otro,

se manifiesta ante todo, como aspiraciones del pensamiento, como la capacidad de orientarse en

situaciones nuevas, la capacidad de hallar un camino propio para nuevas tareas, de comprender no sólo

el conocimiento asimilado, sino también, de dominar las experiencias del logro de ese conocimiento, en

el criterio personal.

 Entre los elementos necesarios a desarrollar está el aprendizaje creativo, visto como un tipo de

aprendizaje autónomo y personalizado, donde el alumno está fuertemente motivado hacia una

determinada área del conocimiento, y que utiliza sus capacidades óptimamente, demostrando

independencia y originalidad en el descubrimiento y/o producción del conocimiento en correspondencia

con una situación social dada, es el resultado de un aprendizaje significativo y desarrollador.

 El pensamiento creativo, visto como la capacidad de alternar el pensamiento lineal o convergente

con el alterno o divergente en el proceso de aprendizaje y obtención del resultado, es el elemento que

posibilita el desarrollo del aprendizaje creativo y viceversa, el desarrollo del primero implica el desarrollo

del segundo.

 En la formación de cualquier profesionista es necesario realizar cambios metodológicos,

didácticos y actitudinales que promuevan la participación, así como la cooperación y que estimulen el

pensar del alumno en la medida en que se construyen conocimientos junto al docente, apostando por un

estudiante que aprenda a aprender, con una actitud crítica capaz de responder y actuar ante el cambio.

Al respecto Zavala & Laia (2012, pág. 11) comparten una serie de características del proceso evaluador

de las competencias de las que se hace una síntesis y solamente se retoman para este caso las más

relevantes:

− El problema no se reduce a conocer si las competencias se saben o no, sino al grado de

eficiencia con el que éstas se aplican.

− Las actividades Dirigidas a conocer el proceso y los resultados del aprendizaje deben

corresponderse con los medios para dar respuesta a una situación-problema que pueda

entenderse como real.

− La simple exposición del conocimiento que tiene un alumno sobre un tema y la capacidad

de resolver problemas estereotipados no son estrategias evaluadoras apropiadas para la

evaluación de competencias.

− Las pruebas escritas aportan una información muy limitada para la mayoría de las

competencias.

− La información para la evaluación de competencias no debe limitarse al conocimiento

adquirido en los exámenes, sino que debe ser el resultado de la observación de las

actividades del aula.

− Los contenidos de los informantes han de referirse explícitamente a las competencias

generales.

− La valoración de los procesos y de los resultados debe incluir la evaluación criterial (en

función de las posibilidades reales de cada alumno) además de la normativa.

9

 Estas características brindan a quienes vayan a participar en un proceso de valoración la

oportunidad de identificar situaciones que son propias de la valoración de competencias y aquellas que

están alejadas del propósito de las mismas. No que sea un instructivo el cual se debe seguir al pie de la

letra, si como el rescate de propuestas que son funcionales y que por supuesto puede enriquecerse dada

la experiencia que se adquiera a partir de la puesta en práctica de la valoración de competencias.

1.9 Enfoque centrado en competencias

En el marco del debate académico, se reconoce que existen diferentes acepciones del término

competencia, en función de los supuestos y paradigmas educativos en que descansan. La perspectiva

sociocultural o socio constructivista de las competencias aboga por una concepción de competencia como

prescripción abierta, es decir, como la posibilidad de movilizar e integrar diversos saberes y recursos

cognitivos cuando se enfrenta a una situación-problema inédita, para lo que la persona requiere mostrar

la capacidad de resolver problemas complejos y abiertos, en distintos escenarios y momentos. En este

caso, se requiere que la persona, al enfrentar la situación y en el lugar mismo, re-construya el

conocimiento, proponga una solución o tome decisiones en torno a posibles cursos de acción, y lo haga

de manera reflexiva, teniendo presente aquello que da sustento a su forma de actuar ante ella. (DGESPE,

2009, pág. 11).

 Una competencia permite identificar, seleccionar, Dirigir y movilizar de manera articulada e

interrelacionada un conjunto de saberes diversos en el marco de una situación educativa en un contexto

específico. Esta caracterización tiene sus fundamentos en el siguiente conjunto de criterios:

− Las competencias tienen un carácter holístico e integrado. Se rechaza la pretensión sumativa

y mecánica de las concepciones conductistas. Las competencias se componen e integran de

manera interactiva con conocimientos explícitos y tácitos, actitudes, valores y emociones, en

contextos concretos de actuación de acuerdo con procesos históricos y culturales específicos.

− Las competencias se encuentran en permanente desarrollo. Su evaluación auténtica debe ser

continua, mediante la elaboración de estrategias que consideren el desarrollo y la mejora

como aspectos que integran el desempeño de una competencia.

− Las competencias se concretan en diferentes contextos de intervención y evaluación. El

desarrollo de las competencias, así como su movilización, debe entenderse como un proceso

de adaptación creativa en cada contexto determinado y para una familia de situaciones o

problemas específicos.

− Las competencias se integran mediante un proceso permanente de reflexión crítica,

fundamentalmente para armonizar las intenciones, expectativas y experiencias a fin de

realizar la tarea docente de manera efectiva.

− Las competencias varían en su desarrollo y nivel de logro según los grados de complejidad y

de dominio. Las competencias asumen valor, significatividad, representatividad y pertinencia

según las situaciones específicas, las acciones intencionadas y los recursos cognitivos y

materiales disponibles, aspectos que se constituyen y expresan de manera gradual y

diferenciada en el proceso formativo del estudiante.

− Las competencias operan un cambio en la lógica de la transposición didáctica. Se desarrollan

e integran mediante procesos de contextualización y significación con fines pedagógicos para

que un saber susceptible de enseñarse se transforme en un saber enseñado en las aulas y, por

lo tanto, esté disponible para que sea movilizado por los estudiantes durante su aprendizaje.

 Se sintetiza como competencia al desempeño que resulta de la movilización de conocimientos,

habilidades, actitudes y valores, así como de sus capacidades y experiencias que realiza un individuo en

un contexto específico, para resolver un problema o situación que se le presente en los distintos ámbitos

de su vivir.

10

 En todos los casos el concepto de competencia enfatiza tanto el proceso como los resultados del

aprendizaje, es decir, lo que el estudiante o el egresado es capaz de hacer al término de su proceso

formativo y en las estrategias que le permiten aprender de manera autónoma en el contexto académico y

a lo largo de la vida.

 El desarrollo de competencias destaca el abordaje de situaciones y problemas específicos, por lo

que una enseñanza por competencias representa la oportunidad para garantizar la pertinencia y utilidad

de los aprendizajes escolares, en términos de su trascendencia personal, académica y social. En el

contexto de la formación de los futuros maestros, permite consolidar y reorientar las prácticas educativas

hacia el logro de aprendizajes significativos de todos los estudiantes, por lo que conduce a la concreción

del currículo centrado en el alumno.

 En el enfoque basado en competencias, la evaluación consiste en un proceso de recolección de

evidencias sobre un desempeño competente del estudiante con la intención de construir y emitir juicios

de valor a partir de su comparación con un marco de referencia constituido por las competencias, sus

unidades o elementos y los criterios de desempeño y en identificar aquellas áreas que requieren ser

fortalecidas para alcanzar el nivel de desarrollo requerido, establecido en el perfil de egreso y en cada

uno de los cursos del plan de estudios. Con base en el planteamiento de que las competencias son

expresiones complejas de un individuo, su evaluación se lleva a cabo a partir del cumplimiento de niveles

de desempeño elaborados ex profeso.

 De esta manera la evaluación basada en competencias implica, entre otros aspectos, que éstas

deben ser demostradas, por lo que requieren de la definición de evidencias, así como los criterios de

desempeño que permitirán inferir el nivel de logro. Este tipo de evaluación no excluye la verificación del

dominio teórico y conceptual que necesariamente sustenta la competencia. En ese sentido, se requiere

una evaluación integral e integrada de conocimientos, habilidades, actitudes y valores en la acción.

1.10 Proceso básico de formación en competencias

Abordando la esencia de la formación: se trata de considerar tanto las metas como los procesos buscando

que el estudiante alcance el mayor nivel de desempeño posible que es el estratégico (actuación con

creatividad e innovación).

− Sensibilización: saberes previos y visualización de metas, debe haber claridad de metas a ser

logradas permite visualizar que se va a lograr a partir de los conocimientos que poseen.

− Conceptualización: se refiere a los conceptos claves para ser reflexivos y sujetos al cambio

asumidos con una actitud crítica.

 Además, se incluyen la resolución de problemas contextualizados, valores y proyecto ético de

vida, comunicación asertiva, trabajo colaborativo, creatividad, personalización e innovación,

transversalidad, gestión de recursos, evaluación y meta cognición.

 La evaluación basada en criterios de competencias es el proceso mediante el cual se recogen

suficientes evidencias del desempeño del estudiante y su relación con las exigencias profesionales de las

competencias establecidas. Su propósito está en determinar si se ha alcanzado el nivel de competencia

relacionado con las estrategias de intervención (proyectos, estudio de casos y tareas integradoras) que

realiza.

 La evaluación a través de criterios de competencias, debe realizarse en condiciones reales o muy

similares a estas, para en ese escenario demostrar el desempeño alcanzado, así como las probabilidades

de éxito del evaluado para obtener la certificación de las competencias.

 Establecer los mecanismos de evaluación permite observar las evidencias que las y los

participantes deben proporcionar para demostrar el logro de las competencias, y las formas en que se

recogerán esas evidencias. Bajo estas premisas se deben incluir las formas de evaluación de prácticas

laborales, en este caso, con énfasis en los desempeños esperados. En este aspecto es importante tener en

cuenta posibles barreras socioculturales en los escenarios de actuación, que puedan obstaculizar el

desempeño de los sujetos protagonistas de la gestión.

11

 El proceso de evaluación de las competencias se caracteriza por su transparencia y objetividad,

validez y confiabilidad, equidad e imparcialidad, ser aceptable, suficiente y sistemático, así como un

proceso orientado a meDir el desempeño demostrado por el estudiante mediante evidencias, lo cual

permite formar un juicio del nivel de competencia alcanzado, lo que le da carácter individualizado.

 La certificación que se emite en el proceso evaluativo es la expresión del nivel de competencia

alcanzado por el estudiante, relacionado con los criterios establecidos para su ejercicio profesional. Para

garantizar la objetividad de la evaluación en la gestión de la formación profesional, se han establecido

los niveles de competencias, lo cual es importante a los efectos de conocer en qué grado de formación se

encuentran los estudiantes, y cómo orientarse para mejorarlo.

 En general la diferenciación por niveles responde a determinados criterios tales como: grado de

complejidad de la tarea a realizar, dificultad para el aprendizaje y el grado de autonomía requerido para

su realización, la evaluación refleja la obtención de los resultados visibles mediante la implicación de los

estudiantes en la realización de proyectos.

 Estos enfoques fueron puestos en prácticas en la escuela tradicional, la escuela innovadora y en

las surgidas en los movimientos educativos progresistas sucesivamente.

 Al sintetizar las posturas de éstas con respecto a lo que cada una promovía como objetivo final

en la primera se ocupaba de la memorización, importancia del saber enciclopédico, el peso de la

disciplina, la importancia del libro de texto y las notas o los informantes cuantitativos. La segunda

promovía la comprensión del conocimiento, importancia de los procesos, formas de organización del

alumnado basada en la autogestión y evaluaciones cuantitativas. Las escuelas surgidas en los

movimientos educativos progresistas promovían como principio metodológico la actividad del

alumnado. Fue el resultado de una visión puerocéntrica de la enseñanza a consecuencia del conocimiento,

cada vez más elaborada de los procesos de aprendizaje y al mismo tiempo, del desplazamiento del punto

de mira hacia el saber hacer, es decir, hacia los procedimientos, las técnicas y las habilidades.

 Pasa de una postura singular basada en la acumulación de conocimientos (teoría) a la puesta en

destreza de éstos (práctica).

 La competencia nos ofrece un fiel baremo para poder ver el grado de comprensión que deben

tener las acciones humanas al situar el valor del conocimiento, habilidad y actitud en función de las

necesidades a las que una persona debe dar respuesta.

1.11 Creatividad

1.12 Las dimensiones de la creatividad

Los seres humanos pretenden más que existir. Tienen grandes capacidades de pensamiento e

imaginación. Sin lugar a duda han encontrado en su diario vivir nuevas formas de hacer las tareas de una

manera más fácil, interesante e innovadora que la de sus antepasados; han evolucionado en su hacer día

a día desde los cambios drástico que realiza en la sociedad entera hasta los finos detalles que revolucionan

su contexto inmediato, ese tipo de detalles que lo hace único forma parte de la creatividad que le

caracteriza como un ser pensante y diferente a los demás.

 Para Ross Hooney (1975) citada por Calichis López (2005) el proceso de formación de la

creatividad desde la integración de las dimensiones: persona, producto, proceso y ambiente, lo que

diversifica la variedad de los campos a investigar dentro de la creatividad. En los inicios, los

investigadores asumen posiciones preferenciales al estudiarla desde una dimensión determinada.

 La dimensión personal asume todas las características psicológicas del sujeto creativo,

incluyendo los factores afectivos, motivacionales y cognitivos, instrumentales, actitudinales y de

personalidad. Ser creativo significa ver la realidad de forma distinta, peculiar de modo diferente al resto.

Una persona creativa es aquella que puede descomponer una situación de forma opuesta a la mayoría,

ello producto del análisis singular y encuentra soluciones novedosas y acertadas. Esta se considera

relativa si los resultados son útiles, productivos y beneficiosos.

12

 La dimensión proceso asume las etapas o pasos que recorre la experiencia creativa y también las

estrategias, métodos y técnicas de desarrollo creativo; supone la aparición de un producto original, de la

unidad entre el individuo por una parte y por otra de los materiales, acontecimientos, personas o

circunstancias de su vida. En este aspecto existen varios modelos para analizar un proceso creativo, como

el de Wallas, G. (2018) quien opina que el proceso contiene cuatro etapas: preparación, incubación,

iluminación y verificación.

 En el mismo sentido Mihaly Csikszentmihalyi (1988) citado por Torres, A. (s.f.) sostiene que el

proceso creativo consta de cinco partes: preparación, incubación, revelación, evaluación y elaboración.

Por otra parte, en el taller de creatividad programado por CECALPA (2007) señala siete pasos a seguir

para el entrenamiento del pensamiento creativo: elegir un proyecto o idea, preparación, compromiso

personal, búsqueda de estrategias, incubación, hallazgo y verificación.

 La dimensión producto asume los criterios que hacen que una obra, objeto o idea puedan ser

clasificadas de creativas y los antecedentes que permiten establecer niveles de creatividad o formas

diversas que se manifiestan en la conducta creadora. Un producto creativo es el resultado de una

existencia independiente de la persona que los produce y que no necesariamente tiene que ser un objeto

físico. A primera vista, el producto creativo parece no sólo estar al juicio de la persona que lo está

evaluando, sino que también tiene que responder al cuándo y dónde de su existencia Horn & Salvendy

(2006) citado en Aguilera Hernández (2013).

 Hennessey y T. Amabile (1982) afirman que las características del producto creativo son que sea

apropiado, útil y correcto; para M. Runko y R. Charles (1993) debe tener originalidad, valor práctico,

utilidad y funcionalidad; Koslow, Sasser y Riordan (2003a) debe considerar originalidad y adecuación

por último West, Kover y Caruana señala que debe haber un balance entre la originalidad y la adecuación.

(Aguilera Hernández, 2013)

 La dimensión ambiente incluye distintas variables contextuales que favorecen o bloquean la

creatividad. Desarrollar un ambiente creativo para el aprendizaje es una tarea atractiva y ampliamente

satisfactoria; sin embargo, conviene aclarar que para ellos no existen recetas ni fórmulas. Ésta, está ligada

a la innovación e incluye la imaginación, la intuición y la fantasía.

 González (2012) publica un post titulado “Una hoja de papel” en el que presenta seis pasos para

mantener un ambiente creativo, de manera desarrollada los presenta así:

− Sentir: A medida que te permitas sentir, comenzarás a construir.

− Documentar: Anota lo que se te ocurra por más ridículo que parezca. Todo es inspirador.

− Bocetar: Como si no hubiera mañana el hoy no te bastará.

− Diviértete: No tiene caso que te dediques a hacer lo que no disfrutas.

− Trabaja: Mantén tu mensaje siempre trabajando en nuevas ideas y proyectos.

− Honestidad: se tú mismo.

 Desde esta óptica, el ser humano que quiera figurar como creativo, se compromete a poner en

marcha un sinfín de actitudes, valores y conocimientos que lo caractericen, también resulta imperante

atender lo que demandan las competencias. Alcántara (2003), citado en López (2006) señala que una

competencia está a mayor nivel que una habilidad, ya que la primera integra un conjunto de habilidades,

conocimientos, y comportamientos del individuo para desempeñar con éxito una actividad dada, es decir

que las competencias integran: saber, saber hacer y saber ser, y revelan como invariante, la necesidad del

desarrollo de los siguientes elementos y se evalúa en el desempeño.

13

 Conocer y comprender la importancia de la creatividad, sus elementos constitutivos y cómo es

que pueden desarrollarse, será de gran ayuda en el establecimiento de un ambiente creativo para el

aprendizaje. Sin embargo, se requieren cambios de actitudes, de quienes asesoran, evalúan o

promocionan, los que de alguna manera intervienen Directa o inDirectamente en el proceso educativo.

Un estudio reciente del Instituto de Evaluación de Investigadores de la Universidad de California sobre

la persona creativa, realizado con 600 personas de distintos campos profesionales, llegaron a la siguiente

conclusión:

− No existe ningún estereotipo claro del individuo creador si bien todos presentan ciertas

similitudes.

− Todos exhiben una gran cantidad de curiosidad intelectual.

− Disciernen y observan de manera diferenciada.

− Tienen mentes con amplia información que pueden combinar, elegir y extrapolar para resolver

problemas que tengan una elaboración novedosa.

− Presentan tolerancia hacia otras personas.

− Dicen haber tenido una infancia desdichada.

− Tienen mayor percepción de sus características psicológicas.

− Tienden a la introversión.

− Se hallan liberados de restricciones e inhibiciones convencionales.

− Son independientes.

− Intelectualmente son verbales y comunicativos y no les interesa controlar ni sus propias imágenes

ni sus impulsos, ni los de los demás.

1.13 Creatividad y competencias educativas

Dentro de la clasificación de competencias genéricas se considera el concepto de creatividad con sus

respectivos niveles de análisis mismo se analiza desde dos dimensiones: competencias genéricas y

competencias clave.

14

Tabla 1.1 Competencias genéricas y competencias clave

Diccionario de competencias genéricas Diccionario de competencias clave

 Nivel A. Propone y encuentra formas nuevas y

eficaces de hacer las cosas. Es recursivo, innovador

y práctico. Busca nuevas alternativas de solución y

se arriesga a romper los esquemas tradicionales.

Busca nuevas opciones a fin de satisfacer las

expectativas y necesidades de los clientes.

Tiene la mente abierta a nuevas perspectivas.

Está abierta a nuevas ideas, generadas por los demás.

Acepta las ideas innovadoras aunque supongan un cierto

riesgo.

Es atrevida en todo lo relacionado con la innovación, sin

bloquear las ideas nuevas de los demás.

Es flexible ante las nuevas propuestas del entorno.

Nivel B. Propone ideas creativas cuando las

tradicionales no son aplicables a su trabajo. Tiende a

realizar cambios que no rompan por completo los

esquemas habituales de su trabajo.

Cuestiona la metodología convencional del trabajo.

Está preparada para probar nuevas y diferentes soluciones y

para seguir un enfoque poco ortodoxo.

Genera soluciones variadas ante los problemas.

Es capaz de apartarse de la metodología convencional, aunque

suponga un riesgo.

Está preparada para ver más allá de la información disponible

y de los propios conocimientos para encontrar soluciones.

 Nivel C. Tiende a utilizar soluciones que le

sirvieron para resolver una situación anterior sin

evaluar si se pueden aplicar exitosamente a la actual.

Prefiere no tomar riesgos en cuanto a métodos para

resolver su trabajo. Se rige por ideas y patrones

conductuales tradiciones.

Demuestra sensibilidad y crea nuevos conceptos dentro del

entorno.

Es innovadora y creativa cuando aporta nuevas soluciones.

Encuentra nuevas formas de realizar las cosas ante los

problemas actuales y plantea alternativas.

Considera lo radical o poco convencional, aunque suponga

asumir riesgos.

Supera los modelos preestablecidos y piensa de forma abierta

más allá de la información disponible.

 Genera un ambiente creativo dentro de su área y organización.

Sale del marco establecido a la hora de identificar los

problemas y nuevas soluciones.

Combina técnica de pensamiento lateral o divergente, entre

otras.

Fomenta las nuevas ideas en su equipo de colaboradores/as.

Genera modelos que facilitan el análisis y solución de

problemas de otros en la Organización (colaboradores/as,

colaterales, otros departamentos.

Fuente: Elaboración propia a partir de la consulta de las fuentes

 Como ya se mencionó, el Proceso de Formación de Competencias (PFC) propone la integración

de los conocimientos, habilidades, capacidades, actitudes, aptitudes y valores en función del aprendizaje

y en relación Directa con el perfil de la profesión, para concebir como competencia creativa una cualidad

superior que está en constante cambio según el desarrollo del contexto, en relación con la personalidad

del sujeto y que integra saberes, formas de hacer y de ser.

 Dentro de los elementos y rasgos de la creatividad necesarios a desarrollar en los estudiantes de

cualquier nivel la motivación, la imaginación, la originalidad, la fluidez, la independencia, junto a otros

elementos permiten garantizar la eficiencia de los Fundamentos del Proceso de Formación de la

Competencia Creativa (PFCC) en ocasiones estos se cosieran como obstáculos para que se desenvuelvan

junto a otros elementos que nos permitieron garantizar la eficiencia del mismo como son: el aprendizaje

creativo, el pensamiento creativo y el clima pedagógico creativo.

 Se considera la motivación, como un elemento esencial para alcanzar las competencias creativas

en tanto el alumno deberá involucrar en función de ello, toda su personalidad a través del proceso de

formación de la creatividad. “El proceso docente educativo eficiente es aquel que transforma la necesidad

social en motivo para el estudiante” (Castro Domínguez, 2005, pág. 8)

 Estrechamente ligada a la imaginación, la originalidad representa el sentido de lo nuevo,

diferente, o poco habitual, sin embargo, todo resultado original no siempre es creativo, para ello tiene

que ser útil, relevante, valioso, novedoso y a la vez pertinente o necesario en la solución de problemas,

en un determinado momento y para un determinado grupo.

15

 La creación exige la originalidad, en tanto permite al estudiante alejarse de los estereotipos de

actividad, desarrollar su imaginación y la intuición para encontrar lo nuevo, entendido no solo, como un

producto acabado, como algo ya concluido, sino como la capacidad resultante de esa nueva concepción

que permite al alumno adoptar diferentes posturas ante la solución de un problema.

 Muy ligada a la comunicación está la fluidez, que aparece como un elemento esencial en la

regulación del comportamiento creativo para estos estudiantes, por la interacción constante con otros

sujetos en el desempeño de su labor profesional. El desarrollo de la fluidez permite perfeccionar formas

expresivas, que garanticen una comunicación eficiente y la posibilidad de producir ideas útiles en el

momento requerido.

 La independencia es el cumplimiento de las tareas y actividades, en su proyección y en la solución

de los problemas sociales e individuales, sin la obligatoria necesidad de otro, se manifiestan, ante todo,

como aspiraciones del pensamiento, como la capacidad de orientarse en situaciones nuevas, la capacidad

de hallar un camino propio para nuevas tareas, de comprender no sólo el conocimiento asimilado, sino

también, de dominar las experiencias del logro de ese conocimiento, en el criterio personal.

 Entre los elementos necesarios a desarrollar, el aprendizaje creativo, visto como un tipo de

aprendizaje autónomo y personalizado, donde el alumno está fuertemente motivado hacia una

determinada área del conocimiento, y que utiliza sus capacidades óptimamente, demostrando

independencia y originalidad en el descubrimiento y o producción del conocimiento en correspondencia

con una situación social dada, es el resultado de un aprendizaje significativo y desarrollador.

 El pensamiento creativo, visto como la capacidad de alternar el pensamiento lineal o convergente

con el alterno o divergente en el proceso de aprendizaje y obtención del resultado, tiende a ser el elemento

que posibilita el desarrollo del aprendizaje creativo y viceversa, el desarrollo del primero implica el

desarrollo del segundo.

 El clima pedagógico creativo (definido anteriormente) constituye el elemento más importante del

PFCC porque es el único capaz de dinamizar todo el proceso, estableciendo las premisas necesarias para

el desarrollo de la creatividad, no depende Directamente del sujeto del proceso sino, del contexto o

ambiente que debe crearse por todos los que intervienen en él.

 Existen otros componentes asociados al PFCC que garantizan la pertinencia del mismo y su

relación con el proceso de aprendizaje: los modos de actuación del futuro profesional, los problemas de

la profesión y las esferas de actuación del profesional. Estos componentes, definidos desde el Perfil de

la profesión, permiten la pertinencia del PFCC según las características de la carrera profesional en

cuestión.

1.14 Las competencias creativas

Las competencias creativas son una razón del hacer docente, aparecen vinculadas a una forma de evaluar

aquello que “realmente causa un rendimiento superior en el trabajo” y no “a la evaluación de factores

que describen confiablemente todas las características de una persona, en la esperanza de que algunas de

ellas estén asociadas con el rendimiento en el trabajo”

 Existen mitos y realidades con respecto al concepto de creatividad que no deben dejarse de lado

porque ello permite aprobar o desaprobar la factibilidad de la misma. También sirven para establecer la

comparación entre los mitos y las realidades de la creatividad.

1.15 Mitos y realidades de la creatividad

El desarrollo de la creatividad en el sujeto se logra a través del proceso formativo, pero se evalúa en el

hacer cotidiano, en la conducta y en las formas de enfrentar y solucionar los problemas que frenan el

desarrollo, es decir, en la eficiencia del proceso y en la calidad del resultado, lo que nos indica la relación

Directa de tal proceso con el mundo de la formación de competencias.

16

Tabla 1.2. Mitos y realidades de la creatividad

Mitos Realidades

Es de genios Está presente en todo ser humano

No puede ser enseñada Se puede aprender

Se desarrolla por sí sola Se cultiva capacitándose

Es un proceso aleatorio El azar sólo favorece a quien está preparado

Es independiente de la

inteligencia

Es una forma de inteligencia

Se produce por procesos

subconscientes

Se produce por procesos conscientes

deliberados

Fuente: Dra. Mónica Edwards Schachter. (2010)

1.15 Estrategias creativas de evaluación

Diversos autores hablan de estrategias creativas que pueden utilizarse en el proceso de evaluación de los

estudiantes, en la siguiente matriz se muestra una compilación de estrategias creativas encontradas en

distintos materiales.

Tabla 1.3 Compilación de estrategias creativas

Portafolios Collage

Instrumentos de autoevaluación Acordeón

Instrumentos de coevaluación Carteles

Evaluación externa Juego de palabras

Escala de valores de calificación Composición de cuentos

Rúbrica Composición de canciones

Elaboración de guías de observación Decálogo de ideas

Registro de observación Cuentos

Mapas mentales Grafitis

Registro anecdótico Cómics

Diario de clases Folleto

Entrevista Antología

Disertación de temas escolares Escultura

Analogía de atributos o propiedades Boletín informativo

Proyectos de ISE Pasarela de vestuarios

Proyectos colectivos de investigación Podcast

Ferrocarril de tópicos similares Wikis

Juegos de cartas Tutorial

Ferias Elaboración de materiales

didácticos

Fuente: Elaboración propia a partir de la consulta de las fuentes

1.16 Acciones y actitudes

Docentes y estudiantes de nivel superior, pueden desarrollar habilidades, valores y competencias al poner

en práctica estrategias creativas de evaluación, mismas que se manifestarán durante el proceso

enseñanza-aprendizaje. La siguiente concentración se construyó retomando las propuestas que para esto

se hacen en diversos materiales, se muestran algunas de esas habilidades, valores y competencias.

17

Tabla 1.4 Habilidades, valores y competencias al implementar estrategias creativas

Muestra flexibilidad de pensamiento Manifiesta autonomía en su trabajo

Ha modificado el proceso de evaluación Es persistente

Diseña nuevos instrumentos de evaluación Muestra independencia en sus actividades

Crea evidencias innovadoras de evaluación Divulga su trabajo con detalles y grandes ideas

Valora más los procesos que los productos Muestra pensamiento divergente

Muestra curiosidad intensa hacia lo novedoso Es comprometido

Considera el aprendizaje como proceso de

crecimiento

Es sensitivo

Genera muchas ideas en torno de un

problema

Orienta su acción

Tiene actitud positiva ante el trabajo escolar Posee buen sentido del humor

Fuente: Elaboración propia a partir de la consulta de las fuentes

1.17 Metodología

El enfoque de esta investigación es cualitativo, porque según (Hérnández Sampieri & Mendoza Torres,

2018) “la investigación cualitativa estudia fenómenos de manera sistemática, el investigador comienza

en el proceso examinando los hechos en sí y revisando los estudios previos, ambas acciones de manera

simultánea, a fin de generar una teoría que sea consistente con lo que está observando que ocurre” (p. 7).

La teoría que guía este trabajo es la investigación acción- acción práctica, Latorre (2003), afirma que “la

investigación-acción describe una familia de actividades; estas actividades tienen en común la

identificación de estrategias de acción que son implementadas y más tarde sometidas a observación,

reflexión y cambio” (p. 23), como parte de la misma y para atender la metodología citada se realizaron

dos ciclos reflexivos, entendiendo que un ciclo reflexivo “es un proceso que se caracteriza por su carácter

cíclico, que implica un vaivén, espiral dialéctica, entre la acción y la reflexión, de manera que ambos

momentos quedan integrados y se complementan, las fases son: planificar, actuar, observar y reflexionar”

(Latorre, 2003, pág. 32), en este sentido cada experiencia dio pauta para mejorar elementos en proceso

didáctico que conforma la propuesta, desde fundamentación hasta aplicación de las actividades con los

alumnos de educación básica.

 Para realizar éste estudio se utiliza la técnica de la observación; tomando en cuenta la postura de

Hernández Sampieri y Mendoza Torres se reconoce que “la observación investigativa, no se limita al

sentido de la vista, implica todos los sentidos” (2018, pág. 411) para alcanzar el objetivo propuesto se

elabora una guía de observación que permita recabar la información indispensable para conocer los

resultados en cada ciclo reflexivo y así comprender el impacto de esta experiencia.

 Como plantean Hernández Sampieri & Mendoza Torres (2018) las cuestiones importantes de la

observación son:

− Ambiente físico (entorno).

− Ambiente social y humano.

− Actividades (acciones).

− Artefactos que utilizan.

− Hechos relevantes.

− Retratos humanos. (p. 412)

 También Hernández Sampieri y Mendoza Torres (2018), refieren que “una fuente muy valiosa de

datos cualitativos son los documentos, materiales y artefactos” (p. 433), los materiales audiovisuales

grupales, se refieren a imágenes, grafiti, cintas de audio o video, páginas web, etc.; producidas por un

grupo con objetivos oficiales, profesionales u otras razones.

18

 Para la recopilación de información durante el desarrollo de las estrategias creativas de evaluación

y por la manera en que se llevaría a cabo el proceso de desarrollo de las estrategias empleadas se decidió

utilizar la fotografía, se consideró que ésta era la técnica más viable para el registro y recopilación de

información, desde el punto de vista de algunos autores se considera que “la fotografía se trata de

investigaciones en las que se provee de cámaras a diferentes grupos o sujetos, para que registren algún

aspecto de su realidad” (Augustowsky, 2007, pág. 161), la mayoría de los estudiantes capturan

fotografías durante la realización de las actividades.

 En este caso, además, la fotografía se usó como una técnica de registro del trabajo de campo, se

hizo la captura durante cada una de las etapas del proceso: preparación teórica, diseño de materiales,

preparación del ambiente e intervención con los alumnos de educación básica.

 Para la validación del diseño de planificaciones se utilizó una escala valorativa, que “se entiende

como una lista de palabras, frases u oraciones que señalan con precisión las tareas, acciones, procesos y

actitudes que se desean evaluar, la lista de cotejo generalmente se organiza en una tabla en la que sólo se

consideran los aspectos que se relacionan con las partes relevantes del proceso y los ordena según la

secuencia de realización”. (SEP, 2013, pág. 57)

 En la evaluación del aprendizaje de los alumnos y la práctica del docente, se utilizó una escala

valorativa, desde el punto de vista de Casanova, A. (1998) “es un registro de datos en el cual se reflejan,

ordenada y sistemáticamente, los objetos o indicadores que pretenden evaluarse en relación con una

persona o en una situación valorando cada uno de ellos en diferentes grados que pueden expresarse

numérica, gráfica o descriptivamente” (p. 160)

 La escala valorativa, fue respondida por los niños participantes quienes contestaron a partir de

emojis, la carita feliz indicaba su gusto por la actividad y los materiales, la carita triste su disgusto por la

actividad y los materiales y la carita con ojos de corazón es que les gustó un aspecto: la actividad o el

material.

1.18 Resultados

Las evidencias creativas de evaluación demandan de los docentes una serie de actitudes que los impulse

a modificar estructuras fijas que demarcan su hacer en esta tarea. Transitar nuevos caminos crea

incertidumbre que se despeja conforme las acciones se realizan, además se crean y se re-crean nuevas

formas de ver el proceso sistemático e intencionado que tiene la evaluación.

 Este trabajo muestra la experiencia de llevar a la práctica durante cinco años consecutivos los

resultados exitosos en el proceso de evaluación con evidencias creativas la triada didáctica planeación,

docente y estudiante se complementa como engranaje dentro del aprendizaje; esta propuesta se realizó a

partir del modelo óptimo que se obtuvo de una tesis doctoral, misma que confirma las evidencias

creativas de evaluación, así como acciones y actitudes que el docente normalista debe considerar al

evaluar competencias didácticas. Se hace énfasis en dos evidencias creativas de evaluación: la feria de

pensamiento matemático infantil (número y forma, espacio y medida), exposición de materiales y

pasarelas de vestuario confeccionados con objetos, imágenes, cuerpos o mapas

Figura 1.1 Contables: materiales elaborados por los estudiantes respetando las características

señaladas.

19

1.19 Consideraciones para planificar experiencias de evaluación creativas

La experiencia se organiza en ocho acciones pedagógicas que dan cuenta de proceso llevado a cabo sobre

estas evidencias creativas.

 Evidencia 1. feria de las matemáticas

A. Acción uno. Acciones y actitudes.

 Lo primero que el docente debe modificar son las acciones y las actitudes hacia lo novedoso,

varias acciones y actitudes son las que deben acompañar esta aventura, pero son tres las que se consideran

indispensables: mostrar curiosidad intensa hacia lo novedoso, ser sensitivo entendiendo este como la

capacidad de experimentar sensaciones: receptivo, emotivo e impresionable y mostrar flexibilidad de

pensamiento. Además, la intención de ser cada vez mejor profesionista impulsa a la búsqueda de lo

novedoso, incluso lo desafiante ante cualquier obstáculo académico que se puede presentar.

 Antes de emprender este tipo de actividad, es recomendable tener claridad con el fin que se

persigue; en este caso, se focaliza en el fortalecimiento de las competencias profesionales del estudiante,

mismo que debe quedar plasmado en la dosificación semestral. El hacer estudiante y del docente, durante

este lapso permite desarrollar en tiempo y forma cada una de las fases que demandan estas actividades,

el docente durante la planeación cotidiana convierte este proceso en un devenir hacia la planeación

semestral, para revisar las acciones que irán conjuntando poco a poco las evidencias creativas.

 El resultado de esta primera acción está directamente dirigido hacia el hacer del estudiante, porque

comprende que una actividad en la cual pondrá en práctica una serie de habilidades que no se desarrollan

de un día para otro, sino que necesita una formación didáctica a conciencia, un compromiso constante en

cada una de las tareas que se solicitan y por supuesto de un conocimiento conceptual que llevará a la

práctica frente a sus observadores y beneficiarios.

 Por su parte el maestro que promueve las actividades antes citadas, se capacita en aspectos de

planeación, organización, revisión y evaluación del proceso de enseñanza aprendizaje; grado tal que al

implementar la autoevaluación como lo que es, un proceso de formación constante; le permite hacer

conciencia de sus triunfos como sus desengaños para mejorar estos últimos hasta convertirse en experto

en el uso de este tipo de evidencias. El reconocimiento institucional y con maestros de educación básica

se da de manera indirecta, no se busca, se obtiene.

B. Acción dos. Diseño y exposición de materiales

 De manera paralela, el docente acompaña los cursos y los estudiantes conocen los elementos

básicos del programa de estudios, se pide a éstos que elaboren una serie de materiales que por algún

motivo llamen su atención; hay libertad para que cada uno seleccione el material que elaborará éste; la

mayoría de las veces confeccionado en casa, con el propósito de no destinar tiempo de clase para su

elaboración. Además, se da libertad para que el estudiante elija los materiales que considere pertinentes.

Con antelación se analiza la importancia de que éste posea características acordes a la edad de los niños

de preescolar (3 a 6 años) con los que será utilizado, deberá tener un tamaño adecuado, ser resistente,

predominancia de colores primarios, manipulable y evitar puntas y/o picos que puedan dañar a los

alumnos.

 Una vez elaborado el material se organiza una exposición institucional, cada estudiante debe

colocar un estand ahí es visitado por estudiantes de grados superiores, quienes ya han tenido la

experiencia en la práctica docente; los encargados del estand atienden dudas o cuestionamientos que les

hacen; lo más gratificante de ésta parte es que están abiertos a opiniones sobre otros usos que pueden dar

al material, sobre la calidad y utilidad del mismo. Esta experiencia los fortalece; además quita al docente

titular el compromiso de ser el único en emitir un punto de vista sobre lo que presentan. La modalidad

de coevaluación es llevada a la práctica de manera funcional.

20

 Esta evidencia creativa es recomendable que se realice a mitad de semestre, de manera tal que

avale que el estudiante posea el conocimiento disciplinar, didáctico y pedagógico; así como hacer

modificaciones al material si es necesario para desarrollar la propuesta y garantizar el trabajo que se hará

en el estand que va a montar.

Figura 1.2 Material elaborado por los alumnos par a trabajar los principios de conteo

 Cabe señalar que no es este el único material que los estudiantes elaboran hasta ese momento,

pero si es un detonante para que crea en él y admita que es posible elaborar material adecuado para su

clase y no sólo comprar aquellos que les son llamativos para adaptarlos a su trabajo en clases. Esto es

sólo el inicio porque esta actividad se vuelve una constante que no sólo se aplica en el campo de

pensamiento matemático; por ser uno de los primeros cursos que sirve de acercamiento al trayecto

formativo de preparación para la enseñanza y el aprendizaje, sino que este curso es la apertura para la

creación continua de material didáctico en los demás campos y áreas. La justificación para realizar esto

es que en los contextos a los que acuden a realizar sus prácticas docentes no siempre encuentran la

posibilidad de comprar, sino que deben adaptar lo que tienen a la mano para trabajar.

Figura 1.3. Estudiantes de grados superiores asistiendo a la exposición de material didáctico elaborado

por los estudiantes de primer semestre.

C. Acción tres. Planificación.

Pasos para proponer la experiencia al grupo

a. Selección de aprendizajes esperados.

 El proceso de planeación es una herramienta fundamental de la práctica docente, pues requiere

que el profesor establezca metas, con base en los Aprendizajes Esperados (AE) de los programas de

estudio, para ello ha de diseñar actividades y tomar decisiones acerca de cómo evaluará el logro de dichos

aprendizajes.

 El trayecto formativo: Formación para la enseñanza y el aprendizaje señala como primer curso

Pensamiento matemático con especificidad en número.

21

 Para iniciar con el proceso de planificación se atienden aspectos como selección de Aprendizajes

Esperados, esta se realiza a gusto del estudiante, siempre y cuando se cuide que sean atendidos todos los

AE que marca el organizador curricular 1. Número, algebra y variación y en el organizador curricular 2

Número. (SEP 2018) El plan y programas de estudio de educación preescolar 2018; proponen en este

aspecto los siguientes:

− Resuelve problemas a través del conteo y con acciones sobre las colecciones.

− Cuenta colecciones no mayores a 20 elementos.

− Comunica de manera oral y escrita los números del 1 al 10 en diversas situaciones y de diferentes

maneras, incluida la convencional.

− Compara, iguala y clasifica colecciones con base en la cantidad de elementos.

− Relaciona el número de elementos de una colección con la sucesión numérica escrita, del 1 al 30.

− Identifica algunas relaciones de equivalencia entre monedas de $1, $2, $5 y $10 en situaciones

reales o ficticias de compra y venta.

− Identifica algunos usos de los números en la vida cotidiana y entiende qué significa

 Estos AE son repetidos entre los estudiantes, situación que permite abordar el mismo contenido

desde diferentes puntos de vista.

b. Socialización intra-aula.

 En esta acción, el estudiante expone ante los miembros del grupo; paso a paso, el diseño del plan

de clase; con el programa de estudio en mano, los oyentes verifican que exista relación entre el

encabezado, las actividades y la evaluación, confirman además que el tiempo destinado para cada

actividad sea, en promedio, el necesario. La base para el diseño de los planes de clase son las fases de

enseñanza en la resolución de problemas que propone Cedillo, T., Isoda, M., Chalini, A., Cruz, V. y

Vega, E. (2012) que consiste en presentación de un problema, planeación y predicción de la solución,

resolución grupal/ resolución independiente, explicación y discusión/validación y comparación y

resumen/aplicación y posteriores desarrollos. (pág. 24)

 Las fases de enseñanza en la resolución de problemas y la estrategia de juego (como estrategia

didáctica) fueron ya trabajadas con antelación realizando varios ejercicios de cada una de las fases, de

manera tal que el estudiante tiene ya la experiencia de haber realizado diversas planeaciones con

anterioridad. Cuando hay necesidad de modificar algún aspecto, el compañero que hace la observación

debe argumentar el por qué es necesario corregir. En ese momento el dueño del plan de clase toma nota

de los comentarios, a favor o en contra, para hacer las correcciones pertinentes si así lo considera.

Figura 1.4 Exposición de planeaciones ante el grupo para su revisión.

22

 Para que esta acción resulte exitosa es necesario haber trabajado, además de lo mencionado, la

escucha permanente por parte del estudiante, promover de manera constante el diálogo, la revisión grupal

de tres a cinco trabajos para dar paso a la revisión en binas, el conocimiento técnico del enfoque del

campo de Pensamiento matemático. Esta etapa es sumamente importante porque permite al estudiante

ser evaluador-evaluado, para este proceso se utilizó una escala valorativa (ver anexo 1)

 Corregir nuevamente, esta es la primera valoración del trabajo, qué permite al docente formador

identificar a los estudiantes que aún no han alcanzado los estándares necesarios para planificar,

reconociendo en ellos un área de oportunidad para una intervención individualizada de inmediato.

c. Revisión individualizada.

 Una vez que los estudiantes han atendido las sugerencias realizadas; se entrega al docente titular

para que se revisen las correcciones, por parte de éste, consiste en realizar preguntas escritas de tal forma

que cuando el estudiante posea nuevamente su plan de clase valore si los cuestionamientos le permiten

cerrar algunas brechas que existían o bien ratifique su asertividad. Es este momento el que permite

fomentar la reflexión en el estudiante sobre la pertinencia de lo planificado en relación con el Aprendizaje

Esperado, los materiales y las características de los alumnos a atender.

 Figura 1.5 La revisión de los materiales es una actividad necesaria para prever posibles fallas

 Otro aspecto importante por precisar ocurre durante el desarrollo de la feria, el estudiante no sabe

qué grado tendrá a su cargo; entonces, surge la necesidad indirecta de realizar una adecuación al plan de

clase y adaptarlo para cualquiera de los grados de educación preescolar que le toque atender. Esta revisión

es tarea exclusiva del docente formador. El estudiante de manera inmediata realiza los ajustes necesarios;

cabe mencionar, que se logra en poco tiempo porque durante todo el periodo de planeación se cuestiona:

¿Para qué grado es la planificación?, ¿Qué modificarías si el grado fuera inferior?, ¿Qué transformarías

si fuera para un grado superior?, ¿Con qué otros materiales lograrías resultados similares?

D. Acción cuatro. Revisión de materiales

 Para este momento el estudiante de formación docente inicial tiene un camino recorrido en el

aspecto de material porque durante la planificación de actividades se diseñó el material que para cada

una se requería; diseñar es crear, construir o edificar algo con la meta de satisfacer o cubrir una necesidad

del mejor modo posible. En el caso del material didáctico, es importante tomar en cuenta que sea útil

para lograr en los alumnos la mejor comprensión de un concepto, principio o hecho de la materia o

asignatura dentro de un contenido de estudio.

 Esta afirmación es asimilada por los estudiantes; por ello, cuando se llega el momento de realizar

la evaluación del material que emplearán para la feria de matemáticas ésta se realiza a partir de una

coevaluación, la crítica es más acertada. Los aspectos a evaluar son: tamaño, funcionalidad, para ser

trabajado en equipo o de manera individual, durabilidad, colores, interactivos.

23

 Se ha observado durante las diversas experiencias realizadas, que los estudiantes son más severos

cuando participan para evaluar el trabajo de sus compañeros. El docente únicamente juega el papel de

conductor de este proceso.

E. Acción cinco. Aplicación

 La feria de las matemáticas es un tema reciente en la educación básica de México, los maestros

en servicio la han implementado como estrategias para fortalecer las competencias matemáticas. En esta

experiencia se define como una actividad de fortalecimiento dual que se da de manera directa entre el

docente en formación y los pequeños de educación preescolar, ambos fortalecen el aprendizaje.

F. Acción seis. Vinculación con educación básica

 Antes de llevar a cabo la feria es necesario; en un primer momento, establecer vinculación con

un jardín de niños que permita la aplicación de la actividad para ello quien es responsable del curso se

da a la tarea de buscar el espacio propicio, estableciendo contacto presencial con el director o directora

de la institución, ya en acuerdo con ellos se establece la fecha para su realización y se toman acuerdos

en beneficio de ambas instituciones con respecto al lugar, los participantes y los horarios.

Figura 1.6 Los docentes de educación básica observan las actividades lo que les permite emitir una

opinión sobre el trabajo de los estudiantes

 Otras ferias matemáticas se realizan posteriormente por invitación de otros jardines de niños o

escuelas primarias que se han enterado de la actividad a través de trasmisiones en vivo por las redes

sociales, pláticas o recomendaciones entre los maestros visitantes, incluso los estudiantes la recomiendan

con sus familiares que ejercen esta profesión. Esta forma de vincularnos con escuelas de educación básica

complementa el hacer del estudiante en formación y de los maestros titulares quienes en ocasiones

expresan –El que la Escuela Normal venga a realizar una feria de matemáticas nos apoya para activarnos

en el empleo de materiales didácticos para aula y organizar nuestras propias ferias−.

G. Acción siete. Formación de los equipos de trabajo

 Una vez establecidos los contactos, se solicita la información sobre la cantidad de alumnos y

profesores que asistirán a la feria, se procede a realizar equipos de trabajo para estudiantes que conforman

el grupo de aplicación, en promedio se habla de diez participantes para asistir a cada puesto de la feria,

sin embargo, se ha trabajado con equipo más pequeños. Las experiencias son diversas y muy gratificantes

tanto para los niños como para los estudiantes; particularmente en una ocasión se atendieron tres jardines

de niños de manera simultánea; en otra ocasión en que la cantidad de niños era mínima se optó por que

los equipos de niños se atendieran por binas de estudiantes.

24

 En algunas ferias matemáticas se ha permitido que desde la Escuela Normal se conformen los

equipos de trabajo de los niños en otras es el propio jardín quien organiza a los equipos. Solamente

atiende las sugerencias que desde el jardín se hacen con respecto al número de participantes por equipo.

H. Acción ocho. Preparación del escenario

 El espacio de aplicación debe ser amplio en donde los niños puedan realizar las actividades sin

obstruirse, inclusive pueden ser espacios abiertos. Con antelación a la hora de inicio cada estudiante

coloca su estand con el material o materiales que haya previsto para la actividad.

Figura 1.7 Los estudiantes organizados en equipos dan la bienvenida a los alumnos participantes en la

feria, el escenario se ha preparado pensando en los niños pequeños

 A lo largo de la mañana de trabajo (9:00 a.m. -12:00 del medio día), el escenario se vuelve una

verdadera feria en donde por un tiempo de 30 minutos cada estudiante aplica la actividad ya que después

de ese tiempo el equipo de niños debe cambiarse al siguiente estand y así sucesivamente. El trabajo es

rotativo hasta que se concluya con la mañana de trabajo. El tiempo destinado para esta actividad es

determinado por las educadoras, cuando observan la cantidad de estand proponen que se reduzca el

tiempo contemplado de 30 minutos que se tenía considerado; por querer que los niños tengan la

oportunidad de visitar la mayor cantidad de estand.

 Durante los últimos dos o tres minutos el estudiante en formación inicial solicita a los niños

participantes que hagan una valoración de la actividad que realizaron, esta se lleva a cabo mediante una

escala estimativa en la que son empleados como niveles de logro caritas de emojis con tres

representaciones emocionales y este solicita al niño seleccione uno de acuerdo a nivel de agrado que este

considera merece la actividad. Aquí se lleva a cabo una heteroevaluación que los niños de preescolar

realizan al maestro en formación y en verdad la honestidad de éstos se hace presente. Porque para quienes

estamos en el medio educativo es bien sabida, la evaluación del docente hacia los alumnos, pero jamás

de éstos hacia el maestro; esta es otra experiencia digna de hablar.

 Al concluir la participación de los estudiantes en la feria, cada uno de ellos hace una

autoevaluación, para revisar su desempeño profesional, misma que le sirve para replantear su hacer

docente en el campo de pensamiento matemático, para esto se utilizó una escala valorativa (ver anexo 2)

conformada por trece aspectos que cada uno revisa.

 Cuando un niño participa en la feria refuerza los propósitos para la educación preescolar a través

de las experiencias matemáticas que los estudiantes normalistas ofrecen.

− Usar el razonamiento matemático en situaciones diversas que demanden utilizar el conteo y los

primeros números.

− Comprender las relaciones entre los datos de un problema y usar procedimientos propios para

resolverlos.

25

− Razonar para reconocer atributos, comparar y meDir la longitud de objetos y la capacidad de

recipientes, así como para reconocer el orden temporal de diferentes sucesos y ubicar objetos en

el espacio. (SEP, Programa de Estudio 2011 Guia para la Educadora. Educación Básica

Preescolar, 2011, págs. 17-18)

 De manera paralela, el estudiante fortaleces las competencias profesionales del perfil de egreso

que señala el plan de estudios (SEP, DGESPE, 2012), específicamente algunas unidades de competencia.

− Diseña planeaciones didácticas, aplicando sus conocimientos pedagógicos y disciplinares para

responder a las necesidades del contexto en el marco del plan y programas de estudio de la

educación básica.

− Genera ambientes formativos para propiciar la autonomía y promover el desarrollo de las

competencias en los alumnos de educación básica.

− Aplica críticamente el plan y programas de estudio de la educación básica para alcanzar los

propósitos educativos y contribuir al pleno desenvolvimiento de las capacidades de los alumnos

del nivel escolar.

− Emplea la evaluación para intervenir en los diferentes ámbitos y momentos de la tarea educativa.

− Propicia y regula espacios de aprendizaje incluyentes para todos los alumnos, con el fin de

promover la convivencia, el respeto y la aceptación.

 Para que ocurra lo citado anteriormente es importante conocer los puntos de vista de quienes

tuvieron la oportunidad de asistir y conocer el trabajo que hacen los estudiantes, los maestros, directores,

supervisores y padres de familia que asistieron externan sus opiniones sobre su desempeño desde el plan

de clase, la manera de conducir las actividades, el uso, utilidad y calidad del material, así mismo de las

actitudes que manifiestan al momento de dirigirse a los participantes.

 El formador de formadores, titular del curso, observa el desempeño de los estudiantes en

formación en cada momento del desarrollo de las actividades, en algunos momentos hace alguna

sugerencia con el propósito de mejorar, en el momento, el desempeño. Las actitudes de los maestros

titulares de los niños son variadas hay quienes cuestionan, observan, participan, toman notas, acompañan,

dan sugerencias, solicitan planes de clase, felicitan, proponen…

 Es gratificante decir que una vez que los maestros asisten a estas ferias, son quienes se encargan;

por iniciativa propias, de hacer publicidad para que sea desarrollada en otros espacios. Al poco tiempo

los estudiantes son invitados a diversas instituciones, en diversos contextos para volver a poner en

práctica el plan de clase que ha sido modificado porque maestros en servicio han sugerido otras formas

de aprovechar el material; otras maneras de aplicar algunas actividades. En ocasiones los compendios de

planes de clase desarrollados durante la feria son solicitados por los directores de los jardines para

someterlos a consideración de los maestros en sesión de Consejo Técnico Escolar e incluso algún

supervisor para compartirlos con los docentes de su zona escolar.

 Esta experiencia ha sido acompañada con una técnica de desempeño titulada preguntas sobre el

procedimiento cuya finalidad es obtener información de los alumnos acerca de la apropiación y

comprensión de conceptos, los procedimientos y la reflexión de la experiencia.

 Se ha encontrado en esta técnica una forma de realizar una autoevaluación que permite a los

estudiantes que han preparado y desarrollado la feria de las matemáticas, encontrar fortalezas y

debilidades como área de crecimiento personal hacia una formación inicial que está en proceso. Balbuena

(2013) invita a realizar esta revisión mediante preguntas que buscan:

- Promover la reflexión de los pasos para resolver una situación o realizar algo.

- Fomentar la autoobservación y el análisis del proceso.

26

- Favorecer la búsqueda de soluciones distintas para un mismo problema.

- Promover la verificación personal de lo aprendido.

- Ser aplicable a otras situaciones.

 Una vez terminada la actividad se realiza una evaluación, esta se lleva a cabo entre maestro

formador, maestros titulares y estudiantes normalistas en donde éstos últimos escuchan las opiniones de

las y los educadores con respecto a su desenvolvimiento con los niños. Las deficiencias sobre las que

enfatizan las maestras y los maestros titulares de los grupos tienen que ver con la falta de experiencia

respecto a la manera de dar las consignas a los niños, otros usos que pueden hacer sobre el material que

presentan, además de esto son felicitados por la creatividad en la elaboración de materiales y la eficacia

de los planes de clase.

 También en el aula de clase se solicita a los estudiantes identifiquen sus debilidades al aplicar las

actividades, en ellas auto-reconocen las observaciones realizadas por las maestras y los maestros son

correctas, pero resaltan acciones y actitudes que poco a poco fueron venciendo conforme avanzaba la

actividad; hablan de los nervios comunes de la mayoría de los estudiantes en formación y de la seguridad

al Dirigirse ante los niños.

 De manera general se aprecia un avance significativo en los estudiantes conforme se amplía el

número de ferias matemáticas a las que acuden como participantes, la experiencia nutre su formación en

el contexto real de su hacer.

 Evidencia 2. Pasarelas de vestuario

 La segunda evidencia creativa de evaluación fue dirigida al campo de pensamiento matemático a

partir de pasarelas de vestuario confeccionados con objetos, imágenes, cuerpos o mapas. Igual que la

anterior la experiencia se organiza en ocho acciones pedagógicas que dan cuenta de proceso en el que

participan todos los estudiantes del grupo, desde la apertura hasta la conclusión

A. Acción uno. Acciones y actitudes.

El docente innovador debe transitar de las prácticas por costumbre a lo novedoso, esto se logra a partir

de la modificación de las acciones y las actitudes, acciones que le permitan acompañar y acompañarse

de lo sorprendente y actitudes que lo caractericen como un docente creativo, existen variedad de estas

pero mostrar curiosidad intensa hacia lo novedoso, ser sensitivo entendiéndose como la capacidad de

experimentar sensaciones, receptivo, emotivo e impresionable y mostrar flexibilidad de pensamiento,

deben ser una constante en su hacer. Entonces la acción uno consiste en modificar la actitud para hacer

algo novedoso e innovador.

B. Acción dos. Elaboración de materiales didácticos.

 Conforme se comparte los cursos y en espacial se conocen los elementos básicos del programa

de estudios, se solicita a los estudiantes elaborar una serie de materiales que por algún motivo llame su

atención, se da libertad para que cada uno seleccione el material que elaborará, éste la mayoría de las

veces, elaborado desde casa, ello para no destinar tiempo de clase para su confección. Además, se da

libertad para que el estudiante lo elabore con el material que considere pertinente. Por supuesto que con

antelación se analiza la importancia de que este posea un tamaño adecuado, sea resistente, que

predominen colores primarios, manipulables y evitar el ellos puntas y picos que dañen a los alumnos que

lo van a utilizar.

 Para evaluar la elaboración de materiales, así como su utilidad, se promueve la heteroevaluación;

los estudiantes que han elaborado el material, se montan una a nivel interinstitucional, cada estudiante

coloca un puesto en la plaza cívica de la institución o en la salde usos múltiples. Con antelación se hace

la invitación a la comunidad escolar para que asistan en el horario de receso escolar; ahí son visitados

por sus iguales de grados superiores, quienes cuentan con la experiencia de haber realizado algunas

jornadas de prácticas.

27

 Los estudiantes atienden dudas o cuestionamientos sobre el uso y utilidad del material, además

muestran actitudes de apertura sobre otros usos que pueden dar a los materiales y algunas

recomendaciones para mejorar, incluso para adaptar el material a otro aprendizaje esperado esta

experiencia fortalece las competencias específicas del curso, no hay necesidad que el docente señale

todos los detalles respecto al uso y calidad de materiales didácticos porque el reconocimiento lo

obtuvieron de los compañeros de escuela.

C. Acción tres. Planificación.

 Según la SEP, (2018) el proceso de planeación es una herramienta fundamental de la práctica

docente, pues requiere que el profesor establezca metas, con base en los Aprendizajes Esperados de los

programas de estudio, para lo cual ha de diseñar actividades y tomar decisiones acerca de cómo evaluará

el logro de dichos aprendizajes.

 Una vez superada la etapa de revisión de materiales y de atender las observaciones realizadas,

cuando son pertinentes, se prosigue con la fase de planeación de un aprendizaje clave en donde se emplee

el material elaborado. El AE corresponde al campo de Pensamiento matemático, pero ahora desde el

organizador curricular de Forma, espacio y medida; como ya se mencionó esta actividad es propia del

segundo semestre del mismo trayecto formativo Preparación para enseñanza aprendizaje del curso

titulado Forma espacio y medida, en donde el estudiante cuenta ya con la experiencia de haber vivido

una práctica similar en el semestre anterior

 La experiencia de llevar a cabo la exposición intra-aula se convierte en un hábito, el estudiante

explica ante los miembros del grupo; cada parte, el diseño del plan de clase. Con anticipación se solicita

al estudiante que para participar en es esta etapa deben tener a la mano los materiales básicos como el

programa de estudio, aprendizaje clave, cuaderno de notas y los referentes a la planeación didáctica, éstos

son empleados para verificar que cada una de las partes que integran un plan de clase contenga la

estructura mínima, que exista relación ente las actividades, aprendizaje esperados e instrumentos de

evaluación.

 Así mismo están atentos al tiempo que se destina para cada actividad. Si el estudiante escucha

encuentran algún vació e incongruencia con lo expuesto por qué es necesario cambiar el aspecto o

contenido en donde se realizó la observación. El estudiante que expone el trabajo, tiene la encomienda

de tomar notas de las reflexiones realizadas por sus compañeros para en posteriores momentos revisar u

realizar las modificaciones que considere pertinentes. En esta actividad en docente pasa a ser espectador

cediendo el lugar protagónico a los estudiantes quienes reconocen el trabajo propio y el de sus

compañeros.

 Después de la actividad antes mencionada, el trabajo se entrega a la maestra titular del curso, con

la intención de que se revise nuevamente; la revisión tiene dos fines: el primero es para complementar lo

realizado por los estudiantes, consisten en realizar cuestionamientos escritos que le permitan cerrar, si

aún quedan algunas brechas; de manera tal que el estudiante tiene la posibilidad de volver a revisar y

mejorar su trabajo para que la planeación con la que participará en la feria esté lo más acertada posible a

los requerimientos del plan y programas de estudio.

 La segunda finalidad de la revisión que realiza la maestra titular es con el propósito de que el

estudiante reflexione sobre el grado al que fue destinado y la manera en la que se pueda adaptar a los

otros dos grados diferentes para el que fue diseñada. Al estudiante le debe quedar claridad respecto a que

en la feria no sólo atiende alumnos de un grado en específico, sino que atenderá de los tres grados y para

ello debe estar preparada y brindar la atención a partir de la planeación original. Por ello la importancia

de crearle la necesidad de adaptar el plan de clase. De igual manera que en la anterior se emplea la

metodología sobre las fases de la enseñanza en la resolución de problemas de Isoda 2012.

 Es preciso señalar que los apartados de vinculación con la educación básica, formación de equipos

de trabajo y preparación del escenario que son parte de la metodología se desarrollan de igual manera

que en la experiencia de la feria de las matemáticas.

28

 En la actividad de pasarela el estudiante que es asignado como presentador del traje que han

confeccionado, es portavoz del equipo; tiene el compromiso de compartir ante el público y los docentes

evaluadores aspectos característicos del campo de Pensamiento matemático en esa presentación debe

mencionar el propósito del curso Forma, espacio y medida, los propósitos de campo de Pensamiento

matemático propios del nivel de preescolar, los aprendizajes esperados que le competen, algunas

orientaciones didácticas dirigidas ya a la aplicación de actividades con los niños de tres a seis años y los

materiales utilizados así como la manera en que lo emplearía como una estrategia de aprendizaje.

Figura 1.8 Participantes en la pasarela de vestuario

 Entonces la pasarela de vestuarios didácticos se convierte en una estrategia creativa de

evaluación, para el estudiante es otra manera distinta de dar a conocer lo aprendido e inclusive hacer de

este vestuario un recurso para la enseñanza con sus alumnos.

 Los docentes que asisten como evaluadores del evento, se convierte en los principales críticos del

trabajo realizado a lo largo del curso porque como ellos lo señalan se necesita el dominio técnico del

lenguaje así como la habilidad de aplicación de actividades para pasar de la creatividad del vestuario a

la utilidad del mismo, convertirlo pues en una verdadera evidencia de evaluación no es tarea sencilla, se

requiere de tiempo creatividad, reflexión y cambio de actitud de todos los involucrados.

 Estrategia que igual que la anterior conjunta una serie de actividades previas a su presentación.

Como parte de la malla curricular de la Licenciatura en Educación Preescolar el aspecto de Forma,

Espacio y Medida corresponde al trayecto formativo formación para la enseñanza y el aprendizaje,

ubicación que por sí sola demanda del estudiante en formación inicial atender el enfoque cuya

característica principal consiste en: desarrollar el sentido espacial, el pensamiento geométrico y los

conceptos y procedimientos para meDir a través de la resolución de problemas y la consolidación de

habilidades de visualización usando actividades y prácticas (como los juegos) (DGESPE, 2018, pág. 7)

 A esta tarea el estudiante le encuentra poca aplicabilidad porque cuando acuden a solicitar

aprendizajes esperados para el espacio de prácticas resulta que el eje de forma, espacio y medida es en

nuestro contexto poco o nada solicitado por las educadoras, los motivos son diversos, pero uno que

sobresale es que se priorizan el eje de número.

 La pasarela con vestuario tiene la intención de mostrar al público una nueva forma de desarrollar

la percepción geométrica, interpretar y ejecutar expresiones entre las que se establecen relaciones

espaciales además de identificar magnitudes que le permitan poco a poco resolver problemas.

D. Acción cuatro. Reencuentro con el conocimiento.

 Esta acción demanda del estudiante el volverse a encontrar con definiciones de palabras como:

forma, figura, desplazamiento, relaciones espaciales, trayectorias, cuerpos geométricos, configuraciones,

longitudes, capacidades, medidas no convencionales, trayectorias, estas por mencionar algunas.

Reencontrarse con estas definiciones y hacerlas propias para manejarlas de manera técnica no es una

tarea sencilla.

29

 Este reencuentro lo realizan a lo largo del semestre conforme avanza el curso, la consulta

intencionada que se realiza de los diversos textos sugeridos por el curso, la aplicación de estrategias de

aprendizaje y otras más con el propósito de fortalecer los aprendizajes de los estudiantes. Aprender acerca

de los conceptos y propiedades en geometría ayuda a los maestros en formación a dar sentido al espacio

de su entorno y a fortalecer la capacidad para describir y comprender su espacio físico y geométrico

E. Acción cinco. Convocatoria

 Con dos meses de anticipación se lanza la convocatoria para el desfile de vestuarios

confeccionados con material de reciclaje. Esta detalla de manera precisa los siguientes aspectos:

a) Uso y aplicación

b) Explicación teórica

c) Cantidad de elementos

d) Utilización de materiales

e) Creatividad

f) Número de participantes por equipo

F. Acción seis. Organizar el evento.

Figura 1.9 Ampliando los aprendizajes en la biblioteca de la escuela. Actividad previa a la elaboración

de vestuario

 Con antelación se prevé ante la subdirección de la escuela, cual es el lugar apropiado para la

pasarela (espacio amplio) ello para que la actividad quede considerada en la programación de exámenes

finales y se dé el tiempo que la actividad requiere; de manera tal que no obstaculice el desarrollo de otras

actividades. Estas permiten reforzar la actitud hacia un trabajo voluntario y decidido a través de

actividades matemáticas, de igual manera su capacidad para pensar y expresarse matemáticamente,

habilidades que se complementan. También estas acciones permiten expresar sus pensamientos, los

estudiantes se dan cuenta de sus ventajas y limitaciones, su participación les permite ser más

competentes, producir opiniones y aprender en el intercambio con sus iguales.

 La organización de equipos es libre y a gusto de los estudiantes, lo que se cuida es que no sean

más de cinco el número de integrantes.

30

Figura 1.10 Todos los estudiantes del grupo participan en la actividad desde la preparación hasta la

presentación de los vestuarios en la pasarela.

 Otra tarea que se realiza previo a la presentación de los vestuarios es designar comisiones como:

maestro de ceremonias, presentador del traje, colocación de presídium, elaboración de foro, e invitar al

equipo de maestros que fungirá como jurado; esta última le corresponde a la docente titular del curso.

 Los estudiantes buscan lo materiales que consideren pertinentes, con base a sus presupuestos

elaboran los vestuarios alusivos a la fiesta geométrica o numérica según sea el caso. Se da total libertan

en la selección del personaje que quieran representar, aquí en esta parte entra en juego la creatividad,

originalidad e innovación que cada equipo posea

G. Acción siete. Evento.

 La fiesta. Ese día se desarrolla el evento al que asisten estudiantes de otros grupos académicos y

docentes de la institución. Esta es una evidencia que sólo se ha quedado entre las paredes del espacio

escolar, cabe mencionar que algunos padres de familia acuden al evento a la presentación de sus hijos.

Muchos de los vestuarios que se presentan son utilizados como vestimenta en alguna feria de las

matemáticas que se lleva a cabo en los jardines de niños. Entre los vestuarios que se presentan están:

robots, mariposas, payasos, trajes charros, de aztecas, vehículos o algún personaje fantástico.

Figura 1.11 Participante en la pasarela de vestuario

 Algunos docentes, así como algunos estudiantes de la institución han apoyado y son los

encargados de llevar la tarea de evaluación del evento, se utiliza una ficha de evaluación (ver anexo 3)

en la que se incluyen ocho aspectos. Cabe señalar que algunas presentaciones de la fundamentación sobre

el trabajo realizado se presentan en inglés con la finalidad de vincularse con este curso.

31

H. Acción ocho. Evaluación.

 La segunda evaluación se realiza después del evento, una vez que los docentes evaluadores dan

su veredicto se retiran; como los estudiantes conocen con antelación los aspectos a evaluar se realiza una

autoevaluación, en la que por lo general siempre obtienen calificaciones más bajas que las otorgadas por

los maestros. Otra actividad es analizar si a partir del traje se pueden explorar los conocimientos previos

que el niño pose para reformular sus concepciones y construir otras, ampliar sus ideas. Estudiar las figuras

geométricas, así como identificar y explicar sus propiedades.

Figura 1.12 Maestros evaluadores de los trajes presentados en la pasarela

 Otros aspectos a evaluar son conceptos: definiciones de palabras básicas, seguridad de los

participantes, modelo apegado a la mayor cantidad de figuras geométricas y su uso con la educación

preescolar.

 Este tipo de experiencias permiten reafirmar, al estudiante, el recorrido didáctico que desde la

primera sesión de clase se realiza a través de los elementos básicos del plan y programas de estudio, el

abordaje de la ubicación especial, figuras y cuerpos geométricos, así como magnitudes y medidas del

organizador curricular forma, espacio y medida. A través de la planeación de actividades que atienden

los aprendizajes clave se introduce el trabajo en torno a la modelización del espacio, la resolución de

problemas, la orientación de desplazamientos y las relaciones existentes entre objetos.

 Los estudiantes de la Licenciatura en Educación Preescolar tienen la encomienda de generar

secuencias de aprendizaje que les ayuden a cultivar su sentido espacial y su pensamiento geométrico.

 Las evidencias creativas de evaluación reclaman de los docentes una serie de actitudes que los

impulse a modificar estructuras fijas que demarcan su hacer en esta tarea. Caminar nuevos caminos crea

incertidumbre que se despeja conforme las acciones se realizan, además se crean y se re-crean nuevas

formas de ver el proceso sistemático e intencionado que tiene la evaluación.

 En este trabajo se comparte la experiencia de llevar a la práctica durante cinco años consecutivos

y con resultados exitosos dos estrategias creativas de evaluación que dan muestra que el proceso de

evaluación innovador, en el que se ve inmerso el hacer en la triada didáctica planeación, docente y

estudiante. La propuesta se elabora después de obtener en el modelo óptimo de una tesis doctoral las

variables que confirma que las evidencias creativas, así como las acciones y actitudes que el docente

normalista debe considerar al evaluar competencias didácticas indispensables para lograr el perfil de

egreso del estudiante normalista.

32

1.20 Anexos

Anexo 1.

ESCUELA NORMAL EXPERIMENTAL

“RAFAEL RAMÍREZ CASTAÑEDA”

Nieves, Gral. Francisco R. Murguía, Zac.

Nombre del estudiante __

Semestre que cursa ___

 Con el propósito de evaluar el nivel de logro de los estudiantes normalista respecto dos de

las competencias profesionales que se desean alcanzar: a) Diseña planeaciones didácticas, aplicando

sus conocimientos pedagógicos y disciplinares para responder a las necesidades del contexto en el marco

de los planes y programas de educación. b) Aplica críticamente el plan y programas de estudio de la

educación básica para alcanzar los propósitos educativos y contribuir al pleno desenvolvimiento de las

capacidades de los alumnos del nivel escolar. Nos interesa conocer en qué grado el estudiante realiza

las siguientes actividades:

VALORACIÓN AL DESEMPEÑO DOCENTE

Indicadores Siempre Algunas

veces

Nunca

Existe una correcta estructuración de la clase (inicio-desarrollo-cierre)

Manifiesta dominio del contenido

Comunica a los alumnos el aprendizaje esperado de la clase

Las actividades de enseñanza aprendizaje son coherentes con el

aprendizaje de la clase

Organiza adecuadamente el trabajo de los alumnos en el aula

Los recursos didácticos que utiliza ayudan al logro del aprendizaje

Organiza y respeta bien en tiempo de la clase

Promueve un buen clima de relaciones interpersonales en el aula

Utiliza estrategias para crear y mantener un ambiente organizado

dentro del aula

Atiende la diversidad dentro del aula

El lenguaje empleado para los estudiantes es el apropiado

Monitorea y revisa las actividades realizadas por los alumnos

La evaluación que promueve en el aula tiene relación con el

aprendizaje esperado

Utiliza diversas maneras de valorar el nivel de logro de los niños

A T E N T A M E N T E

Maestro titular

33

Anexo 2

ESCUELA NORMAL EXPERIMENTAL

 “RAFAEL RAMÍREZ CASTAÑEDA”

Nieves, Gral. Francisco R. Murguía, Zac.

CURSO: FORMA, ESPACIO Y MEDIDA

SEGUNDO SEMESTRE DE LICENCIATURA EN EDUCACIÓN PREESCOLAR

PRÓPOSITO: Autoevaluar a través de indicadores de logro, los alcances y limitaciones de la puesta en

práctica de un plan de clase en diversos grupos de educación preescolar para fortalecer la competencia:

diseña planeaciones didácticas, aplicando sus conocimientos pedagógicos y disciplinares para responder

a las necesidades del contexto en el marco del plan y programas de educación básica.

AUTOVALORACIÓN PERSONAL EN LA PARTICIPACIÓN DE LA FERIA DE LAS

MATEMÁTICAS

NOMBRE

FECHA DE APLICACIÓN DE LA ACTIVIDAD

__

NÚMERO DE GRUPOS ATENDIDOS

ESCALA ESTIMATIVA

Indicadores Siempre Casi

siempre

Algunas

veces

Nunca

Dio la bienvenida a los educandos

Comentó la importancia del tema para la formación del

alumno

Acondicionó el mobiliario del aula para cada actividad

Presentó el problema inicial de la sesión

Mantuvo el interés de los niños durante la actividad

Fomenté la participación de los educandos con entusiasmo

Reflexioné la pertinencia de las actividades

La actividades fueron variadas y de interés para los

educandos

Modifiqué en tiempo y forma las actividades que así lo

requerían

Comprobó que los alumnos se quedaron con algo de

conocimiento

La organización del grupo favoreció el desarrollo de la

actividad

Empleó de materiales fue el adecuado

Apliqué la actividad de evaluación

AUTOSUGERENCIAS PARA PRÓXIMAS ACTIVIDADES:

MAESTRO EN FORMACIÓN

34

Anexo 3

ESCUELA NORMAL EXPERIMENTAL

“RAFAEL RAMÍREZ CASTAÑEDA”

Nieves, Gral. Francisco R. Murguía

 PRIMER PASARELA DE VESTUARIO DEL CAMPO DE PENSAMIENTO MATEMÁTICO

PRIMER Y SEGUNDO SEMESTRE DE LICENCIATURA EN EDUCACIÓN PREESCOLAR

CICLO ESCOLAR 2013-2014

Ficha de evaluación

Se sugiere que la valoración se haga en una escala del 0 al 10.

Tema: número
Equipos

P
re

se
n

ta
ci

ó
n

V
a

ri
ed

a
d

d

e
o

b
je

to
s

C
a

n
ti

d
a

d
 d

e
o

b
je

to
s

P
er

ti
n

en
ci

a

d
e

lo
s

o
b

je
to

s
p

a
ra

 c
o

n
ta

r

C
re

a
ti

v
id

a
d

P
a

sa
re

la

A
p

re
n

d
iz

a
je

 e
sp

er
a

d
o

C
o

n
te

n
id

o
 t

eó
ri

co

P
u

n
ta

je
 t

o
ta

l

Tema: Espacio, forma y medida

Equipos

P
re

se
n

ta
ci

ó
n

V
a

ri
ed

a
d

 d
e

fi
g

u
ra

s

C
a

n
ti

d
a

d
 d

e
fi

g
u

ra
s

P
er

ti
n

en
ci

a

d
e

la
s

fi
g

u
ra

s
en

 e
l

d
is

eñ
o

C
re

a
ti

v
id

a
d

P
a

sa
re

la

A
p

re
n

d
iz

a
je

 e
sp

er
a

d
o

C
o

n
te

n
id

o
 t

eó
ri

co

P
u

n
ta

je
 t

o
ta

l

Evaluador

1.21 Agradecimiento

Para la realización de este trabajo se agradece a cinco generaciones de estudiantes de la Licenciatura en

Educación Primaria (LEPRIM) a partir de los cursos de Aritmética y su enseñanza, Geometría y la

Licenciatura en Educación Preescolar (LEPREE) a partir de los cursos de Pensamiento matemático y

Forma, Espacio y Medida, de los semestres 1° y 2° quiénes de alguna manera fueron objeto de estudio

en el proceso de formación y evaluación de las competencias profesionales. De la misma manera a las

maestras y maestro de preescolar y primaria que tuvieron a bien abrir las puertas de sus instituciones para

que se llevaran a cabo las ferias de las matemáticas, y se tomaron el tiempo para comentar con los

estudiantes su impresión con respecto al trabajo de los mismos.

35

 De manera especial se hace el reconocimiento a los niños que en su momento fueron los alumnos

de los grupos de preescolar que asistieron a las ferias de matemáticas por contagiar de su entusiasmo y

saberes a los estudiantes de la Escuela Normal.

1.22 Conclusiones

La formación didáctica del estudiante le permite reflexionar sobre su desempeño durante las actividades

que se realizan para alcanzar un aprendizaje formal.

 La experiencia docente para el uso de evidencias creativas de evaluación se inicia partir de la

flexibilidad de pensamiento y curiosidad que debe plasmar en la planeación, de manera tal, que le

permitan la meditación constante de su hacer.

 La construcción de un material didáctico considerado como evidencia para el desempeño del

estudiante con formación inicial debe pasa, según sus agentes, por diferentes modalidades de evaluación,

que le permitan argumentar sobre su uso y adaptación para la actividad que fue diseñado y para otras.

La socialización sobre el diseño de planes de clase intra-aula acorde con los enfoques y orientaciones

didácticas del programa de estudios es una técnica eficiente que conforme se convierte en una tarea

cotidiana le permite al estudiante ver la evaluación como un proceso de formación.

 La revisión constante de planes de clase permite al estudiante realizar adecuaciones al mismo,

encada uno de los elementos que la integran, para adaptar estrategias, inicios, desarrollos, cierres,

evaluación y materiales a grupos superiores e inferiores.

 El momento de coevaluación aplicado al material didáctico se convierte en otro proceso de re

alimentación entre pares quienes logran realizar a través de este, un verdadero encuentro con la utilidad

de éste en la feria de matemáticas, donde el uso se vuelve frecuente.

 Las diversas modalidades de evaluación promovidas a lo largo del curso y consolidadas con una

autoevaluación, permite al estudiante reconocerse en el proceso de formación con debilidades y

fortalezas alcanzadas durante el curso.

 Durante el curso, el estudiante logra apropiarse de un dominio conceptual sobre el lenguaje

técnico matemático que poco a poco lo utilizará de manera cotidiana dentro de las aulas de la educación

básica.

 El estudiante en formación inicial logra a través de la elaboración de materiales didácticos

profundizar el sentido didáctico de los mismos, este mismo sentido lo aplica cuando los demás cursos

del trayecto formativo de formación para la preparación de la enseñanza aprendizaje. Además de

desarrollar la creatividad como un elemento que debe estar presente en la tarea docente.

 El alcance de la actividad permite al estudiante relacionar los cursos de forma espacio y medida

e inglés demostrando los aprendizajes en ambos.

 La gestión de la feria de matemáticas permite a estudiantes fortalecer acciones como gestores de

instituciones y organizados de su evaluación; además refuerza el trabajo colaborativo, realiza

adecuaciones y manifiesta valores como independencia, responsabilidad y autonomía.

 La feria de las matemáticas como estrategia creativa es una evidencia a través de la cual el proceso

de evaluación se convierte en un verdadero proceso de formación, permite enfrentar a los estudiantes con

formación inicial al reconocimiento de su hacer en el mismo.

 Esta evidencia permite al estudiante reconocer desde el ámbito pedagógico, el saber, ser y hacer

del campo de pensamiento matemático y sus implicaciones en las aulas de educación preescolar.

36

1.23 Referencias

Aguilera Hernández, R. (5 de Junio de 2013). CREAZIONE. Obtenido de http://www.recercat.at/

Angulo Tenesaca, P., & Ávila Hernández, L. (s.f.). dspace.ucuenca.edu.ec/ec. Obtenido de

http://dspace.ucuenca.edu.ec/ec/bitstream/123456789/2315/1/tps616.pdf

Augustowsky, G. (2007). El registro fotográfico en la investigación educativa-la investigación educativa

una herramienta de conocimiento y de acción. . Argentina: Novedu.

Calichis López, E. (2005). Gestiopolis.com. Obtenido de https://www.gestiopolis.com/proceso-de-

formación-de-las-competencias-creativas/

Casanova, M. A. (1998). La evaluación educativa. Escuela Básica. España: SEP.

Castro Domínguez, N. (2005). Monografías.com. Obtenido de

http://www.monografías.com/trabajo101/métodos-y-medios-enseñanza-proceso-docente-educativo-

fundamentos-publicidad/métodos-y-medios-enseñanza-proceso-docente-educativo-fundamentos-

publicidad.sheml

Cedillo, T., Isoda, M., Chalini, A., Cruz, V., & Vega, E. (2012). Matemáticas para la educación normal.

México: Pearson Educación.

DGESPE. (2009). Reforma Curricular de la Educación Normal. . Mexico: SEP.

DGESPE. (10 de agosto de 2011). Reforma curricular para la educación normal. Obtenido de

dgespe.sep.gob.mx/reforma_curricular/planes/lepree/plan_de_estudios/enfoque_centrado_competencia

s

DGESPE. (01 de agosto de 2018). DGESPE Centro Virtual de Innovación Educativa. Obtenido de

DGESPE Centro Virtual de Innovación Educativa: https://www.cevie-dgespe.com/index.php/planes-de-

estudios-2018

Estevés Solano, C. (2008). Evaluación integral por procesos, una experiencia construida desde y en el

aula. Bogotá: Cooperativa Editorial Magisterio.

Federación, D. O. (17 de Agosto de 2012). Diario Oficial de la federación. Obtenido de Diario Oficial

de la federación: https://www.dof.gob.mx/nota_detalle.php?codigo=5264634&fecha=17/08/2012

González, S. (09 de 2012). ilifebelt times. Obtenido de ilifebelt.com/6-pasos-para-mantener-un-

ambiente-creativo/2012/09/

Hérnández Sampieri, R., & Mendoza Torres, C. P. (2018). Metodología de la Investigación. Las rutas

cuantitativa, cualitativa y mixta. México: McGraw-Hill Education.

Latorre, A. (2003). La investigación-acción conocer y cambiar la práctica educativa. . España: GRAÓ.

López Calichis, E. (2006). El proceso de formación de las competencias creativas. Una necesidad para

hacer más eficiente el aprendizaje de los estudiantes universitarios. Revista Iberoamericana de

Educación, 13. Obtenido de

https://pdfs.semanticscholar.org/7526/904dea38aec847435f199c5ac37ce7faef45.pdf

Moto, T. (01 de Abril de 2006). ResearchGate. Obtenido de ResearchGate:

https://www.researchgate.net/publication/324485163_Habilidades_y_evaluacion_creatividad_dramatic

a

Ruiz Iglesias, M. (2008). docentes.unibe.edu. Obtenido de www.cca.org.mx docentes.unibe.edu.do/wp-

content/uploads/2014/10/La-evaluacion-de-competencias.p

SEP. (2011). Programa de Estudio 2011 Guia para la Educadora. Educación Básica Preescolar. México

D. F.: SEP.

37

SEP. (01 de Agosto de 2012). DGESPE. Obtenido de DGESPE:

https://www.dgespe.sep.gob.mx/reforma_curricular/planes/lepree/plan_de_estudios/perfil_de_egreso

SEP. (2013). Las estrategias y los instrumentos de evaluación desde el enfoque formativo. México: SEP.

Shacher Edwar, M. (25 de octubre de 2010). slideshare. Obtenido de

https://es.slideshare.net/moed/creatividad-y-competencias-bsicas-4832614

Sierra Fernandez, F. (2011). ¿Que es la creatividad? ¿Por que natividad es un nombre y creatividad no?

Creatividad y expresión dinámica, 18.

Subsecretaría de Educación Media Superior 8/CD/2009, A. n. (17 de Diciembre de 2009). Comité

Directivo del Sistema Nacional de Bachillerato. Obtenido de

http://www.csems.uady.mx/media/riems/Acuerdo%208.pdf

Tobon Tobon, S. (2012). Experiencias de aplicación de las competencias en la educación básica. Mexico,

México: Pearson Educación.

Torres, A. (s.f.). almatorres.atavist.com. Obtenido de almatorres.atavist.com/el-proceso-creativo

Toyo, M. (s.f de s.f. de s.f.). Diccionario de Comepetencias Genericas y Específicas. Obtenido de

Diccionario de Competencias Genéricas y Específicas:

https://www.academia.edu/13727680/DICCIONARIO_DE_COMPETENCIAS_Gen%C3%A9ricas_y_

Espec%C3%ADficas

Wallas, G. (7 de Mayo de 2018). Realego . Oficina creativa. Obtenido de realego.com/blog.com proceso-

creativo-Graham-Wallas/

Zavala, A., & Arnau, L. (2012). 11 ideas clave. Como aprender y enseñar competencias. México:

Editorial Grao.

38

Capítulo 2 Medición del nivel de impacto correlacional del Autoestima en el

Rendimiento Escolar, mediante intervenciones Psicopedagógicas

Chapter 2 Medición del nivel de impacto correlacional del Autoestima en el

Rendimiento Escolar, mediante intervenciones Psicopedagógicas

CARMONA-VELÁZQUEZ, Araceli†*, SOTO-LEYVA, Yasmin, LIEVANO-MORENO, Claudia

Patricia y AHUACATITLA-PEREZ, Jose Miguel

Universidad Xicotepetl, A.C

Tecnológico Nacional de México/Instituto Tecnológico Superior de Huauchinango

ID 1er Autor: Araceli, Carmona-Velázquez/ ORC ID: 0000-0002-4334-0262, CVU CONACYT ID: 1062056

ID 1er Coautor: Yasmin, Soto-Leyva / ORC ID: 0000-0003-2652-7065, CVU CONACYT ID: 951464

ID 2do Coautor: Claudia Patricia, Liévano-Moreno/ ORC ID: 0000-0003-4407-0724, CVU CONACYT ID: 209534

ID 3er Coautor: Jose Miguel, Ahuacatitla-Perez/ ORC ID: 0000-0001-5336-8966, CVU CONACYT ID: 951466

DOI: 10.35429/H.2020.7.38.60

A. Carmona, Y. Soto, C. Lievano y J. Ahuacatitla

xaireacvupn@gmail.com

A. Marroquín, J. Olivares, L. Cruz y A. Bautista. (Coord) Educación. Handbooks-©ECORFAN-Mexico, Querétaro, 2020.

39

Resumen

La presente investigación tiene como objetivo el análisis cuantitativo y cualitativo de la vinculación

correlacional en torno a dos variables: la Autoestima y el Rendimiento Escolar, mediante la aplicación

de una metodología inductiva-deductiva que incorpora en el proceso de estudio líneas de exploración

estadísticas, sustentadas bajo las diferentes teorías de aprendizaje para cuantificar el nivel de Autoestima

de los estudiantes de 2° año de secundaria, permitiendo el desarrollo de una propuesta de intervención

psicopedagógica (taller para fortalecer el autoestima) la cual solventa la necesidad de implementar

acciones y medidas inmediatas para la mejora del estado emocional de la población estudiantil. La

Autoestima ha cobrado gran importancia en las últimas décadas, sus efectos se reflejan en la conducta

que presentan los alumnos dentro y fuera del aula escolar. Está determinado que un manejo de

Autoestima alta permite emprender actividades productivas en los estudiantes, si bien es cierto que ésta

se desarrolla desde la infancia y que es la que impulsa nuestra vida, también es cierto que el no tener los

medios ni ser capaces de formar de manera eficiente sus actividades, deja a la persona en desventaja en

el contexto en que vive y se desenvuelve. La acumulación de frecuentes fracasos y el poco interés por

mejorar en el ambiente escolar detonan en el adolescente situaciones de riesgo que en gran medida si no

son atendidas, ocasionan que los estudiantes se sientan desvalidos y perdidos sin saber qué hacer y

mucho menos como continuar el camino.

Correlación, Autoestima, Rendimiento Escolar, Estadística.

Abstract

The objective of this research is the quantitative and qualitative analysis of the correlational relationship

around two variables: Self-esteem and School Performance, through the application of an inductive-

deductive methodology that incorporates statistical lines of exploration in the study process, supported

under the different learning theories to quantify the level of Self-esteem of 2nd year high school students,

allowing the development of a psychopedagogical intervention proposal (workshop to strengthen self-

esteem) which solves the need to implement immediate actions and measures to improving the emotional

state of the student population. Self-esteem has gained great importance in recent decades, its effects are

reflected in the behavior that students present inside and outside the school classroom. It is determined

that a high self-esteem management allows students to undertake productive activities, although it is true

that this develops from childhood and that it is what drives our life, it is also true that not having the

means or being able to train their activities efficiently, leaves the person at a disadvantage in the context

in which they live and function. The accumulation of frequent failures and the little interest in improving

the school environment trigger risk situations in the adolescent that, to a great extent, if they are not

addressed, cause students to feel helpless and lost without knowing what to do and much less how to

continue the course road.

Correlation, Self-esteem, School Performance, Statistics.

2. Introducción

La Autoestima ha sido un tema de abordaje tanto en el ámbito escolar como en el externo para este siglo

XXI. Los avances obtenidos en torno al contenido de autoestima y educación han permeado no solo en

el campo de la educación sino también el de la salud, laboral y las relaciones interpersonales que en la

etapa de desarrollo del adolescente cobran mayor relevancia. La Autoestima está reconocida como un

indicador de desarrollo personal fundado en la valoración que cada persona hace de sí misma; de sus

características cognitivas, físicas o psicológicas. Dicha valoración se construye sobre la base de su

Autoconcepto, a partir de los atributos que le otorgan las características anteriores. Esta opinión es

confirmada por cada individuo a partir de la percepción de cómo y cuánto lo valora quien lo rodea y es

relevante para él. Desde esa perspectiva, la Autoestima sustenta y caracteriza el comportamiento

relacional y el potencial de interacción con el medio ambiente.

 La escuela constituye el segundo lugar en donde la persona desarrolla su Autoestima y es en el

aula en donde se complementa y se refuerza la personalidad, formando parte importante del desarrollo

personal, siendo un factor determinante de la conducta y el desempeño que manifiesta el individuo.

40

 La presente investigación brinda la posibilidad de comprender la problemática en torno a la

Autoestima y el Rendimiento Escolar que, si bien es mucho más profunda de lo que se expondrá aquí, se

aproxima a una descripción de los puntos más importante en torno a esta problemática, teniendo como

objetivo determinar la existencia y la clase de correlación que existe entre la Autoestima y el Rendimiento

Escolar. El estudio deja nuevas líneas de investigación que pueden ser analizadas y sustentadas bajo las

diferentes teorías Psicopedagógicas.

2.1 Planteamiento del Problema

2.2 Descripción de la realidad problemática

El sistema educativo en México ha pasado por diferentes situaciones ya que está supeditado a la realidad

política y económica del país. Desde la creación de la Secretaría de Educación Pública (SEP) se ha

llevado a cabo, bajo diferentes estrategias, la organización de la educación en México con el objetivo de

brindar una educación escolar digna para sus habitantes. Sin embargo, el grado de analfabetismo que

imperaba al inicio de esta gran tarea de educar y la condición política, económica y social por las que

atravesaba el país en ese momento, hicieron que la educación se convirtiera en una gran labor. La

educación en México ha atravesado por diferentes facetas, hasta llegar a una etapa en la que se presentó

la necesidad de evaluar el Plan de Estudio con la finalidad de identificar el nivel educativo que se tenía

en el país y a la vez el que guardaba a nivel internacional. Al ingresar México a la Organización para la

Cooperación y el Desarrollo Económico (OCDE) el 18 de mayo de 1994, se realiza la evaluación de la

educación nacional a nivel internacional a través del Programa para la Evaluación Internacional de los

Estudiantes (PISA), Programme for International Student Assessment, cuyo objetivo es evaluar la

formación académica de los alumnos cuando llegan al final de la educación secundaria hacia los 15 años

de edad. El programa es un recurso que ofrece información abundante y detallada que permite a los países

miembros adoptar las decisiones y políticas públicas necesarias para mejorar los niveles educativos,

utilizando muestras representativas entre 4,500 y 10,000 estudiantes por país. (OCDE, s/a) En México,

el 62% de la población nacional de jóvenes de 15 años se encuentra representada en la muestra PISA del

país, comparado con 80% en Chile, 75% en Colombia, 74% en Perú, 72% en Uruguay, 71% en Brasil y

63% en Costa Rica. Esto implica que una menor proporción de jóvenes de 15 años en México que en

otros países Latinoamericanos están matriculados en la escuela en el grado 7 o más arriba y cumplen los

requisitos para participar en las pruebas PISA. Los resultados de la evaluación no han sido satisfactorios

según datos de la prueba PISA 2015 dado que, el desempeño de México se encuentra por debajo del

promedio OCDE en ciencias (416 puntos), lectura (423 puntos) y matemáticas (408 puntos). En estas

tres áreas, menos del 1% de los estudiantes en México logran alcanzar niveles de competencia de

excelencia (nivel 5 y 6). La proporción de estudiantes mexicanos que alcanzan dichos niveles (0.1%) no

ha cambiado significativamente desde el 2006. En México la proporción de estudiantes de bajo y alto

desempeño es similar entre hombre y mujeres, y no ha variado significativamente desde el año 2000.

 El contexto influye para el rendimiento estudiantil, en este aspecto los recursos económicos

dirigidos a la educación tendrán un impacto en la misma. El PIB per cápita de México era de USD 17

315, o un 44% del promedio OCDE. El gasto acumulado del país por estudiante entre la edad de 6 y 15

años era de USD 27 848, o 31% del promedio OCDE, la razón del gasto acumulado en relación con el

PIB del país es más bajo en México (1.6) que en muchos otros países Latinoamericanos pertenecientes a

la OCDE. En México la relación entre el perfil socio-económico de la escuela y la preocupación del

Director en torno a los materiales educativos, es la segunda más fuertes de todos los países y economías

que participaron en PISA 2015.

 Aún más, la relación entre la escasez de materiales educacionales y el rendimiento de los

estudiantes también es fuerte. (OCDE, 2016) Estos resultados indica un retraso educativo de, al menos,

2.5 años de aprovechamiento escolar, y con diferencias de entre 70 y 80 puntos respecto a otros países,

por lo que México sigue estando en los últimos lugares de calidad educativa, posicionándose en los

últimos 15 lugares, obteniendo 416 puntos frente a los 492 de los 34 países que conforman esta

organización. (Métrica Educativa, 2016) El organismo encargado de la evaluación de la educación en

México es el Instituto Nacional para la Evaluación de la Educación (INEE) a través del Plan Nacional

para la Evaluación de los aprendizajes.

41

 Planea-ELSEN es una de las tres modalidades de evaluación que integra Planea, cuya aplicación

en 2015 se realizó a 14,4517 alumnos de 3,529 escuelas secundarias dentro de las cuales las mayores se

observan entre los estudiantes que asisten a escuelas ubicadas en zonas con un nivel alto y muy alto de

marginación y ubicadas en localidades menores a 2 500 habitantes, en donde 7 de cada 10 estudiantes

que concluyen su educación primaria y secundaria con una edad mayor a la normativa no cuentan con

los aprendizajes clave del currículum relacionados con el pensamiento matemático. (INEE, 2019) Los

hallazgos indican que en el país sólo alcanza resultados satisfactorios o sobresalientes 26.1% de los

estudiantes en Lenguaje y Comunicación y 13.7% en Matemáticas, mientras que 33.8 y 64.5% en cada

caso demuestran un logro insuficiente. Así mismo, la información permite señalar que el Sistema de

Educación Nacional (SEN) tiene que concentrar sus esfuerzos en la atención a los estudiantes que asisten

a las escuelas telesecundarias y secundarias comunitarias, donde una mayor proporción de alumnos no

sólo no logra alcanzar los aprendizajes clave en los dominios señalados, sino que sus conocimientos se

consideran como insuficientes para continuar avanzando en los grados subsecuentes; en esta situación se

encuentra 48.8% de los estudiantes de telesecundaria. (INEE, 2019)

 El análisis de toda la información emanada de la evaluación realizada en el ámbito nacional ha

dado indicadores de que un bajo desempeño escolar en un estado en primaria está fuertemente

relacionado con el nivel de desempeño alcanzado en la prueba PISA, mientras que en el porcentaje de

alumnos que presenta esta situación a nivel secundaria no sólo el aspecto cognitivo sea el factor que

determine la realidad sino también el emocional. PISA 2015 preguntó a los estudiantes que ocupación

esperaban estar trabajando cuando cumplieran los 30 años de edad. Casi uno de cada cuatro estudiantes

(24%) en los países OCDE espera trabajar en una ocupación que requiera una formación científica más

avanzada de la que ofrece la educación obligatoria de sus países. En México 41% de los estudiantes tiene

tales expectativas, la que es la mayor proporción de estudiantes que tiene dicha esperanza entre los países

OCDE. Entre el 2015 y el 2016 los estudiantes que esperaban estar trabajando en una ocupación

relacionada con las ciencias cuando cumplieran 30 años aumentó nueve puntos porcentuales, de 12% a

19% en proporción a los que esperaban trabajar como profesionales de la salud.

 Esto indica que, el que posee confianza en sus habilidades para cumplir con sus objetivos

particulares dentro del contexto de las ciencias, posee Autoeficacia, la cual tendrá una retroalimentación

positiva por parte de los docentes, padres e iguales y emociones positivas relacionadas a ésta. Por eso los

estudiantes en México reportan algunos de los niveles más altos de Autoeficacia en todos los países a

causa del aumento en su Autoestima. (Ángeles, 2018). Es por ello que dentro de los Principios

Pedagógicos, que son condiciones esenciales para la implementación del currículum, la transformación

de la práctica docente, el logro de los aprendizajes y la mejora de la calidad educativa que sustentan el

Plan de Estudios 2019-2020 tenga como primer punto. centrar la atención en los estudiantes y en sus

procesos de aprendizaje, y en el quinto, que hace referencia rl énfasis que se debe poner al desarrollo de

competencias, al logro de los estándares curriculares y los aprendizajes esperados, los cuales harán en el

estudiante ser más competente y potenciar sus habilidades para un aumento en su Autoestima,

considerada ésta como una actitud hacia uno mismo, la forma habitual de pensar, amar, sentir y

comportarse consigo mismo (Alcántara, 1993) y poder obtener buen Rendimiento Escolar que le permita

su Autorrealización.

2.3 Organización a donde se implementará la investigación.

El estado de Puebla es uno de los 32 estados que conforman la República Mexicana ocupa una gran parte

del Altiplano Central, en donde algunos sistemas montañosos atraviesan el Estado: al norte y al este la

Sierra Madre Oriental de donde toma la denominación de Sierra Norte de Puebla, el territorio que

constituye la totalidad del estado de Puebla se extiende a unos 34.251 km2. (Municipios de Puebla, 2018)

Puebla cuenta con 217 municipios y 7 regiones geoeconómicas, siendo Huauchinango el municipio

número 071 en la lista y perteneciente a la región “I”, con cabecera en la ciudad del mismo nombre.

Huauchinango se localiza en la zona noreste del estado, dentro de la Sierra Norte,

sus Direnadas geográficas son los paralelos 20º 05' 30" y 20º 17' 06" de latitud norte de los meridianos

97º 57' 00" y 98º 08' 06" de longitud occidental.

42

 Sus colindancias son: al Norte con Xicotepec de Juárez y Juan Galindo, al Sur con Ahuazotepec

y Zacatlán, al Oeste con Juan Galindo y Tlaola y al Poniente con Naupan, Ahuazotepec y el Estado de

Hidalgo. Cuenta con 44 Localidades, de las cuales las más importantes son: Tenango de las Flores, El

Potro, Cuacuila, Ahuacatlán y Xaltepec. Con una población de 97,753 habitantes, contemplando un

crecimiento exponencial de +1.6%/año. (SEDESOL, 2010), el grado promedio de escolaridad de la

población de 15 años o más en el municipio era en 2010 de 7.9, frente al grado promedio de escolaridad

de 8 en la entidad. En el 2010, el municipio cuenta con 82 escuelas preescolares (1.6% del total estatal),

70 primarias (1.5% del total) y 39 secundarias (1.8%), 16 bachilleratos (1.3%), cinco escuelas de

profesional técnico (2.9%) y cinco escuelas de formación para el trabajo (2%). La institución en donde

se efectuó la investigación fue la Telesecundaria “Luis Donaldo Colosio” con C.C.T. 21DTV0275X

ubicada en Av. Puebla # 21 Col. la Palapa en el Municipio de Huauchinango. Su Misión es ser una

institución con la firme intención de implementar el nuevo modelo educativo, trasformar estudiantes

brindándoles las herramientas necesarias para una educación incluyente, democrática y de sana

convivencia, promover buenos hábitos de estudio para la adquisición de aprendizajes clave con el fin de

que contribuyan a forjar un país más libre, justo y próspero. Así mismo su Visión es ser una comunidad

educativa en donde se fomente la educación integral de alumnos a través de los aprendizajes clave,

fomentar la autorregulación en ambientes de trabajo inclusivo, democrático y de sana convivencia. Su

objetivo general es potenciar en los estudiantes los aprendizajes a través de actividades formativas que

permitan fortalecer sus conocimientos manifestándolos en competencias, atendiendo así las cuatro

prioridades durante el ciclo escolar 2019-2020, (Figura 1: Escuela Telesecundaria “Luis Donaldo

Colosio”). La institución comparte sus instalaciones desde 2014 con el Bachillerato Digital núm. 194

con C.C.T 21EBH1170Z.

 La institución cuenta con una población estudiantil de 195 alumnos, con seis grupos, dos por

grado, el Director del plantel y seis docentes encargados de impartir la educación. El horario de clases es

de 8:00 a 14:00 horas, con un receso de 40 minutos. La infraestructura escolar está constituida por una

Dirección, cinco aulas y una móvil, baños para hombres y mujeres, una cooperativa, bodega y una

explana techada, cuenta con servicio de electricidad, agua, Internet, teléfono, drenaje, bomba para el agua

y se encuentra cercada con malla tipo ciclón.

Figura 2.1 Escuela Telesecundaria “Luis Donaldo Colosio”.

Fuente: Elaboración Propia

 El grupo de 2 “A” está conformado por 31 alumnos, 18 hombres y 13 mujeres, la práctica

docente se imparte basándose en el Plan y Programa vigentes para la modalidad de telesecundaria,

desarrollada en las planeaciones del docente. El grupo se encuentra en un rezago escolar, dado que los

alumnos presentan un déficit de conocimientos, el cual es detectado en la práctica docente y ratificado

en los resultados del examen diagnóstico y el rendimiento escolar que presenta el grupo en general. El

aula escolar está en condiciones aceptables para la práctica docente (Figura 2.2: Práctica docente en aula

escolar actual), cuenta con iluminación adecuada y una pequeña biblioteca del aula y otra escolar con

material bibliográfico propiedad de la maestra, tiene butacas en buen estado, pintarrón, proyector y una

televisión.

43

Figura 2.2 Práctica docente en aula escolar actual.

Fuente: Elaboración Propia

.

2.4 Formulación del problema

El problema se planteó mediante la formulación de preguntas orientadas a dar respuesta al problema de

la investigación. (Méndez, citado por Bernal, 2006) El cuestionamiento que representa la problemática

del estudio es:

 ¿De qué manera la Autoestima influye en el rendimiento escolar de los alumnos de la escuela

Telesecundaria “Luis Donaldo Colosio” del 2 “A” ciclo escolar 2019-2020?

2.5 Objetivo General

Determinar el impacto de la relación existente entre Autoestima y el Rendimiento Escolar en los alumnos

de la escuela Telesecundaria “Luís Donaldo Colosio” del 2° año grupo “A” ciclo escolar 2019-2020.

2.6 Objetivos Específicos

− Análisis del Rendimiento Escolar en el 2° año grupo “A”.

− Análisis de la Autoestima en el 2° año grupo “A”.

− Determinar los componentes que interrelacionan la Autoestima y el Rendimiento Escolar en el 2°año

grupo “A”.

− Potenciar la alta Autoestima en el grupo de 2° “A” para obtener un mejor Rendimiento Escolar.

2.7 Justificación

La Autoestima es inherente a los seres humanos, es la expresión de la personalidad en el ámbito social,

formada por la interacción que se mantienen con el contexto. Desde finales del siglo XX, el tema de la

Autoestima ha tomado gran relevancia en el mundo de la pedagogía científica por presentarse una

alteración en el dominio de las relaciones humanas, debido al gran avance que se ha realizado en la

Ciencia y Tecnología. Es por ello que es tomada como objeto de estudio, dado que influye directamente

en las actividades que realiza el individuo y en donde se refleja su actitud y el grado que posee de ésta,

además de ser una parte que más influencia tiene en el equilibrio personal de los adolescentes.

 El ámbito escolar, permite que el aprendizaje llegue al individuo si presenta Autoconfianza e

interés en la construcción del propio conocimiento, a través de la realización de actividades

correctamente desarrolladas de forma individual, en equipo o comunitarias, que inevitablemente

repercutirán en la mejora del desempeño académico y en la adquisición de competencias educativas.

44

 Es relevante que el joven tenga y mantenga una Autoestima alta, pero no siempre es así, porque

se puede tener otro tipo como la media y baja, dentro de las cuales, la baja es considerada como riesgo,

porque es probable que se presenten conductas no adecuadas, además de índices de poca suficiencia en

el rendimiento académico, puesto que una persona con baja Autoestima accede a aprendizajes con menor

dedicación, entusiasmo y esfuerzo. (Magaña, 2013) Es conveniente estar al pendiente del desarrollo

integral del adolescente y uno de ellos lo representa la Autoestima porque está construida sobre diversos

elementos que mantendrán su equilibro en ésta. Para el logro y mantenimiento de una Autoestima alta en

los adolescentes, se realizarán acciones que permitan conseguir y mantenerla alta para fortalecer el

rendimiento escolar en los alumnos. Así mismo, las acciones que se emprendan se deben ver reflejadas

en otros ámbitos de la vida del menor, como lo es el familiar y el comunitario.

2.8 Marco Teórico

2.9 Antecedentes de la investigación

La Autoestima es uno de los conceptos que más se ha estudiado y que poco a cambiado desde sus

inicios. El “padre” de la psicóloga americana William James en 1890 definió por primera vez a la

Autoestima diciendo que, la estima que sentimos por nosotros depende enteramente de lo que

pretendemos ser y hacer, de tal forma que, para medir el grado de Autoestima en un sujeto, confrontaba

sus éxitos con sus pretensiones. Un poco más tarde, en 1896, Sigmund Freud, aunque no estudió la

Autoestima, afirmaba que el Yo se ubicaba atrapado entre el Superyó y del Ello en donde sufre los asaltos

de las fuerzas instintuales, no teniendo más opción que recurrir a mecanismos de defensa encargados de

aliviar su angustia, a través del simbolismo de las fuerzas instintuales. (s/a, 2017)

 En 1955 Carl Rogers apóstol de la aceptación “incondicional” de los clientes en psicoterapia,

escribió al respecto que dicha aceptación permite al cliente admitirse tal como es y a amarse, incluso con

sus debilidades. Los estudios de su teoría han corroborado la idea de que la incongruencia entre el sí

mismo percibido y el sí mismo ideal indican un ajuste emocional deficiente, llegando a la conclusión de

que una mayor discrepancia en el sí mismo ideal y el percibido guarda una correlación con niveles bajos

de Autorrealización y de Autoestima. (Schultz, 2010)

 La perspectiva humanista de Virginia Satir (1964) tiene el principal objetivo de alcanzar el

crecimiento personal, es decir, permitir que el humano se convierta en un ser completo. Y para ello, había

que mirar el microcosmos que la familia nuclear representaba. Su modelo de crecimiento personal

perseguía: aumentar la Autoestima, potenciar la toma de decisiones, asumir responsabilidades personales

y lograr una autocongruencia. Nathaniel Branden (1990) ha estado desde el principio en el tajo de la

Autoestima. Interesado por detectar los efectos nocivos de la falta de autoestima y el fracaso escolar,

entre otros, poniendo a ésta en el centro de sus investigaciones. La define sobre todo desde el ángulo de

la competencia y las aptitudes, y no en el plano del ser. Así, habla de la confianza en nuestra competencia

para pensar, la confianza en nuestra habilidad para responder a los desafíos fundamentales de la vida.

Menciona a continuación la importancia que hay que conceder a la propia valía, pero descrita siempre en

términos de éxito personal. Lo estipulado por Branden desde una primera instancia, habla de la confianza

en triunfar y ser feliz, el sentimiento de valía personal, la capacidad de afirmar nuestras necesidades, la

posibilidad de hacer realidad nuestros valores y de gozar del fruto de nuestros esfuerzos. Como segunda

instancia, la técnica propuesta para adquirir la Autoestima consiste en completar comienzos de

afirmaciones siendo esto de corte puramente racional y no a la afectividad, y una tercera instancia

concierne a su postura espiritual, pareciendo reducirla a una suerte de moral o éticamente humanista. No

reconoce la importancia de dejar espacio a una forma de trascendencia, ni siquiera a la del sí-mismo.

2.10 Bases Teóricas

2.11 Adolescencia (Definición y características)

La adolescencia es significativa en el proceso del desarrollo humano, tiene sus antecedentes en el

crecimiento y los fenómenos de desarrollo que ocurren durante la primera década de la vida. Así que ésta

es crucial para que la persona logre concretar su personalidad y tome decisiones que lo marcarán para el

resto de su vida.

45

 Los puntos referenciales en su estudio han dado pauta para que no haya solo una definición de la

misma, pero en un aspecto general la adolescencia es la transición entre la niñez y la adultez que implica

grandes cambios físicos, cognoscitivos y psicosociales y que adopta distintas formas en diferentes

escenarios sociales, culturales y económicos. (Papalia, 2017) Cronológicamente se inicia por los cambios

puberales y que se caracteriza por profundas transformaciones biológicas, psicológicas y sociales,

muchas de ellas generadoras de crisis, conflictos y contradicciones, pero esencialmente positivos. No es

solamente un período de adaptación a los cambios corporales sino una fase de grandes determinaciones

hacia una mayor independencia psicológica y social. (Pineda y Aliño, 2002)

 Entre sus características generales están el de reproducir una gran expansión e intensificación de

la vida emocional, cuando el adolescente amplía sus actividades en busca de nuevas experiencias y

conocimientos, pero al mismo tiempo, adopta una actitud defensiva contra las posibles consecuencias.

Las emociones tienden a mostrar mayores variaciones que en los períodos que la preceden y la siguen o

pueden conducir a violentos afectos hacia los miembros del sexo opuesto y profundas amistades

caracterizadas por abundancia de promesas. La clave de toda esta etapa es la relación del propio

adolescente con otros, porque tal relación implica que se tiene un Yo capaz de relacionarse. Al entrar en

la etapa del pensamiento operacional y adquirir la capacidad de manejar hipótesis, este proceso de

elaboración se acentúa cuando intenta contestar las antiguas preguntas ¿Quién y qué soy yo? ¿Y hacia

dónde voy? La principal preocupación del adolescente es la de elaborar y confirmar un concepto estable

de su Yo, en donde lograrlo significa poner la realidad a prueba una y otra vez.

 El adolescente enfoca la vida de manera esencialmente inductiva. Su falta de experiencia y su

preocupación con el aquí y ahora le llevan a generalizar a partir de casos específicos, y creer que lo que

es cierto para algunas personas o para un tipo de suceso, o bien, para una época específica, también

deberá de ser verdadero en otras circunstancias y en todo momento. (Horrocks, 2016).

2.12 Autoestima

Definición: La Autoestima, plenamente consumada, es la experiencia fundamental de que se puede llevar

una vida significativa y cumplir sus exigencias. Branden (1983) señala que la Autoestima tiene dos

componentes, un sentimiento de capacidad personal y uno de valí personal.

 De acuerdo con Mézerville citado en Naranjo (2007) existe una serie de aspectos

interrelacionados que componen la Autoestima y presenta un modelo propio al que ha denominado

proceso de la Autoestima, en el cual presenta dos dimensiones complementarias y sus componentes:

1. La inferida: integrad por la autoimagen, la autovaloración y la autoconfianza.

2. La conductual: el autocontrol, la autoafirmación, la autorrealización.

2.13 Niveles de Autoestima

La proyección positiva y de compromiso de todas las dimensiones de la persona, le permiten mejorar a

partir de los distintos elementos que conforman su Autoestima para darle un significado a su vida

desarrollando sus competencias, plasmando metas claras y precisas a futuro que le permitan el logro de

satisfacción propia, sentirse realizado y con actitudes que impulsen su desarrollo personal, aún en

situaciones difíciles.

 Una Autoestima saludable o alta se correlaciona con la racionalidad, el realismo y la intuición;

con la creatividad, la independencia, la flexibilidad y la capacidad de aceptar los cambios, busca el

desafío y el estímulo de unas metas dignas y exigentes, lo que fomenta la autoestima positiva. Entre

mayor sea la Autoestima más ambiciosos tendremos a ser, en el sentido de lo que deseamos experimentar

en la vida en un plano emocional e intelectual; de forma creativa y espiritual.

 Una Autoestima baja se correlaciona con la irracionalidad y la ceguera ante la realidad, con la

rigidez, el miedo a lo nuevo y desconocido; con el comportamiento reprimido de forma excesiva y el

miedo a la hostilidad a los demás.

46

 La autoestima baja busca la seguridad de lo conocido y la falta de exigencias haciendo más

urgente la necesidad de “probarnos” o que nos olvidemos de nosotros mismos y vivamos mecánicamente

o inconscientemente. Algunas de las características de los niveles de Autoestima se presentan en la tabla

2.1 (Tabla 2.1: Características de los tipos de Autoestima).

Tabla 2.1 Características de los tipos de Autoestima.

Autoestima alta Autoestima baja

Se sienten bien consigo mismo. No valoran sus talentos.

Saben que cosas pueden hacer bien y

qué pueden mejorar.

Son muy ansiosos y nerviosos, lo que los lleva a

evaDir situaciones que le dan angustia y temor.

Expresan su opinión. Son aisladas y casi no tienen amigos.

No temen hablar con otras personas. Dependen mucho de otras personas para hacer

sus tareas o realizar cualquier actividad.

Les gustan los retos y no les temen. No conocen sus emociones, por lo que no pueden

expresarlas.

Luchan por alcanzar lo que quieren. Se crean bajas expectativas en sus metas

Son organizados y ordenados en sus

actividades.

No poseen habilidades de organización

Son responsables de sus acciones. No les gusta esforzarse.

Saben identificar y expresar sus

emociones a otras personas.

Se dan por vencidas antes de realizar cualquier

actividad.

 Las investigaciones revelan que la Autoestima alta pronostica una gran felicidad personal, en

tanto que, una Autoestima baja se correlaciona con la infelicidad. (Branden, 1986)

2.14 Rendimiento Escolar

La escuela secundaria impulsa cierto desarrollo y aprendizaje cognoscitivo, pero en el momento de la

adolescencia el ritmo del desarrollo cognoscitivo es lento, probablemente diez veces más lento que

durante la enseñanza primaria. El objetivo de la instrucción secundaria es crear un entorno que brinde

apoyos económicos, políticos y sociales que se relacionen con todas las fases del desarrollo.

 Definición: El Rendimiento Escolar es un proceso que se va fortaleciendo a medida que los

estudiantes van dedicando el tiempo suficiente a los estudios. Hace referencia a la evaluación del

conocimiento adquirido en el ámbito escolar, terciario o universitario. Un estudiante con buen

Rendimiento Escolar es aquel que obtiene calificaciones positivas en los exámenes que debe rendir a lo

largo de una cursada. (López y Mendoza, 2015) Actualmente se describe el Rendimiento Escolar como

el proceso de adquisición de aprendizajes en el cual se determinará el éxito o el fracaso escolar, siendo

considerado éxito cuando el alumno desarrolla competencias para la vida basándose en los cuatro pilares

de la educación (saber ser, saber hacer, saber conocer y saber convivir). Pero muchos estudios a gran

escala del nivel secundario se han centrado en el logro educativo, en donde el efecto de la calidad de la

educación y las mejoras en las cualificaciones en las pruebas de rendimiento, en promedio son bajas,

alrededor de 0.12 al 0.15 de desviación estándar por año. (Entwisle, 2002) por tanto el Rendimiento

Escolar es el producto del proceso de enseñanza-aprendizaje.

2.15 Rendimiento Escolar y Autoestima.

De acuerdo con la OCDE y la prueba de PISA en el 2012 los alumnos con bajo rendimiento escolar,

manifiestan factores que impiden el aprovechamiento como los son:

− Falta de afecto, motivación.

− Nivel económico, desfavorecido.

− Desigualdad de género.

− La ausencia escolar.

47

− Ausentismo de maestros.

 Por lo tanto, muestran un desinterés en su proceso de aprendizaje y se vincula con el nivel alto de

deserción escolar, por lo que el Rendimiento Escolar en estos tiempos es una problemática que preocupa

profundamente a autoridades, docentes y padres.

 La Autoestima académica (cómo se percibe el niño en la situación escolar) es muy importante

dentro de la Autoestima global. Por lo general, los niños con buen Rendimiento Escolar tienen una buena

Autoestima. Tienden a confiar en sus capacidades, dado que esto es causa-efecto (trabajo-apruebo), y a

sentirse auto-eficaces y valiosos. Aquellos que tienen un buen desempeño en la escuela, por lo general

no presentan problemas de Autoestima, y se sienten satisfechos con ellos mismos, también en otros

ámbitos. Los que tienen un bajo rendimiento escolar, en cambio, tienden a presentar una baja motivación

por aprender, se esfuerzan poco, se quedan con una sensación de frustración por sus experiencias de

fracaso, se sienten poco eficaces y evitan los desafíos escolares. Normalmente estos alumnos, presentan

una Autoestima baja. Cuando logran algún éxito tienden a atribuirlo a causas externas (suerte, facilidad

de la prueba...) y los fracasos a causas intrínsecas (no puedo, no soy capaz...) con lo que estas atribuciones

tienden a empeorar su autoconcepto con un alto costo emocional, siendo freno al desarrollo de la

Autoestima. El fracaso escolar supone que los problemas de rendimiento escolar y consiguiente baja

Autoestima y Ansiedad generada en el niño, no sólo le afectan a él, sino que también repercuten en su

núcleo familiar. Éstos a su vez reaccionan de manera tal que en ocasiones agravan el problema, con

castigos, retiro de afecto o desvalorización. Si la familia es crítica o etiquetadora el niño perderá interés,

bajará su Autoestima y estará en constante actitud negativa por la baja opinión que se tiene de él. Si la

familia apoya al niño mostrándole confianza en sus capacidades (sean las que sean, es importante

aceptarlo) y dándole apoyo necesario a pesar de mostrar dificultades, el niño logrará mantener una

Autoestima adecuada. (Díaz, 2016)

2.16 Metodología

2.17 Tipo de investigación

Dentro de los tipos de investigación existentes se ha tomado el tipo Correlacional, la cual tiene como

propósito mostrar o examinar la relación entre variables o resultados de variables pero en ningún

momento explica que una sea la causa de la otra. Así, la correlación examina asociaciones, pero no

relaciones causales, donde un cambio en un factor influye directamente en un cambio en otro. (Salkin,

citado por Bernal, 2006)

 Para evaluar el grado de asociación entre dos o más variables, en los estudios correlaciónales

primero se mide cada una de éstas y después se cuantifican, analizan y establecen las vinculaciones. Tales

correlaciones se sustentan en hipótesis sometidas a prueba.

2.18 Hipótesis de la investigación

El tener una baja Autoestima propicia un bajo Rendimiento Escolar en los alumnos de la escuela

Telesecundaria “Luis Donaldo Colosio” del 2ª año grupo “A” del ciclo escolar 2019-2020.

− Variable independiente: Autoestima (x)

− Variable dependiente: Rendimiento Escolar (y).

 La correlación que se determinó para la investigación fue del tipo correlacional-positiva, lo cual

significa que los alumnos con valores altos en una variable (x), tenderán también a mostrar valores

elevados en la otra variable (y) de tal manera que, al aumentar la Autoestima también aumenta el

Rendimiento Escolar.

2.19 Alcances de la investigación

Dentro de la investigación cuantitativa existen diferentes tipos de estudios y es necesario conocer sus

características para saber cuál de ellos se ajusta mejor a la investigación que va a realizarse.

48

 No se debe considerar a los alcances como “tipos” de investigación, ya que más que una

clasificación, constituyen un continuo de “causalidad” que puede tener un estudio con las características

siguientes: exploratorio, correlacional, descriptivo y explicativo.

 La elección o selección del tipo de investigación dependen, en alto grado, del objetivo del estudio

del problema de investigación y de las hipótesis que se formulen en el trabajo que se va a realizar, así

como de las concepciones epistemológicas y filosóficas de la persona o del equipo investigador. (Bernal,

2006)

 Por tanto, los alcances de la presente investigación son: Descriptivo-Correlacional, dado que se

buscó especificar la Autoestima del grupo de 2°”A”, al recoger información de manera independiente

sobre las variables de Autoestima y Rendimiento Escolar, después de obtener la información de éstas, se

realizará un análisis de la misma para poder conocer la relación o grado de asociación que exista entre

ellas

2.20 Procedimiento general de la investigación

El diseñar un trabajo de investigación es de suma importancia, dado que nos guiará a la comprobación

de nuestra hipótesis. Es por ello que el diseño experimental es pertinente para el presente estudio, con

preprueba-posprueba. Este diseño permite manipular intencionalmente la variable independiente

Autoestima, como supuesta causa antecedente, para analizar las consecuencias que la manipulación tiene

sobre la variable dependiente, Rendimiento Escolar, supuesto efecto consecuente, dentro de una

situación. Nuestra variable dependiente no se manipula (rendimiento escolar), sino que se mide para ver

el efecto que la manipulación de la variable independiente (Autoestima) tiene en ella. (Hernández, 2014).

Así mismo se incorpora la administración de preprueba a los grupos que componen el experimento. Los

participantes se asignan al azar a los grupos y después se les aplica simultáneamente la preprueba; un

grupo recibe el tratamiento experimental y otro no (es el grupo de control); por último, se les administra,

también simultáneamente, una posprueba (Petrosko, citado por Hernández, 2014). La ventaja que se tiene

al realizarlo de esta manera es que; sus puntuaciones sirven para fines de control en el experimento, pues

al compararse las prepruebas del grupo se evalúa qué tan adecuada fue. La segunda ventaja reside en que

es posible analizar el puntaje-ganancia del grupo (la diferencia entre las puntuaciones de la preprueba y

la posprueba). Se espera una validez interna para comprobar el experimento “puro”, y una validez externa

para generalizar los resultados dentro del nivel secundario en los alumnos de la Institución.

2.21 Población y muestra

De acuerdo con Fracica (1988), población es el conjunto de todos los elementos a los cuales se refiere la

investigación.

 La muestra es la parte de la población que se selecciona, de la cual realmente se obtiene la

información para el desarrollo del estudio y sobre la cual se efectuarán la medición y la observación de

las variables objeto de estudio.

2.22 Parámetros de muestra y población aplicados

1. Unidad de muestreo/análisis: alumnos

2. Población: alumnos de 2° año de la telesecundaria “Luis Donaldo Colosio” del período escolar 2019-

2020

3. Muestra: Alumnos con baja Autoestima

2.23 Técnicas e instrumentos de recolección de datos.

La recopilación de datos es un aspecto muy importante, pues de ello depende la confiabilidad y validez

del análisis. La información que va a recolectarse es el medio a través del cual se prueban la hipótesis,

se responden las preguntas del estudio y se alcanzan los objetivos de estudio originados del problema de

investigación.

49

 Los datos entonces deben de ser confiables, es decir, deben de ser pertinentes y suficientes para

lo cual es necesario definir las fuentes y técnicas adecuadas para su recolección. En la figura 2.3 (Figura

2.3: Plan de obtención de datos) se ejemplifica el plan para la obtención de datos.

Figura 2.3 Plan de obtención de datos.

Fuente: Elaboración Propia

 Las técnicas e instrumentos utilizados en la investigación son los siguientes:

 1) Observación

 La observación Directa es una técnica a partir de la cual se obtienen daos perceptibles de una

unidad de análisis. (Piacente, 2009). Al observar al grupo de manera directa se detectarán las diferentes

problemáticas, que al jerarquizarlas permitieron enfocarse en la Autoestima.

 2) Inventario Auto descriptivo del Adolescente (IADA)

 El Inventario Auto Descriptivo del Adolescente (IADA) fue realizado por la Dra. Emilia Lucio

Gómez-Maqueo en el año de 2010, está diseñado con dos objetivos principales: tener una descripción de

diversas dimensiones del ambiente del adolescente con base en una autodescripción y evaluar la

presencia de algunos indicadores de riesgo de conductas problemáticas. Consta de 162 reactivos para el

nivel secundaria y 165 para el nivel preparatoria, de elección forzada SI-NO que permite evaluar cinco

dimensiones o áreas de la vida del adolescente: familiar, social, personal, salud y escolar con los cuales

se exploran diferentes subcategorías que contribuyen a ubicar de manera más específica la situación o

problemática por la que atraviesa un joven. Los reactivos a su vez están divididos en 129 para nivel

secundaria y 132 para nivel preparatoria, Dirigidos a identificar variables que pueden representar

condiciones de Riesgo posteriores, en tanto que pone en un estado de mayor vulnerabilidad al

adolescente; y 33 reactivos denominados descriptivos a través de ellos se pueden evaluar algunos

aspectos personales, escolares y familiares que forman parte del contexto en el que se encuentra el

adolescente. Se compone de reactivos dicotómicos de elección forzada en relación a sí mismo y a su

entorno.

 Dentro de la gama de instrumentos mexicanos para la valoración de adolescentes se puede

mencionar la entrevista semiestructurada para adolescentes –ESA (De la Peña, Patiño, Mendizábal,

Cortés, Cruz, Ulloa, Villamil & Lara, 1998) con fines de valoración psiquiátrica con base en el DSM IV.

50

 SEVIC_ (Sánchez –Sosa & Hernández, 1993), cuyo objetivo es la detección de estilos familiares,

pautas de desarrollo individual, y variable sociodemográficas, no obstante no cubre todas las áreas del

IADA. Evalúa dimensiones tales como: Familiar (FAM), Social (SOC9, Escolar (ESC), Personal (PER),

Salud (SAL). (Gráfico 2.1: Prueba IADA, Perfil de los puntajes).

Gráfico 2.1 Prueba IADA, perfil de los puntajes.

Fuente: Elaboración Propia

 3) Escala Rosenberg de Autoestima

 Cuestionario para explorar la Autoestima personal entendida como los sentimientos de valía

personal y de respeto a sí mismo.

- Administración: La escala consta de 10 ítems, frases de las que cinco están enunciadas de forma

positiva y cinco de forma negativa para controlar el efecto de la aquiescencia Autoadministrada.

- Interpretación:

 De los ítems 1 al 5, las respuestas A - D se puntúan de 4 a 1.

 De los ítems del 6 al 10, las respuestas A - D se puntúan de 1 a 4.

 De 28 a 40 puntos: Autoestima elevada

 De 27 o menos: Autoestima baja

- Propiedades Psicométricas: La escala ha sido traducida y validada en castellano. La consistencia

interna de la escala se encuentra entre 0.76 y 0.87, la fiabilidad es de 0.80.

 El test tiene como objeto evaluar el sentimiento de satisfacción que la persona tiene de sí misma.

(Figura 2.4: Escala Rosenberg de Autoestima.)

0 20 40 60 80

Familiar

Salud

Personal

Escolar

Social

12

42

50

68

0

Prueba IADA; perfil de los puntajes

51

Figura 2.4 Escala Rosenberg de Autoestima

Nombre: Yoselin Gayosso Márquez

Fecha de Nacimiento: 21 de Junio de 2006

Sexo: Femenino

Edad: 13 años

Grado de Escolaridad: 2do. año

Centro de Estudios: "Tel. Luis Donaldo Colosio"

Fecha de Evaluación: 01 de Octubre de 2019

Contesta marcando con una (x) en el número que mejor describa tu

capacidad según como creas que puedes realizar las siguientes actividades.

A Muy de acuerdo

B De acuerdo

C En desacuerdo

D Muy en desacuerdo

 A B C D

1. Siento que soy una persona digna de aprecio, al menos

en igual medida que los demás. x
2. Estoy convencido de que tengo cualidades buenas. x
3. Soy capaz de hacer las cosas tan bien como la mayoría

de la gente. x
4. Tengo una actitud positiva hacia mí mismo/a. x
5. En general estoy satisfecho/a de mí mismo/a. x
6. Siento que no tengo mucho de lo que estar

orgulloso/a. x
7. En general. Me inclino a pensar que soy un

fracasado/a. x

8. Me gustaría poder sentir más respeto por mí mismo. x
9. Hay veces que realmente pienso que soy un inútil. x
10. A veces creo que no soy buena persona. x

Fuente: Elaboración Propia

 4) Rendimiento escolar

 Datos del rendimiento escolar manifestados en las listas de evaluación final en donde se especifica

de acuerdo a una escala que va de 6 a 10 como aprobatoria. La lista de calificaciones es proporcionada

por la institución educativa tanto por parte del Director oficial y el complemento por el docente, dado

que algunos alumnos son de nuevo ingreso. Los datos obtenidos muestran el rendimiento escolar

obtenido durante el ciclo escolar 2018-2019. (Figura 2.5: Lista de calificaciones del Grupo 2do “A”.)

Figura 2.5 Lista de calificaciones del Grupo 2do “A”.

Fuente: Elaboración Propia

CLAVE U.A. GRADO GRUPO

01 HUAUCHINANGO 1 A

1 AEPA061027HPLLRDA3 7 7.6 8.3 7 6.6 7 7.3 10 9 7.7

2 CAJH060204MPLSRLA5 9.3 8.6 8.3 8.6 9 8.6 9.3 10 10 9

3 CASA060804MPLZMLA3 8.6 7.3 8 9 9 8 8 10 10 8.6

4 CULE060415MHGRPDA0 9 8.3 8.3 8.3 9.3 9 9.3 10 10 9..0

5 CUMV060306MPLRGNA3 9.3 8.3 8 8.6 9.3 9.3 9.6 10 10 9.1

6 EAAA050716HPLSLNA0 7.3 8.6 8 6.6 7 7 7.6 9 9.3 7.8

7 EUPC050402HPLSRRA3 5 5.6 5.3 5 5.3 5 5.3 6.6 6.6

8 FODA050911HPLSMNA8 7.3 7.3 7.6 7 6.6 7 7.3 9.3 9 7.6

9 GACN060206MHGRCHA1 8.3 8.6 7.6 8.3 8.3 7.6 8.6 10 10 8.5

10 GAMY060206MPLYRSA0 9.6 10 8.6 10 9.3 10 10 10 10 9.7

11 GOMJ050424HPLNLSA5 6.6 7 6.6 6.6 6.6 6.6 7.3 9 9.3 7.2

12 GURD060307HHGTMGA1 7.6 8 7.6 7.3 6.6 6.6 7.6 9.6 10 7.8

13 JUGF041105HPLRMRA4 7.3 6.6 7 7.6 7.6 6.6 9.6 9.6 9.6 7.9

14 LOCJ050122HPLPRNA1 7 7 7.6 7 7 6.6 7.3 9 9.6 7.5

15 LOGA050217MPLPNVA9 7.6 7 6.6 7 7 7 7 9.6 9.6 7.6

16 LUAA060926MPLNLLA8 9.6 9.3 8.6 9.3 9 9.3 10 10 10 9.4

17 LURA060918HPLNDBA4 6.3 7.3 6.3 6.6 6.3 7 7.6 9 8.6 7.2

18 MALL060113HPLLZSA7 7 6.3 6.6 6.6 6.3 6.3 7.3 9.3 8.3 7.2

19 MAGA061005MPLRNYA2 7.3 8.3 7 8 7.6 7.3 8.3 10 9.6 8.1

20 NEGY061003HPLRNVA8 6.3 6.6 7 7 7 6 6 8.3 8.3 6.9

AÑO M ES DIA

LOS N OM B R ES, F IR M A S Y SELLOS D EB EN IM PR IM IR SE A L TER M IN O D EL PER IOD O ESC OLA R

SELLO DE LA ESCUELA

JOSE LUIS M ARTINEZ SANCHEZ

NOM BRE Y FIRM A DEL DIRECTOR DE LA ESCUELA

FRANCISCO JAVIER VAZQUEZ HERNANDEZ

NOM BRE Y FIRM A DEL RESPONSABLE DEL AREA DE CONTROL

* BE21190028834

FECHA DE VALIDACIÓNSELLO DE AREA DE CONTROL

ESCOLAR

NOMBRE DEL ALUMNO

COPIA CERTIFICADA DEL ACTA DE NACIM IENTO

PRIM ER APELLIDO SEGUNDO APELLIDO NOM BRE

ALDERETE / PEREZ *ADRIELANTONIO

CASTILLO / JERONIMO * HELI YARITZA

CAZARES / SAMPAYO * ALINE JEANNETTE

CRUZ / LOPEZ * EDITH

ESQUIVEL / PEREZ * CAROL RONALDO

ESCAMILLA / ALVAREZ * ANGEL EDREY

CRUZ / MIGUEL * VANESSA

JUAREZ / GOMEZ * FERNANDO

GUTIERREZ / RAMOS * DIEGO

* BE21190028829

* BE21190028830

* BE21190028831

* BE21190028832

* BE21190028833

* BE21190028815

* BE21190028818

* BE21190028817

* BE21190028816

* BE21190028822

* BE21190028821

* BE21190028820

* BE21190028819

* BE21190028823

* BE21190028824

* BE21190028825

* BE21190028826

* BE21190028827

* BE21190028828

FOLIO BOLETA DE

EVALUACIÓN

HUAUCHINANGO

CLAVE SEGÚN C.C.T.

21DTV0275X

PERIODO ESCOLAR

2018-2019

TELESECUNDARIA

MATUTINO

ZONA ESCOLAR

004

SECTORSERVICIO REGIONAL O UNIDAD ADM INISTARTIVA

 DOM ICILIO DE LA ESCUELA CALLE NUM ERO COLONIA LOCALIDAD

AVENIDA PUEBLA, EXT. 21 INT. 0, ZACAMILA LA PALPA

SERVICIO O PRORAM A

TURNOM UNICIPIO O DELEGACIÓN POLITICA

NERI / GONZALEZ * YOVANI

MARTINEZ / GONZALEZ * AYLIN

MALDONADO / LAZCANO * LUIS OSVALDO

LUNA / RODRIGUEZ * ABRAHAM

LUNA / ALONSO * ALEXIA GUADALUPE

LOPEZ / GONZALES * AVRIL YAMMILE

LOPEZ / CRUZ * JUAN JOSE

GONZALEZ / MALDONADO * JOSMAR

GAYOSSO / MARQUEZ * YOSELIN

GARRIDO / COCA * NAHOMY AMAIRANI

FOSADO / DOMINGUEZ * ANGEL EDUARDO

CLAVE UNICA DE REGISTRO DE

POBLACIÓN (CURP)

N
U

M
ER

O
 P

R
O

G
R

ES
IV

O

F
O

R
M

A
C

IO
N

 C
IV

IC
A

 Y

ET
IC

A

ED
U

AC
C

IO
N

 F
IS

IC
A

A
R

T
E

S

P
R

O
M

E
D

IO
 F

IN
A

L
D

E

G
R

AD
O

SITUACION EL

ALUM NO

I II III IV

LE
N

G
U

A
M

ET
ER

N
A

(E
SP

AÑ
O

L)

M
TE

M
AT

IC
AS

LE
N

G
U

A
EX

TR
AN

JE
R

A

(IN
G

LE
S)

C
IE

N
C

IA
S

 N
A

T
U

R
A

LE
S

Y
TE

C
N

O
LO

G
IA

H
IS

TO
R

IA

G
EO

G
R

AF
IA

D
O

C
U

M
EN

TO
S

D
EL

EX
TR

AN
JE

R
O

LUIS DONALDO COLOSIO

SISTEMA EDUCATIVO NACIONAL

SECRETARIA DE EDUCACIÓN PUBLICA DEL ESTADO DE PUEBLA

INSCRIPCIÓN Y ACREDITACIÓN ESCOLAR

1er GRADO DE EDUCACIÓN SECUNDARIA

NOM BRE OFICIAL DE LA ESCUELA SEGÚN CATALOGO DE CENTRO DE TRABAJO

52

2.24 Procedimiento de la investigación

Para la realización del trabajo de investigación se pidió autorización al Director de la Telesecundaria

“Luis Donaldo Colosio”, el cual dio instrucciones al docente de grupo para apoyar en lo necesario para

la realización de la investigación. Los alumnos participaron activamente en la realización de la

recolección de datos, a través de la aplicación de los instrumentos y técnicas de investigación, las cuales

se administraron en el tiempo que dispusiera el docente haciendo un espacio para el estudio de las

mismas, entre sus actividades.

 El tiempo que se llevó realizar la recopilación de datos fue de dos semanas durante las cuales se

interactuó con los alumnos, generando un ambiente de trabajo de confianza. Se efectuaron algunos

ejercicios de gimnasia cerebral previos a la aplicación de los instrumentos Psicológicos, finalmente al

obtener la información, se agradeció a los alumnos su participación y se les informó que en breve se

estaría haciendo una intervención psicopedagógica si se requería, para mejorar las condiciones del grupo.

2.25 Técnicas de procesamientos y análisis de datos

La técnica utilizada para procesar los datos fue evaluar los instrumentos con los valores que marcaban

cada uno, ya que estos instrumentos son estandarizados y el vaciado y registro de la información obtenida

se plasmó en la Matriz Metodológica de forma electrónica, para facilitar el análisis de datos que se haría

posteriormente al finalizar la recogida de los mismos.

2.26 Desarrollo

La investigación se inicia asistiendo a la Telesecundaria “Luis Donaldo Colosio” en la colonia la Palpa.

Se solicitó el permiso para realiza la investigación y trabajar el proceso de la misma. Se asignó el grupo

de 2 “A” el cual cuenta con una matrícula de 30 alumnos. Durante tres días se realizó la observación

Directa para detectar las problemáticas que probablemente pudieran existir en el grupo. Al observar la

conducta y el rendimiento escolar que presentaban los estudiantes, se determina tomar la Autoestima

como problemática por el comportamiento presente en el grupo. Para la realización de la recogida de

datos se realiza una Batería de pruebas psicológicas que darán sustento a lo que se espera obtener

Se procedió entonces a la aplicación de los instrumentos psicológicos estandarizados y escalas

seleccionadas, para realizar la recogida de datos para su evaluación, lo cual permitió comprobar la

hipótesis del trabajo de investigación.

2.27 Inventario Autodescriptivo del Adolescente (IADA)

El primer instrumento que se aplica es el Inventario Autodescriptivo del Adolescente (IADA), el cual

tiene la posibilidad de ser tomada como una entrevista Dirigida, dado que no se conoce al grupo en

cuestión y ésta ayuda a que el adolescente proporcione datos de sí mismo. Se aplicó el instrumento a 30

alumnos que son los que conforman el grupo de 2 “A”. El inventario por ser factorial proporciona datos

en cinco diferentes áreas que son: familiar, salud, personal, escolar y social en donde los resultados

obtenidos fueron los siguientes: (Gráfico 2.2: Resultados factoriales de prueba IADA).

− 18% Familia

− 21% Salud

− 23% Social

− 17% Personal

− 21% Escolar.

53

0 0.1 0.2 0.3 0.4 0.5

Familiar

Salud

Personal

Escolar

Social

0.12702865

8

0.08102072

6

0.23601230

8

0.40864314

5

0.111533271

Correlación IADA

Gráfico 2.2 Resultados factoriales de prueba IADA.

Fuente: Elaboración Propia

 Así mismo se recopilaron datos secundarios de los promedios que obtuvieron los alumnos del

ciclo escolar 2018-2019 los cuales se correlacionaron con cada uno de los factores de la prueba IADA,

(Tabla 2.2: Correlación de resultados en IADA) teniendo como resultado las siguientes correlaciones (

Gráfico 2.3: Correlación de los factores de IADA), que en general todas se encuentran en el área de 0 a

+1, indicando una correlación positiva con los niveles de correlación en cada uno de los factores de

IADA.

Tabla 2.2 Correlación de resultados en IADA.

No. Autoestima Correlación (r)

1 Familiar vs Rendimiento

escolar

0.127028658

2 Salud vs Rendimiento escolar 0.081020726

3 Personal vs Rendimiento

escolar

0.236012308

4 Escolar vs Rendimiento escolar 0.408643145

5 Social vs Rendimiento escolar 0.111533271

Fuente: Elaboración Propia

Gráfico 2.3 Correlación de los factores de IADA.

Fuente: Elaboración Propia

 El factor que presenta un mayor índice de correlación es el Escolar quedando en el nivel

Correlación Positiva Media.

54

2.28 Escala Rosenberg de Autoestima (ERA)

La Escala Rosenberg de Autoestima (ERA) al ser evaluada (Gráfico 2.4: Niveles de Autoestima Escala

Rosenberg), muestra el grado de Autoestima que los alumnos manejan. Del total de escolares, siete

presentan autoestima baja lo que significó el 22.5% del total de los alumnos.

Gráfico 2.4 Niveles de Autoestima Escala Rosenberg

Fuente: Elaboración Propia

 Con base en los datos obtenidos (Gráfico 2.5: Correlación de las variables Autoestima y

Rendimiento Escolar) se determina la correlación entre Autoestima y Rendimiento Escolar, que son las

dos variables que se manejan en la investigación. Los resultados obtenidos dieron una correlación de

.3401 (Tabla 2.3: Coeficiente de correlación de variables Autoestima y Rendimiento Escolar). Esta

correlación queda dentro de los parámetros positivo medio del rango, el cual estipula que a mayor

Autoestima (X), mayor Rendimiento Escolar (Y).

Gráfico 2.5 Correlación de las variables Autoestima y Rendimiento Escolar

Fuente: Elaboración Propia

0
5

10
15
20
25
30
35
40
45

ESCALA ROSEMBERG DE AUTOESTIMA

0

5

10

15

20

25

30

35

40

45

M
A

V
E

L
 8

F
E

R
N

A
N

D
O

-8

B
R

IS
A

-7

A
N

G
E

L
 E

.-
8

E
D

IT
H

 -
9

O
S

W
A

L
D

O
-6

A
Y

L
IN

-8

A
L

F
O

N
S

O
 -

8

L
.
M

A
R

IE
L

-9

JU
A

N
 A

.-
7

A
N

G
E

L
 A

.
-7

V
A

N
E

S
A

-9

M
.
A

N
T

O
N

IO
-6

JO
S

M
A

R
-7

R
E

Y
N

A
L

D
O

-8

H
E

L
I-

9

L
U

IS
 O

.-
7

L
U

Z
 A

.-
8

A
L

IN
E

-9

A
M

A
U

R
I-

7

A
D

R
IE

L
-8

J.
JE

S
U

S
 -

9

JU
A

N
 D

.-
8

C
H

R
IS

T
IA

N
-9

A
L

E
X

IA
 -

9

A
V

R
IL

 Y
.-

8

N
A

H
O

M
Y

-9

Y
O

S
E

L
IN

-1
0

JO
S

U
E

 I
S

R
A

-8

JU
A

N
 J

.-
1

0

J.
 I

G
N

A
C

IO
-8

Nivel de Autoestima y Rendimiento

Escolar

55

Tabla 2.3 Coeficiente de correlación de variables Autoestima y Rendimiento Escolar.

Estadísticas de la Regresión

Coeficiente de correlación múltiple 0.340113297

Coeficiente de determinación R˄2 0.115677055

R˄2 Ajustado 0.08518316

Error típico 0.967707429

Observaciones 31

Fuente: Elaboración Propia

2.29 Prueba de hipótesis

Prueba de hipótesis: Se desea determinar el nivel de autoestima del 2° año grupo “A” de la escuela

telesecundaria “Luis Donaldo Colosio”, (Tabla 2.4: Matriz de datos para la r=Pearson) se aplicó un test

de autoestima a 31 alumnos, <tabla con una desviación estándar de 4.797, considerando que el nivel 25

o más representa una autoestima alta y menor a 25 representa una autoestima baja, con un nivel de

confianza del 95 %.

Datos:

Tabla 2.4 Matriz de datos para la r=Pearson.

No. Nombre Calif. Autoestima(era) Nivel

1 Mavel 8 18 B

2 Fernando 8 21 B

3 Brisa 7 22 B

4 Ángel E. 8 22 B

5 Edith 9 23 B

6 Oswaldo 6 24 B

7 Aylin 8 24 B

8 Alfonso 8 25 A

9 L. Mariel 9 25 A

10 Juan A. 7 26 A

11 Ángel A. 7 26 A

12 Vanesa 9 26 A

13 M. Antonio 6 27 A

14 Josmar 7 27 A

15 Reynaldo 8 27 A

16 Heli 9 28 A

17 Luis O. 7 29 A

18 Luz A. 8 29 A

19 Aline 9 29 A

20 Amauri 7 30 A

21 Adriel 8 30 A

22 Jesús 9 30 A

23 Juan D. 8 31 A

24 Christian 9 32 A

25 Alexia 9 32 A

26 Avril Y. 8 33 A

27 Nahomy 9 33 A

28 Yoselyn 10 33 A

29 Josué Isra 8 36 A

30 Juan J. 10 36 A

31 J. Ignacio 8 39 A

Fuente: Elaboración Propia

28.16 − 25

 4.797

ξ31

3.66

-1.96 1.96

56

2.30 Resultados

Al realizar la observación directa se constataron las problemáticas que el grupo presentaba, se

jerarquizaron y se determinó investigar la Autoestima dentro del grupo de 2° “A”. Se tomó la decisión

de aplicar un instrumento Autovalorativo para la recogida de datos en una primera instancia. El Inventario

Auto-Descriptivo del Adolescente coadyuvó a detectar la problemática en el aspecto escolar dentro de

los cinco factores que especifican: familiar, personal, salud, escuela y social- de los cuales el escolar fue

el más alto (0.40864314). Esto esclareció la situación y por ello se determina realizar la correlación entre

las variables de Autoestima y Rendimiento escolar. Al utilizar el factor de correlación entre las dos se

pudo constatar que al arrojar el dato de 3.66 y caer fuera del rango de la Autoestima baja se llega a tomar

la Hipótesis alternativa Aceptamos la H1 (M>=25) ya que el valor calculado (z=3.66) se encuentra en el

área de rechazo H1, por lo tanto el 2° año grupo “A” de la escuela telesecundaria “Luis Donaldo Colosio”

se considera con una Autoestima alta llegando a concluir que la Autoestima alta es un factor determinante

en el desempeño escolar del alumno.

 Debido a la problemática que presentó el grupo de 2° “A” de la Telesecundaria “Luis Donaldo

Colosio” se propone una intervención psicopedagógica (Taller) para el mejoramiento del nivel de

Autoestima de los alumnos que presentaron Autoestima baja. El Taller propone realizar actividades que

tomen en cuenta el Pan y Programa de estudio del nivel básico vigente y contextualizadas, para conjuntar

la teoría y la práctica, partiendo de las habilidades y competencias que el alumno posee.

 Por ello se considera la importancia de potenciar las habilidades a través de la intervención

Psicopedagógica. Propuesta: “Taller para fortalecer la Autoestima”, el cual tendrá como objetivo

fortalecer la Autoestima para el mejoramiento del Rendimiento Escolar, a través de actividades

socioafectivas. El taller es una metodología participativa en la que se enseña y se aprende a través de

una tarea conjunta. (Careaga, 2006), implica un lugar en donde se trabaja y se elabora, es una forma de

enseñar y aprender mediante la realización de algo. Se aprende desde lo vivencial y no desde la

trasmisión.

2.31 Propuesta de Taller para fortalecer la Autoestima

Se organiza en torno de un proyecto concreto, cuya responsabilidad de ejecución está a cargo de un

equipo de trabajo en donde los involucrados trabajan de forma activa y responsablemente en todas las

fases o etapas de realización, la lista de actividades que integran el taller de Autoestima es la siguiente.

2.32 Actividad_1

Nombre de la actividad: “Presentación del proyecto de intervención Psicopedagógica”.

 Propósito: Dar a conocer la propuesta de intervención como respuesta a la problemática de baja

Autoestima y mejorar el Rendimiento académico.

 Resultado: Los alumnos identifican y comprenden el concepto de Autoestima, así como las

características de la misma y los beneficios que genera, de igual manera reconozcan gustos e intereses

personales, lo que le gusta y no le gusta de sí mismo.

 Tiempo: 40 minutos.

2.32 Actividad_2

Nombre de la actividad: “Un conocido desconocido”.

 Propósito: Identificar los componentes de la personalidad, con el fin de que los alumnos

reconozcan la importancia de estar conscientes que en esta etapa de desarrollo se completa la misma.

 Resultado: Los alumnos identifican y comprenden el concepto de personalidad, así como las

características de la misma, reconociendo gustos e intereses personales,

 Tiempo: 50 minutos.

57

2.33 Actividad _3

Nombre de la actividad. “¿Quién es ese? mi yo interno “.

 Propósito: Identificar las características positivas y negativas de los alumnos, para que reflexiones

y moldeen el comportamiento.

 Resultado: El alumno reflexiona sobre su propia conducta a partir del conocimiento personal y la

relación existente con sus pares.

 Tiempo: 60 minutos.

2.34 Actividad_4

Nombre de la actividad: “Una zambullida al pasado”.

 Propósito: Fortalecer la comunicación en los grupos, así como intereses, motivaciones personales,

desarrollo de su personalidad y el manejo del concepto de la misma.

 Resultado: Identificar los niveles de emociones, pensamientos y sentimientos para ejercer un

autocontrol.

 Tiempo: 40minutos

2.35 Actividad _5

Nombre de la actividad: “Conozco y expreso mis emociones y sentimientos”.

 Propósito: que el alumno reflexione en sus conductas asertivas y tenga conciencia de los logros

obtenidos para motivar su autoestima

 Resultado: Identificar situaciones que han dejado una huella positiva para estar motivados

intrínsecamente.

 Tiempo: 60 minutos.

2.36 Actividad_6

Nombre de la actividad: “Momentos alegres y tristes”.

 Propósito: Expresar sentimientos de forma abierta y equilibrada, brindando seguridad y estímulo

para favorecer lo que sienten y viven.

 Resultado: Identificar los distintos estados emocionales y de sentimiento como enojo, miedo,

tristeza, alegría, tristeza y manejarlos de forma positiva.

 Tiempo: 60 minutos.

2.37 Actividad_7

Nombre de la actividad: “Estoy condicionado…pero no determinado”.

 Propósito: Identifiquen y pongan en práctica fortalezas personales, para autorregular sus

emociones, y aprendan a desarrollar empatía al convivir con otros.

 Resultado: Desarrollo de la empatía en el entorno social.

 Tiempo: 40 minutos

58

2.38 Actividad_ 8

Nombre de la actividad: “Soy parte de una sociedad”.

 Propósito: Descubrir la importancia de las emociones y los sentimientos. Desarrollar la capacidad

del alumno para que pueda reconocer, comprender y expresar los propios sentimientos adaptándose a la

situación.

 Resultado: Desarrollo de estrategias que favorezcan la resistencia a la frustración

 Tiempo: 60 minutos

2.39 Actividad _9

Nombre de la actividad: “Me pongo en el zapato del otro”.

 Propósito: Identificar y poner en práctica fortalezas personales para autorregular emociones

desarrollando empatía y convivencia con otros.

 Resultado: Consolidar las capacidades de expresión escrita y oral, valorando lo que se aprende

individual y en conjunto.

 Tiempo: 45 minutos.

2.40 Actividad_10

Nombre de la actividad: “Te quiero y respeto…Deseo comprenderte”.

 Propósito: Capacitar a los padres para la formación y desarrollo de la autoestima en sus hijos

promoviendo actitudes, valores, habilidades personales y sociales sanas, que permitan afrontar de manera

responsable en su vida.

 Resultados: Sensibilizar a los padres y alumnos acerca de la importancia de la autoestima

buscando que se disminuya el grado de factores de riesgo.

 Tiempo: 60 minutos

 Estas actividades se realizarán una por semana durante dos meses y se evaluará de forma

individual cada una para después hacer una evaluación sumatoria que permitirá establecer el rango de

efectividad de la intervención Psicopedagógica.

2.41 Conclusiones

Teniendo en cuenta los objetivos planteados y la pregunta de investigación sobre la Autoestima y el

Rendimiento Escolar, los resultados y su posterior análisis e interpretación, se concluye lo siguiente.

 La perspectiva humanista se enfatiza en la capacidad de la persona para lograr su crecimiento,

sus características positivas y la libertad para elegir su destino, es por ello que el tener este tipo de

perspectivas harán que la persona logre el equilibrio que necesita para desarrollarse dentro de su contexto.

El análisis realizado permitió aceptar la hipótesis de la investigación, es decir; existe correlación entre la

Autoestima y el Rendimiento Escolar de los estudiantes, demostrando que, a mayor Autoestima mejor

Rendimiento Escolar y verificando con ello la Dirección de la correlación que fue positiva, puesto que,

si la Autoestima es alta, el Rendimiento Escolar también lo es.

 El centrarse en la forma de aprendizaje-enseñanza en lugar de enseñanza-aprendizaje, permitirá

obtener mejores resultados académicos dado que no todos los alumnos aprenden de la misma manera. El

recomendable saber el tipo de aprendizaje que manejan los alumnos para que en la realización de las

Planeaciones se adapte la enseñanza a la forma que tienen de aprender los alumnos los contenidos

académicos.

59

 El mantener buenas relaciones con las personas que nos rodean permite ir construyendo la

personalidad. Esto trae como consecuencia la importancia de realizar programas y talleres que

desarrollen, activen y mantengan la Autoestima alta en los estudiantes, lo que redundaría en el desarrollo

de sistemas positivos de sí mismo (autoconcepto) que en conjunto pueden anular las posibles

manifestaciones de Ansiedad y/o Depresión (como posibles factores de riesgo) para el mantenimiento de

una alta Autoestima.

 El estudio abre posibilidades en el ámbito de la intervención e investigación educativa, en lo

referente a estudios complementarios que, en condiciones de mayor control de otras variables pueden

llegar a cuantificar el porcentaje que pueda explicar una mejora en el Rendimiento Escolar y la existencia

de una Autoestima adecuada.

2.42 Recomendaciones

− Se sugiere la implementación de actividades en donde centrarse en sí mismo sea el objetivo principal.

− Trabajar el autoconcepto permitirá la aceptación de sus condiciones física e intelectuales que le

ayuden a desarrollarse como una persona única e irrepetible.

− En cuanto al Rendimiento Escolar, es imperante que se implementen estrategias que admitan el

desarrollo de habilidades verbales, de cálculo y de razonamiento, para que el estudiante mejorar su

desempeño académico.

− Desarrollo de actividades de aprendizaje psicopedagógicas por parte de los docentes, para

proporcionar el sustento adecuado a los niños y adolescentes en las necesidades que requieran de

apoyo emocional y social; considerando que, por ser el líder en el aula, favorece la construcción de

experiencias significativas.

Agradecimientos

A la escuela Telesecundaria “Luis Donaldo Colosio” por permitirnos desarrollar la investigación de

campo dentro de sus instalaciones, al Instituto Tecnológico Superior de Huauchinango: división de

Ingeniería Industrial y a la Universidad Xicotepetl, A.C por las facilidades prestadas para la elaboración

de la presente investigación.

Referencias

Ayuntamiento de Huauchinango. (s/a) Enciclopedia de los Municipios y Delegaciones de México.

Recuperado 05/10/2010. Desde: http://www.inafed.gob.mx/work/enciclopedia/

/EMM21puebla/municipios/21071a.html

Ángeles, (2018). Reprobar el año en México. Recuperado 04/1072019. Desde

https://www.superprof.mx/blog/la-educacion-en-mexico-y-la-cuestion-de-reprobar-ano/

Bernal, T. Cesar Augusto. (2006) Metodología de la Investigación: administración, economía,

humanidades y ciencias sociales. Ed. Pearson, México.

Branden, Nathaniel. (20018). Los seis pilares de la autoestima Ed. PAIDÓS México, D.F.

Careaga, A. Sica, R. Cirilo, Ángela, 8vo. (2006) Seminario-Taller en Desarrollo Profesional Médico

Continuo (DPMC) 2das Jornadas de Experiencias educativas en DPMC. Recuperado: 23/10/2019.

Desde: http://www.dem.fmed.edu.uy/Unidad%20Psicopedagogica/Documentos/

Fundamentacion_talleres.pdf

Díaz, Verónica. (2016) Aprendizaje y Conducta. Recuperado: 20/10/2019. Desde: https://www.
psicologosylogopedas.com/2016/03/15/autoestima-y-rendimien:

Entwisle. R. Doris. (2002) Los adolescentes en la redefinición de sus relaciones en la familia y en la

escuela. En Programa y Materiales de apoyo para el estudio 3° y 4°. Ed. SEP. México D. F.

http://www.inafed.gob.mx/work/enciclopedia/
https://www.superprof.mx/blog/la-educacion-en-mexico-y-la-cuestion-de-reprobar-ano/

60

Hernández, Sampieri Roberto. (2014) Metodología de la Investigación. Ed McGraw Hill. México.

Horrocks, John. (1984) Psicología del adolescente. Ed, Trillas. México.

lcántara, José A. (1993) Cómo educar la autoestima. Ed. CEAC S.A. Barcelona

INEE, (2015) Panorama educativo de México. Recuperado02/04/20019. Desde

http://publicaciones.inee.edu.mx/buscadorPub/P1/B/116/P1B116.pdf

Naranjo, Pereira María Luisa. (2007). Autoestima un factor relevante en la vida de la persona y tema

esencial del proceso educativo. Revista electrónica “Actualidades investigativas en la educación”

Recuperado 20/10/2019. Desde: https://www.redalyc.org/pdf/447/44770311.pdf recuperado 20/10/2019

Magaña, Hernández Margarita. (2013) Adolescencia, Escuela y Autoestima desde:

https://autoestimaambitoeducativo.wordpress.com/category/autoestima-adolescentes. Recuperado

09/10/2019.

OCDE, 2016. Programa para la evaluación Internacional de alumnos (PISA) PISA 2015- Resultados

México. Recuperado 04/10/2019. Desde:https://www.oecd.org/pisa/PISA-2015-Mexico-

ESP.pdfRecuperado 04/10/2019.

Papalia, E. Diane. Martorell, Gabriela. (2017). Desarrollo Humano Ed. McGraw Hill. México, D.F.

Pineda, Pérez Susana, Aliño, Santiago Miriam. (2002) El concepto de adolescencia

en Manual de prácticas Clínicas para la atención…en la adolescencia. Ed MINSAP. La Habana, Cuba.

Provincial de Información de Ciencias Médicas de Camagüey Santiago de Cuba,

Cuba.recuperado:20/10/2019. Desde: https://www.redalyc.org/pdf/3684/368445179014.pdf.

Quintero, J. (2019) Teorías y paradigmas educativos. Recuperado: 20/10/2019.

Desde:https://psicopedagogiaaprendizajeuc.wordpress.com/2012/06/29/abraham-maslow-y-su-teoria-

de-la-motivacion-humana/

S/A.(2017) La escuela de la autoestima: breve historia

recuperadohttp://recursosbiblio.url.edu.gt/publicjlg/Libros_y_mas/2017 17/10/2019-Métrica Educativa

(2016). México reprobado en la evaluación PISA 2015

Recuperado 04/10/2019. Desde: http://www.educaciónfutura.org/mexico-reprobado-en-la-evaluacion-

pisa 2015/

SEP. (2003). Programas y materiales de apoyo para el estudio 3° y 4° semestre. Ed. SEO. México D.F.

SEDESOL, (2010) Informe Anual sobre la situación de pobreza y rezago social. Recuperado05/10/201.

Desde: https://www.gob.mx/cms/uploads/attachment/file/38457/ Puebla_071.pdf

Schultz, Duane P. y Schultz, Sydney Ellen. (2010) Teorías de la Personalidad. Ed. CENGAGE

Learning. México.

Ruiz, de Miguel Ángel. (2012) factores familiares vinculados al bajo rendimiento. Revista Complutense

de Educación. 12 (1) 81-113. Recuperado20/10/19.

Desde http://revistas.ucm.es/index.php/RCED/article/viewFile/RCED0101120081A/16850Desde

https://www.gob.mx/cms/uploads/attachment/file/38457/Puebla_071.pdf

Shaffer, David R. (2010). Psicología del desarrollo. Infancia y adolescencia. Ed. PARANINFO México

D.F.

Sánchez, Figueroa Nora Helly. (2014). Programa de autoestima y rendimiento escolar en educación

primaria UCV-HACER. Revista de Investigación y Cultura, vol. 3, núm. 2, julio-diciembre, 2014

Universidad César Vallejo Chiclayo, Perú.

Woolfolk, Anita. (2010) Psicología Educativa. Ed. Pearson. México.

http://publicaciones.inee.edu.mx/buscadorPub/P1/B/116/P1B116.pdf
https://www.redalyc.org/pdf/447/44770311.pdf
https://autoestimaambitoeducativo.wordpress.com/category/autoestima-adolescentes
https://psicopedagogiaaprendizajeuc.wordpress.com/2012/06/29/abraham-maslow-y-su-teoria-de-la-motivacion-humana/
https://psicopedagogiaaprendizajeuc.wordpress.com/2012/06/29/abraham-maslow-y-su-teoria-de-la-motivacion-humana/
http://recursosbiblio.url.edu.gt/publicjlg/Libros_y_mas/2017%20recuperado%2017/10/2019
http://www/
http://revistas.ucm.es/index.php/RCED/article/viewFile/RCED0101120081A/16850Desde
https://www.gob.mx/cms/uploads/attachment/file/38457/Puebla_071.pdf

61

Capítulo 3 La acreditación elemento clave en el fortalecimiento académico del

Instituto Tecnológico Superior de Huauchinango (ITSH)

Chapter 3 Accreditation key element in the academic strengthening of the higher

Technological Institute of Huauchinango (ITSH)

SOTO-LEYVA, Yasmin†*, BONES-MARTINEZ, Rosalia y SANTOS-OSORIO, Arturo

Tecnológico Nacional de México/Instituto Tecnológico Superior de Huauchinango

ID 1er Autor: Yasmin, Soto-Leyva/ ORC ID: 0000-0003-2652-7065, CVU CONACYT ID: 951464

ID 1er Coautor: Rosalia, Bones Martínez/ORC ID: 0000-0001-8829-9737, CVU CONACYT ID: 368744

ID 2do Coautor: Arturo, Santos-Osorio/ ORC ID: 0000-0003-3643-5770, CVU CONACYT ID: 951024

DOI: 10.35429/H.2020.7.61.83

Y. Soto, R. Bones y A. Santos

yasmin.soto@huauchinango.tecnm.mx

A. Marroquín, J. Olivares, L. Cruz y A. Bautista. (Coord) Educación. Handbooks-©ECORFAN-Mexico, Querétaro, 2020.

62

Resumen

En las últimas décadas ha sido necesario implementar los procesos de acreditación en los programas

académicos de las Instituciones de Educación Superior (IES), mejorando las funciones y procesos que se

desarrollan dentro de ellas, así como, para garantizar la calidad de sus programas educativos,

Dirigiéndose hacia la mejora continua. La acreditación de los programas académicos en México surge

como parte de las estrategias gubernamentales Dirigidas al mejoramiento de la calidad del sistema de

educación superior (Rubio, 2007). La acreditación en los programas académicos de Educación Superior

es una herramienta fundamental que asegura el mejoramiento de la calidad de los servicios que se

ofrecen, es decir, es el proceso que implica comparar programas académicos con parámetros establecidos

en el marco de referencia de un organismo acreditador para comprobar si cumplen con los estándares de

calidad mínimos indispensables. Es por ello, que el propósito de la presente investigación es analizar la

importancia de la acreditación en un programa académico, el impacto que se tiene al realizar un proceso

de acreditación y re- acreditación que permitan identificar procedimientos más eficaces para la

recopilación de la información eficiente y que incluyan una serie de pasos estratégicos de modo que nos

ayuden a obtener la información disponible y oportuna en el momento requerido, para lograr la

acreditación de los programas académicos del Instituto Tecnológico Superior de Huauchinango,

asegurando la excelencia educativa, propiciando el mejoramiento y cumplimiento con los estándares

establecidos de los programas educativos que enfrenten procesos de acreditación.

Acreditación, Calidad educativa, Programas académicos.

Abstract

In the last decades it has been necessary to implement the accreditation processes in the academic

programs of the Institutions of Higher Education (IES), improving the functions and processes that are

developed within them, as well as, to guarantee the quality of their educational programs, heading

towards continuous improvement. Accreditation of academic programs in Mexico emerged as part of

government strategies aimed at improving the quality of the higher education system (Rubio, 2007).

Accreditation in academic programs of Higher Education is a fundamental tool that ensures the

improvement of the quality of the services offered, that is, it is the process that involves comparing

academic programs with parameters established within the framework of an accrediting body to check if

they meet quality standards. For this reason, the purpose of this research is to analyze the importance of

accreditation in an academic program, the impact it has when carrying out an accreditation and re-

accreditation process that allows quality assurance, identify more effective procedures for the collection

of efficient information and that include a series of strategic steps so that they help us obtain the available

and timely information at the required time, which can achieve the accreditation of the academic

programs of the Higher Technological Institute of Huauchinango, ensuring the educational quality and

promoting the improvement and compliance with the established standards of the educational programs

that face accreditation processes.

Accreditation, Educational quality, Academic programs.

3. Introducción

La presente investigación, está enfocada en la descripción del proceso de acreditación en un programa

académico, que es clave para el aseguramiento de la calidad de la educación superior. Analizando las

dificultades que se generan y dando una solución para el cumplimiento de los indicadores requeridos por

el organismo acreditador. Tiene como objetivo analizar los factores y proponer las estrategias necesarias

para lograr la acreditación de los programas académicos llevados a cabo por CACEI, el cual permita el

mejoramiento de la calidad educativa, en el Instituto Tecnológico Superior de Huauchinango. La

intención de este trabajo es analizar y reflexionar sobre los procesos de Acreditación que se están

llevando a cabo en los programas académicos de las carreras, que se ofrecen en el ITSH, y reconocer las

bondades, fortalezas y debilidades de los procesos de acreditación.

 Para poder comparar los procesos de acreditación dentro de las instituciones, se hará uso de la

literatura existente, que nos permita valorar la importancia de una aplicación correcta de la acreditación,

así como los alcances que esta puede lograr dentro de una institución. El ITSH, como muchas otras IES

del país, actualmente está inmerso en procesos de acreditación nacional.

63

 Sin embargo no se han comprobado todavía las ventajas reales que aseguran estas acreditaciones,

como tampoco, si los elementos que se analizan y evalúan en las mismas, son los que realmente permiten

asegurar una mejor preparación en los futuros profesionistas, así como una mejora en el desempeño

institucional.

3.1 Planteamiento del Problema

 El Instituto Tecnológico Superior de Huauchinango (ITSH), es una institución educativa,

descentralizada, que se encuentra ubicada en Av. Tecnológico # 80, Colonia 5 de octubre, C.P.73173, en

la ciudad de Huauchinango, Puebla. La Institución cuenta con 16 años de experiencia, actualmente oferta

a los alumnos 6 Ingenierías, en donde solo tres de ellas se encuentran acreditadas, teniendo como

propósito la acreditación de los demás programas académicos.

 Uno de los compromisos del Instituto Tecnológico Superior de Huauchinango (ITSH) es la

calidad de los programas educativos y los servicios que ofrece, para ello la acreditación es una

herramienta fundamental para constatar la calidad de los programas; Para realizar procesos de

acreditación de programas académicos existen organismos acreditadores, tal es el caso del Consejo de

Acreditación de la Enseñanza de la Ingeniería A.C. (CACEI) que, es en México el único organismo

responsable para la acreditación y evaluación de programas de Ingeniería, este organismo fue el que

realizo el proceso de acreditación de los programas de Ingeniería Industrial e Ingeniería de Sistemas

Computaciones en el ITSH. El proceso de acreditación en el ITSH inicio en el año 2013 con la carrera

de Ingeniería en Sistemas Computacionales, en el 2014 con Ingeniería Industrial y, en Ingeniería

Mecatrónica en el 2017, en donde después de mucho tiempo y horas de trabajo se logró la recopilación

de toda la información y documentación requerida por CACEI, sin embargo, aún y con toda la

información presentada recibieron un importante número de recomendaciones, en ellas se evidenciaron

muchas debilidades, por ejemplo, infraestructura, organización e inflexibilidad, por decir algunas.

 Sin embargo actualmente a pesar de contar con carreras acreditadas, no se ha logrado superar uno

de los principales problemas, es el desconocimiento e interpretación de los indicadores en el proceso de

acreditación, puesto que, se encontró la mayoría de la información de manera dispersa quizá, debido a

que no existe un proceso establecido para la recopilación de la misma, los programas están en un proceso

de seguimiento por cumplir con los estándares de calidad educativa establecidos por CACEI. En este

momento el ITSH se ve obligado a revisar y mejorar sus procesos que ofrecen uno de los factores más

relevante es que se necesita tener la acreditación de todos los programas académicos por la

competitividad que existe actualmente.

3.2 Justificación

En el ITSH, actualmente se observan bastantes problemas al realizar un proceso de acreditación en

cualquier programa académico; que impiden que los criterios deseados por el organismo acreditador no

se cumplan y afecta Directamente en el mejoramiento continuo para garantizar la excelencia académica,

ya que al solicitar información requerida por el Marco Referencial para la Acreditación estos documentos

no se encuentran disponibles y, en algunos existe información obsoleta que no ha sido revisada y/o

mantenida adecuadamente por el personal ya que no han participado con mecanismos de seguimiento

para el mencionado proceso de acreditación, por lo tanto, afectan en el cumplimiento de los objetivos

establecidos por CACEI.

 Es necesario analizar, los factores que incurren en el manejo de información solicitada para lograr

la ejecución de un proceso de acreditación y así reducir horas de trabajo, ya que algunas aéreas

desconocen el tema de acreditación. Por este motivo que se plantea la necesidad de aplicar una propuesta

de estrategias que obtenga resultados que no solo garantice el cumplimiento del proceso de acreditación,

sino también, el cumplimiento de los requerimientos mínimos que una institución debe tener en su

calidad educativa, de no darse un cambio durante el proceso de acreditación seria afectado y se rechazaría

el programa educativo, lo cual impacta en el cumplimiento de la calidad de la institución.

64

3.3 Objetivos

3.4 Objetivo General

Conocer los factores y proponer las estrategias necesarias para lograr un proceso de acreditación de los

programas académicos llevados a cabo por CACEI, el cual permita el mejoramiento de la calidad

educativa, en el Instituto Tecnológico Superior de Huauchinango.

3.5 Objetivos Específicos

a) Determinar mediante la realización de un análisis estadístico las fortalezas, y debilidades para

lograr el proceso de acreditación, así como la eficacia de la metodología operativa.

b) Generación de una línea estratégica a seguir, durante el proceso de acreditación y re-acreditación

de los programas educativos que forman parte del Instituto Tecnológico Superior de

Huauchinango.

c) Desarrollar una propuesta de acciones de mejora, que se tomen a partir de los resultados de las

observaciones en los procesos de acreditación en programas académicos y que contribuyan a

garantizar que cumplan con lo establecido para ser utilizadas en los futuros procesos de

acreditación y re-acreditación.

3.6 Alcances de la investigación

a) Se analizara información relacionada de manera Directa en la acreditación de programas

académicos, especialmente que se pueda relacionar con los programas del ITSH, así como

facilitar el desarrollo de los procesos en Instituciones de Educación Superior.

b) Búsqueda de información útil relacionada con el proceso de acreditación en programas

académicos en instituciones de educación superior, para el establecimiento de un modelo

estratégico, del mismo modo proponer un seguimiento de evaluación con el objetivo planteado.

c) Desarrolló de estrategias que evalúen los programas académicos, para crear el planteamiento de

soluciones que aseguren la calidad de los procesos de acreditación.

3.7 Marco Teórico

La valoración de programas académicos con fines de acreditación tienen como antecedente las

evaluaciones realizadas en la primera década del siglo pasado en Estados Unidos de América, donde

surge la necesidad de ofrecer estudios de calidad, este desarrollo se ubica aproximadamente de 1840 a

1870, puesto que el número de matriculaciones, así como el número de Instituciones de Educación

Superior (IES), comenzaron a elevarse considerablemente, lo que les impedía cumplir con las normas

establecidas con su propio Estado (Mora, 1991).

 En las primeras propuestas didácticas, la determinación de capacidades a través del examen,

servía para promover el aprendizaje. En 1845 tuvo lugar el primer intento de evaluar el desempeño de

los alumnos de las Escuelas en Boston, este evento fue importante en la historia de la evaluación, porque

fue el primero de una larga tradición, del hecho de utilizar el puntaje de las pruebas que se aplicaban a

los alumnos como principal fuente de datos para evaluar la efectividad de una escuela o de un programa

de asignatura (Stufflebeam, 2000).

65

 En cuanto a la acreditación, el incremento significativo de la educación pública en los niveles de

secundaria (High School) y postsecundaria (College), propició la organización voluntaria de asociaciones

regionales respectivamente, estableciéndose la primera de ellas, en Nueva Inglaterra en 1885, New

England Association of Schools and Colleges (NEASC) surgiendo la última en 1962 Western

Association of Schools and Colleges (WASC), los propósitos de las primeras seis asociaciones

regionales, era el de establecer relaciones más cercanas entre los administradores de las universidades y

de las escuelas secundarias a fin de marcar estándares en cuanto a lo que constituía la preparación

adecuada para estudiar en la universidad, ya que al aumentar la demanda de educación superior y sin

claridad en la organización del nivel secundario, ni de los años que lo conformarían, ni de cuales serían

requisitos de admisión; entonces se dieron a la tarea de establecer estándares para determinar si los

aspirantes estaban preparados o no para ingresar a estas instituciones de educación superior. Cabe aclarar

que dichas asociaciones, acreditan instituciones y no programas educativos (El-Khawas, 2001).

 Sin embargo la acreditación surgió como fenómeno nacional en agosto de 1906, cuando la

Asociación Nacional de Universidades Estatales, convocó a una reunión “para presentar un plan para

establecer, preservar e interpretar en términos comunes los requisitos de admisión a la escuela

universitaria, el objetivo era la admisión de los estudiantes emigrantes así como de garantizar la

comprensión y la administración equitativa de las normas…” (Brock, 2006). Los propósitos de la

acreditación han ido cambiando en el devenir del tiempo, no era la acreditación tal como la conocemos

hoy, sino el establecimiento de normas para equivalencias de cursos, la transferencia de créditos de un

Collage a otro, así como para facilitar admisiones de una escuela secundaria a otra, estandarización del

valor del crédito académico para transferencia de una institución a otra, lo que en este momento se

denominaría movilidad académica/estudiantil (Nelson, 2005).

 El mejor indicador para los programas de acreditación es el crecimiento incesable de INQAAHE,

la Red Internacional de Aseguramiento de la Calidad en la Educación Superior, la cual fue fundada en

1990 y en la actualidad cuenta con más de 250 agencias de acreditación y aseguramiento de la calidad

de todo el mundo. Entre los factores que motivan la acreditación de instituciones y programas se

encuentra el gran crecimiento en el número de instituciones, especialmente privadas, y nuevas tipologías

de educación, como instituciones de educación a distancia (El-Khawas, 2001). La evaluación

universitaria tiene sus orígenes en las Universidades de los Estados Unidos y en el Canadá, y poco a poco

se fue ampliando en las universidades de Europa y América Latina.

3.8 Antecedentes de la acreditación en México

La evaluación y la acreditación de los programas académicos en México surgieron como una parte de las

estrategias gubernamentales Dirigidas al mejoramiento de la calidad del sistema de educación superior

(Rubio, 2007).

 En México, las primeras acciones en materia de evaluación de la educación superior datan de la

década de los setenta y fueron producto de los programas de gobierno y de diversas iniciativas de la

Asociación Nacional de Universidades e Instituciones de Educación Superior (ANUIES). La

concertación entre los actores ha sido fundamental, puesto que ha permitido que las decisiones de

gobierno estén apoyadas por las organizaciones educativas y que en estas se promueva un consenso para

proyectar acciones y realizarlas (Mendoza Rojas, 2002).

 Aun cuando fue en el seno de la Asociación Nacional de Universidades e Instituciones de

Educación Superior (ANUIES), a mediados de los años setenta, en donde se aprobaron resolutivos que

tenían que ver con el establecimiento de exámenes nacionales para el ingreso de estudiantes a

licenciatura, para egresados de la misma y para el funcionamiento de un centro nacional de exámenes

que se concentró en dichas tareas, es hasta la creación, en el año 1991, de los Comités Interinstitucionales

para la Evaluación de la Educación Superior (CIEES), que se dio el primer paso para promover los

procesos de acreditación de la educación superior en nuestro país. Posteriormente, el secretariado

conjunto de la Comisión Nacional de la Evaluación de la Educación Superior (CONAEVA), giró

instrucciones a la Dirinación General de los CIEES para poner en marcha una instancia colegiada con

personalidad jurídica, que tuviese a su cargo la acreditación de programas académicos de nivel superior

(Mendoza, 1997).

66

 Para tratar de resolver dicha problemática, la Asamblea General de la Asociación Nacional de

Universidades e Instituciones de Educación Superior (ANUIES) impulsó en 1997 la creación, por parte

de la CONPES, de un organismo no gubernamental cuya finalidad fuera regular los procesos de

acreditación y que avalara la capacidad técnica y operativa de las organizaciones dedicadas a la

acreditación de programas académicos. Finalmente, ese organismo que garantizaría la operación de

procesos confiables y permanentes para el mejoramiento de la calidad de la educación superior, fue

instituido formalmente el 24 de octubre de 2000 bajo el nombre de Consejo para la Acreditación de la

Educación Superior, A. C. (COPAES) (Rubio Oca, 2007).

 En la actualidad, existen tres instancias que se encargan de evaluar y acreditar la calidad de los

Programas Educativos (PE) en México: los Comités Interinstitucionales para la Evaluación de la

Educación Superior (CIEES), el Consejo para la Acreditación de la Educación Superior (COPAES) y el

Consejo Nacional de Ciencia y Tecnología (CONACYT), para el caso exclusivo de los posgrados. En

relación con la acreditación, se ha transitado un breve y sinuoso camino dentro del sistema de educación

superior mexicano; breve, porque el Consejo para la Acreditación de la Educación Superior, A.C.

(COPAES) fue creado en octubre del año 2000, como instancia validada por la Secretaría de Educación

Pública para otorgar reconocimiento a los organismos acreditadores; pero fue hasta 2002 que fueron

reconocidos los primeros, integrados por diversas áreas disciplinares. La creación del Consejo para la

Acreditación de la Educación Superior (COPAES), vino a llenar el vacío que existía en el país de

organismos con este fin, y constituyó un gran paso de avance en el impulso a la superación constante de

la calidad de la educación superior, mediante el desarrollo de procesos de acreditación eficaces y

confiables.

3.9 COPAES

El COPAES es la instancia reconocida por el Gobierno Federal, a través de la SEP, para conferir

reconocimiento formal a organizaciones cuyo fin sea acreditar programas académicos de educación

superior que ofrezcan instituciones públicas y privadas, previa valoración de su capacidad organizativa,

técnica y operativa, de sus marcos de evaluación para la acreditación de programas académicos, de la

administración de sus procedimientos y de la imparcialidad de los mismos (Castillo Ramírez, 2012).Es

un organismo no gubernamental, sin fines de lucro, integrado exclusivamente por mexicanos.

Estrictamente hablando, COPAES no acredita las carreras, sino que avala a los organismos que, de

manera operativa, evalúan los programas académicos o por decirlo de algún modo, funge como el

“acreditador de los acreditadores”. Esta institución tiene como propósito contribuir al aseguramiento de

la calidad de los programas académicos que ofrecen las IES tanto públicas como privadas mediante el

reconocimiento formal de aquellos organismos acreditadores que demuestren la idoneidad, calidad y

confiabilidad de sus procesos y resultados, y que además sustenten sus acciones con base en los

lineamientos y el marco general de la acreditación establecidos por el mismo Consejo (Aréchiga, 2004).

 Entre sus funciones se cuentan las siguientes:

a) Elaborar criterios y lineamientos para reconocer formalmente a los organismos acreditadores.

b) Formular un marco común de evaluación para la acreditación de la calidad.

c) Evaluar a los organismos acreditadores.

d) Hacer pública la relación de organismos acreditadores reconocidos.

e) Supervisar el rigor académico e imparcialidad de los organismos acreditadores

 COPAES, (http: //www.copaes.org.mx/FINAL/docs/EstatusCopaes.pdf, 2013).

 El COPAES reconoce que “la utilidad que tiene la acreditación de programas académicos puede

ser múltiple, según la intencionalidad con la que se haga: jerarquización, financiamiento, referente para

los usuarios y para la toma de decisiones de las instituciones de educación superior y las autoridades

educativas, pero su fin primordial será reconocer la calidad del programa y propiciar su mejoramiento”.

Cualquier proceso de acreditación deberá realizarse siempre con base en el reconocimiento de la

diversidad institucional existente en la educación superior.

67

 A fin de que la acreditación contribuya realmente al mejoramiento de la educación, es necesario

aplicar las medidas pertinentes que coadyuven a la corrección de las deficiencias reportadas en las

observaciones y recomendaciones derivadas del proceso de acreditación y su puntual seguimiento, así

como reconocer que son igualmente necesarios otros tipos de evaluación educativa, aplicarlos y renDir

cuentas a la sociedad sobre el cumplimiento de los criterios de calidad académica. En este sentido, el

seguimiento de recomendaciones permite verificar los avances alcanzados a partir de las acciones

institucionales realizadas y, en consecuencia, conocer la mejora de la calidad de la institución o el

programa académico. (VILLANUEVA, 2007)

3.10 Los organismos acreditadores reconocidos por COPAES

Los organismos acreditadores reconocidos por el Consejo para la Acreditación de la Educación Superior,

establecen y aplican una metodología general de evaluación, un marco de referencia, indicadores y

parámetros de calidad para la acreditación que, en tanto se apeguen a las disposiciones de orden general

del COPAES, podrán ser ejercidos con autonomía y aplicando los criterios complementarios que

consideren apropiados para el cabal desempeño de sus labores.

 En México existen 30 organismos acreditadores distribuidos en todas las áreas del conocimiento,

los cuales son: ACCECISO Asociación para la Acreditación y Certificación en Ciencias Sociales, A.C.,

ANPADEH Acreditadora Nacional de Programas de Arquitectura y Disciplinas del Espacio Habitable,

A.C., ANPROMAR Asociación Nacional de Profesionales del Mar, A.C.,CACEB Comité de

Acreditación y Certificación de la Licenciatura en Biología, A.C,CACECA Consejo de Acreditación en

Ciencias Administrativas Contables y Afines, A.C., CACEI Consejo de Acreditación de la Enseñanza de

la Ingeniería, A.C., CAESA Consejo para la Acreditación de la Educación Superior de las Artes, A.C.,

CAPEF Consejo de Acreditación de Programas Educativos en Física, A.C., CAPEM Consejo de

Acreditación de Programas Educativos en Matemáticas, A.C., CEPPE Comité para la Evaluación de

Programas de Pedagogía y Educación, A.C., CNEIP Consejo Nacional para la Enseñanza e Investigación

en Psicología, A.C., COAPEHUM Consejo para la Acreditación de Programas Educativos en

Humanidades, A.C, COMACAF Consejo Mexicano para la Acreditación de la Enseñanza de la Cultura

de la Actividad Física, A.C., COMACE Consejo Mexicano para la Acreditación de Enfermería, A.C,

COMACEO Consejo Mexicano de Acreditación en Optometría, A.C., COMAEF Consejo Mexicano para

la Acreditación en la Educación Farmacéutica, A.C., COMAEM Consejo Mexicano para la Acreditación

en la Educación Médica, A.C., COMAPROD Consejo Mexicano para la Acreditación de Programas de

Diseño, A.C., COMEAA Consejo Mexicano de Acreditación de la Educación Agronómica, A.C.,

CONAC Consejo de la Acreditación de la Comunicación, A.C., CONACE Consejo Nacional de

Acreditación de la Ciencia Económica, A.C., CONACI Consejo para la Acreditación del Comercio

Internacional, A.C, CONAECQ Consejo Nacional de la Enseñanza y del Ejercicio Profesional de las

Ciencias Químicas, A.C, CONAED Consejo para la Acreditación de la Enseñanza del Derecho, A.C.,

CONAEDO Consejo Nacional de Educación Odontológica, A.C., CONAET Consejo Nacional para la

Calidad de la Educación Turística, A.C., CONAIC Consejo Nacional de Acreditación en Informática y

Computación, A.C., CONCAPRE Consejo Nacional para la Calidad de Programas Educativos en

Nutriología, A.C., CONEVET Consejo Nacional de Educación de la Medicina Veterinaria y Zootecnia,

A.C, CONFEDE Consejo Nacional para la Acreditación de la Educación Superior en Derecho, A.C. En

materia de acreditación se han realizado grandes avances en las cuatro áreas fundamentales de las

universidades: alumnos, personal académico, programas de estudio e instituciones. No obstante, cada

organismo acreditador establece los criterios o variables a evaluar en una institución educativa.

3.11 CACEI

Es el primer organismo acreditador de programas de estudios de licenciatura en México. Opera desde

julio de 1994 y está reconocido por el Consejo para la Acreditación de la Educación Superior, A.C;

(Copaes). Es la primera instancia de este tipo que se constituye en nuestro país y desempeña una función

de gran trascendencia, ya que impulsa la elevación de la calidad en la enseñanza de la ingeniería y

proporciona un servicio de gran valor a las propias instituciones educativas, a los estudiantes y a los

aspirantes a estudiar esta profesión, y a los empleadores, informando de manera clara y oportuna acerca

de lo que pueden esperar de los más de 1200 programas ofertados actualmente en nuestro sistema de

educación superior.

68

 Para la evaluación de un programa de ingeniería, con fines de acreditación, las categorías de

análisis que se considerarán, son las siguientes: Características de los Programas Académicos, Personal

Académico, Alumnos, Plan de Estudios, Proceso de Enseñanza, Aprendizaje, Infraestructura,

Investigación y/o Desarrollo Tecnológico, Extensión, Difusión del Conocimiento y Vinculación

Administración del Programa Resultados e Impacto.

 CACEI está conformado por dos tipos de indicadores cuantitativos y cualitativos:

1) Primordiales, mínimos o indispensables: Son aquellos que determinan lo esencial de un objeto o

proceso. Su cumplimiento debe garantizar los mínimos para la existencia de una buena calidad

de un programa. • Secundarios, complementarios o necesarios: Son aquellos que establecen

diferencias entre objetos de la misma especie dándoles, un carácter particular. Sin ser

determinantes para la buena calidad de un programa, influyen en él propiciando aspectos

positivos. “La evaluación del conjunto de indicadores de un programa será la que determine su

calidad”.

2) Complementarios o Necesarios: son aquellos que constituyen elementos importantes de la calidad

de un programa y que de manera conjunta con los requisitos mínimos integran el total de las

condiciones para el otorgamiento de la acreditación de un programa.

 La acreditación de un programa académico de educación superior otorgado por CACEI concede

el reconocimiento público de un organismo de excelencia, no gubernamental, reconocido oficialmente

por el COPAES, que cumple con determinados criterios, indicadores y parámetros de calidad en su

estructura, organización, funcionamiento, insumos, procesos de enseñanza, servicios y en sus resultados.

 De igual forma, significa que el programa reconoce, asegura y propicia la calidad del programa

cumpliendo los objetivos siguientes:

− Control de calidad en la educación superior.

− Rendición de cuentas y transparencia.

− Facilidades para la movilidad estudiantil, pertinencia social (VILLANUEVA, 2007).

 Los objetivos listados anteriormente traen consigo para la institución la excelencia académica

definida de manera concreta por la interacción de dos variables: evaluación y acreditación mediante la

formación de modelos de evaluación los cuales: solucionan problemáticas, impulsan circunstancias y

efectos según la visión de la educación que se tenga. Según Mateo (2005), hay diversos modelos de

evaluación de instituciones educativas, estos son: el Modelo Europeo de Excelencia Empresarial

(EFQM), Modelo de las escuelas públicas mexicanas, Modelo Iberoamericano de Excelencia en la

Gestión; Modelo denominado Batería para una Autoevaluación Institucional (BADI), modelo de caso,

Modelo de evaluación cualitativa y Modelo de auditoría.

 Los modelos de calidad o de excelencia educativa son metodologías que permiten realizar una

autoevaluación o autodiagnóstico, por medio de revisiones sistemáticas de sus estrategias y prácticas de

gestión. Están compuestos por un conjunto de preguntas y criterios ordenados por áreas de gestión,

diseñados de tal manera que en el ejercicio de discusión que se produce al intentar responderlas, se genera

una evaluación crítica de todos los aspectos relevantes de la gestión actual de la organización, dejando

visible, cuáles son las prácticas que se necesitan mejorar y aquellas que constituyen fortalezas de la

institución (Moszkowitz 1999).

3.12 Proceso de Acreditación

El modelo de acreditación institucional CACEI evalúa a la institución completa. Es decir, se consideran

todas las prácticas administrativas y docentes que influyen en la calidad de la educación impartida por la

institución, como también los procesos de admisión y evaluación de estudiantes, las instalaciones, los

servicios estudiantiles y las tutorías.

69

 En general, los principales componentes que figuran son: normatividad, planeación, modelo

educativo, plan de estudios, personal académico, alumnado, infraestructura y equipamiento,

investigación, vinculación, conducción académico-administrativa y gestión administrativa y financiera.

 El proceso CACEI se divide generalmente en los siguientes pasos:

1. La solicitud formal de la institución Dirigida al Director general del CACEI, para la acreditación

del programa educativo.

2. La formalización mediante un convenio de servicios profesionales previo pago de la cuota

correspondiente.

3. Elaboración y envío de la autoevaluación por parte de la institución solicitante. Se recomienda

que, previo al llenado del instrumento de autoevaluación, el equipo que participe en el proceso se

capacite para esta tarea.

4. Revisión de la autoevaluación enviada por la institución con la finalidad de identificar si el

llenado se realizó de acuerdo con los lineamientos establecidos y cuenta con las evidencias

pertinentes.

5. Organización de la logística de la visita de evaluación entre la institución y el CACEI. f.

Realización de la visita de evaluación por parte del Comité de evaluación definido por la

Comisión Técnica de la especialidad y notificado a la institución previamente.

6. Emisión del dictamen de acreditación realizado por el Comité de Acreditación, previo análisis

del reporte de evaluación formulado por el Comité de Evaluación y el análisis a profundidad

realizado por la Comisión Técnica de Especialidad.

7. Envío del dictamen y reporte de acreditación del programa educativo a la instancia solicitante.

(CACEI, 2014, pág. 15)

 Es importante considerar que, para estar en las condiciones de inicio para la acreditación de un

programa educativo, es necesario cumplir con dos puntos:

a) el envío de la información y de todos y cada uno de los aspectos incluidos en la guía de

autoevaluación, incluida toda la documentación de evidencias solicitadas y los trámites descritos

en la figura anterior.

b) Contar con, al menos, una generación de egresados.

 La información necesaria deberá registrarse en el sistema de información del CACEI para este

propósito, donde el CACEI le asignará por la clave correspondiente. La información y documentación

deberá organizarse e integrarse en uno de los tres dispositivos electrónicos existentes - CD, DVD o USB-

y entregarse en cuatro tantos al CACEI. (CACEI, 2014, pág. 16). Cuando el resultado es positivo para la

institución, y se otorga el estatus de acreditada, no lo hace por un tiempo indefinido; fija un plazo de

vigencia de dicho estatus y, cuando este expira, el proceso de acreditación comienza nuevamente. Tiene

por tanto, un carácter cíclico.

 Importante es señalar que la acreditación conlleva beneficios y ventajas (Tabla 3.1: Beneficios y

ventajas de la acreditación) que generan consecuencias económicas dado que los fondos públicos a

menudo están condicionados a la obtención del estatus de acreditada por parte de la institución o

programa. Las instituciones acreditadas tienen el derecho de recibir fondos del Estado y sus estudiantes

pueden postular a becas y cupos profesionales que el Gobierno reserva para los estudiantes de

universidades acreditadas (Damme, 2004, pág. 155)

70

Tabla 3.1 Beneficios y ventajas de la acreditación.

Beneficios y ventajas de la acreditación de carreras

Para la sociedad:

Asegurar una evaluación externa en

conformidad con las expectativas de la

sociedad. Emprender acciones voluntarias

para mejorar la calidad. Poner al día los

programas que se adaptan a los cambios que

se producen.

Una menor necesidad de control público.

Para los estudiantes: Asegurar que los

programas son satisfactorios y cubren las

necesidades de los estudiantes. Lograr la

trasferencia de créditos, para ser aceptado en

programas más avanzados. Es un prerrequisito

normal para entrar en una profesión y

colegiarse, que no depende de exámenes de

incorporación de cada graduado, sino de

procesos que son carta de presentación de la

carrera o programa.

Para las universidades: Estimular la

realización de una autoevaluación para

mejorar el sistema. Mejorar la institución

siguiendo las recomendaciones de las agencias

u organismos acreditadores Poder aplicar

criterios de mejora que son externos. Mejorar

su reputación. Acceso a ayudas económicas

para sus estudiantes

Para las profesiones (sector productivo):

Definen los requisitos de preparación para

entrar en una profesión Integran a la profesión,

consiguiendo que colaboren profesionales,

profesores, y estudiantes

Fuente: RIACES, 2004:16

3.13 Metodología

3.14 Preguntas a investigar

1) ¿Cuáles son los indicadores que influyen en los procesos de acreditación para garantizar la

calidad educativa?

2) ¿Existen estrategias para asegurar la acreditación en los programas académicos?

3.15 Tipo de investigación

Una vez realizada la revisión de la literatura en el marco teórico, lo siguiente es definir el tipo de estudio

que se va a realizar de acuerdo a la naturaleza. Esto es muy importante porque de acuerdo al tipo de

estudio varia la estrategia de la investigación.

 Una investigación puede iniciarse como exploratoria, después ser descriptiva y correlacional, y

terminar como explicativa. (Sampieri H, pág. 60), para la búsqueda de la información del presente

trabajo, que brinde respuestas a las preguntas de investigación se aplicó un estudio descriptivo-

correlacional, el cual nos ayudara a describir los factores que intervienen en la acreditación de un

programa académico, así como la aplicación de estrategias para alcanzar dicho proceso en el ITSH.

3.16 Hipótesis de la investigación:

La hipótesis que se planteó para este trabajo, es una hipótesis de investigación correlacional, que busca

establecer posibles relaciones entre dos o más variables. En este caso se citan las siguientes hipótesis que

dan respuesta tentativa a las preguntas de investigación:

− El buen desempeño de la acreditación académica efectiva aumenta la calidad educativa.

− Para lograr el éxito de la acreditación de los programas académicos se dependerán de las

estrategias de planeación implementadas en el ITSH.

71

3.17 Variables

1) Calidad Educativa: es posible detectar los niveles, las funciones, las actitudes, las relaciones o

comportamientos que ponen de manifiesto dificultades, problemas, conflictos e irregularidades,

lo cual permite deciDir un orden de prioridades para la toma de decisiones y la posterior

evaluación parcial, localizada en tales aspectos, más detallada y profunda que la anterior. (De

Ruiz, 1999. Pág. 113)

2) Planeación estratégica: Es un proceso lógico que contiene los pasos por seguir para hacer realidad

la intención de alcanzar los objetivos propuestos a mediano y largo plazo. Estos pasos son: visión,

misión, objetivos, estrategias y tareas. Como resultado, es posible estructurar los planes, los

programas y los proyectos de la empresa (Bahamón, 2007).

3.18 Técnicas e instrumentos de recolección de datos

Consiste en la aplicación de medios de recolección que nos permitan examinar y cuantificar los datos por

parte del investigador. Estos instrumentos nos permiten recabar información confiable cualitativa y

cuantitativa, apoyada en procedimientos estadísticos (Tabla 3.2: “Instrumentos de recolección de datos”).

Tabla 3.2 Instrumentos de recolección de datos

Instrumentos de recolección de datos

Objetivo Variable Instrumento Fuente de Información

Analizar las

causas de

implementar

la acreditación

Alumnos

Docentes

Personal

Administrativo

Observación del

participante

Analizar la acreditación de un

programa académico

Encuesta/entrevista Personal relacionado con la

acreditación de un programa

Fuente: Elaboración Propia

3.19 Observación del participante

La observación del participante fue la primera técnica de recolección de información del estudio, que

permitió describir las condiciones del proceso de acreditación en los programas académicos y las

actitudes que se tienen en el proceso dentro del ITSH. Estando presente fue posible observar que no

existe una preparación del personal académico-administrativo para enfrentar un proceso de acreditación,

por lo que no se ha establecido estrategias para el conocimiento del proceso, debido a que no se tiene

experiencia. También se observaron los efectos que causan las acciones de algunas personas en las

decisiones y/o comportamiento de otras personas (Figura 3.1: “Detección de problemas dentro del

ITSH”).

Figura 3.1 Detección de problemas dentro del ITSH.

Fuente: Elaboración propia mediante la aplicación de observación Directa

72

 Es evidente que hay desconocimiento de los requisitos solicitados para el proceso de acreditación,

así como no existe el compromiso de los responsables del programa para cumplir con lo solicitado

durante el proceso, no brindan la importancia que deberían tener, no entregan la información necesaria

ni los documentos suficientes para cumplir con los requerimientos de CACEI. Dicha apatía la muestran

con evaDir las solicitudes del área académica y del programa. La falta de experiencia antes, durante y

después de los procesos de acreditación, da lugar a lograr acciones correctivas que se deberían de

implementar para satisfacer los requisitos establecidos por CACEI, para ser utilizados como mecanismo

de garantía, que permitan cumplir con las condiciones que se solicita dentro del proceso de acreditación

de algún programa académico.

3.20 Encuesta

El diseño de una encuesta proporciona una descripción cuantitativa o numérica de una muestra. La

recolección de datos permite que el investigador analice las respuestas de una población, predice las

actitudes de esta para tomar decisiones sobre el proceso que se creará.

 De acuerdo a esto se diseñaron modelos de encuestas (alumnos, docentes, personal

administrativo, Directivos), para conocer el enfoque de percepción que tienen sobre la función y utilidad

de la acreditación y observar los aspectos comunes; para la medición de los resultados se usó la escala

de tipo Likert que contiene cinco opciones de respuesta, el diseño de los ítems es conforme a los

requerimientos de la institución, estableciendo que para futuros estudios internos/externos se debe de

adecuar a los requerimientos internos de cada IES que desee participar en procesos similares.

 Los criterios para la elaboración de la encuesta son los siguientes:

a) El tecnológico consta de: Un cuerpo estudiantil conformado por 1507 alumnos en el ciclo escolar

contando con las carreras de Ingeniería Industrial 763 alumnos, 263 en Ing. En Sistemas

Computacionales, 190 en Ing. Mecatrónica, 119 en Ing. Eléctrica, 97 en Administración y 73 en

Informática.

b) Una planta docente de 77 académicos, 40 administrativo de 40 23 Directivos. Con una población

total de 1647.

 Para las aplicaciones de la encuesta, se tomaron como referencia a alumnos, docentes, personal

administrativo y Directivos, de los programas académicos acreditados y de otros no acreditados, teniendo

como objetivo conocer la percepción que tienen estos sujetos acerca de la verdadera función y utilidad

de la acreditación, evaluando todos los aspectos importantes de la institución; identificando las

oportunidades y debilidades de la institución respecto a los criterios establecidos. Para identificar la

opinión de los docentes, Directivo, personal administrativo y alumnos.

3.21 Entrevista

El tercer instrumento de recopilación de información se construyó con base a entrevistas, permitiendo un

encuentro personal, accediendo a la perspectiva de los actores para conocer cómo ellos interpretan sus

experiencias en sus propios términos, obteniendo informes verídicos y profundos, en las propias palabras

de los participantes.

 La formulación de cuestionamientos verbales, se realizó apoyado en la información que se recabo

dentro del marco teórico, debido a que esta se encuentra relacionada con las preguntas y palabras clave

de la hipótesis y el objetivo general.

3.22 Población y muestra

El muestreo para la realización de este proyecto de investigación se aplicó de la siguiente forma: Primero

se utilizó la muestra probabilística (Formulación estadística) en el análisis de las observaciones obtenidas

del comportamiento del proceso y se tomaran los datos históricos de las acreditaciones presentadas,

posteriormente se procedió a extraer una muestra no probabilística o “Dirigida”, analizando las

aportaciones de toda la plantilla del ITSH basándonos en las encuestas.

73

 La muestra “Dirigida”, supone un procedimiento de selección informal, dependiendo

Directamente del juicio del investigador; así también esta puede ser de carácter cualitativo y/o

cuantitativo. Al ser una prueba “no probabilística”, no se utilizará ningún proceso de probabilidad, por

lo que la selección del tamaño de la muestra dependerá solo del juicio del investigador. (Hernández,

2002, pág. 124)

3.23 Tamaño de la muestra para estimar la media de la población (Formulación Estadística)

𝑛 = [
Z²𝑝𝑞𝑁

𝑁𝐸2 + 𝑍²𝑝𝑞
]

 Dónde:

 n= Tamaño de muestra.

 Z= Nivel de confianza, considerando que el α =85%, se le resta a la unidad para obtener el nivel

de confiabilidad 1-.0294=.9706. Buscando en tablas el valor de Z, obtenemos un valor de 1.44

 E= Error muestral deseado 0.5

 N= 1647 Entre alumnos, docentes, personal administrativo.

 p= 0.5

 q= 1-p = 0.5

 Sustituyendo los valores en la formula, obtenemos:

𝑛 = [
Z²𝑝𝑞𝑁

𝑁𝐸2+𝑍²𝑝𝑞
]= 𝑛 = [

(1.44)2(0.5)(0.5)(1647)

(1647)(0.5)2+(1.44)²(0.5)(0.5)
] = 184 Encuestas

 Por tanto, podemos concluir que al menos se requieren 184 observaciones (Tabla 3.3: “Personal

relacionado con la Acreditación ITSH”), para poder garantizar que se obtendrán datos reales y confiables.

Considerando que el universo de personal relacionado con el ITSH, es relativamente pequeño, se

determina realizar 184 encuestas, el número de ítems se determinará de acuerdo con la cantidad de

características relacionadas con el fenómeno a observar.

Tabla 3.3 Personal relacionado con la Acreditación en el ITSH

Carrera Núm. Encuestas

Ingeniería Industrial 45

Ingeniería Sistemas Computacionales 35

Ingeniería Mecatrónica 30

Ingeniería Eléctrica 20

Ingeniería Administración 18

Ingeniería Informática 10

Docentes 12

Personal Administrativo 10

Directivos 4

Total de Encuestas 184

Fuente: Elaboración propia

 La muestra para el análisis del estudio se obtuvo a través del método probabilístico; se incluyeron

a Directivos, personal administrativo, docentes y alumnos para que fuera una muestra homogénea y poder

observar los aspectos comunes. De igual manera por ser tan pequeña la población, se determinó aplicar

a todos dicho instrumento de medición; esta actividad se aplicó en horarios donde no se perturbaba las

actividades normales de la institución.

 De acuerdo a este contexto se diseñaron y aplicaron modelos de recopilación de información

(encuestas/entrevistas) conforme el área de aplicación: Directivos, docentes, personal administrativo y

74

estudiantes, para contextualizar el tema y obtener el enfoque de percepción sobre la acreditación, misma

que permitió detectar lo que representa para ellos y lo que significa de acuerdo a sus experiencias y

perspectivas la acreditación de los PE. Para el análisis de las encuestas se utilizó Minitab 17 Statistical

Software, cabe reafirmar que estos datos fueron resultado de la cuantificación de las encuestas que, se

aplicaron al personal de la institución.

3.24 Resultados

Balestrini (1997), plantea: “Una vez que se ha definido y diseñado los instrumentos y Procedimientos de

recolección de datos, atendiendo al tipo de estudio de que se trate, antes de aplicarlos de manera definitiva

en la muestra seleccionada, es conveniente someterlos a prueba, con el propósito de establecer la validez

de estos, en relación al problema investigado”.

 Los resultados que se muestran a continuación son la interpretación de los datos obtenidos del

instrumento de evaluación conformado por 184 encuestas, se expone el promedio alcanzado por cada

ítem por medio de gráficas para una mejor observación, indicando una escala de valoración mean: 1=

Pésimo y 5=Optimo.

 Una vez aplicados los cuestionamientos, se muestra el porcentaje de la población encuestada:

Directivos, personal administrativo, docentes y estudiantes del Instituto Superior Tecnológico de

Huauchinango ITSH (Gráfico 3.1: “Población encuestada”).

Gráfico 3.1 Población encuestada

Fuente: Elaboración propia, encuesta Dirigida a alumnos, docentes, personal administrativo y Directivos del Instituto

Superior Tecnológico de Huauchinango, Minitab 17 Statistical Software

 El 85.6% de los encuestados son Alumnos, el 6.7% son Docentes, el 5.6% son Personal

Administrativo y el 2.2% son Directivos. Siendo notorio que los resultados están basados en las

necesidades de los alumnos.

75

3.25 Resultados de encuesta a: Alumnos, Docentes, Personal Administrativo, Directivos

Tabla 3.4 Abstracto Encuestas

No. Promedio Obtenido de Población Encuestada

Alumnos

Docentes

Personal

Administrativo

Directivos

Pregunta_1 2.52 3 3 3

Pregunta_2 2.63 2.8 2.8 2.25

Pregunta_3 2.79 3.33 3.33 3.25

Pregunta_4 2.64 3.08 3.08 2.75

Pregunta_5 2.51 3.41 3.41 2.75

Pregunta_6 2.82 2.83 2.83 3.25

Pregunta_7 2.56 3.33 3.33 3.5

Pregunta_8 2.79 2.5 2.5 3

Pregunta_9 2.55 3.58 3.58 2.75

Fuente: Elaboración Propia

 El análisis estadístico para cada una de las áreas encuestadas se muestra en los siguientes gráficos

(Grafico 3.2; “Datos de la Encuesta a Alumnos”, Gráfico 3.2: “Datos de la Encuesta a Docentes”, Gráfico

3.3: “Datos de la Encuesta a Personal Administrativo”, Gráfico 3.4: “Datos de la Encuesta a Directivos”)

Gráfico 3.5 Datos de la Encuesta a Alumnos

Fuente: Elaboración propia con datos obtenidos de la encuesta, Minitab 17 Statistical Software

 En cuanto a los estudiantes simplemente desconocen de los procesos de acreditación en el ITSH,

hacen mención que no se cuenta su opinión y no se les informa acerca de las actividades que se realizan

dentro de la institución, obteniendo una media como resultado del análisis estadístico de mean: 2.72

valoración que confirma la postura de los alumnos.

Gráfico 6.3 Datos de la Encuesta a Docentes.

76

Fuente: Elaboración propia con datos obtenidos de la encuesta, Minitab 17 Statistical Software

 Los Docentes manifiestan que han tenido relación Directa o inDirectamente en los procesos de

acreditación, con una valoración media de mean: 3.153 que evidencia la resistencia en apoyar los trabajos

de evaluación argumentando que tienen actividades académicas que atender, trabajo con los alumnos,

asesorías, tutorías, además de la investigación de los cuerpos académicos; la mayoría se niega apoyar en

la acreditación.

Gráfico 3.7 Datos de la Encuesta a Personal Administrativo

Fuente: Elaboración propia con datos obtenidos de la encuesta, Minitab 17 Statistical Software

 Para el Personal Administrativo surge una gran apatía sobre los procesos de acreditación, algunos

por el desconocimiento o bien por el desinterés por la acreditación dejando que otros hagan el trabajo.,

el puntaje medio alcanzado es de mean: 3.06 siendo insuficiente para la culminación de un trabajo de

calidad.

77

Gráfico 3.8 Datos de la Encuesta a Directivos

Fuente: Elaboración propia con datos obtenidos de la encuesta, Minitab 17 Statistical Software

 Finalmente, la encuesta Dirigida a los Directivos nos indica que desconocen cuál es el

funcionamiento de la Institución dentro de un proceso de acreditación, las características y el desempeño

de los elementos fundamentales del sistema de organización de la Institución, obteniendo una calificación

promedio de mean: 3.05 que valida la falta de conocimiento sobre el tema.

 Después de administrar y compilar la información obtenida de la investigación documental de

experiencias de acreditación de otras IES que se han visto involucradas en procesos de acreditación y de

las encuestas/entrevistas a alumnos, Directivos, personal docente y administrativo, reconocemos que los

hallazgos más relevantes que aportan a la misión institucional son:

1) Situaciones previas a la acreditación (Gráfico 3.6)

2) Dificultades surgidas a lo largo del proceso de acreditación (Gráfico 3.7)

3) Impactos derivados de la acreditación (Gráfico 3.8)

4) Herramientas utilizadas en un proceso de acreditación (Gráfico 3.9)

 A continuación, se presentan gráficos que muestran los resultados obtenidos de los hallazgos,

resultantes de las entrevistas y del análisis de casos aplicados al desarrollo del proceso de acreditación:

Gráfico 3.9 Situaciones Previas a la Acreditación

Fuente: Elaboración propia con datos Obtenidos de la investigación, Minitab 17 Statistical Software

78

 En el esquema anterior (Gráfico 3.6: “situaciones previas a la acreditación”), se exponen los

problemas observados con mayor frecuencia, permitiendo detectar las dificultades surgidas a lo largo de

los procesos de acreditación, siendo la rigidez 32% en la toma de decisiones por parte de los involucrados

y la infraestructura insuficiente 22% los factores con mayor ponderación para el análisis y la propuesta

previa de soluciones.

Gráfico 3.10 Dificultades Surgidas a lo largo del proceso de Acreditación

Fuente: Elaboración propia con datos Obtenidos de la investigación, Minitab 17 Statistical Software

 Se puede observar en la representación visual (Gráfico 3.7: “Dificultades Surgidas a lo largo del

proceso de Acreditación”), las dificultades representativas del 50% de la problemática a lo largo de la

acreditación son: el desconocimiento sobre la acreditación 19%, la resistencia al cambio 17%, y la

selección inadecuada de métodos y técnicas 14%, debido a la inexistencia de procedimientos de trabajo,

se detectaron varios errores y con esta información se crearan estrategias de mejora que comprometan a

los participantes con la acreditación para lograr así el fortalecimiento académico.

Gráfico 3.11 Impactos derivados de la Acreditación

Fuente: Elaboración propia con datos Obtenidos de la investigación, Minitab 17 Statistical Software

 Como se muestra en el gráfico (Gráfico 3.8: Impactos derivados de la acreditación), es notorio

que los factores con mayor ponderación son: el fortalecimiento académico 31% creando excelentes

profesionistas, seguido de la competitividad académica de nuestros egresados 11% los cuales son cada

vez más reconocidos y buscados por los empleadores, proporcionándoles acceso a mejores niveles

económicos 12%, con aportaciones en la mejora de procesos de producción y servicios 13% impulsando

el desarrollo social.

79

 En el siguiente esquema (Gráfico 3.9: “Herramientas utilizadas en un proceso de Acreditación”),

podemos observar las niveles de efectividad de las herramientas de Ingeniería aplicadas durante el

desarrollo de la acreditación, indicando que se debe realizar una autoevaluación 24% para conocer el

status real al inicio del estudio, posterior a esta herramienta se recomienda implementar una planeación

estratégica 28%, que involucre al ciclo PDCA 22%, siguiendo el orden indicando se espera un resultado

que aporte un mayor beneficio.

Gráfico 3.12 Herramientas utilizadas en un proceso de Acreditación

Fuente: Elaboración Propia con datos Obtenidos de la investigación, Minitab 17 Statistical Software

 Esto nos llevó a conocer la situación del ITSH y evaluar las mejoras que se pueden implementar

para lograr los objetivos fijados para la acreditación y la implementación de la acreditación en cualquier

programa académico. Finalmente es importante presentar una propuesta que fomente elevar la calidad

educativa que surge como resultado de una acreditación efectiva dentro de la Institución.

 A continuación, se muestra la estrategia propuesta (Figura 3.2: “Estrategia propuesta”), la cual se

aplicara al proceso de acreditación del programa académico, de forma general, se describen las acciones

propuestas para ser llevadas a cabo por los responsables del programa académico:

Figura 3.2 Estrategia Propuesta

Fuente: Elaboración propia

 Paso 1) Diagnóstico y Autoevaluación:

a) Conocer el estado actual en que se encuentra la institución.

b) Conocer elementos relacionados a la acreditación que utiliza CACEI y grado de implementación

de cada uno de ellos.

Diagnóstic
o y

autoevalua
ción

Selección
del equipo

Capacitaci
ón del
equipo

Análisis
DAFO

Plan
Estratégico

Implement
ar plan

estratégico

Evaluación
y

seguimient
o

80

c) Conocer los indicadores que se utilizan para meDir la calidad y establecer en caso de ser necesario

algunos indicadores más.

d) Quien está a cargo de realizar el Auto-Estudio, como se comentó al inicio de este trabajo, es el

personal de la Escuela; desde el Director hasta el personal de servicio participan de él, y se realiza

durante la acreditación, por lo que debe permitir a cada persona seguir con su trabajo, realizarlo

bien, y a la vez participar del Proceso de Acreditación.

 Paso 2) Selección del equipo de trabajo: Un elemento fundamental que debe considerarse,

previo al proceso de acreditación, es la conformación de un equipo de trabajo compacto de especialistas

de cada una de las áreas del programa académico.

a) El conocimiento del programa y la disposición para colaborar de los integrantes del equipo, podrá

comprimir el camino hacia la consecución de acuerdos y generará un clima positivo de la planta

académica, de cara a la visita de los evaluadores.

 Paso 3) Capacitación del equipo de trabajo: Durante la capacitación se hablara sobre la

presentación de evidencias e instrucciones específicas para obtener la información esperada, respecto al

cumplimiento de estándares requeridos por CACEI.

 Paso 4) Análisis DAFO: Se llevara a cabo el análisis TOWS (DAFO), para complementar la

información, a través del equipo de trabajo del programa académico, identificando sus fortalezas y

debilidades. A partir de los resultados del análisis TOWS, se determinaran aspectos positivos y negativos

a lo largo del proceso de acreditación del programa académico y se establecerán estrategias generales de

trabajo como medidas correctivas para orientar al aseguramiento de la calidad.

 Paso 5) Plan Estratégico: Así como las actividades y responsabilidades de cada integrante, se

hará necesario conocer los procesos que se deben seguir para recopilar la información pertinente en cada

sitio de trabajo. Delimitar funciones, tiempos y revisiones conjuntas, sobre todo para el acopio de

evidencias y la disposición de documentos de apoyo; finalmente, preparar la visita in situ con un buen

apoyo logístico que apoye cualquier eventualidad.

 Paso 6) Implementar el Plan Estratégico: Los pasos estratégicos para tomar acciones frente a

los posibles problemas que pudieran ocurrir durante el proceso de acreditación a fin de obtener una

respuesta, rápida y adecuada que pueda minimizar y reaccionar en una situación de emergencia,

reduciendo los efectos y permitiendo el fortalecimiento académico, se estructuran de la siguiente manera:

1. Actualizar los programas educativos en el contexto por CACEI para ser reconocidos y obtener la

acreditación.

 Objetivos:

− Continuar con los procesos de Acreditación y Reacreditación de Programas.

− Ampliar la Oferta educativa con más planes de estudio.

− Instrumentar el Modelo de Formación del Personal.

− Grado Académico de la Planta Docente.

− Documentación de los Procesos Académico-Administrativos.

− Indicadores Académico-Administrativos.

− Desarrollo de la modalidad a distancia.

− Implementar un Modelo Educativo singular y pertinente, acorde a los propósitos institucionales.

81

2. Optimización de recursos y tiempos agilizando los servicios y trámites en la institución.

Objetivos:

− Aplicar innovación en los servicios, procesos o productos que beneficien a la institución.

 Mejorar la percepción de calidad de servicio por parte de los alumnos y otros actores

institucionales, aumentado la eficiencia y efectividad del proceso de enseñanza aprendizaje.

− Disponer de un cuerpo docente habilitado y comprometido con el Proyecto Educativo

institucional.

− Establecer mecanismos de vinculación permanente con egresados y empleadores.

3. Mejorar la calidad de los servicios desarrollando nuevas formaciones académicas.

 Objetivos:

− Fomentar la gestión del conocimiento generado a través de la operación de la Universidad

que permita utilizarlo, compartirlo, desarrollarlo, administrarlo y difunDirlo a través de la

práctica docente, la investigación y los programas de educación continua.

− Promoción de la investigación entre alumnos.

− Programa de Formación de Investigadores.

− Desarrollo de nuevas propuestas de Educación Continua.

− Cuerpos Académicos para la investigación.

− Contar con Proyectos de Investigación.

− Mantener e incrementar la oferta Educativa.

− Organizar actividades de difusión científica y tecnológica.

− Vinculación de la Investigación.

− Uso de la Plataforma Educativa.

4. Formular un plan de desarrollo que permita mejorar la instancia educativa.

 Objetivos:

− Incrementar matrícula para asegurar la sustentabilidad del proyecto.

− Incrementar la eficiencia operacional, asegurando la sustentabilidad financiera del proyecto

institucional.

− Diversificar las fuentes de ingreso del Instituto.

− Implementar un plan de desarrollo de infraestructura que permita disponer de los recursos físicos,

de equipamiento, bibliográficos y tecnológicos para el desarrollo de las actividades docentes.

− Impulsar el desarrollo de proyectos de Innovación.

82

 Paso 7) Evaluación Seguimiento: Todas las evaluaciones anteriores que indiquen sugerencias,

que puntualicen situaciones y que indiquen las necesidades, carencias y ofrezcan un registro del estado

actual del ITSH deben ser tomadas en cuenta. Siendo piezas importantes los estudios pasados en los que

se encontrará problemas, incidentes y la manera como fueron resueltos. En base a un check list se

redactaran las actividades para ver los resultados obtenidos con la mejora implementada.

3.26 Conclusiones

En el ITSH se detectaron distintos problemas durante la recopilación de evidencias, observando que el

personal se encuentra desorientado y no existe una buena comunicación dentro de un proceso de

acreditación haciéndolo de manera intensa y pausada. No existe todavía una idea clara del propósito

fundamental de la acreditación, o que a la misma se le perciba (a veces con razón) más como un

requerimiento que no necesariamente conlleva la calidad.

 Es por eso que se tiene como objetivo, establecer una planeación estratégica, donde estarán

especificadas las actividades a seguir, para cumplir con los requerimientos del organismo acreditador

(CACEI) darle forma y continuidad para próximas acreditaciones.

 Sin duda, se hace muy importante conocer a fondo los indicadores necesarios para lograr una

acreditación efectiva, es obligatorio contar con cada uno de los miembros que conforman a toda la

Institución. Así mismo, se debe de iniciar con una autoevaluación para conocer las debilidades y

fortalezas de la institución, realizando una propuesta de implementación para hacerlo de una manera más

eficaz y efectiva, de este modo lograr el cumplimiento de los objetivos y por ende alcanzar una

acreditación exitosa.

 Como hemos podido observar, existen herramientas con la capacidad de dar solución a la

hipótesis planteada, así como el hecho de que se ha observado que la acreditación es una herramienta

capaz de incrementar el mejoramiento de la calidad y el fortalecimiento académico del ITSH, al favorecer

con el cumplimiento de los objetivos y metas fijados en el programa acreditador.

 Se concluye con la implementación de un modelo de planeación estratégica como instrumento de

mejoramiento para el proceso de acreditación en cualquier programa académico, que permite el

fortalecimiento educativo dentro de la institución. Así mismo, es importante contar con el compromiso

de la Dirección general para el cumplimiento de los indicadores del programa acreditador, aplicando

medidas correctivas ante las debilidades o deficientes de información.

3.27 Agradecimientos

Al Instituto Tecnológico Superior de Huauchinango y a la División de Ingenieria Industrial las

facilitaciones prestadas para la elaboración del capítulo presentado.

3.28 Referencias

Aréchiga, H. y. (2004). Antecedentes, situación actual y perspectivas de la evaluación y acreditación de

la educación superior en México. En Instituto Internacional de la UNESCO. La Habana.

Brock, C. (2006). “Orígenes históricos y sociales de la regulación y la Acreditación de la Educación

Superior para la garantía de la calidad”. Guni: Mundi-Prensa.

CACEI, M. (2014). Marco de referencia para la acreditación de los programas de licenciatura.

Castillo Ramírez, A. (2012). Modelo de autoevaluación para la acreditación del Programa de Ingeniero

Mecánico Administrador de la Facultad de Ingeniería de la Universidad Autónoma de San Luis Potosí.

San Luis Potosí: Revista de Investigación Educativa.

CONEA. (2010). Marco Teórico de la Educación Técnica y Tecnológica impartida por los institutos

superiores.

83

COPAES. (2013). http://www.copaes.org.mx/FINAL/docs/EstatusCopaes.pdf.

COPAES. (s.f.). Organismos de Acreditación Reconocidos. México, D.F.

Damme, V. (2004). Standards and indicators in institutional and programme accreditation in higher

education: a conceptual framework and a proposal”.

El-Khawas, E. (2001). Accreditation in the USA: origins, developments and future prospects. Improving

the managerial effectiveness of higher education institutions. Francia: International Institute for

Educational Planning.

Hernández. (2002). “Metodología de la Investigación”. México D.F: 4ta Edición.

Mendoza Rojas, J. (2002). Transición de la educación superior contemporánea en México: de la

planeación al Estado evaluador. Mexico: UNAM-Centro de Estudios sobre la Universidad

(CESU)/Miguel Ángel Porrúa.

Mendoza, J. (1997). Evaluación, acreditación, certificación: Instituciones y mecanismos de operación.

En A. Mungaray y G. Valenti. (Coord), Políticas públicas y educación superior (pp. 315-340). Mexico:

ANUIES.

Mora, J.-G. (1991). “Valoración de la calidad en las universidades estadounidenses”, España: Consejo

de Universidades. Secretaría General: Consejo de Universidades. Secretaría General

Nelson, P. D. (2005). “La acreditación en Estados Unidos”. Mexico: Revista Mexicana de Psicología.

Rubio Oca, J. (2007). La Evaluación y Acreditación de la Educación Superior en México: Un largo

camino por recorrer. Universidad Autónoma Metropolitana-Xochimilco.: En Revista Reencuentro.

Diciembre, No. 50.

Rubio, J. (2007). “Evaluación y acreditación de la educación superior en México: un largo camino aún

por recorrer”. México: uam-Xochimilco: en Revista Reencuentro, 50.

Sampieri, H. (s.f.). 5ta edición.

Sampieri, R. H. (2007). Fundamentos de Metodología de la Investigación. México: McGrawHill.

Stufflebeam, D. (1983). Notas para el Proyecto de investigación evaluativa de la Educación Superior en

Colombia. Colombia: ICFES-UNESCO.

Stufflebeam, W. H. (2002). Curriculum books: the first hundred years. Nueva York: Lang.

VILLANUEVA, M. (2007). La acreditación: ¿mejora de la educación Superior o atractivo artilugio

estético? en Revista Enseñanza e Investigación en Psicología. México.: CNEIP.

84

Capítulo 4 Tipologías de consumidores universitarios dentro de la práctica del e-

commerce

Chapter 4 Typologies of university consumers within the practice of e-commerce

FLORES-RUEDA, Isabel Cristina†*, TRISTAN-MONRROY, Beatriz Virginia y TORRES-RIVERA,

Ma. Patricia

Dirinación Académica Región Altiplano, Universidad Autónoma de San Luis Potosí

ID 1er Autor: Isabel Cristina, Flores-Rueda / ORC ID: 0000-0003-1257-2893, CVU CONACYT ID: 1001753

ID 1er Coautor: Beatriz Virginia, Tristan-Monrroy / ORC ID: 0000-0002-9022-8118; CVU CONACYT ID: 969512

ID 2do Coautor: Ma. Patricia, Torres-Rivera / ORC ID: 0000-0001-6122-476X, CVU CONACYT ID: 524977

DOI: 10.35429/H.2020.7.84.94

I. Flores, B. Tristan y M. Torres

isabel.flores@uaslp.mx

A. Marroquín, J. Olivares, L. Cruz y A. Bautista. (Coord) Educación. Handbooks-©ECORFAN-Mexico, Querétaro, 2020.

85

Resumen

A pesar de que 8 de cada 10 internautas mexicanos han comprado online, el conocimiento de las actitudes

en la decisión de compra del consumidor hacia los canales digitales sigue siendo escaso. El objetivo de

este estudio es conocer la existencia de perfiles de consumidores en estudiantes universitarios de San

Luis Potosí debido a las actitudes hacia el comercio electrónico. Para llevar a cabo el propósito, fue

necesario recolectar información de 354 consumidores, realizar un análisis factorial y, posteriormente,

un análisis de conglomerados. Como resultado, se distinguieron 3 grupos de consumidores con

similitudes en perfiles demográficos y hábitos de consumo pero con diferentes actitudes hacia las

compras online.

Beneficio percibido, temor a ser estafado, análisis por conglomerados, tipologías de consumidores

Abstract

Despite the fact that 8 out of 10 mexican internet users have purchased online, knowledge of attitudes in

the consumer's purchase decision towards digital channels remains scarce. The objective of this study is

to know the existence of consumer profiles in university students from San Luis Potosí due to attitudes

towards electronic commerce. To carry out the purpose, it was necessary to collect information from 354

consumers, carry out a factor analysis and, subsequently, a cluster analysis. As a result, 3 groups of

consumers with similarities in demographic profiles and consumption habits were distinguished but with

different attitudes to online purchases.

Perceived benefit, fear of being scammed, conglomerate analysis, consumer typologies

4. Introducción

El Internet se ha convertido en una plataforma de negocios esencial para el comercio, la distribución y

venta de productos entre las organizaciones (Corbitt, Thanasankit, y Yi, 2003), los adelantos en el

Internet también han impactado significativamente la comercialización de productos que no son de

información, esto como consecuencia de la digitalización de la información referente a los atributos de

estos productos (Varadarajan y Yadav, 2009). Desde 1990, se ha impulsado el crecimiento del comercio

a través de entornos digitales, en donde se prevé la diversificación de oferta, distribución, formas de

pago, y venta Directa. Ahora bien, el comercio a través de entornos digitales ha tenido un crecimiento

acelerado como un nuevo mecanismo de comercialización. Los recientes acontecimientos han llevado a

buscar alternativas económicas como el comercio electrónico, o “e-commerce”, en donde las empresas

para ser competitivas en un mercado global de múltiples interacciones deberán adaptarse a trabajar a

través de medios digitales o, de lo contrario, corren el riesgo de rezagarse y perder competitividad (Kotler

y Armstrong, 2003). En un entorno digital, la intención de compra se ha definido como el deseo del

consumidor de comprar un producto a través de la web (Ha y Janda, 2014). La literatura destaca que la

intención de compra muestra una relación significativa con la compra efectiva (Park, Jeon y Sullivan,

2015). En otras palabras, las tasas de compra de un producto serán más altas entre los consumidores que

declaran intenciones positivas de comprar el producto (Anaya-Sánchez, Castro Bonaño y Gonzales

Badia, 2020). Por ello, es importante identificar la incidencia entre la mayor parte de las afectaciones a

la intención de compra que tienen que ver con experiencias puesto que perjudican/benefician la

confianza del consumidor.

 Analistas del comercio electrónico reconocieron la existencia de brechas que podrían actuar como

restricciones al momento de la decisión de compra, algunas de ellas se relacionan con la accesibilidad,

la incertidumbre de una normativa, los problemas logísticos derivados del traslado de bienes y servicios,

así como la confianza (OECD, 2019). Algunos de los factores como la reputación del vendedor, el riesgo

percibido, la privacidad de los datos, la seguridad en la transacción, la asociación, influyen en los

consumidores que adquieren a través plataformas en línea (Sánchez y Montoya, 2015). Por otra parte se

identifican también, el conectar la tienda web con plataformas de pagos en línea como PSE, Paypal,

payu, entre otras, genera confianza para realizar la transacción con el vendedor, debido a que reduce el

temor a que los datos personales y financieros puedan ser robados (Sánchez y Montoya 2017).

86

 El objetivo del presente estudio es conocer la existencia de distintos perfiles de consumidores

universitarios en función de la percepción con respecto al comercio electrónico, conocido como e-

commerce. El estudio cobra alta relevancia debido a que el mercado del comercio electrónico crece con

la participación de más usuarios. El 71% de usuarios mexicanos de internet han comprado bienes o

servicios y el aumento de compra con respecto al 2018 ha sido de 11% (Asociación de Internet MX,

2019). En tal sentido, ante la aparición de nuevos mecanismos para el comercio electrónico existe una

controversia en conocer por qué algunos consumidores adoptan con mayor facilidad los mecanismos

digitales de la compra y por qué otros no.

 Para lograr diferenciar las actitudes del consumidor frente al comercio electrónico y por ende,

cumplir con el objetivo de la presente investigación se recopiló información mediante una encuesta

adaptada Pérez (2011) conformada por 25 ítems de los cuales 15 fueron utilizados para conocer las

percepciones de los consumidores ante el e-commerce. El resto de ítems sirvió como descripción

psicográficas y de hábitos de consumo en línea. Se recopilaron 354 encuestas. Posteriormente se realizó

un análisis factorial que resultó en 2 principales factores. Finalmente, se caracterizó a cada grupo de

consumidores atendiendo los ítems descriptivos psicográficos y de hábitos de consumo.

 El presente estudio se estructura en cinco secciones. A continuación, en la segunda sección se

exponen la relevancia de las Directrices que se utilizaron para conocer las actitudes de los consumidores

frente al comercio electrónico. En la tercera sección, se incluye los datos técnicos y el desarrollo del

estudio empírico. La cuarta sección presenta los resultados y las características de los conglomerados

entorno a la percepción y descripción de hábitos. Finalmente, en la última sección se discuten los

resultados, posibles líneas de investigación y las limitaciones del estudio.

4.1 Revisión teórica

En la actualidad, vivimos en una sociedad con presencia online y offline, donde cada vez encontramos

mayores recursos y funciones en internet, así como en diferentes dispositivos de conexión. La última

década ha supuesto un cambio radical en el día a día de empresarios, trabajadores y usuarios finales

tranformando lo establecido. Concretamente, en el comercio y marketing ha supuesto un cambio de

paradigma en el que se abre la oportunidad de un canal de venta o de comunicción abierta y Directa al

target. Es por ello que se crean nuevas posibilidades y estrategias para el dearrollo del mundo online

(López-García, C. M. 2020).

 La comercialización por Internet se debe convertir en una parte integral de la estrategia de

marketing; los vendedores han de comprender cómo los clientes utilizan Internet para tomar decisiones,

elegir marcas y negociar (Laroche, 2010). La mayor parte de las decisiones de compra llevan asociado

un cierto nivel de riesgo, especialmente para las compras en línea, y es porque derivado del entorno

incierto al que se enfrenta el consumidor, así como de las posibles consecuencias negativas que puedan

producirse (Flavián y Guinalíu, 2007). La incertidumbre de la compra se vuelve uno de los principales

problemas para que los compradores se ajusten a Internet; este medio produce diferentes ansiedades y

miedos, y se ha demostrado que la reputación y la historia de la compañía pueden aminorar esos temores

(McCole, Ramsey y Williams, 2010). La diferencia entre un cliente potencial y uno que compra de nuevo

es que este último suele percibir un mayor nivel de certidumbre en la operación con un vendedor en línea

debido a su experiencia en transacciones pasadas con este proveedor (H.W. Kim, Xu y Gupta, 2012).

 El riesgo siempre estará presente, ya que incluso antes de que el consumidor elija el producto y

el canal de compra no sabrá con seguridad si estos le proporcionarán los objetivos perseguidos, por lo

que existe una incertidumbre sobre el resultado de la elección; además, el consumidor invierte una serie

de recursos, como dinero, tiempo y esfuerzo en el proceso de compra. Sin embargo, algunas plataformas

líderes en el e-commerce como eBay o Mercado libre han mitigado el riesgo percibido al introducir

sistemas de reputación con los cuales se provee información sobre el comportamiento de los vendedores

en transacciones pasadas, proporcionando un historial significativo que puede ser utilizado por otras

personas para juzgar el riesgo de una transacción o el valor de la información de un determinado

proveedor, dando a los clientes potenciales un elemento para confiar o desconfiar (Bente, Baptist y

Leuschner, 2012; Corritore et al., 2003; Koster, Schorlemmer y Sabater-Mir, 2012).

87

 Y es por eso que muchos estudios (Belanger, Hiller y Smith, 2002; Izquierdo Yusta y Martínez

Ruiz, 2009; McCole et al., 2010) han resaltado la relevancia de que si los clientes no confían en que se

conservaran sus datos personales en privado y que el pago está asegurado y se ejecuta solo con la

correspondiente autorización es posible que la compra no se lleve a cabo.

 Los riesgos percibidos por el consumidor pueden identificarse entre funcionales, financieros,

físico, psicológico, social y temporal. Como señalan distintos estudios sobre el riesgo temporal

(Schiffman y Kanuk, 2010; Blanco y Guinalíu, 2007)concretamente se considera como la pérdida de

tiempo al buscar un producto y que el producto no cumpla con las expectativas o bien, si el producto

llegue a considerarse un desperdicio. Este tipo de riesgo está relacionado con el tiempo de espera para

recibir el pedido, por lo que también se encuentra el retraso en la distribución, la localización del envío

del producto, entre otros. Blanco y Guinalíu (2007) afirman que, el riesgo funcional se caracteriza por el

temor a que tanto el producto como la marca o el punto de venta no operen de manera adecuada y resulte

en no alcanzar los beneficios prometidos, diferente situación con el riesgo financiero que muchas

ocasiones el consumidor pone en duda el costo-beneficio de los producto, es decir, teme a que la cantidad

de dinero se pierda si el producto no funciona de manera adecuada. También es importante considerar el

riesgo físico donde el consumidor percibe que la marca o el producto representan una amenaza para su

salud, riesgo psicológico es la sensación de disgusto del consumidor consigo por no haber elegido un

producto o marca mejor. Finalmente, el riesgo social en donde el consumidor teme que su círculo social

(p.e. amigos, familia) piensen que no ha hecho una compra y se ve juzgado. Concretamente, la

inseguridad percibida por los consumidores en las transacciones en línea, de forma similar al riesgo

percibido, compone otra de las principales barreras del comercio electrónico, dicha inseguridad percibida

no está relacionada al producto mismo, sino al canal de comercialización (internet); derivado de la

posibilidad de que los datos personales y financieros intercambiados puedan ser interceptados y usados

de forma fraudulenta (Flavián y Guinalíu, 2007; Pascual del Riquelme, 2013).

 Investigaciones efectuadas en los últimos años en el ámbito del marketing han destacado la

importancia de la confianza como instrumento favorecedor de la continuidad de una relación entre las

partes y es que la confianza es un ingrediente clave en las relaciones sociales y económicas; y actúa como

uno de los factores más determinantes del desempeño dentro de una organización (Guinalíu y Jordán,

2016). En la tabla 1, se pueden observar las definiciones de confianza desde perspectivas tanto cognitivas

como conductuales adaptadas a partir de la búsqueda bibliográfica de Flavián y Guimalíu (2007). Ahora

bien, la confianza que deposita el comprador en el vendedor en línea está sujeta a un conjunto de

creencias acerca de la credibilidad, la competencia, la benevolencia y la integridad de este último (H.-

W. Kim et al., 2012).

Tabla 4.1 Definiciones de confianza

Definiciones de la confianza desde una perspectiva conductual

Mayer, Davis

y Schoorman

(1995)

El deseo de una parte de ser vulnerable a las acciones de otra, de acuerdo con la esperanza de que esta última llevará a

cabo una determinada acción relevante para la primera.

Andaleeb

(1996)

El deseo de una parte de depender de los comportamientos de otros, especialmente cuando estos comportamientos tienen

implicaciones para la primera parte.

Morgan y

Hunt (1994)

El deseo de una parte de depender de otra en la cual se tiene seguridad.

Definiciones de la confianza desde una perspectiva cognitiva

Dwyer,

Schurr y Oh

(1987)

La creencia en que la palabra o promesa de una parte es fiable y que esta cumplirá sus obligaciones en un intercambio

relacional.

Anderson y

Narus (1990)

La creencia de una empresa en que otra ejecutará acciones que supondrán resultados positivos para la primera, así como

que no llevará a cabo acciones inesperadas que puedan ocasionar resultados negativos para esta.

Crosby,

Evans y

Cowles

(1990)

Creencia por la cual una parte está dispuesta a depender de otra de forma que el interés a largo plazo será cubierto.

Ganesan

(1994)

Una creencia, un sentimiento o una expectativa acerca de un socio de intercambio, que se deriva de la experiencia,

confiabilidad e intencionalidad.

Scheer y

Stern (1992)

La creencia en que un socio cumplirá sus futuras obligaciones y se comportará de forma que sirva a las necesidades e

intereses a largo plazo de la otra parte.

Fuente de Consulta: Flavián y Guimalíu (2007)

88

 Los beneficios de la confianza de los consumidores son numerosos e invaluables, desde la

satisfacción de quien confía, hasta una percepción positiva de la parte en quien se confía, fomenta las

relaciones de intercambio a corto y largo plazo y contribuye a la colaboración entre las partes (Sanz, Ruiz

y Pérez, 2009).

 De acuerdo con lo expuesto evaluar las decisiones de compra a través de medios digitales deberá

considerar los factores evaluativos desde el punto de vista del consumidor. Como lo explica Pérez (2011)

se deberá considerar la percepción de; complejidad, ventajas, los atributos de innovación, el nivel de

compatibilidad con el estilo de vida y la percepción de riesgo. En base a lo anterior, en el presente estudio

se retoman las Directrices de innovación, riesgo y ventajas percibidas ante la compra en línea. De tal

forma que, la compra en línea es una decisión que se puede rechazar, adoptar y postergar en función de

las Directrices mencionadas.

 A continuación en la tercera sección se describe la metodología utilizada que considera las

técnicas de recopilación y análisis de datos atendiendo al objetivo de investigación. Además se describen

la relevancia de las variables que se utilizaron.

4.2 Metodología a desarrollar

En el presente estudio se utiliza un enfoque cuantitativo de alcance exploratorio de corte transversal, es

decir, tiene una duración en un periodo entre agosto y diciembre del 2018. La unidad de análisis fue la

población de universitarios del altiplano potosino, por lo que se realizó un muestreo probabilístico a

través de la distribución de un cuestionario físico. El cuestionario utilizado para la recolección de datos

se estructuró a partir de 25 ítems divididos en 2 secciones. La primer sección atiende las preguntas

descriptivas sobre la socio demografía y hábitos de consumo a través de internet. Mientras que la segunda

sección considera un cuestionario de actitudes hacia la compra en internet que se adaptó del cuestionario

de Pérez (2011) en donde se retomaron 15 ítems principales con una escala de Likert de 4 respuestas

donde; 4 es muy de acuerdo, 3 de acuerdo, 2 en desacuerdo y 1 muy en desacuerdo. La unidad de análisis

fue la población de universitarios del altiplano potosino.

 La recolección de información se obtuvo a través de encuestas a universitarios de diferentes

Instituciones de Educación Superior (IES) elegidos de manera estratificada. Los alumnos que accedieron

a contestar el cuestionario fueron 354 alumnos y la muestra se calculó a través de la fórmula para

poblaciones finitas considerado un 95% de nivel de confianza y 5% de error.

 De acuerdo con los datos proporcionados por las IES durante la matrícula del año 2018 la

población de las principales IES de la zona del altiplano potosino se aproxima a 4089 y a través del

cálculo de la constante k se pudo estimar la cantidad de cuestionarios aplicados a cada entidad, es decir,

el estrato representativo por cada plantel.

 Las IES consideradas para la aplicación de encuestas fueron; la Coordinación Académica Región

Altiplano (COARA) campus de la Universidad Autónoma de San Luis Potosí, con una población de

universitarios de 1223 estudiantes; el Tecnológico Nacional de México plantel Matehuala (TECMH) de

matrícula 1634 estudiantes; Universidad de Matehuala (UM) con una matrícula de 866 estudiantes;

Universidad Intercultural de San Luis Potosí plantel Matehuala (UICSLP) con 160 estudiantes

matriculados y Escuela Normal Experimental “Normalismo Mexicano” (ENENM) con una matrícula de

206 estudiantes. La constante k calculada fue de 0.0858 y los cuestionarios correspondientes aplicados a

la COARA es de 106 cuestionarios; TECMH es de 141 cuestionarios aplicados; UM 74 cuestionarios

aplicados; ENENM es de 18 cuestionarios aplicados y 15 para la UICSLP. En el apartado siguiente se

encontrá la descripción de la muestra de universitarios que contestaron y concluyeron el cuestionario en

su totalidad.

4.3 Características de la muestra

El perfil demográfico de los encuestados corresponde: mujeres 38.7% y hombres 61.3%. El 99.4% se

encuentra estudiando una carrera universitaria mientras que el 0.6% no. El 39.8% estudian en el Instituto

Tecnológico de Matehuala, el 29.9% en la Universidad Autónoma de San Luis Potosí, Campus Altiplano,

el 20.9% en la Universidad de Matehuala, el 5.1% en la Escuela Normal Experimental de Matehuala y

el 4.2% en la Universidad Intercultural de San Luis Potosí.

89

 Los rangos de edad de los estudiantes encuestados son; 68.9% entre 20 a 23 años, el 10.9% de 16

a 19 años, el 11.6% de 24 a 27 años y finalmente el 0.6%entre 28 a 39 años.

 Sobre hábitos de compra por internet, a la muestra de universitarios se les preguntó qué tipo de

productos compraba en línea para lo cual el 29.1% compra bienes por internet, el 7.3% consume servicios

y el 63.6% ambos. El mayor bien adquirido por internet es ropa (60.2%) y los servicios de mayor

adquisición son los viajes (26.8%). Se les preguntó qué tan seguido realizaban sus compras por internet

por lo que el 40.7% afirma comprar una vez cada 6 meses, el 30.8% una vez cada 2 meses, el 21.8% una

vez al mes y 6.8% una vez cada 15 días. Los medios preferidos por la muestra son las redes sociales

(28.8%) y con respecto a cuánto gastan entre cada compra los universitarios afirman que gastan de $800

a $1100 el 32.8% de la muestra, el 31.1% gasta en un intervalo de $400 a $700. Sólo el 19.8% afirma

gastar $1200 a $1500 que es el rango más alto de gasto. En contraparte, únicamente el 16.4% gasta entre

$100 y $300. Ahora bien, en el apartado 3.2 se describen los análisis preliminares y confirmatorios que

permiten conocer la existencia de variables latentes (factores) entro los datos recopilados.

4.4 Análisis factorial exploratorio y confirmatorio

Para efectos de estudiar la unidimensionalidad de las variables latentes la base de datos se sometió a una

prueba preliminar para conocer si existe varianza común entre los ítems, es decir, si los ítems están

relacionados entre sí de manera efectiva (Pérez y Medrano, 2010). Para ello se llevó a cabo el análisis de

componentes principales en donde los ítems que presentaron puntuaciones menores a 0.4 dentro de las

comunalidades fueron descartados por considerarse menos confiables debido a que no presentan una

cantidad de varianza común. Se examinó el número de componentes necesarios los cuales fueron 3.

Posteriormente, se realizó un análisis factorial exploratorio y se corroboró en la solución no rotada que

el número de factores para explicar la mayor cantidad de varianza (46.72%) son 3.

 En el resultado, se observó que el análisis no extrajo un único factor y que el factor dominante no

acumula la mayoría de la covarianza de los ítems solo el 23.15% de la varianza total de la muestra

(Jiménez y San Martín, 2013). En acuerdo con las recomendaciones de Pérez y Medrano, (2010) se

observó que los factores tuvieran ítems con correlaciones superiores a .40 para ser interpretados y al

menos 4 ítems por cada factor, lo anterior dio pauta para eliminar el factor 3 que solo contiene 2 ítems.

De manera complementaria se llevó a cabo un análisis factorial confirmatorio con el propósito de poner

a prueba los resultados del análisis factorial exploratorio. Los resultados del análisis factorial

confirmatorio corroboraron que efectivamente existen 2 factores que explican la varianza de los datos a

través de los índices de ajuste chi-cuadrado=45.424 (p=0.000); grados de libertad=40; chi-

cuadrado/grados de libertad= 1.136; CFI=0.996, IFI=0.996, NFI=0.965 y RMSEA= 0.20. Por medio del

análisis factorial confirmatorio se demostró la validez de las variables observables (ítems) para medir las

variables latente (factores).

 En la tabla 2, se observa que la relación entre los ítems y el factor se manifiesta a través de una

carga factorial mayor a 0.5 (p= 0.000) en todos los casos. También se consideraron que los índices de

bondad de ajuste estuvieran dentro de un criterio aceptable; para el índice alpha de Cronbach (𝛼) los

resultados fueron mayores a 0.7, mientras que la varianza media extractada (VME) de los 2 factores

resultó ser mayor a 0.6 y fiabilidad compuesta (FC) superior a 0.9.

 Una vez realizadas las pruebas anteriores se denominó y nombró a las variables latentes (factores)

tomando en cuenta la revisión teórica y el patrón de cargas factoriales de las variables observables en las

variables latentes. Como se distingue en la tabla 2, el primer factor posee cargas factoriales elevadas con

ítems como; siento temor a hacer una transferencia económica on-line para comprar algún artículo o

pagar algún servicio, siento temor a ser estafado por una página web falsa o clonada al momento de

comprar a través de Internet y considero que es riesgoso realizar una transferencia económica on-line

para comprar algo a través de Internet, por lo que podría interpretarse como “Temor a ser estafado”. En

contraparte, el factor 2 presenta cargas factoriales elevadas para ítems como; al comprar a través de

Internet tengo acceso a más beneficios, como descuentos, promociones, sorteos, etc., comprar a través

de Internet me resulta más cómodo que hacerlo yendo hasta una tienda, agencia u oficina y es mejor

comprar a través de Internet, porque así no me expongo a los riesgos que implica manejar efectivo, lo

que se interpreta como “Beneficio percibido”.

90

 El factor 3 debido a que solo presenta carga factorial elevada en uno solo de los 2 ítems; considero

que los bancos brindan suficiente seguridad en las transferencias económicas virtuales para realizar

compras on-line y el desarrollo de nuevas tecnologías de seguridad para transacciones económicas

virtuales, me da la confianza de comprar en línea, no es posible identificar ese factor.

Tabla 4.2 Análisis factorial

Factor Definición del ítem AFE AFC

Peso %

explicado

%

acumulado

Estimate V.M.E F.C. 𝛼

Temor a ser estafado Siento temor a hacer una

transferencia económica on-line

para comprar algún artículo o

pagar algún servicio.

0.829 23.152 23.152 1.000 0.629 0.984 0.858

Considero que es peligroso usar

una tarjeta bancaria para

comprar a través de Internet.

0.698 0.592

Tengo temor de realizar un pago

virtual y luego no recibir el

producto o servicio ofrecido.

0.688 0.764

Considero que es riesgoso

realizar una transferencia

económica on-line para

comprar algo a través de

Internet.

0.748 0.656

Siento temor a ser estafado por

una página web falsa o clonada

al momento de comprar a través

de Internet.

0.735 0.883

Beneficio percibido Al comprar a través de Internet

tengo acceso a más beneficios,

como descuentos, promociones,

sorteos, etc.

0.642 18.128 41.280 1.000 0.693 0.982 0.775

Comprar a través de Internet me

resulta más cómodo que hacerlo

yendo hasta una tienda, agencia

u oficina.

0.669 0.936

Considero que las compras de

intangibles a través de Internet

son seguras.

0.512 0.672

Considero que si compro a

través de Internet ahorraré

tiempo.

0.482 0.665

Es mejor comprar a través de

Internet, porque así no me

expongo a los riesgos que

implica manejar efectivo.

0.641 0.966

Creo que las compras que se

hacen a través de Internet son

eficientes.

0.614 0.676

F3 Considero que los bancos

brindan suficiente seguridad en

las transferencias económicas

virtuales para realizar compras

on-line.

0.450 5.443 46.723

El desarrollo de nuevas

tecnologías de seguridad para

transacciones económicas

virtuales, me da la confianza de

comprar en línea.

0.807

Fuente de Consulta: A partir de los resultados

91

 Consecuente al análisis factorial confirmatorio se realizó un análisis de conglomerados con el

propósito de obtener grupos de consumidores universitarios entorno a las percepciones sobre el comercio

electrónico. A continuación, en el apartado 4,5 se desarrollan los resultados del análisis de

conglomerados y su caracterización atendiendo a los rasgos personales.

4.5 Resultados

Para realizar el análisis por conglomerados fue necesario realizar un análisis de clúster jerárquico para

conocer la partición de la muestra y describir las posibles agrupaciones de conglomerados. Entorno al

historial de conglomeración, las puntuaciones de los coeficientes en conjunto con el dendograma se pudo

observar que las posibles agrupaciones de conglomerados para la muestra de universitarios consumidores

es entre 2 y 3 atendiendo a que, distancias pequeñas se perciben como agrupaciones homogéneas y

grandes distancias conglomerados heterogéneos (de la Fuente, 2011). Posteriormente, se eligió el análisis

clúster k-medias para corroborar las posibles agrupaciones, interpretar los resultados, conocer el grado

de significancia de cada factor en los conglomerados y la posición de la distancia de los centros finales.

Como se detalla en la tabla 3, los resultados del análisis Anova se corroboró que los factores fueron

representativos en un 95% para los conglomerados y en función de la representatividad se eligieron 3

agrupaciones también se resalta que la mayor variación entre conglomerados, atendiendo al estadístico

F, es el temor a ser estafado.

Tabla 4.3 Resultados análisis de conglomerados

Factor ANOVA Centros de clústeres finales

Estadístico

F

Sig.

(95%)

negativos del e-

commerce

temerosos del e-

commerce

intrépidos del e-

commerce

Temor a ser

estafado

233.147 0.000 -0.60154 0.64051 -0.862

Beneficio

percibido

108.533 0.000 -1.04532 0.05383 0.57720

Fuente de Consulta: A partir de los resultados

 Además, se obtuvo el número de casos para cada conglomerado que resultó dentro del

conglomerado negativos del e-commerce obtuvo 64 universitarios encuestados, para el conglomerado

temerosos del e-commerce agrupa a 192 universitarios encuestados y finalmente, en el conglomerado

intrépidos del e-commerce se concentran 98 universitarios encuestados. Para detallar los atributos que

caracterizan a los conglomerados se tomaron en cuenta los centros de los clúster finales.

 Conglomerado negativos del e-commerce. Los consumidores universitarios agrupados en este

perfil presentan menor probabilidad de sentir temor de ser estafado si realiza alguna compra en línea, es

decir, no temen en realizar una transferencia para comprar algún producto ni consideran peligroso usar

las tarjetas bancarias o realizar pagos virtuales y luego no recibir el producto ofrecido. No son propenso

a sentir temor por la estafa de páginas web falsas o clonadas pero no encuentran un beneficio percibido

como descuentos, promociones, sorteos, tampoco la comodidad de la compra que el traslado al punto de

venta, posiblemente no consideren un ahorro en tiempo ni un riesgo al manejar efectivo. Este grupo de

consumidores ocupa el 18.07% del total de la muestra. La edad de este grupo de consumidores oscila

entre los 20 a 23 años (65.6%), mayormente hombre (78.1%).

 Han consumido en su mayoría ambos tipos de productos (59.4%) seguido de la compra de bienes

(39.1%), preferentemente. Los bienes que mayormente compran son ropa (64.1%) y solo el 23.4%

compra viajes. La frecuencia de las compras por internet es de una vez cada 6 meses (42.2%). Gastan un

promedio entre $800 a $1100 pesos mexicanos en cada compra en línea (42.2%) siendo el conglomerado

que más gasta en cada compra. Muestran una tendencia en estar de acuerdo con; sentir desagrado de que

algunos productos se ven únicamente a través de internet (43.8%), considerar que los bancos brindan

suficiente seguridad en las transferencias económicas digitales para realizar compras (46.9%).

Consideran estar de acuerdo en la conveniencia de las compras en línea evitan filas para hacer pagos,

recoger productos y comprobantes (54.7%) y la ventaja asincrónica de las compras en línea (50%).

92

 Además, están de acuerdo con el desarrollo de nuevas tecnologías de seguridad para transacciones

económicas virtuales (57.8%). Gastan un promedio de $400 a $700 pesos mexicanos en cada compra en

línea que realizan (32.3%).

 Conglomerado temerosos del e-commerce. Los estudiantes universitarios de este conglomerado

pueden considerar sentirse mayormente atemorizados a la idea de ser estafados en las compras en línea

de entre los 3 conglomerados; temen realizar pagos virtuales y no recibir el producto, ven peligroso usar

la tarjeta y ser estafados por una página web falsa o clonada; y perciben poco beneficio como; descuentos,

promociones, sorteos, conveniencia en tiempo y lugar de compra. Estos consumidores agrupan el

conjunto más grande debido a que concentra el 54.23% de la muestra de consumidores. Es el segmento

que concentra una mayor paridad entre mujeres (47.4%) y hombres (52.6%) con rangos de edad

predominantes entre 20 a 23 años (70.8%).

 A pesar de comprar ambos tipos de productos (62%), consumen bienes (27.6%) principalmente

ropa (64.1%) y servicios (10.4%) en una segunda opción, principalmente viajes (28.1%). Compran una

vez cada 6 meses (45.8%). Se manifiestan estar de acuerdo con el desagrado sobre la disponibilidad de

compra sólo por internet en algunos productos (43.2%), consideran que las entidades bancarias brindan

seguridad suficiente para sus transferencias en las compras en línea (51.6%). Están de acuerdo en

comprar a través de internet para evitar recoger productos, realizar filas de pagos, entre otras (55.7%) y

considerar que comprar por internet da la posibilidad de disponibilidad de hora y lugar (52.6%). Además

del sexo presentan una paridad entre el gasto, mientras que el 32.3% gasta alrededor de $400 a $700

pesos, el 31.3% gasta entre $800 a $1100 pesos. Finalmente, se perciben de acuerdo con el desarrollo de

nuevas tecnologías en seguridad para transacciones económicas virtuales como mecanismos de

generación de confianza a la compra (55.2%).

 Conglomerado intrépidos del e-commerce. Los consumidores de este conglomerado perciben un

beneficio al realizar las compras, es decir, considera que las compras en línea son seguras, se ahorran

tiempo, mayor comodidad, menor riesgo de manejar efectivo, compras más eficientes, así como

descuentos, promociones y sorteos. Consecuentemente, presentan menor temor a ser estafados de entre

los 3 conglomerados. Es decir, no consideran un riesgo al usar la tarjeta bancaria, ni realizar

transferencias para comprar en línea, tampoco sienten temor a ser estafados por páginas web clonadas o

falsas. Este conjunto de consumidores agrupa el 27.68% del total de la muestra. Son universitarios entre

20 a 23 años (67.3%), en su mayoría hombres (67.3%).

 Compran tanto bienes como servicios (69.4%), especialmente ropa (51%). El intrépido del e-

commerce compra con mayor frecuencia debido a que compran una vez cada 2 meses (33.7%), sin

embargo gasta menos en sus compras debido a que destina entre $400 y $700 pesos mexicanos en cada

compra (34.7%). Están de acuerdo en considerar suficientes las medidas de seguridad en los bancos ante

transferencias electrónicas en compras en línea (60.2%), sentir desagrado ante las opciones de venta

exclusivas en línea para algunos productos (42.9%), conveniencia al realizar compras en internet para

evitar filas, traslado al recoger productos, entre otros (52%) y al desarrollo de nuevas tecnologías de

seguridad para transacciones económicas virtuales para incrementar la confianza en las compras en línea

(63.3%). Finalmente, están muy de acuerdo en percibir una ventaja en la compra en línea a cualquier

hora y en cualquier lugar (52%).

4.6 Conclusiones

En estudios recientes (Ruiz, 2016) sobre la incidencia del internet como canal de compra demuestran que

la utilidad percibida y la seguridad percibida se asocian comportándose de una manera similar, además

de sugerir que al momento de realizar las transacciones se le garantice al consumidor niveles de seguridad

altos para ganar confianza en la compra en línea, por lo que sugieren que se ofrezcan formas de pago

seguras y los proveedores se limiten a la publicidad engañosa debido a que genera conflicto en la

confianza y temor a ser estafado. Por lo anterior, cobra relevancia comprender el contexto de actitudes

como la confianza y beneficio percibido en las compras en línea. Pérez (2010) afirma que, mientras para

las empresas que eligen diversificar sus canales de mercadeo a sitios digitales para tener efectos positivos

que se traduzcan a la compra y recompra en línea será necesario estudiar los componentes cognitivos y

actitudinales sobre las valoraciones negativas y la percepción de beneficios sobre las compras en línea.

93

 Los resultados del presente estudio en estudiantes universitarios concluyen en 3 segmentos de

consumidores con perfiles distintos entre sí; temerosos del e-commerce, intrépidos del e-commerce y

negativos del e-commerce.

 Los conglomerados que presentan puntuaciones alternativas son los conglomerados negativos y

temerosos del e-commerce a razón de puntuaciones en los centros de los clúster opuestas a pesar de

describir rasgos similares en sus hábitos de compra en línea. Los miembros del conglomerado intrépidos

del e-commerce muestran una disposición positiva a la percepción de beneficio de las compras en línea

pero temen ser estafados. En contraparte, los negativos no parecen temer a la estafa pero no perciben

beneficios en las compras en línea. Este resultado confirma lo expuesto por Pérez (2011) para asumir el

punto de venta en línea, así como la decisión de compra distinto a lo tradicional, los universitarios

realizaran evaluaciones sobre los riesgos y beneficios como implicaciones en las compras en línea.

También se puntualiza que, si bien se reconocen los beneficios en algunos segmentos, la percepción de

riesgo, concretamente el temor a ser estafado sigue siendo una brecha en la adopción del canal de compra

en línea para el caso de los estudiantes analizados. En concreto, se puede distinguir que los estudiantes

tuvieron puntuaciones similares para el temor a ser estafado sin olvidar los beneficios percibidos en el

canal asincrónico.

 Las limitaciones del presente estudio radica en el tamaño de la muestra y el diseño del estudio

imposibilitan la generalización de los resultados discutidos. Es de suma relevancia considerar aplicar el

cuestionario en otros contextos y sujetos de estudio, así como realizar diseños de estudio del tipo causal

o predictivo en muestras de longitudinales para nuevas líneas de investigación.

4.7 Referencias

Anaya-Sánchez, R., Castro-Bonaño, J. M., y González-Badía, E. (2020). Preferencias del

consumidor millennial respecto al diseño de webs de social commerce. Revista Brasileira de Gestão de

Negócios, 22(1), 123-139.

Asociación de Internet MX (2019) Estudios sobre comercio electrónico en México 2019. Disponible en:

https://www.asociaciondeinternet.mx/estudios/comercio-electronico

Bente, G., Baptist, O. y Leuschner, H. (2012). To buy or not to buy: Influence of seller photos and

reputation on buyer trust and purchase behavior. International Journal of Human-Computer Studies, 70,

1–13. DOI: 10.1016/j.ijhcs.2011.08.005

Belanger, F., Hiller, J. S. y Smith, W. J. (2002). Trustworthiness in electronic commerce: the role of

privacy, security, and site attributes. The Journal of Strategic Information Systems, 11(3–4), 245–270.

DOI: 10.1016/ S0963-8687(02)00018-5

Corbitt, B. J., Thanasankit, T. y Yi, H. (2003). Trust and e-commerce: a study of consumer perceptions.

Electronic Commerce Research and Applications, 2, 203–215. DOI:10.1016/S1567-4223(03)00024-3

De la Fuente F., S. (2011) Análisis conglomerados. Madrid: Universidad Autónoma de Madrid, Facultad

Ciencias Económicas y Empresariales, 57.

Flavián B., C. y Guinalíu B., M. (2007). Un análisis de la influencia de la confianza y del riesgo percibido

sobre la lealtad a un sitio web: el caso de la distribución de servicios gratuitos. Revista Europea de

Dirección y Economía de la Empresa, 16(1), 159–178.

Guinalíu, M. y Jordán, P. (2016). Building trust in the leader of virtual work teams. Spanish Journal of

Marketing - ESIC, 20(1), 58–70. DOI: 10.1016/j.reimke.2016.01.003

Ha, H. Y., y Janda, S. (2014). The effect of customized information on online purchase intentions.

Internet Research, 24(4), 496-519.

Izquierdo Y., A. y Martínez R., M. P. (2009). Análisis de los factores que condicionan la elección del

canal de compra por parte del consumidor: evidencias empíricas en la industria hotelera. Cuadernos de

Economía y Dirección de la Empresa, 41, 093–122.

94

Jiménez T., N.H. y San Martín G., S. (2013) El perfil psico-sociológico y demográfico del consumidor

mexicano. Estudios demográficos y urbanos, 28(84), 681-710.

Kim, H.-W., Xu, Y. y Gupta, S. (2012). Which is more important in Internet shopping, perceived price

or trust? Electronic Commerce Research and Applications, 11, 241–252. DOI:

10.1016/j.elerap.2011.06.003

Kotler, P. y Armstrong, G. (2003). Fundamentos de marketing (6ª. ed.). Pearson Education.

Koster, A., Schorlemmer, M. y Sabater-Mir, J. (2012). Engineering trust alignment: Theory, method and

experimentation. International Journal of Human- Computer Studies, 70, 450–473. DOI:

10.1016/j.ijhcs.2012.02.007

Laroche, M. (2010). Advances in internet consumer behavior and marketing strategy: Introduction to the

special issue. Journal of Business Research, 63(9– 10), 1015–1017. DOI: 10.1016/j.jbusres.2009.06.010

López-García, C. M. (2020). Investigación de precio y promociones según los canales online de

distribución para productos primarios (Master's thesis).

McCole, P., Ramsey, E. y Williams, J. (2010). Trust considerations on attitudes towards online

purchasing: The moderating effect of privacy and security concerns. Journal of Business Research, 63(9–

10), 1018–1024. DOI: 10.1016/j.jbusres.2009.02.025

OECD (2019), Unpacking E-Commerce: Business Models, Trends and Policies, OECD Publishing,

Paris. DOI: 10.1787/23561431-en.

Park, H. H., Jeon, J. O., y Sullivan, P. (2015). How does visual merchandising in fashion retail stores

affect consumers’ brand attitude and purchase intention? The International Review of Retail,Distribution

and Consumer Research, 25(1), 87-104.

Pascual del Riquelme M., M. I. (2013). Aspectos éticos del comercio electrónico desde la perspectiva de

los consumidores (Tesis Doctoral). Universidad de Murcia, España.

Pérez, E. R. y Medrano, L. (2010) Análisis Factorial Exploratorio: Bases Conceptuales y Metodológicas.

Revista Argentina de Ciencias del Comportamiento, 2 (1), 58-66. DOI: 10.15381/rinvp.v14i2.2105

Pérez, S. (2011). Actitudes hacia la compra de intangibles a través de internet en estudiantes Cibernautas

de la UNMSM. Revista IIPSI, 14(2), 271-276. DOI: 10.15381/rinvp.v14i2.2105

Varadarajan, R. y Yadav, M. S. (2009). Marketing Strategy in an Internet-Enabled Environment: A

retrospective on the first ten years of JIM and a prospective on the next ten years. Journal of Interactive

Marketing, 23(1), 11–22. DOI: 10.1016/j.intmar.2008.10.002

Sánchez-Alzate, J. A., y Montoya-Restrepo, L. A. (2017). La confianza como elemento fundamental en

las compras a través de canales de comercio electrónico. Caso de los consumidores en Antioquia, Co-

lombia. Innovar, 27(64), 11-22. DOI: 10.15446/innovar.v27n64.62365

Sanz B., S., Ruiz M., C. y Pérez P., I. (2009). Concepto, dimensiones y antecedentes de la confianza en

los entornos virtuales. Teoría y Praxis, 6, 31–56.

95

Capítulo 5 Innovación en el proceso de recolección de datos a partir de solicitudes

de baja definitiva para analizar la deserción escolar

Chapter 5 Innovation in the process of collecting data from permant withdrawal

requests to attend school dropouts

FIERRO-XOCHITOTOTL, María Concepción†*, ORTÍZ-CARRANCO, Araceli, MEDINA-NIETO,

María Auxilio y VELÁZQUEZ-MANCILLA, Jorge Enrique

Universidad Politécnica de Puebla

ID 1er Autor: María Concepción, Fierro-Xochitototl / ORC ID: : 0000-0001-6967-0131, Researcher ID Thomson: X-2209-

2018

ID 1er Coautor: Araceli, Ortíz-Carranco / ORC ID: 0000-0001-7835-6339, CVU CONACYT ID: 481086

ID 2do Coautor: María Auxilio, Medina-Nieto / ORC ID: 0000-0001-6391-4799, CVU CONACYT ID: 202576

ID 3er Coautor: Jorge Enrique, Velázquez-Mancilla / ORC ID: 0000-0002-0176-1923, Researcher ID Thomson: X-2228-

2018, CVU CONACYT ID: 510054

DOI: 10.35429/H.2020.7.95.111

M. Fierro, A. Ortiz, M. Medina, J. Velázquez.

maria.fierro@uppuebla.edu.mx

A. Marroquín, J. Olivares, L. Cruz y A. Bautista. (Coord) Educación. Handbooks-©ECORFAN-Mexico, Querétaro, 2020.

96

Resumen

Cada institución de educación debe diagnosticar y analizar sus propias causas, ya que a pesar de existir

las comunes, existen las propias que vuelven diferente al fenómeno de la deserción. El presente trabajo

se llevó a cabo en la Universidad Politécnica de Puebla, en su programa de Ingeniería Industrial, tuvo

como objetivo innovar mediante el uso de las tecnologías de la información y comunicación (TIC´s) el

proceso de recolección de datos a partir de una solicitud de baja definitiva para agilizar la generación de

información sobre deserción. Esta investigación, tiene un enfoque cuantitativo; se empleó la técnica de

incidentes críticos para establecer 15 diferentes causas que representan las 224 razones expuestas en los

registros de solicitud de baja definitiva de los periodos de Septiembre de 2014 a Abril de 2019. Las

causas principales detectadas fueron: problemas personales, cambio de universidad, no le gustó la carrera

al alumno, pérdida de calidad, problemas familiares y cambio de residencia. Se estableció que la

deserción tiene un comportamiento estacional para los meses de Mayo-Agosto. A través de la innovación

en el proceso de recolección y el uso de las TIC's, se logrará disminuir la carga de trabajo en el

departamento encargado de procesar los datos de las bajas, así también, con esta propuesta la información

se actualiza, genera y comparte en tiempo real entre todos los departamentos interesados; el proceso de

innovación aumenta la accesibilidad a los datos que soportaran a quienes toman las decisiones.

Deserción escolar, causas, desertores, innovación tecnológica, tecnologías de la información y

comunicación (TICs)

Abstract

Each educational institution must diagnose and analyze its own causes, since despite the common ones,

there are their own that make the dropout phenomenon different. The present work was carried out at the

Polytechnic University of Puebla, in its Industrial Engineering program, it had an innovative objective

through the use of Information and Communication Technologies (ICT) in the data collection process

based on a permanent withdrawal request, to speed up generation of information on desertion. This

research has a quantitative approach; The technique of critical incidents was used to establish 15 different

causes that represent the 224 reasons exposed in the records of the request for definitive cancellations,

from the periods of September 2014 to April 2019. The main causes detected were: personal problems,

change of university, the student did not like the career, loss of quality, family problems and change of

residence. It was established that desertion has a seasonal behavior for the months of May-August.

Through innovation in the collection process and the use of ICTs, it will be possible to decrease the

workload in the department in charge of processing the data of the losses, thus, with this proposal, the

information is updated, generated and shared in real time among all the interested departments; the

process innovation increases accessibility to data that will support decision makers.

School dropout, causes, dropouts, technological innovation, ICTs

5. Introducción

La educación es un pilar fundamental para cualquier sociedad, a través de ella es posible incorporar al

sector laboral capital humano capacitado, con competencias técnicas y diferentes habilidades, es por ello

que de acuerdo con Fernández (2017), la educación absorbe en cada nación esfuerzos importantes por

sobresalir en el desarrollo científico, tecnológico, la investigación y la formación académica de sus

alumnos.

Para el caso de México, los esfuerzos realizados en la Educación Superior han sido sobresalientes,

uno de ellos es en el aumento de la matrícula, tal como indica Fernández (2017), a través de la

Organización de las Naciones Unidas para la Ciencia y la Cultura (UNESCO) en el 2014, el país llegó a

un total de 3.4 millones de alumnos, el segundo más alto entre los países de esta organización.

Por otro lado, el nivel de educación superior se ha diversificado, de acuerdo con la Secretaria de

Educación Pública (2020) se cuentan con doce subsistemas, el cual genera una amplia oferta educativa

en todo el país a través de Universidades Politécnicas, Universidades Tecnológicas, Institutos

Tecnológicos, Universidades Interculturales, Universidades Públicas Federales y Estatales, entre otros.

97

Sin embargo, aún se cuentan con algunos retos que enfrenta la educación en México, por ejemplo,

mejorar la calidad, la infraestructura y en el resultado de algunos indicadores, uno de ellos es la deserción,

que de acuerdo con Himmel (2002), se define como el abandono prematuro de los estudios antes de

alcanzar el título.

En este sentido, a lo largo del tiempo se han realizado diferentes estudios sobre dicha

problemática, desde el diseño de modelos de deserción teóricos, hasta la búsqueda de causas que generan

abandono en una Institución de Educación Superior (IES), pasando por diversos experimentos o pruebas,

sin embargo, aún cuando el resultado ha generado valiosas aportaciones que han servido como un

antecedente, a la fecha no se puede llegar a una conclusión general, ya que cada universidad o centro de

estudios tiene características diferentes, incluso si pertenece al mismo subsistema de educación.

Es por ello que la investigación realizada sobre la deserción escolar toma como caso de estudio

el programa educativo de Ingeniería Industrial en la Universidad Politécnica de Puebla (UPPue), la cual

pertenece al Subsistema de Universidades Politécnicas del país. Con el objetivo de identificar las

principales razones que generan la deserción en los años de 2014 a abril de 2019, el resultado permitirá

replicar este estudio en los otros seis programas que se ofertan en la UPPue, además de que podrá

compartir la experiencia con el resto de las universidades que forman parte del subsistema.

Este estudio se desarrolla a través de las solicitudes de baja definitiva que realiza un alumno, en

donde indica entre otros datos, la causa por la cual decide suspender definitivamente sus estudios.

Para poder atender esta problemática, es necesario contar con información oportuna que permita

la toma de decisiones de manera específica, además monitorear continuamente el comportamiento de la

deserción, no solo la cantidad de alumnos que abandonan la universidad, también es vital conocer cuál o

cuáles fueron las razones que originaron esta situación.

Este documento está organizado de la siguiente manera: en la sección número dos se encuentran

los conceptos teóricos sobre los principales sustentos de esta investigación, en la sección tres se indica

la problemática relacionada con la deserción escolar en México y en la UPPue; posteriormente en la

sección cuatro se exponen los objetivos de esta investigación; en la sección cinco se presenta la

metodología aplicada al estudio así como los instrumentos de recolección de datos utilizados; en la

sección seis se discuten los resultados alcanzados para poder formular las recomendaciones y

conclusiones (sección ocho) y la sección siete corresponde a los agradecimientos.

5.1 Problemática

Aún cuando se han realizado acciones con logros en el campo de la educación superior, todavía se tienen

áreas de oportunidad, por ejemplo, de acuerdo con la Organización para la Cooperación y Desarrollo

Económico (OCDE, 2019), se carece de una visión estratégica, de un marco común que regule

integralmente el sistema, además de que es necesario fortalecer la calidad.

Por otro lado, algunos indicadores clave en la educación como lo es la deserción o el abandono

escolar han presentado ligeras variaciones en los últimos tres ciclos escolares, de acuerdo con la

Secretaría de Educación Pública (2019), tan solo en la modalidad escolarizada para el nivel superior, en

el ciclo 2016-2017 fue de 7.2%; para 2017-2018, 8.4% y en el 2018-2019, 8.3%.

La Universidad Politécnica de Puebla (UPPue), ubicada en el municipio de Juan C. Bonilla, opera

el proceso de enseñanza aprendizaje bajo el Modelo de Educación Basado en Competencias, sus periodos

son cuatrimestrales y los programas educativos de licenciatura comprenden diez cuatrimestres, como

institución cuenta con reglamentos y normatividad a la cual se apegan todos los procesos tanto

académicos como administrativos. La UPPue tiene 16 años de operación académica, actualmente ofrece

siete diferentes programas de ingeniería, siendo el de Ingeniería Industrial el de más reciente creación

(Septiembre de 2014).

98

El problema de la deserción escolar lo enfrentan todas las IES y la UPPue, no es una excepción;

al estudiar el comportamiento de la deserción en este programa se observó que cada periodo escolar tiene

un comportamiento estacional, es decir el abandono hasta cierto grado es “natural” como se puede

observar en el Gráfico 5.1, cada inicio de curso (Septiembre – Diciembre) hay una cantidad de alumnos

activos mayor a la que permanece en el periodo de Mayo – Agosto.

Gráfico 5.1 Matrícula por cuatrimestre del programa educativo de Ingeniería Industrial UPPue

Fuente de consulta: Departamento de Servicios Escolares – UPPue (2019)

Este comportamiento puede ser causado por diferentes factores, la deserción es uno de éstos.

El proceso de solicitud de baja definitiva en la UPPue, actualmente se realiza de la siguiente

manera:

1. Cuando un alumno por voluntad propia o por haber incumplido en alguna normativa institucional

es dado de baja de la Universidad, acude al Departamento de Servicios Escolares, quien entrega

para su registro el formato de “Solicitud de Baja Definitiva”.

2. Una vez que el alumno entrega su solicitud al Departamento de Servicios Escolares, los datos de

este formato se capturan manualmente y se resguarda por dicho departamento.

3. Posteriormente, en el Departamento de Servicios Escolares se procesan los datos.

4. Al finalizar el cuatrimestre, se comparte la información obtenida con las Direcciones de cada

programa, así como con la Dirección de planeación.

Como resultado de este proceso, los Directores conocen la situación con respecto a la deserción

de su programa al finalizar cada cuatrimestre. Una limitante de esta forma de llevar el proceso es que, no

se definen acciones estratégicas para disminuir la deserción, aunque se han realizado algunas pruebas

piloto, éstas no han sido continuas en cada periodo, además de que el comportamiento de las causas de

deserción y número de desertores por cuatrimestre presenta variación.

El estudio realizado considera las siguientes cohortes: 2014-2015, 2015-2016, 2016-2017, 2017-

2018 y 2018-2019, para este último periodo la medición abarca hasta abril de 2019.

5.2 Objetivos

El objetivo general es:

111 102 88

253
218

191

370

326
298

443

383

314

449

382

343

0

50

100

150

200

250

300

350

400

450

500

S
ep

 -
 D

ic
 2

0
1

4

E
n

e
-

A
b

r
2

0
1
5

M
ay

 -
 A

g
o

 2
0

1
5

S
ep

 -
 D

ic
 2

0
1

5

E
n

e
-

A
b

r
2

0
1
6

M
ay

 -
 A

g
o

 2
0

1
6

S
ep

 -
 D

ic
 2

0
1

6

E
n

e
-

A
b

r
2

0
1
7

M
ay

 -
 A

g
o

 2
0

1
7

S
ep

 -
 D

ic
 2

0
1

7

E
n

e
-

A
b

r
2

0
1
8

M
ay

 -
 A

g
o

 2
0

1
8

S
ep

 -
 D

ic
 2

0
1

8

E
n

e
-

A
b

r
2

0
1
9

M
ay

 -
 A

g
o

 2
0

1
9

Periodos Cuatrimestrales

Matrícula

99

Innovar el proceso de recolección de datos a partir de las solicitudes de baja definitiva para

analizar la deserción escolar, a través del uso de las TIC´s.

Como objetivos específicos se encuentran:

- Identificar las principales causas de deserción en el programa de ingeniería industrial.

- Analizar el formato actual de solicitud de baja definitiva para identificar áreas de oportunidad en

el rediseño del formato.

- Rediseñar el registro de solicitud de baja definitiva considerando las áreas de mejora mediante el

uso de TIC´s.

5.3 Marco teórico

5.4 Deserción escolar

La deserción escolar a nivel superior es un problema común en varias IES, sin embargo, no todo el

abandono escolar debe definirse como deserción e incluso es posible que no requiera la intervención de

la institución. Tinto (1989), presenta dos perspectivas sobre la deserción, la primera desde el punto de

vista del individuo, la cual puede representar un paso positivo sobre todo si esta decisión conduce al

cumplimiento de una meta defina. La segunda desde un enfoque institucional, en donde el abandono de

los estudios se puede catalogar como deserción, además de que esta acción genera un espacio vacante

con un impacto financiero al dejar de obtener una colegiatura o reducir el presupuesto según sea el sector

(privado o público).

Sin embargo, independientemente de las consecuencias financieras, es importante que cada

institución estudie con profundidad cuales fueron las razones por las cuales un alumno abandono sus

estudios, ya que no todas merecen la misma atención, pero en un escenario crítico, algunas pueden

requerir un grado de mayor de intervención (Tinto, 1989).

Himmel (2002), presenta el modelo de deserción de Tinto (1975), en donde los estudiantes se

comportan de acuerdo a la teoría del intercambio relacionada con su integración social y académica (ver

Figura 5.1). Es decir, el alumno no abandonará sus estudios si percibe ciertos beneficios, en caso

contrario, si el reconoce que otras actividades le generan mayores recompensas, entonces su decisión

será desertar.

Figura 5.1 Modelo de Deserción de Tinto (1975)

Fuente: Modelos de análisis de la deserción estudiantil en la educación superior. (Himmel, 2002)

100

Respecto a las causas, algunos estudios como los de González (2005) y Calderón (2005) citados

por Dzay y Narváez (2012) coinciden en tres factores que pueden generar deserción, éstos son:

personales, socioeconómicos y laborales, e institucionales y pedagógicos.

El conocer cuál es más frecuente en una IES requiere un análisis, de otra forma sería muy

complicado tomar acciones sobre todo si la causa más frecuente está relacionada con el factor

institucional y pedagógico.

Sin embargo, para que un plan resulte positivo en la gestión universitaria, se requiere de

información, datos confiables y oportunos, es por ello que cada institución define los mecanismos de

recepción, procedimiento y control de información, en algunos casos se apoyan de sistema informáticos

que agilizan el procesamiento e incluso la emisión de reportes, sin embargo, no todos las IES cuentan

con una infraestructura informática de tales características.

5.5 Tecnologías de Información y Comunicación (TIC)

Actualmente, el uso de las TIC´s es de vital importancia dentro de las IES y en general en cualquier tipo

de organización. Gracias al uso de las TIC´s en las organizaciones se pueden hacer una mejor gestión de

los procesos, reduciendo costos y optimizando los recursos existentes. De acuerdo con Tarazona (2018),

las empresas pueden inciDir en tres aspectos cuando se hace uso de las TIC´s: 1) la mejora de la eficiencia

interna de la empresa, 2) mejorar la atención de los clientes actuales y la definición de nuevos mercados

y 3) detectar nuevas oportunidades de negocio.

A medida que ha transcurrido el tiempo, el implantar el uso de las TIC´s se ha hecho más

elemental, debido a que cada día se necesita en ciertos niveles jerárquicos, personal no muy especializado

para poder manipular este tipo de herramientas tecnológicas, de forma que, las empresas pueden mejorar

su ventaja competitiva y tomar decisiones con menor incertidumbre.

De acuerdo con Saavedra (2013), existen diferentes factores a tomar en cuenta de los que vale la

pena destacar: respaldo Directo y explícito de la alta Dirección para la adopción de TI, el nivel de

educación tecnológica de los trabajadores en los departamentos técnicos, el tamaño de la empresa y la

cultura organizacional.

Por otra parte, de acuerdo con Higuera (2017), las IES hacen uso de las TIC´s para llevar a cabo

sus procesos internos, además de contar con el servicio de internet para hacer uso de diferentes

plataformas que permiten la operación desde el punto de vista administrativo y docente.

En lo que respecta a la gestión, es claro que se debe tener una visión de la forma en la cual

implantar las TIC´s y más aún en una IES, en la que muchas veces este tipo de herramientas se usan para

los alumnos y docentes, pero el personal administrativo y de servicios periféricos pueden operar sus

procesos de forma manual.

En lo que se conoce como la economía del conocimiento, se tienen inputs (elementos tangibles o

intangibles) que serán las entradas, en un proceso productivo para ser transformados en nuevos

productos; dentro de estos inputs se encuentran las TIC´s, el conocimiento, el lugar de trabajo o prácticas

organizativas y la innovación. Cabe resaltar que, algunos estudios de las evidencias empíricas muestran

que la productividad de las organizaciones se ve beneficiada con el uso de las TIC´s y su grado de relación

con la calidad del capital humano-conocimiento, junto con las prácticas organizativas en el lugar de

trabajo (Quiroga, 2016).

5.6 Innovación en los procesos

Actualmente, es posible mejorar la forma de administrar y operar un proceso a partir de la innovación,

que de acuerdo con el Manual de Oslo (2005), es introducir un nuevo o mejorado producto que puede

ser bien o servicio en el proceso interno de una organización. En este sentido lo que aplica son

innovaciones al proceso, que incluyen nuevos o mejores métodos tanto en la creación como en la

prestación del servicio (Manual de Oslo, 2005).

101

Por otra parte, de acuerdo con Quiroga (2016) en la economía del conocimiento, la innovación es

un factor determinante en la productividad empresarial y se han realizado estudios en el tema de la

coinnovación, en la que el capital TIC´s, el capital humano y las nuevas prácticas organizativas se

complementan para elevar la productividad empresarial, cabe señalar que las TIC´s es una herramienta

que depende del conocimiento del capital humano para darle un uso eficiente y eficaz en los procesos.

5.7 Metodología

Esta investigación tiene un enfoque cuantitativo, cada una de las etapas metodológicas son secuenciales

y los datos generados son tratados estadísticamente para poder formular algunas conclusiones.

La metodología está integrada por las siguientes etapas:

Figura 5.2 Etapas de la metodología de trabajo

Fuente: Elaboración propia

A continuación, se describe cada etapa:

1. Analizar causas de deserción identificadas a través de las Solicitudes de Baja Definitiva. De

acuerdo a las cohortes en los cuales se realiza el estudio, se concentraron un total de 224

solicitudes de baja definitiva del programa educativo de Ingeniería Industrial, las cuales fueron

procesadas por el personal del Departamento de Servicios Escolares.

1. Analizar causas de

deserción identificadas a

través de las Solicitudes de

Baja Definitiva

3. Analizar el registro

actual de “solicitud de baja

definitiva” para identificar

las áreas de oportunidad

2. Identificar causas de

deserción con mayor

frecuencia por cohorte a

través de la técnica de

incidentes críticos

4. Innovar el proceso de

registro del formato de

solicitud de baja definitiva

a través de las TIC s.

102

2. Identificar causas de deserción con mayor frecuencia por cohorte a través de la técnica de

incidentes críticos. Por medio de la técnica de incidentes críticos se determinan 15 diferentes

causas que de manera general representan a las 224 razones expuestas en los registros de solicitud

de baja definitiva, éstas son: 1) por problemas personales; 2) cambio de universidad; 3) no le

gustó la carrera; 4) pérdida de calidad; 5) problemas familiares; 6) cambio de residencia; 7)

trabajo; 8) problemas económicos; 9) ubicación geográfica de la UPPue; 10) problemas de salud;

11) bajo desempeño académico; 12) sin motivo, es decir no se especifica la razón; 13) horario de

escuela; 14) invasión de ciclo; 15) transporte público peligroso.

La causa número 4) pérdida de calidad, tiene fundamento en el Reglamento de estudios de

profesional asociado y licenciatura (UPPue, 2020), en su artículo 10 indica cinco razones por las que un

alumno puede perder calidad y éstas son:

A) Por no haberse reinscrito durante tres cuatrimestres seguidos, sin que medie suspensión temporal

de la calidad de alumno (a).

B) Por vencimiento del plazo máximo para cursar el plan de estudios.

C) Por resolución definitiva dictada por el órgano colegiado competente mediante la cual se importa

como sanción.

D) Por no haber acreditado una misma asignatura habiéndola cursado en dos oportunidades.

E) Por haber reprobado tres o más asignaturas en un cuatrimestre.

3. Analizar el registro actual de solicitud de baja definitiva para identificar áreas de oportunidad.

Partiendo de un análisis del registro actual de solicitud de baja definitiva, se identificaron áreas

de mejora, por ejemplo:

− En el formato se registran datos del alumno (nombre, matrícula y programa académico)

así como la fecha en que se está realizando la solicitud, pero no la fecha a partir de la cual

suspendió sus estudios, en el análisis se identificaron alumnos de las primeras

generaciones que suspendieron sus estudios en el primer ciclo de formación y realizaron

su solicitud después de haber dejado de asistir a la universidad (ver Figura 5.3), tampoco

indica el último cuatrimestre cursado.

Figura 5.3 Formato de Solicitud de Baja Definitiva

Fuente: Departamento de Servicios Escolares UPPue (2020)

− El alumno puede registrar como motivo de baja “pérdida de calidad” sin especificar cuál

de los cinco criterios aplicó para perder calidad de alumno (ver Figura 5.4).

− El espacio para indicar el motivo de la solicitud es un espacio abierto, lo cual permite que

el alumno registre cualquier motivo o incluso no registre la razón por la cual solicita este

proceso, en el análisis de causas se identificaron tres solicitudes sin indicar motivo

(espacio en blanco). Este punto es crítico, porque al no saber la razón o causa por la que

un alumno deja la UPPue, es difícil que la institución pueda tomar acciones al respecto

(ver Figura 5.4).

103

Figura 5.4 Formato de Solicitud de Baja Definitiva

Fuente: Departamento de Servicios Escolares UPPue (2020)

− El formato actual también se utiliza para indicar si el alumno cuenta con beca de

manutención, entrega credencial o si requiere de certificado parcial, además de una serie

de firmas y sello de áreas como laboratorios, biblioteca, recursos financieros y servicios

escolares (ver Figura 5.5).

Figura 5.5 Formato de Solicitud de Baja Definitiva

Fuente: Departamento de Servicios Escolares UPPue (2020)

Con base a lo anterior, el formato de solicitud de baja definitiva actual, se rediseña (ver figura 6,

figura 7 y figura 8) con la finalidad de obtener información para la toma de decisiones.

4. Innovar el proceso de registro del formato de solicitud de baja definitiva a través de las TIC´s.

Existen varias plataformas para el diseño de formatos electrónicos, sin embargo, un criterio

importante en la selección, es que sea de fácil manejo en el diseño, desarrollo y generación de

datos, gráficos y reportes. Por otro lado, la propuesta del nuevo formato tenía que ser sencillo,

rápido de registrar y considerando los ítems más importantes para conocer el comportamiento de

la deserción, además de evitar perder información en un registro.

104

El nuevo diseño del formato de solicitud de baja definitiva se realizó en la plataforma de

Formularios Google, con las siguientes características:

− Entendible.

− Fácil y de registrar.

− Genera datos y estadísticas actuales, procesando los datos recolectados de forma

automática.

− Permite generar información histórica.

− El usuario debe registrar todos los campos requeridos para que su solicitud sea aceptada.

− El registro de cada solicitud lo hace el alumno, reduciendo la carga de trabajo del personal

del Departamento de Servicios Escolares.

5.8 Resultados

5.9 Análisis e identificación de principales causas que generan Solicitudes de Bajas Definitivas

El estudio que se realizó considera para su análisis el 100% de las solicitudes de baja definitiva para cada

cohorte, con la finalidad de identificar el número de deserción y sus causas.

Para la cohorte de 2014-2015, se registraron un total de 49 deserciones generadas por 11 causas

principales, las cinco con mayor frecuencia son: problemas personales, cambio de universidad, pérdida

de calidad, cambio de residencia y por problemas familiares (ver Gráfico 5.2).

Gráfico 5.2 Causas de deserción en el ciclo 2014-2015

Fuente de consulta: Departamento de Servicios Escolares – UPPue (2014-2015)

Para el ciclo 2015-2016, se registraron 56 solicitudes de baja definitiva, generadas por 13 causas,

las cinco de mayor frecuencia son: cambio de universidad, problemas personales, no le gustó la carrera,

problemas familiares y pérdida de calidad (Gráfico 5.3).

1

1

2

2

3

5

5

5

8

8

9

0 2 4 6 8 10

Horario de la escuela

Ubicación geográfica de la UPPue

No le gustó la carrera

Problemas económicos

Problemas de salud

Cambio de residencia

Problemas familiares

Trabajo

Cambio de universidad

Pérdida de calidad

Problemas personales

Número de bajas definitivas

Causas

105

Gráfico 5.3 Causas de deserción en el ciclo 2015-2016

Fuente de consulta: Departamento de Servicios Escolares – UPPue (2015-2016)

En el ciclo 2016-2017, se procesaron un total de 66 solicitudes de bajas, las cinco principales

causas con mayor frecuencia de un total de 13, son: pérdida de calidad, problemas personales, cambio de

universidad, no le gustó la universidad y problemas familiares (Gráfico 5.4).

Gráfico 5.4 Causas de deserción en el ciclo 2016-2017

Fuente de consulta: Departamento de Servicios Escolares – UPPue (2016-2017)

En el ciclo 2017-2018, tuvo una reducción del 59% con respecto al ciclo anterior, registrando

solo 39 bajas definitivas, generadas por 11 causas en donde las cinco principales son: no le gustó la

carrera, problemas personales, trabajo, bajo desempeño académico y cambio de residencia (Gráfico 5.5).

1

1

1

2

3

3

3

3

5

7

8

8

11

0 2 4 6 8 10 12

Horario de la escuela

No especifica

Problemas de salud

Bajo desempeño académico

Cambio de residencia

Problemas económicos

Trabajo

Ubicación geográfica de la UPPue

Pérdida de calidad

Problemas familiares

No le gustó la carrera

Problemas personales

Cambio de universidad

Número de bajas definitivas

1

1

1

2

3

5

5

6

6

6

7

11

12

0 2 4 6 8 10 12 14

Bajo desempeño académico

Invasión de ciclo

No especifica

Ubicación geográfica de la UPPue

Problemas de salud

Cambio de residencia

Problemas económicos

No le gustó la carrera

Problemas familiares

Trabajo

Cambio de universidad

Problemas personales

Pérdida de calidad

Número de bajas definitivas

Causas

Causas

106

Gráfico 5.5 Causas de deserción en el ciclo 2017-2018.

Fuente de consulta: Departamento de Servicios Escolares – UPPue (2017-2018)

El último periodo estudiado corresponde a 2018-2019 (abril), registrando 14 solicitudes de baja

definitiva por cinco causas las cuales son: cambio de residencia, no le gustó la carrera, problemas

personales, cambio de universidad, y problemas económicos (Gráfico 5.6).

Gráfico 5.6 Causas de deserción en el ciclo 2018-2019

Fuente de consulta: Departamento de Servicios Escolares – UPPue (2018-2019)

5.10 Causas de deserción identificadas por cada cohorte

En la Tabla 5.1., se observa un concentrado de la frecuencia de las solicitudes de baja definitiva para

cada una de las 15 causas definidas, aplicando el principio de Pareto, cerca del 80% está identificado por

solo seis causas principales (problemas personales, cambio de universidad, no le gustó la carrera, pérdida

de calidad, problemas familiares y cambio de residencia).

1

1

2

3

3

3

3

3

6

6

8

0 2 4 6 8 10

No especifica

Transporte público peligroso

Ubicación geográfica de la UPPue

Bajo desempeño académico

Cambio de residencia

Cambio de universidad

Pérdida de calidad

Problemas familiares

Problemas personales

Trabajo

No le gustó la carrera

Número de bajas definitivas

1

2

3

4

4

0 1 2 3 4 5

Problemas económicos

Cambio de universidad

Problemas personales

Cambio de residencia

No le gustó la carrera

Número de bajas definitivas

Causas

Causas

107

Tabla 5.1 Número de bajas definitivas por cada causa

Causas Ciclo escolar Total % %

Acumulado 2014-

2015

2015-

2016

2016-

2017

2017-

2018

2018-

2019

1. Problemas

personales

9 8 11 6 3 37 16.5 16.5

2. Cambio de

universidad

8 11 7 3 2 31 13.8 30.4

3. No le gustó la

carrera

2 8 6 8 4 28 12.5 42.9

4. Pérdida de

calidad

8 5 12 3 0 28 12.5 55.4

5. Problemas

familiares

5 7 6 3 0 21 9.4 64.7

6. Cambio de

residencia

5 3 5 3 4 20 8.9 73.7

7. Trabajo 5 3 6 6 0 20 8.9 82.6

8. Problemas

económicos

2 3 5 0 1 11 4.9 87.5

9. Ubicación

geográfica de la

UPPue

1 3 2 2 0 8 3.6 91.1

10. Problemas de

salud

3 1 3 0 0 7 3.1 94.2

11. Bajo

desempeño

académico

0 2 1 3 0 6 2.7 96.9

12. No especifica 0 1 1 1 0 3 1.3 98.2

13. Horario de la

escuela

1 1 0 0 0 2 0.9 99.1

14. Invasión de

ciclo

0 0 1 0 0 1 0.4 99.6

15. Transporte

público peligroso

0 0 0 1 0 1 0.4 100.0

TOTAL 49 56 66 39 14 224 100

Fuente de Consulta: Departamento de Servicios Escolares – UPPue (2019)

5.11 Innovar el proceso de registro del formato de solicitud de baja definitiva a través de las TIC´s.

El diseño del formato electrónico se realizó bajo la plataforma de Formularios Google, se consideraron

las 14 causas identificadas en cinco cohortes, se descartó la causa “no especifica”.

De la misma manera, las causas de baja que se detectaron se clasificaron en las siguientes 5

dimensiones: causas académicas-pérdida de calidad, causas académicas-desempeño académico, gusto o

preferencia por la ingeniería industrial, cambio de universidad o residencia y causas externas; mismas

que se presentan en la tabla número tabla 5.2.

Tabla 5.2 Clasificación de causas de baja

Preguntas Dimensión

1.1 - 1.5 Causas Académicas-Pérdida de Calidad

2 Causas Académica-Desempeño académico

3 Gusto o preferencia por la Ingeniería Industrial

4-5 Cambio de Universidad o Residencia

6-14 Causas externas.

Fuente de Consulta: Elaboración propia, a partir de estadística de Solicitudes de baja definitiva de Departamento

de Servicios Escolares – UPPue (2019)

108

Además, el nuevo diseño del formulario, incorpora algunos datos adicionales e importantes como

lo son: el periodo en que dejo de asistir el alumno a la Universidad y si el alumno recibió servicios

complementarios como tutoría, asesoría, apoyo psicológico. Una característica importante del nuevo

diseño, es que cada sección requiere que este completa toda la información solicitada, de lo contrario no

permite finalizar el registro de información. Considerando el requerimiento de recursos adicionales al

utilizar Formularios Google, cabe señalar que la UPPue, adquirió algunas herramientas proveídas por

Google; por lo que, el uso de esta herramienta no representa ningún costo extra o inversión alguna de

capital adicional. En la figura 5.6 se muestra la sección 1, en donde el alumno indica sus datos como son

nombre, matrícula, último cuatrimestre cursado y tutor.

Figura 5.6 Formato de Solicitud de Baja Definitiva – Sección 1. Datos del alumno de

Ingeniería Industrial

Fuente: Elaboración propia a partir del formato de Solicitud de baja definitiva - Departamento de Servicios

Escolares UPPue (2020)

En la sección 2, se registra el motivo de baja definitiva a partir de las causas identificadas en el

estudio previo (ver Figura 5.7).

Figura 5.7 Formato de Solicitud de Baja Definitiva – Sección 2. Motivo de la Solicitud de Baja

Definitiva

Fuente: Elaboración propia a partir de los datos estadísticos del Departamento de Servicios Escolares UPPue

(2020)

109

La sección 3, el alumno indica los servicios complementarios como es tutoría, asesorías y apoyo

psicológico, que recibió durante su trayectoria académica (ver Figura 5.8).

Figura 5.8 Formato de Solicitud de Baja Definitiva – Servicios complementarios

Fuente: Elaboración propia

5.12 Agradecimientos

A la Universidad Politécnica de Puebla por las facilidades prestadas a los autores en el desarrollo de esta

investigación.

5.13 Conclusiones y recomendaciones

La deserción escolar es un problema que enfrentan todas las instituciones de educación superior y es

generada por diversos factores. En el estudio realizado en la UPPue en cinco cohortes, desde la creación

de la carrera hasta la cohorte 2018-2019, se identificaron 14 causas, las cuales fueron categorizadas en 5

dimensiones: causas académicas-pérdida de calidad, causas académicas-desempeño académico, gusto o

preferencia por la Ingeniería Industrial, cambio de Universidad o residencia y causas externas. Se

determinó que la deserción en la UPPue tiene un comportamiento estacional. El estudio arrojo de manera

general que la causa principal de deserción fue problemas personales, cambio de universidad, pérdida de

calidad y no le gustó la carrera, sin embargo, en cada ciclo de estudio tiene un comportamiento variable

en lo que respecta a la cantidad de solicitudes de baja presentadas y en las causas que generan cada una.

A través del análisis del instrumento actual para las solicitudes de baja definitiva, fue posible

diseñar un nuevo formato para mejorar el registro de datos y hacerlo digital, considerando nuevos

aspectos importantes como: captura automática de fecha de solicitud de baja; además el formulario puede

ser compartido con las áreas interesadas (rectoría, planeación, Dirección de programa académico) para

que éstas en cualquier momento puedan consultar la información de bajas y no tener la restricción de

tiempo y proceso de captura de datos y obtención de información. El formato digitalizado permite llevar

a cabo un análisis exhaustivo de la información, exportando las respuestas a una hoja de cálculo para ser

procesadas.

110

El formato digital no implicó gastos para la Institución ya que contaba con herramientas proveídas

por Google, con el uso de sus formularios; y se le añaden aspectos necesarios para el análisis de deserción,

estos son: el periodo que dejo de asistir el alumno a la Universidad, último cuatrimestre cursado, usos de

servicios complementarios como tutoría, asesoría, apoyo psicológico, y definición del motivo de la baja.

Con el formato digitalizado se ha eliminado la captura manual de cada registro, reduciendo la

carga de trabajo del personal del Departamento de Servicios Escolares, además se vuelve eficiente el

proceso de generación de estadísticas para la medición de indicadores institucionales. Por otra parte, el

alumno no puede enviar su solicitud de baja si no ha capturado la causa de ésta, por lo que, no puede

finiquitar su proceso de baja. De esta manera, se minimiza la probabilidad de que un alumno dejé la

institución sin conocer el motivo que lo llevo a tomar tal decisión.

5.14 Referencias

Calderón, J. (2005). Estudio sobre la repitencia y deserción en la educación superior de Guatemala.

Instituto Internacional para la Educación Superior en América Latina y el Caribe. Recuperado de

https://silo.tips/download/estudio-sobre-la-repitencia-y-desercion-en-la-educacion-superior-de-

guatemala

Dzay, F., Narváez, O. (2012). La deserción escolar una perspectiva estudiantil. Editorial Manda. México.

Fernández, E. (2017). Una mirada a los desafíos de la educación superior en México. Innovación

educativa (México, DF), 17(74), 183-207. Recuperado en 21 de abril de 2020, de

http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1665-

26732017000200183&lng=es&tlng=es.

González, L. (2005). Estudio sobre la repitencia y deserción en la educación superior chilena. Digital

Observatory for higher education in Latín América and The Caribbean. IESALC-UNESCO. Recuperado

de

https://www.inacap.cl/tportal/portales/tp4964b0e1bk102/uploadImg/File/REPITENCIA_DESERCION

_L_E_Gonzalez_2005.pdf

Higuera-Ojito, V., Simancas, R., y Pacheco, G. (2017). Revista científica electrónica de Educación y

Comunicación en la Sociedad del Conocimiento. Publicación en línea (Semestral) Granada (España)

Época II Año XVII Número 17 Vol. II Julio-Diciembre de 2017 ISSN: 1695-324X. fecha de Consulta

27 de Mayo de 2020. Disponible en: http://eticanet.org/revista/index.php/eticanet/article/view/142/125

Himmel, E. (2002). Modelos de análisis de la deserción estudiantil en la educación superior.

Manual de Oslo. (2005). Guía para la recogida e interpretación de datos sobre innovación. OECD.

OECD (2019), Higher Education in Mexico: Labour Market Relevance and Outcomes, Higher

Education, OECD Publishing, Paris,https://doi.org/10.1787/9789264309432-en..

Quiroga, D., Torrent, J., y Murcia, C. (2017). Usos de las TIC en América Latina: una caracterización

Ingeniare. Revista chilena de ingeniería, vol. 25 No 2, 2017, pp. 289-305

Reglamento de estudios de profesional asociado y licenciatura. (2020). Universidad Politécnica de

Puebla.

Reporte estadístico sobre deserción del programa académico de Ingeniería Industrial. (2014-2019).

Departamento de Servicios Escolares, Universidad Politécnica de Puebla.

Saavedra, M., y Tapia, B. (2013). El uso de las tecnologías de información y comunicación TIC en las

micro, pequeñas y medianas empresas (MIPyME) industriales mexicanas. Enl@ce: Revista Venezolana

de Información, Tecnología y Conocimiento, 10(1),85-104.[fecha de Consulta 27 de Mayo de 2020].

ISSN: 1690-7515. Disponible en: https://www.redalyc.org/articulo.oa?id=823/82326270007

Secretaria de Educación Pública. (2020). Recuperado: https://www.educacionsuperior.sep.gob.mx/

111

Secretaria de Educación Pública, Dirección General de Planeación, Programación y Estadística

Educativa (2019). Principales cifras del Sistema Educativo Nacional 2018 – 2019. Recuperado de:

https://www.planeacion.sep.gob.mx/Doc/estadistica_e_indicadores/principales_cifras/principales_cifra

s_2018_2019_bolsillo.pdf

Tarazona, B. (2018). Las TIC en las empresas. Vol. 2 Núm. 1 (2018): Revista Digital Clic.2018.

http://www.fitecvirtual.org/ojs-3.0.1/index.php/clic/article/view/279

Tinto, V. (1975), “Dropout in higher education: A theoretical synthesis of recent research”; Review of

Educational Research, 45, 1, pp. 89-125.

Tinto, V. (1989). Definir la deserción: una cuestión de perspectiva. Revista de Educación Superior Nº

71, ANUIES, México

112

Capítulo 6 Riesgo suicida en adolescentes de secundaria: Su relación con cohesión y

adaptación familiar en Tlaxcala

Chapter 6 Suicide risk in secondary school adolescents: Its relation to cohesion and

family adaptation in Tlaxcala

QUITL-MELÉNDEZ, María Mónica Anastacia*†, NAVA-ERNULT, Alejandra y JIMÉNEZ-

CANSECO, Sacnité

Universidad Autónoma de Tlaxcala

ID 1er Autor: María Mónica Anastacia, Quitl-Meléndez / ORC ID: 0000-0002-1060-6896

ID 1er Coautor: Alejandra, Nava-Ernult / ORC ID: 0000-0002-0656-3256

ID 2do Coautor: Sacnité, Jiménez-Canseco / ORC ID: 0000-0002-6082-4533

DOI: 10.35429/H.2020.5.2.112.121

M. Quitl, A. Nava y S. Jiménez

maquitl4@hotmail.com

A. Marroquín, J. Olivares, L. Cruz y A. Bautista. (Coord) Educación. Handbooks-©ECORFAN-Mexico, Querétaro, 2020.

113

Resumen

La presente investigación tiene por objetivo analizar la relación de riesgo suicida, cohesión y adaptación

familiar en adolescentes de secundaria en Tlaxcala. Los participantes fueron 50 adolescentes de 12 a 14

años; 28 mujeres y 22 hombres. Los instrumentos utilizados fueron: el Inventario de Riesgo Suicida para

Adolescentes (IRISA) en línea de Hernández y Lucio (2011); que consta de 50 reactivos y tres subescalas:

ideación e intencionalidad suicidas; depresión y desesperanza; ausencia de circunstancias protectoras;

así como el índice de malestar psicológico asociado al riesgo suicida. La Escala de Evaluación de la

Cohesión y Adaptabilidad Familiar (FACES III), confiabilizada y validada en México por Ponce, Gómez,

Terán, Irigoyen y Landgrave (1999- 2002), con un Alfa de Cronbach de .70. Los resultados mostraron

que riesgo suicida se relacionó negativa y significativamente con cohesión (r = -.599** p < .001), pero

no con adaptación (r = -.262 p < .058). Se concluye que la familia es un factor de protección para evitar

el riesgo suicida.

Riesgo suicida, Adaptación, Cohesión, Adolescente

Abstract

The objective of this research is to analyze the relationship of suicide risk, cohesion and family adaptation

in secondary school adolescents in Tlaxcala. The participants were 50 adolescents from 12 to 14 years

old; 28 women and 22 men. The instruments used were: the Suicide Risk Inventory for Adolescents

(IRISA) online by Hernández and Lucio (2011); consisting of 50 items and three subscales: suicidal

ideation and intent; depression and hopelessness; absence of protective circumstances; as well as the

index of psychological distress associated with suicide risk. The Family Cohesion and Adaptability

Assessment Scale (FACES III), trusted and validated in Mexico by Ponce, Gómez, Terán, Irigoyen and

Landgrave (1999-2002), with a Cronbach's Alpha of .70. The results showed that suicide risk was

negatively and significantly related to cohesion (r = -.599 ** p <.001), but not with adaptation (r = -.262

p <.058). It is concluded that the family is a protection factor to avoid suicide risk.

Suicide risk, Adaptation, Cohesion, Adolescent

6. Introducción

El suicidio es considerado un problema de salud pública. La Organización Mundial de la Salud (OMS,

2019) menciona que 800 mil personas se suicidan al año y es considerada como la segunda causa de

muerte en los grupos de edad de 15 a 19, 20 a 24 y de 25 a 29. El Instituto Nacional de Estadística y

Geografía (INEGI, 2019) menciona que, en México, esta tendencia se mantiene, reporta que ocurre

mayormente en hombres que, en mujeres, cuya escolaridad fue del 33.3% con secundaria completa y

30.2% con primaria terminada. La mayoría de los suicidios se comenten en viviendas particulares

(76.3%) y el método es por ahorcamiento (80.3%). Sin embargo, se ha observado un incremento en

poblaciones entre 10 y 17 años. De 2008 a 2018 se registraron al menos 52 suicidios infantiles (Valadez

y López, 2020).

 De acuerdo con Chávez (como se citó en Valadez y López, 2020), en el menor, existe un lazo con

las redes sociales que los incitan, a través de juegos, a efectuar autolesiones. Por ello, el INEGI (2019)

señala que los jóvenes son más vulnerables a tener un comportamiento suicida, lo que se debe,

principalmente, a que hay características biológicas, psicológicas y sociales muy específicas que

experimentan y que los llevan a padecer mayores dificultades emocionales. Ante esto, la Asociación

Psiquiátrica Mexicana (como se citó en Valadez y López, 2020), menciona que las generaciones de 12 a

17 años enfrentan más problemas de salud mental: 16.6% presentan ansiedad, 10.48% problemas de

afecto; 8.63% abusan de sustancias como alcohol y drogas, 4.47% tienen conductas disruptivas o de tipo

antisocial, 1.02% trastornos de alimentación. La base de las enfermedades mentales se asocia no sólo

con causas personales, sino que también socioculturales que influyen en el comportamiento de las

personas.

 Por tanto, el comportamiento suicida como problema epidemiológico-social está ligado a una

serie de agentes sociodemográficos, socioambientales, psicológicos y biológicos que predisponen al

individuo. Es así que la familia, como unidad social, constituye la base fundamental para el crecimiento

físico, psicológico y social de todo individuo que va transformándose a través del tiempo.

114

 De acuerdo a Minuchin (1992) las funciones de la familia sirven a dos objetivos: uno interno, la

protección psicosocial a sus miembros; otro externo, la acomodación a una cultura. Todo subsistema

familiar posee funciones específicas a sus miembros y es en él que se logra el desarrollo de habilidades

interpersonales, por lo que ocupa ser protegido de la interferencia por parte de los otros subsistemas

(líneas de autoridad y de responsabilidad).

 De tal manera, la familia juega un papel esencial para el establecimiento de un sistema saludable

donde el adolescente configure hábitos y comportamientos. Se asume como funcionalidad familiar la

capacidad del sistema para enfrentar y superar cada una de las etapas del ciclo vital y las crisis por las

que atraviesa; Uribe et al., (como se cita en Vélez y Betancurth, 2016) comprenden que el funcionamiento

familiar, se convierte en un aspecto clave durante la adolescencia y la constitución del apoyo social

percibido, debido a que es una etapa en donde se enfrenta a intensos cambios que inciden en su propio

comportamiento.

 Ante ello, Paniagua, González y Rueda (2014) en Colombia, mostraron que existe asociación del

riesgo de orientación suicida en un adolescente escolarizado con la acumulación de tensiones en la

familia, escasa búsqueda de apoyo, mal funcionamiento familiar, vulnerabilidad en valores morales y la

presencia de sintomatología depresiva. Por su parte, en Cuba, Alvarez, Camilo, Barceló, Sánchez y

Fajardo (2017) encontraron en adolescentes quienes atentaron contra sus vidas, que los principales

factores predisponentes fueron: antecedentes familiares hereditarios, violencia domiciliaria, así como

trastornos de conducta y depresión.

 En un estudio realizado por Piedrahita, García, Mesa y Rosero (2011) quienes identificaron en un

grupo de niños y adolescentes hospitalizados en Colombia y en su grupo familiar, factores protectores,

sobre todo en valores y creencias y roles-relaciones, y factores de riesgo en los patrones percepción-

manejo de la salud y tolerancia-enfrentamiento al estrés, relacionados con el intento de suicidio. Por otro

lado, Muñoz, Pinto, Callata, Napa y Perales (2006) mostraron en estudiantes entre 15 y 24, que, en la

prevalencia de vida, la mayoría presentó deseos pasivos de morir, la prevalencia de ideación suicida fue

mayor en el último año, las familias fueron, según el nivel de cohesión familiar desligada y separada,

además de antecedentes familiares de intento suicida y el hecho de vivir solo.

 Es así que, Cortés, Aguilar, Suárez, Rodríguez y Durán (2011) identificaron en adolescentes de

10 a 19 años la existencia de asociación del intento de suicidio con deseos de hacerse daño, elaboración

de planes anteriores para cometer dicho acto, presencia de desesperanza, maltrato físico, disputa,

desconfianza y malas relaciones con los padres, antecedentes familiares de suicidio y enfermedad

psiquiátrica, sentirse atormentado, y problemas con la pareja, entre otros. A su vez, Aguirre-Florez,

Cataño-Castrillón, Constanza, Marín-Sánchez, Rodríguez-Pabón, Rosero-Pantoja, Valenzuela-Diaz y

Vélez-Restrepo (2014) encontraron niveles de riesgo suicida en estudiantes de bachillerato en Colombia,

sobresaliendo la depresión y la disfuncionalidad familiar como factores asociados. Un hallazgo

importante fue que el acoso entre pares aumenta en gran proporción el riesgo suicida.

 Por su parte, Di Rico, Paternain, Portillo y Galarza (2016) mostraron que la experiencia de

soledad y el apoyo social de padres, y de compañeros de clase, exhiben las asociaciones de mayor

magnitud con riesgo de suicidio en adolescentes escolarizados en Argentina. En tanto, Vélez y

Betancurth (2016) mostraron que en la adolescencia el funcionamiento familiar se relaciona

Directamente con el puntaje de las dimensiones afectivas de los estilos de vida de los adolescentes

escolarizados en Colombia. Por su parte, González, Criado, Araque, Cala, Smith, Jiménez, Salazar y

Sierra (2011) demostraron que la efectividad de la funcionalidad familiar fue baja en el 60,9% de las

familias, debido a que presentaron dificultades en su estabilidad y crecimiento familiar con la persona

que ha intentado suicidarse

 Diferentes autores y estudios demuestran que la función afectiva familiar es una forma de proteger

la salud familiar integral, cuando los padres o adultos ejercen la disciplina consistente y el apoyo

emocional, los adolescentes tienen menos problemas y se alejan de conductas riesgosas que se

caracterizan por amenazar su desarrollo personal, su salud y sus roles sociales. Por tanto, la familia como

fuente de apego durante esta etapa, se convierte en un contexto cohesivo que mitiga los factores y las

situaciones de riesgo para esta población que atraviesa complejos cambios físicos, psicológicos,

cognoscitivos, emocionales y sociales, propios de esta etapa y por tanto deben ser comprendidos y

sorteados en el entorno familiar.

115

 De tal manera, Olson (1991) distingue cinco funciones básicas que son realizadas por todas las

familias: Apoyo mutuo, autonomía e independencia, reglas, adaptabilidad a los cambios y la

comunicación que tiene la familia entre sí; a través del Modelo Circumplejo que él propone, usa la

perspectiva sistémica de cohesión y adaptabilidad para describir la dinámica conyugal y familiar. La

cohesión familiar comprende el grado de separación o conexión de una persona respecto a su sistema

familiar; la adaptabilidad familiar, se refiere al grado de flexibilidad y aptitud para el cambio del sistema

familiar.

 Ante tal situación, la ideación suicida y el intento suicida derivan de la consumación del suicidio

en hasta el 10% de los casos, es por ellos que la identificación de estas conductas debe ser consideradas

como una importante señal de alarma. El suicidio puede ser prevenible y los esfuerzos deben estar

Dirigidos a identificar a personas en riesgo y a mejorar la salud mental, por tal motivo es esencial crear

estrategias de prevención como plan de acción para reducir las tasas de suicidio y promover la salud

mental y el bienestar. (INEGI, 2019). Por tanto, el objetivo de la presente investigación es analizar la

relación de riesgo suicida, cohesión y adaptación familiar en adolescentes de secundaria en Tlaxcala.

6.1 Metodología

6.2 Participantes

La presente investigación es cuantitativa de tipo descriptivo. Los sujetos participantes fueron 50

adolescentes de secundaria en Tlaxcala quienes fueron identificados por la institución con problemas de

conducta, bajo aprovechamiento escolar, con conductas auto lesivas y de acoso escolar; de los cuales el

58% pertenecen al sexo femenino y 42% al masculino; el 50% de primer grado y 50% de segundo grado;

y cuyas edades fueron: 48% de 13 años, 34% de 12 años y 18% de 14 años. Dentro de las características

sociodemográficas se encontró que el 48% de los adolescentes viven con ambos padres, el 26% vive solo

con la madre, el 10% con la madre y otros familiares, el 6% con el padre, otro 6% con ambos padres y

otros familiares, 2% vive con otros familiares y otro 2% vive en familia reconstruida.

6.3 Materiales y procedimiento

Se utilizó una entrevista sociodemográfica, también, el Inventario de Riesgo Suicida para Adolescentes

(IRISA) versión extendida en línea (Hernández y Lucio, 2011), con una alfa de Cronbach de .95. Consiste

en una escala de frecuencia con 50 reactivos con tres subescalas y un índice; subescala 1: ideación e

intencionalidad suicidas, subescala 2: depresión y desesperanza, subescala 3: ausencia de circunstancias

protectoras, e índice de malestar psicológico asociado al riesgo suicida. Además, contiene tres reactivos

críticos o significativos: a) ideación suicida, b) plan(es) suicida(s) y c) intento(s) suicida(s) previo(s). Los

resultados arrojan niveles de riesgo: alto, tentativa, ideación, alerta y sin riesgo, así como también las

respuestas abiertas del estudiante.

 Además, la Escala de Evaluación de la Cohesión y Adaptabilidad Familiar (FACES III),

confiabilizada y validada en México por Ponce, Gómez, Terán, Irigoyen y Landgrave en 1999 y 2002,

con un Alfa de Cronbach de .70. Consiste en una escala tipo Likert que integra 20 preguntas, 10 para

evaluar la cohesión familiar y 10 para evaluar la adaptabilidad familiar, distribuidas en forma alterna en

preguntas numeradas como nones y pares. Las preguntas tienen un valor de puntuación de 1 a 5: nunca

1; casi nunca 2; algunas veces 3; casi siempre 4; siempre 5.

6.4 Procedimiento

Para llevar a cabo la investigación, se obtuvo el consentimiento de las autoridades escolares y de los

adolescentes, cuya participación fue voluntaria. Se les explicó a los estudiantes la importancia de su

participación y se les comunicó que los datos serían tratados de forma confidencial. Los instrumentos se

aplicaron de forma colectiva en grupos de 25. Los instrumentos se calificaron por medio de la base de

datos IRISA website y de forma manual. Para el procesamiento de los datos se utilizó el programa

estadístico SPSS versión 21.

116

6.5 Resultados

Se realizó un análisis de frecuencias para determinar los niveles de riesgo suicida, en el cual se obtuvo

una M = 2.26 y una DE = 1.38; el total mínimo fue 1 y el máximo de 5. En la Gráfica 6.1 se observa una

curvatura hacia la izquierda, lo cual indica que la mayoría de los sujetos respondieron a niveles bajos de

riesgo suicida.

Gráfico 6.1 Niveles de riesgo suicida

Media = 2,26 Desviación típica = 1,38 N = 50

Fuente: (SPSS versión 21)

 Para determinar los niveles de cohesión que presentaron los sujetos evaluados se obtuvieron una

M = 35.68 y una DE = 9.24; el total mínimo fue de 10 y el máximo de 50. Se muestra una curvatura

inclinada hacia la derecha, que indica que la mayoría de los sujetos de la muestra se encontraron en

niveles altos de cohesión familiar (Gráfico 6.2)

Gráfico 6.2 Niveles de cohesión familiar

Media = 35,68 Desviación típica = 9,24 N = 50

Fuente: (SPSS versión 21)

117

 Para determinar los niveles de adaptación en la Gráfica 6.3 se muestra una M = 27.4 y una DE =

8.25; el total mínimo fue de 11 y el máximo de 50. Se observó una asimetría ligeramente hacia la

izquierda que indica niveles medios de adaptación familiar.

Gráfico 1.3 Niveles de adaptación familiar

Media = 27,4 Desviación típica = 8,25 N = 50

Fuente: (SPSS versión 21)

 Para analizar la relación entre riesgo suicida, cohesión y adaptación familiar se realizó un análisis

de correlación de Pearson. El análisis mostró que existe una relación negativa y significativa de riesgo

suicida con cohesión familiar (r = -.599** p < .001), lo que indica que entre mayor sea el grado de

cohesión, menor será la presencia de riesgo suicida y entre menor sea el grado de cohesión, mayor será

la presencia de riesgo suicida, tomando en cuenta que la cohesión implica el grado de separación o

conexión que el individuo tenga respecto a su familia.

 En tanto, adaptación familiar no se relacionó significativamente con riesgo suicida (r = -.262 p <

.058), señalando que la flexibilidad y la aptitud que tenga la familia ante los cambios, no es indicativo

para la presencia del riesgo suicida.

 De la misma manera, se analizó la relación entre los factores de riesgo suicida con cohesión y

adaptación familiar mediante un análisis de correlación de Pearson cuyos resultados se muestran a

continuación:

Tabla 6.1 Correlación de Pearson con factores de riesgo suicida y de cohesión y adaptación familiar

Cohesión

Adaptación

Ideación e

intencionalidad

-.567** -.179

Depresión y

desesperanza

-.510** -.192

Factores

protectores

-.615** -.360*

Malestar

emocional

-.460** -.164

*p < .05. **p < .01 Fuente: (Elaboración propia)

118

En la Tabla 6.1 se puede observar que ideación e intencionalidad, depresión y desesperanza,

factores protectores y malestar emocional se relacionaron negativa y significativamente con cohesión (p

< .01), que indica que estos aspectos serán menores o mayores de acuerdo al grado de conexión o

separación que tenga el adolescente en su familia. En cuanto a factores protectores, se observó que se

relaciona negativa y significativamente con adaptación (p < .05), lo que indica que la flexibilidad y la

aptitud que tenga la familia ante los cambios, va a estar en función de la presencia o ausencia de factores

de protección en la familia.

 Por otro lado, respecto a los datos sociodemográficos y riesgo suicida se obtuvo una relación

negativa y significativa con sexo (r = -.318 *p < .05). De la misma manera se observó que se relacionaron

los factores de riesgo suicida: malestar emocional y sexo (r = -.341 *p < .05) e ideación e intencionalidad

con quién vive (r = -.311 *p < .05). En tanto se encontró que adaptación se relacionó significativamente

con sexo (r = .385 **p < .01) y negativamente con grado escolar (r = -.279 *p < .05)

6.6 Conclusiones

La adolescencia es considerada como una etapa de identidad sexual y relaciones sociales, su deseo de

independencia contradice a menudo las reglas y expectativas que otras personas establecen. El suicidio

y el intento de realizarlo constituyen una forma de riesgo de los adolescentes para enfrentar esos

acontecimientos; en consecuencia, cuestionan lo histórico y social, creando un conflicto de generaciones.

La ideación y el intento suicida en adolescentes tienen orígenes multifactoriales como biológicos,

ambientales y sociales tales como el nivel socioeconómico bajo, el fracaso escolar y la desintegración

familiar (Álvarez, Camilo, Barceló, Sánchez y Fajardo, 2017).

 El incremento observado en las últimas décadas en la frecuencia de suicidios entre grupos de edad

cada vez menores ha alertado a las autoridades sanitarias a nivel mundial para la búsqueda de estrategias

que permitan la detección oportuna de riesgo y así implementar programas preventivos más eficientes

(Espinoza-Gómez, Zepeda-Pamplona, Bautista-Hernández, Hernández-Suárez, Newton-Sánchez, y

Plasencia-García, 2010).

 Por tanto, en el análisis de la presente investigación se encontró que riesgo suicida se relacionó

negativamente con cohesión familiar, mostrando que, a una mayor cohesión, habrá menor ideación e

intencionalidad, depresión y desesperanza, factores protectores y malestar emocional, y viceversa;

indicando con ello que el grado de separación o conexión emocional de un individuo respecto a su familia

va a determinar el riesgo suicida. Ante ello, Muñoz, Pinto, Callata, Napa y Perales (2006) encontraron

que la existencia de una prevalencia elevada de ideación suicida en adolescentes, está asociada a

pertenecer a familias con niveles muy bajos de cohesión familiar. Por lo que trabajos previos han

reconocido que niveles bajos de cohesión familiar se asocian con un mayor riesgo de ideación suicida,

otros han encontrado que la cohesión familiar es un factor protector contra la ideación suicida. Sin

embargo, esto no indica que pertenecer a una familia con niveles altos de cohesión, implica menor riesgo

de intento; como si es relevante que los problemas familiares son más precipitantes, por tanto, el grado

de disfunción familiar repercute sobre el comportamiento de los jóvenes en una sociedad en continuo

cambio.

 Se mostró también que el riesgo suicida no se relacionó con adaptación familiar, lo que indicaría

que la capacidad de una familia para crear un equilibrio flexible entre una situación excesivamente

cambiante y una situación excesivamente estable en cuanto su estructura de poder, la dinámica entre los

roles y las reglas de las relaciones familiares en respuesta a estresores evolutivos y situacionales, no

determinan el riesgo suicida en la muestra estudiada.

 De la misma manera, los resultados arrojaron en los sujetos estudiados, niveles bajos de riesgo

suicida en la mayoría de los adolescentes, así como mayor cohesión y medianamente adaptación familiar.

También resultó, que los factores de riesgo suicida: ideación e intencionalidad, depresión y desesperanza,

factores protectores y malestar emocional se relacionaron negativa y significativamente con cohesión, en

tanto que, factores protectores se relacionó negativa y significativamente con adaptación.

119

 Ante esto, Cortés, Aguilar, Suárez, Rodríguez y Durán (2011) mencionan que los adolescentes

que intentan el suicidio o se suicidan están caracterizados por diferentes factores de riesgo, entre los que

se encuentran: exposición a situaciones familiares adversas, los que presentan psicopatologías como

depresión, tener una conducta disocial, baja autoestima, impulsividad, desesperanza, falta de

comunicación con los padres, que limitan la participación social activa del adolescente e impiden la

satisfacción de sus necesidades más elementales y coartan la libertad de quienes lo padecen.

 En este sentido, Cañón (2011) señala que los factores de riesgo asociados a la conducta suicida

en niños y adolescentes se encontraron la depresión debida en mayor parte a la dificultad para afrontar

la frustración, la disfunción familiar, la no satisfacción de necesidades básicas. Es posible que ocurran

manifestaciones previas con actitudes de escape, de venganza, altruismo o búsqueda de riesgo, tendencia

a percibirse como perdedor, baja tolerancia a la frustración, dificultad para resolver conflictos,

desesperanza y abandono.

 Otro aspecto relevante hallado fue que el riesgo suicida se relacionó negativamente con el sexo,

que indica que hay diferencias entre hombres y mujeres para el riesgo suicida. De la misma manera,

resultó que los factores de riesgo suicida se relacionaron negativamente: malestar emocional con el sexo,

e ideación e intencionalidad con quién vive, indicando que tanto para hombres como para mujeres hay

diferencias en el malestar emocional; y que la ideación e intencionalidad del suicidio está determinado

con quién vive; tomando en cuenta que la mayoría de los adolescentes de la muestra viven con ambos

padres, hay quienes también lo hacen solo con la madre; con la madre y otros familiares; solo con el

padre; con ambos padres y otros familiares; otros viven solo con otros familiares o es una familia

reconstruida.

 En tanto se encontró que adaptación se relacionó significativamente con sexo, indicando con ello,

que el grado de flexibilidad al cambio en una familia se da de igual manera en mujeres que en hombres,

no así por grado escolar, tomando en cuenta que se trata de estudiantes de primero y segundo de

secundaria.

 Por ello, el principal interés en adolescentes entre 10 y 15 años, antes de que se adopten

comportamientos poco saludables, es orientarlos hacia factores protectores más que a las conductas de

riesgo (Di Rico, Paternain, Portillo y Galarza, 2016). En este sentido, algunos autores sostienen que

expresar afecto y brindar protección es una función primordial en la familia, en esta unidad psicosocial,

los vínculos adecuados entre padres e hijos se sustentan en relaciones en las que se expresa cariño, y

lazos fraternales entre sus miembros, tanto padres e hijos como en la pareja misma; lo que permite que

los adolescentes fortalezcan su esfera emocional (Alonso como se cita en Di Rico, Paternain, Portillo y

Galarza, 2016).

 La Organización Mundial de la Salud (2001) establece como factores protectores para el

comportamiento suicida patrones familiares (buena relación con los miembros de la familia, apoyo

familiar), estilo cognitivo y personalidad (buenas habilidades sociales, confianza en sí mismo, en su

propia situación y logros, búsqueda de ayuda cuando surgen dificultades); búsqueda de consejo cuando

hay que elegir opciones importantes; receptividad hacia las experiencias y soluciones de otras personas,

receptividad hacia los conocimientos nuevos.

 Un estudio de Conner et al., (como se cita en Di Rico, Paternain, Portillo y Galarza, 2016) ofrece

evidencia que señala que las relaciones cercanas y positivas con los padres, tienen un efecto protector

Directo sobre la disminución del riesgo de ideación y tentativa suicida en niños y adolescentes. Al hablar

de factores protectores en salud, significa hablar de características detectables en un individuo, familia,

grupo o comunidad que favorecen el desarrollo humano, el mantenimiento o la recuperación de la salud.

De tal manera, el suicidio puede ser prevenible, y los esfuerzos deben Dirigirse al reconocimiento de

personas en riesgo que contribuyan a mejorar la salud mental y promover el bienestar de los adolescentes

mediante la planificación y el diseño de programas de intervención preventivos, eficientes y oportunos

(INEGI, 2019).

120

 En la prevención del suicidio se deben proponer estrategias para integrar hábitos de autocuidado

en salud y las situaciones de riesgo por las que puede pasar un niño o adolescente, además de generar

factores protectores. Es necesaria la intervención oportuna de las diferentes instituciones para evitarlo.

Dado que existe un mayor incremento de intento de suicidio a menor de edad, los educadores y los padres

deben reconocer las señales de riesgo que pueden presentar los adolescentes y aumentar estrategias de

detección e intervención.

6.7 Referencias

Aguirre-Florez, D.C., Cataño-Castrillón, J.J., Cañón, S.C., Marín-Sánchez, D.F., Rodríguez-Pabón, J.T.,

Rosero-Pantoja, L.A., Valenzuela-Díaz, L.P. y Vélez-Restrepo, J. (2014). Riesgo suicida y factores

asociados en adolescentes de tres colegios de la ciudad de Manizales (Colombia), 2013. Rev. Fac. Med.

Colombia. 63(3), 419-429.

Álvarez, C.M., Camilo, C.V.M., Barceló, R.M., Sánchez, M.Y. y Fajardo, V.Y. (2017). Principales

factores de riesgo relacionados con el intento suicida en un grupo de adolescentes. Policlínico Docente

“José Martí Pérez”, Universidad de Ciencias Médicas, Santiago de Cuba, Cuba. MEDISAN. 21 (2), 157-

163.

Cañón, B.S.C. (2011). Factores de riesgo asociados a conductas suicidas en niños y adolescentes.

Archivos de Medicina. Universidad de Manizales. Facultad de Ciencias de la Salud. Colombia. 11(1),

62-67.

Cortés, A.A., Aguilar, V.J., Suárez, M.R., Rodríguez, D.E. y Durán, R.J.S. (2011). Factores de riesgo

asociados con el intento suicida y criterios sobre lo ocurrido en adolescentes. Revista Cubana de

Medicina Integral. 27(1), 33-41.

Di Rico, E., Paternain, N., Portillo, N. y Galarza, A.L. (2016). Análisis de la relación entre factores

interpersonales y riesgo suicida en adolescentes de la ciudad de Necochea. Perspectivas en Psicología.

Argentina. 13(2), 95-106.

Espinoza-Gómez, F., Zepeda-Pamplona, V., Bautista-Hernández, V., Hernández-Suárez, C.M., Newton

Sánchez, O.A. y Plasencia-García, G.R. (2010). Violencia doméstica y riesgo de conducta suicida en

universitarios adolescentes. Salud Pública. México. 52, 213-219

Hernández y Lucio, (2011) Inventario de Riesgo Suicida para Adolescentes Manual de uso. México,

Asociación de Suicidología.

INEGI. (2019). “Estadística a propósito del día mundial para la prevención del suicidio (10 de

septiembre)”. Comunicado de prensa Núm. 455/19. Pp.1-9.

González, M.C., Criado, M.M.L., Araque, J.C., Cala, O.X., Smith, H.B., Jiménez, M.N., Salazar, S.T. y

Sierra, S.M. (2011). Efectividad de la funcionalidad familiar de persona que ha intentado suicidarse.

Funcionalidad familiar en intento de suicidio. Revista de la Universidad Industrial de Santander. Salud.

Colombia. 43(1): 33-37.

Minuchin, S. (1992). Familias y terapia familiar. España: Gedisa.

Muñoz, M.J., Pinto, M.V., Callata, C.H., Napa, D.N. y Perales, C.A. (2006). Ideación suicida y cohesión

familiar en estudiantes preuniversitarios entre 15 y 24 años, Lima 2005. Revista Perú Médica Exp Salud

Médica. Perú. 23 (4), 239-246

OMS. (2001). Prevención del suicidio. Un instrumento para docentes y demás personal institucional.

Trastornos mentales y cerebrales. Departamento de Salud Mental y Toxicomanía

WHO/MNH/MBD/00.3

OMS. (2019). Datos y cifras sobre el suicidio: infografía. www.who.int/mental_health/suicide-

prevention/infographic/es/

121

OMS. (2019). Cada 40 segundos se suicida una persona. Centro de prensa.

www.who.int/es/news.room/detail/09-09-2019-suicide-one-person-dies-every-40-seconds

Olson, D. H. (1991). Tipos de familia, estrés familiar y satisfacción con la familia: una perspectiva del

desarrollo familiar. En: Falicov, C. J. (Comp). Transiciones de la familia. Continuidad y cambio en el

ciclo de vida. (pp. 99-129). Buenos Aires, Argentina: Amorrortu.

Paniagua, R.E., González, C.M. y Rueda, S.M. (2014). Orientación al suicidio en adolescente en una

zona de Medellín. Revista de la Facultad Nacional de Salud Pública. Colombia 32 (3), 314- 321.

Piedrahita, L.E., García, M.A., Mesa, J.S. y Rosero, I.S. (2011). Identificación de los factores relacionado

con el intento de suicidio, en niños y adolescentes a partir de la aplicación del Proceso de Atención de

Enfermería. Colombia Médica. Universidad del Valle, Facultad de Salud. Colombia. 42 (3), 334-341.

Ponce Rosas, E.R., Gómez Clavelina, F.J., Terán Trillo, M., Irigoyen Coria, A.E. y Landgrave, S. (2002).

Validez de constructo del cuestionario FACES III en español México. Atención Primaria 30 (10), 624-

630.

Valadez, Blanca y López Rafael. (19 de enero de 2020). INEGI: en el país cada mes se registran más de

50 suicidios infantiles. Ciudad de México. Milenio.

Vélez, A.C. y Betancurth, L.D.P. (2016). Funcionalidad familiar y dimensiones afectivas en adolescentes

escolarizados. Caldas-Colombia 2013-2014. Investigaciones Andina. Fundación Universitaria del Área

Andina. Colombia. 18(33), 1751-1766.

122

Capítulo 7 Dificultades que se presentan en estudiantes al cambiar inesperadamente

su ambiente de aprendizaje de presencial a virtual

Chapter 7 Difficulties that occur in students when changing unexpectedly their

learning environment from face-to-face to virtual

COTERO-MORENO, Karina Margarita†* & RODRÍGUEZ-JIMÉNEZ, Liza Mayela

Universidad de Guadalajara, Sistema de Universidad Virtual

ID 1er Autor: Karina Margarita, Cotero-Moreno / ORC ID: 0000-0002-8389-5334, CVU CONACYT ID: 850498

ID 1er Coautor: Liza Mayela, Rodríguez-Jiménez / ORC ID: 0000-0002-9084-3831, CVU CONACYT ID: 396313

DOI: 10.35429/H.2020.7.122.138

K. Cotero, L. Rodríguez

kcotero@udgvirtual.udg.m

A. Marroquín, J. Olivares, L. Cruz y A. Bautista. (Coord) Educación. Handbooks-©ECORFAN-Mexico, Querétaro, 2020.

123

Resumen

Este capítulo muestra datos acerca de las dificultades presentadas por estudiantes del calendario 2020A,

quienes debido a la contingencia de salud causado por COVID19, tuvieron que migrar de la modalidad

de Aprendizaje Presencial a la Modalidad de Aprendizaje Virtual con la finalidad de concluir sus

programas académicos en tiempo y forma, establecidos por la Secretaría de Educación Pública. Para

lograr el objetivo de mostrar tales dificultades, primero se seleccionaron y conceptualizaron las

habilidades necesarias para incursionar en el Aprendizaje Virtual. Después, se seleccionó una muestra

aleatoria de diferentes niveles académicos, a quienes se les aplicó la encuesta, de la cual se utilizaron

diez ítems para llevar a cabo esta investigación. Enseguida presentamos los resultados y análisis

relacionados para documentar este estudio. Finalmente, concluimos este capítulo con una breve reflexión

acerca de las competencias más relevantes requeridas por los estudiantes, que les permitan desempeñarse

exitosamente en un entorno de Aprendizaje Virtual, logrando así los objetivos establecidos en su

programa académico.

Competencias, Aprendizaje Virtual, Aprendizaje Presencial

Abstract

This chapter shows data about the difficulties which are externalized by students of the 2020A calendar,

who in order to conclude their academic programs in a timely manner established by the Secretary of

Public Education, they had to migrate from face-to-face learning modality to virtual modality due to the

health contingency caused by the COVID19 outbreak. To achieve the objective of showing such

difficulties, first the skills needed to dabble in virtual learning were selected and conceptualized.

Subsequently, a random sample was selected from different academic levels to which a survey was

applied, to carry out this research only ten items from this survey were used. We present the results and

related analysis to keep record of this research. Finally, we conclude this chapter with a brief reflection

about the most relevant skills required by the students that allow them a successful virtual academic

performance thus achieving the objectives established in their academic program.

Skills, e-learning, classroom learning

7. Introducción

Este capítulo tiene como objetivo identificar las competencias necesarias para que un estudiante, al

cambiar inesperadamente de una modalidad de aprendizaje presencial a una virtual, se desempeñe

exitosamente.

 En la actualidad estamos viviendo una crisis mundial debido a la aparición del SARS-COV2.

Surgió en China en diciembre pasado, provocando una enfermedad llamada COVID-19, que se extendió

por el mundo y fue declarada pandemia global por la Organización Mundial de la Salud. Los coronavirus

humanos se transmiten de una persona infectada a otra(s) a través de las gotículas que expulsa un enfermo

al toser o estornudar, al tocar o estrechar la mano de una persona enferma, al tocar un objeto o superficie

contaminados con el virus y llevarse las manos a boca, nariz u ojos.

 Una vez declarada Pandemia los Gobiernos de los países tuvieron que tomar medidas preventivas, en el

caso de México a mediados del mes de marzo el subsecretario de Prevención y Promoción de la Salud,

Hugo López-Gatell Ramírez, presentó dos acuerdos que fueron aprobados por unanimidad:

 “Las acciones de prevención y control, incluidas las de sana distancia (distanciamiento social)

serán definidas por la Secretaría de Salud y en consenso con las dependencias involucradas en su

aplicación, las fechas de inicio y término de las mismas, así como extensión territorial de aplicación.

 La Secretaría de Salud pondrá a disposición de todas las dependencias, el Lineamiento de Sana

Distancia (Distanciamiento Social), el cual describe de manera específica las actividades a llevar a cabo

en los diferentes ámbitos de actuación (ejemplo: laboral, escolar, comercios, eventos masivos,

reclusorios, asilos, templos, entre otros)”.

124

 El Diario Oficial de la Federación estableció en el acuerdo número 02/03/20, la suspensión de

clases en las escuelas de educación preescolar, primaria, secundaria, normal y demás, para la formación

de maestros de educación básica del Sistema Educativo Nacional, así como aquellas de los tipos medio

superior y superior dependientes de la Secretaría de Educación Pública. ” (https://dof.gob.mx).

 Una vez tomadas estas medidas, y con la finalidad de seguir cumpliendo la normatividad

establecida por la Ley General de Educación, en su capítulo II del ejercicio al derecho a la educación,

artículo 5; una de las estrategias propuestas por las instituciones educativas fue dar continuidad al

calendario escolar 2020A por medios virtuales, en donde los estudiantes que cursan sus estudios en la

modalidad presencial, se vieron en la necesidad de incursionar en la modalidad de aprendizaje virtual.

 Si bien es cierto que la educación es un derecho constitucional, y que por dicha razón se

establecieron nuevos métodos para dar continuidad a la formación académica de los ciudadanos, también

es cierto que los estudiantes se han enfrentado a una dinámica totalmente desconocida, y a un modelo

pedagógico diferente al que estaban acostumbrados.

 Hoy en día estamos inmersos en una nueva sociedad del conocimiento, en la cual, el surgimiento

de las Tecnologías de la Información y la Comunicación (TIC) ha generado la necesidad a nivel mundial,

de incursionar en esta nueva forma de interacción y generación de conocimiento en los diversos ámbitos,

dentro de los cuales el educativo no ha sido una excepción.

 Esta nueva forma de pensamiento, convierte a la tecnología en el punto de contacto para gestionar

la socialización, sin embargo, nos surge una duda al respecto, el saber si realmente la sociedad en su

conjunto está preparada para esta nueva forma de socializar, en su estudio Aguilar (2008) menciona que:

El individualismo en red no significa que la sociedad esté constituida por individuos aislados, representa

un nuevo modelo social de organización. Los individuos se agrupan voluntariamente de acuerdo con

intereses, valores, afinidades, y proyectos comunes. Aunque la solidez de estas relaciones puede ser más

efímera en el tiempo que las anteriores, no significa que sean menos intensas o productivas. Por el

contrario, ésta parece ser una de las ventajas de las relaciones actuales. Sin embargo, como establece

Castells (Castells, 2001c:149), el costo de la individualización aún no se puede determinar pues el

proceso es demasiado joven. (p. 44).

 Es bien sabido que el aprendizaje por medios virtuales no es nuevo, y que cada vez más personas

apuestan por esta vía para adquirir conocimiento, aún se cuenta con procesos de educación presenciales,

en donde Romero-Mayoral, Jesús; García-Domínguez, Melchor; Roca-González, Cristina; Sanjuán

Hernán Pérez, Alejandra; Pulido-Alonso, Antonio (2014) mencionan que:

 Contar con que emisor (profesor) y receptor (estudiante) se encuentren físicamente en un mismo

lugar y a una misma hora (clase), otorga elementos que dan la posibilidad de retroalimentación y de

autorregulación, los cuales son muy valiosos para este tipo de actividad. Un profesor puede saber cuando

sus estudiantes no han comprendido un tema (retroalimentación), entonces, lo puede reelaborar y

expresar de manera diferente (autorregulación) para que sus estudiantes entiendan la temática,

comprobando de nuevo el efecto obtenido (control). (p. 174).

 Por la necesidad de seguir proporcionando educación para que los estudiantes de la modalidad

presencial continuarán con su proceso educativo sin verse afectados por los lineamientos de sana

distancia, la irrupción de la modalidad virtual fue inminente, la cual tuvo que adaptarse de la mejor forma

posible, para dar continuidad al proceso educativo del calendario 2020A.

 Encontramos entonces que la educación presencial difiere de la educación virtual en varios

aspectos, entre los cuales identificamos que uno de los más importantes son las competencias que el

estudiante requiere para lograr su objetivo de aprendizaje, es aquí donde éste es separado de su entorno

educativo de manera abrupta, surgiendo una serie de conflictos que no le permiten adaptarse a una nueva

metodología de aprendizaje.

 Por lo anterior, y con la finalidad de obtener información respecto a esta problemática presentada,

e identificar cuáles serían las competencias ideales que requiere un estudiante para integrarse a la

modalidad de aprendizaje virtual por primera ocasión, realizamos una investigación con aquellos

estudiantes que se han visto afectados en este proceso de cambio.

125

7.1 Descripción del método

Se utilizó el enfoque cualitativo con técnica de la encuesta, debido a que se consideró esencial obtener

datos que proporcionen la percepción y/u opinión de los estudiantes, respecto a su incursión al

aprendizaje virtual por primera vez.

 El instrumento aplicado consta de 21 ítems, del cual sólo se utilizaron 10, ya que son los más

relevantes para el desarrollo de esta investigación, las preguntas de la 3 a la 10 son de opción múltiple,

lo cual nos permitió obtener un rango mayor de respuestas por estudiante.

 La encuesta se aplicó por medios virtuales a una muestra de 84 estudiantes de diversos niveles

educativos; Educación Superior, Bachillerato y algunos de Educación Básica. Se les envió vía correo

electrónico la liga de acceso al instrumento, el cual se desarrolló con herramientas web, que nos

permitieron obtener valores estadísticos de las respuestas obtenidas.

7.2 Análisis de las variables

En esta investigación se identificó que la variable dependiente es: dificultades que enfrentan los

estudiantes al no contar con las competencias requeridas al cambiar de modalidad de aprendizaje

presencial a la modalidad virtual por causas de fuerza mayor.

 Las variables independientes con las que trabajamos son:

− Administración del tiempo

− Responsabilidad

− Competencias digitales

− Autogestión

 La problemática generada por parte de los estudiantes que cursan la modalidad presencial, surge

primordialmente por las dificultades para adaptarse a la dinámica del nuevo modelo de aprendizaje,

considerando entonces la siguiente hipótesis: los estudiantes no cuentan con las competencias necesarias

que les permitan desempeñarse adecuadamente en un ambiente de aprendizaje virtual.

 En este capítulo se mostrarán los resultados obtenidos de la aplicación de un instrumento de

evaluación de competencias, así como las propuestas de mejora. En dicho instrumento, se detectó que

los estudiantes carecen de las competencias con las que deberían contar para desempeñarse

adecuadamente en la modalidad virtual, dichas competencias son las variables independientes en esta

investigación, y se explican a continuación:

 Administración del Tiempo

 La administración del tiempo es una de las competencias que requiere desarrollar un estudiante

que incursiona en la modalidad de aprendizaje virtual, debido a que no ve al docente explicando el tema

de forma presencial, sino que el docente quizá se conecte un instante o suba un video en donde explique

el trabajo que se debe de realizar; el estudiante es entonces el único responsable de cumplir en tiempo y

forma con las actividades solicitadas, y para realizarlas si no comprende las instrucciones establecidas,

tendrá que investigar en medios confiables, para entonces poder elaborar la actividad adecuadamente y

este proceso le requerirá más tiempo de lo habitual.

 Otra cosa importante a considerar para una buena administración del tiempo es que un estudiante

por lo general está inscrito en un mínimo de 3 materias de manera simultánea lo cual puede resultar más

complicado si no administra adecuadamente su tiempo para el seguimiento de cada una.

126

 La capacidad de administrar el tiempo nos lleva al éxito o al fracaso, el tiempo no se recupera por

lo tanto es importante gestionarlo adecuadamente y no desperdiciarlo, cuanto mejor se utilice el tiempo

más se logrará y mayor será la recompensa.

 Brian Tracy (2016) menciona en su libro las 4 D para la efectividad de una buena administración

del tiempo:” La primera D es el deseo: debes de tener un intenso y apasionado deseo de controlar el

tiempo y lograr la máxima eficacia, La segunda D: debes tomar la decisión de practicar buenas técnicas

de gestión del tiempo hasta que se conviertan en un hábito. La tercera D significa determinación debes

estar dispuesto a persistir ante todas las tentaciones en contra hasta que te hayas convertido en un gestor

eficaz del tiempo. La cuarta D es la disciplina debes disciplinarte para hacer la gestión del tiempo una

práctica permanente, la disciplina efectiva es la voluntad de obligarse a hacer lo que sabes que tienes que

hacer, cuando debas hacerlo te apetezca o no”.

 Responsabilidad

 La responsabilidad es un valor determinante en el individuo, según la Real Academia Española

señala que la responsabilidad es la capacidad que existe en todo sujeto activo de derecho para reconocer

y aceptar las consecuencias de un hecho realizado libremente.

 En el caso de esta investigación la responsabilidad es un valor relevante, ya que los docentes no

están supervisando a sus estudiantes de manera presencial, por lo que deben confiar en que el estudiante

tendrá la capacidad de realizar y enfrentar los retos que se le presentan con el fin de lograr la entrega de

sus actividades; el estudiante por su parte tiene la responsabilidad del cumplimiento de las mismas,

acorde a las instrucciones y lineamientos especificados.

 Esta es una de las dificultades de estudiar en línea, prácticamente el estudiante tiene toda la

responsabilidad de lograr las competencias requeridas, si él está en negación o no le interesa realizar las

actividades no lo hará, porque no cuenta con la guía(profesor) que la educación presencial le provee.

Aquí es donde el docente puede motivar e incentivar al estudiante, sembrar o ayudar a desarrollar de

alguna forma este valor o cualidad.

 Competencias Digitales

 En la actualidad, las tecnologías de la Información y la Comunicación (TIC) se han convertido

en herramientas indispensables en la práctica académica pero existe mucha confusión al respecto, el

estudiante piensa que saber utilizar un teléfono inteligente, o buscar información en la computadora

usando los buscadores como google es la forma adecuada del proceso de aprendizaje en línea, lo cual se

afirma cuando por parte de la institución, se implementan programas pedagógicos en donde en la mayoría

de las actividades se solicita leer y hacer resumen como producto a entregar.

 Beatriz Zempoalteca, et.al (2017) mencionan en su investigación que una de las mayores

potencialidades de las TIC radica en el desarrollo de competencias tecnológicas, digitales e

informacionales, pues su uso por los docentes facilita la generación de dichas competencias en los

estudiantes. Actualmente, el nuevo paradigma educativo está centrado en el estudiante y el aprendizaje,

lo que implica cambios en las tareas profesionales del docente; por ello, se debe adaptar su perfil

profesional a las nuevas exigencias del contexto, en especial por las derivadas de las TIC (Pozos &

Mas,2010)

 Ramírez y Casillas (2014) Dicen que el desarrollo de nuevos estilos de enseñanza-aprendizaje a

través de las tecnologías trae implicaciones de carácter económico que podrían afectar el capital

monetario del estudiante, por lo que eventualmente, adquirirá algún tipo de dispositivo digital si es que

desea aprovechar al máximo su aprendizaje.

 Actualmente, no sólo los estudiantes han sido afectados por la contingencia presentada a causa

de COVID 19, la afectación ha recaído en diversos ámbitos, el laboral es uno de ellos. Por lo que

consecuentemente, los integrantes de una familia harán mayor uso de su conexión a internet que les

permita realizar sus actividades respectivamente, lo cual se convierte en un problema, ya que el

rendimiento de la conexión con la que se cuenta se verá disminuido.

127

 Entonces, para la elaboración de las tareas, conectarse con sus maestros, buscar información,

entre otras de las actividades que requiere realizar el estudiante, es posible que no siempre lo logre ya

que depende de un ancho de banda compartido y limitado, lo que generará impaciencia y frustración en

caso de no lograr los objetivos solicitados en la actividad.

 Otro punto importante a considerar es la implementación variada de herramientas tecnológicas

por parte de la institución, los docentes deben considerar el uso de plataformas y aplicaciones

tecnológicas, con las que están familiarizados los estudiantes, o en su defecto, que sean intuitivas y fácil

de utilizar desde la primera vez que el estudiante tiene esta experiencia. En este punto, quizás se torna

algo complicada la parte de licenciamiento, ya que no todas las instituciones cuentan con los recursos

necesarios para pagar por sistemas tecnológicos ad hoc a sus necesidades, pero por otro lado, existe

también software libre que una vez investigado y analizado, podría cubrir algunas o la mayoría de las

características de aprendizaje buscadas en el entorno educativo de cada institución.

 Autogestión

 Ponce (2016) Menciona que el término “autogestión” cobra cada vez mayor fuerza en el discurso

educativo bajo la forma de desiderátum o aspiración; los modelos pedagógicos de las instituciones

apuestan por la autogestión como motor de cambio del sistema tradicional: enseñar ya no es lo primordial,

sino impulsar al que aprende desde el reconocimiento de sus propias capacidades. La incorporación de

herramientas tecnológicas en los procesos de formación acentúa el deseo de que el estudiante regule la

manera en que se apropia del conocimiento y le encuentra relevancia.

 Se asume que el alumno autogestivo es un promotor de sus propios aprendizajes y más que eso:

un evaluador de sus procesos de apropiación, con lo que también se pone de manifiesto su capacidad

meta cognitiva. En teoría, se trata de un estudiante muy diferente al de la modalidad tradicional, mucho

más participativo, propositivo, proactivo, crítico, reflexivo, organizado, exigente y colaborador.

 Los estudiantes que cursan la modalidad presencial no son autogestivos porque están

acostumbrados a que el docente explique los temas en clase, les indique la o las actividades a elaborar,

proporcionándoles el material de apoyo, y al mismo tiempo resuelve dudas que los estudiantes tienen en

el transcurso del desarrollo de su actividad.

 En la modalidad virtual es muy diferente, el profesor casi nunca esta de manera presencial, las

instrucciones y actividades se encuentran hospedadas en una plataforma, la tarea del estudiante es leer la

actividad y buscar en internet o en el apartado de recursos la bibliografía que requiere para hacerla, él

solo elabora su tarea y la envía para su revisión nadie le retroalimenta antes de que la envié, una vez

enviada el estudiante espera la respuesta del docente.

7.3 Resultados

De los cuestionarios enviados, resultó una muestra real final de 84 encuestas respondidas por estudiantes

de diferentes niveles educativos.

Gráfico 7.1 Grado Académico

Fuente de consulta: “Elaboración Propia”

2%

80%

2%

16%
Bachillerato

Educación

Superior

Primaria

Secundaria

128

 Los datos presentados en el gráfico 7.1, muestran el porcentaje de estudiantes que contestaron el

instrumento respecto al nivel educativo que cursan actualmente: Educación Superior 80%; Bachillerato

2%; Secundaria 16%; Primaria 2%. Es claro detectar que un mayor porcentaje de los encuestados son de

educación superior, por lo que podríamos considerar que son personas que a lo largo de su proceso

educativo hasta este momento ha sido por la modalidad presencial.

Gráfico 7.2 Características de los encuestados

Fuente de consulta: “Elaboración Propia”

 En el gráfico 7.2, se identifica que un 73% de los encuestados cursan el nivel superior, los cuales

tienen edades entre 19 y 25 años; esta información nos lleva a la premisa de que la edad es un factor

importante en los estudiantes de la modalidad virtual, ya que como lo indica Moreno y Cárdenas López,

indican que a decir de García Aretio (2006), alguno de los puntos necesarios de resaltar de las

características que definen a un estudiante de la modalidad virtual son:

- Los estudiantes en educación a distancia forman grupos heterogéneos en edad, intereses,

ocupación, motivaciones, experiencias y aspiraciones.

- Suelen ser personas que trabajan y que destinan además un tiempo para estudiar.

- Las preocupaciones de los alumnos a distancia se centran en su trabajo, bienestar familiar,

ascenso social y laboral, autoestima, etc.

- Los estudiantes a distancia presentan una mayor responsabilidad sobre sus actos; desarrollan un

sentimiento de culpa ante expectativas no logradas.

- Tienen que trabajar cuando los otros descansan; el estudio no es su única obligación.

- Reciben el conocimiento aunado a las experiencias y conocimientos anteriores, propiciando que

lo cuestionen o no lo asimilen de inmediato. (s/p)

1%
4%

9%

13%
68%

5%

73%

Todos lo niveles educativos

De 8 a 12 años

De 16 a 18 años

De 25 años en

adelante
De 13 a 15 años

De 19 a 25 años

Femenino
De 19 a 25 años

Masculino

Educación Superior

129

Gráfico 7.3 Conectividad

Fuente de consulta: “Elaboración Propia”

 En el gráfico 7.3, los datos obtenidos muestran que el mayor porcentaje de los estudiantes

encuestados no tuvieron complicaciones respecto al cambio de modelo educativo en cuanto a la

conectividad, ya que 81 estudiantes de 84, afirmaron contar con servicio de conexión a internet en sus

hogares, por lo que el medio para comunicarse con sus compañeros y profesor no ha sido un obstáculo

en su proceso educativo.

Gráfico 7.4 Impacto de la Modalidad Virtual en los estudiantes

Fuente de consulta: “Elaboración Propia”

 Los datos presentados En el gráfico 7.4, muestran que el 35% de los estudiantes coinciden en que

no se logra el aprendizaje por medio de la modalidad virtual; mientras que el 32% de estudiantes

menciona que han intentado hacer su mayor esfuerzo respecto al impacto que les causó el cambio abrupto

de modalidad de aprendizaje; el 12% de los estudiantes identifican que han tratado de hacer su mayor

esfuerzo, sumado a que consideran que no se logra el aprendizaje; y el 4% de los estudiantes consideran

que en suma que han tratado de hacer su mayor esfuerzo+impacto negativo + no se logra el aprendizaje.

Continuando con este mismo gráfico, al 6% de los estudiantes, les ha afectado de manera negativa el

cambio de modalidad de aprendizaje; el 2% coinciden en que les ha afectado de manera negativa, sumado

a que consideran que no se logra el aprendizaje.

 Dentro de los mismos resultados, 76 estudiantes de una muestra de 84, no se ven favorecidos por

el cambio en la modalidad de aprendizaje establecido.

81

1 1 1
0

10
20
30
40
50
60
70
80
90

Infraestructura tecnológica para dar seguimiento a

cursos en línea

a.- Tengo

Conectividad en mi

casa

b.- Me traslado al

ciber para hacer mis

trabajos

b.- Me traslado al

ciber para hacer mis

trabajos;d.- Otro

d.- Otro

8%
1%

32%

4%
12%

6%

2%

35%

Nivel de afección a nivel personal de los estudiantes al cambio de

modalidad de aprendizajea.- De Manera Positiva

a.- De Manera Positiva;b.- He

tratado de hacer mi mayor esfuerzo

b.- He tratado de hacer mi mayor

esfuerzo

b.- He tratado de hacer mi mayor

esfuerzo;c.- De manera

Negativa;d.- Considero que no se

logra el aprendizaje

130

 Siguiendo con los resultados del gráfico 7.4, el 1% de los estudiantes, indican que hacen su mayor

esfuerzo, pero afirman que sí les ha impactado de manera positiva; y finalizamos con solo el 8%, quienes

consideran que el cambio de aprendizaje de la modalidad presencial a la modalidad virtual ha impactado

de manera positiva.

Gráfico 7.5 Horas dedicadas al estudio en Modalidad Virtual

Fuente de consulta: “Elaboración Propia”

 En el gráfico 7.5, se identificó que el 7% de los estudiantes le dedica 1 hora al día a sus estudios;

mientras que el 2% varía entre 1 hora al día y 2 a 3 horas al día; el 1% oscila entre 2 a 3 horas al día y 4

horas o más; el 35% le dedica 2 a 3 horas al día; y finalmente el 55% le dedica 4 horas o más a sus

estudios.

 Considerando entonces los resultados anteriores, encontramos, que del 78 % de los estudiantes

de Educación Superior, el 25% de los estudiantes dedican de 2 a 3 horas al día y el 44%, 4 horas o más

al día a sus estudios.

 El sistema de educación presencial consta de 6 horas al día de clases, de lunes a viernes, y además

es necesario que el estudiante dedique tiempo extra para realizar actividades fuera del horario escolar. A

diferencia del sistema de aprendizaje presencial en el aprendizaje virtual, el estudiantes organiza su

tiempo para realizar ambas actividades, quienes regularmente dedican de 3 a 4 horas al día a sus

actividades educativas, ya que quienes incursionan en la modalidad de aprendizaje virtual, son personas

que no cuentan con el tiempo suficiente para dedicarse al estudio de tiempo completo.

 Si consideramos entonces que los estudiantes encuestados cuentan con la mayor parte de su

tiempo durante el día para llevar a cabo a sus actividades, entonces, consideramos que en lo que se

requiere trabajar, es en la administración del tiempo que dedican para su aprendizaje en esta nueva

modalidad, que si bien no la eligieron, es importante que desarrollen las 4 D, de Brian Tracy(2006),

deseo, decisión, determinación, y disciplina, a fin de optimizar y eficientar el tiempo para mejorar su

rendimiento.

3%

1%

1%

6%

10%

7%

2%

25%

1%

44%

79%

Todos los niveles

Primaria b.- 2 a 3 horas al dia
Bachillerato b.- 2 a 3 horas al dia
Bachillerato c.- 4 horas o mas
Secundaria b.- 2 a 3 horas al dia
Secundaria c.- 4 horas o mas
Educación Superior a.- 1 hora al dia
Educación Superior a.- 1 hora al dia;b.- 2 a 3 horas al dia
Educación Superior b.- 2 a 3 horas al dia

Nivel Superior

131

Gráfico 7.6 Ventajas del uso de videoconferencias para el desarrollo de las competencias

Fuente de consulta: “Elaboración Propia”

 En el gráfico 7.6, 57 de los estudiantes encuestados consideran que sus competencias se

desarrollarían mejor por videoconferencia, lo cual brinda una perspectiva similar al aprendizaje

presencial, al utilizar la videoconferencia como medio de comunicación entre docentes y estudiantes, se

continúa con la misma metodología de aprendizaje, teniendo como única variante el espacio, que en vez

de agrupar a los estudiantes en una aula de clase, esta se migra al espacio virtual.

Gráfico 7.7 Estructura de los cursos en línea emergentes

Fuente de consulta: “Elaboración Propia”

 De las respuestas obtenidas En el gráfico 7.7, sólo el 16% de los estudiantes consideran que la

estructura de su curso incluye: ejemplos, bibliografía para consultar, videos de maestros explicando el

tema, chat, instrucciones de la tarea y material de apoyo como videos de youtube, y fecha de entrega; el

76% de los encuestados mencionan que no se les proporcionan ejemplos para llevar a cabo sus

actividades, por lo que es muy importante que la instrucción por parte del docente se defina claramente

para que el alumno logre captar lo más objetivamente posible lo que un autor ha querido transmitir a

través de un texto escrito.

56

1

12
15

0

10

20

30

40

50

60

a.- Si a.- Si;c.-

Es lo

mismo

b.- No c.- Es lo

mismo

(blank)

¿ El uso de videoconferencias facilita el aprendizaje

virtual ?

a.- Si

a.- Si;c.- Es lo mismo

b.- No

c.- Es lo mismo

(blank)

16%

7%

1%

23%

12%

40%

1%

76%

Características de los cursos en línea según los encuestados

a.- Incluye instrucciones, ejemplos, material de apoyo como bibliografía, videos del

maestro explicando el tema, chat.

a.- Incluye instrucciones, ejemplos, material de apoyo como bibliografía, videos del

maestro explicando el tema, chat.;b.- Incluye instrucciones de la tarea y material de

apoyo como videos de youtube, bibliografía;c.- Incluye la instrucción de la tarea y f
a.- Incluye instrucciones, ejemplos, material de apoyo como bibliografía, videos del

maestro explicando el tema, chat.;c.- Incluye la instrucción de la tarea y fecha de

entrega
b.- Incluye instrucciones de la tarea y material de apoyo como videos de youtube,

bibliografía

b.- Incluye instrucciones de la tarea y material de apoyo como videos de youtube,

bibliografía;c.- Incluye la instrucción de la tarea y fecha de entrega

132

Gráfico 7.8 Curso ideal según la perspectiva del estudiante

Fuente de consulta: “Elaboración Propia”

 En el gráfico 7.8, el 56% de los resultados tiene una coincidencia en la selección de las siguientes

opciones:

a. Que aparte de sólo poner las instrucciones de la tarea incluya una introducción de la misma

b. Que cuando se incluya una actividad sea retroalimentada por el maestro

c. Que usen material didáctico elaborado por el docente

1%
1%

1%

2%
5%

5%

6%

7%

7%

10%

10%

10%

11%

12%

13%

56%

Caracterísiticas de un curso en línea consideradas por los encuestados

a.- Que aparte de solo poner las instrucciones de la tarea incluya una introducción a la misma;d.- Recursos didácticos

divertidos

a.- Que aparte de solo poner las instrucciones de la tarea incluya una introducción a la misma;c.- Que usen material

didáctico elaborado por el docente;d.- Recursos didácticos divertidos

a.- Que aparte de solo poner las instrucciones de la tarea incluya una introducción a la misma;b.- Que cuando se envía una

actividad sea retroalimentada por el maestro y nos regrese comentarios y calificación;d.- Recursos didácticos divertidos

d.- Recursos didácticos divertidos

a.- Que aparte de solo poner las instrucciones de la tarea incluya una introducción a la misma;b.- Que cuando se envía una

actividad sea retroalimentada por el maestro y nos regrese comentarios y calificación;c.- Que usen material didáctico

elaborado por e
a.- Que aparte de solo poner las instrucciones de la tarea incluya una introducción a la misma;c.- Que usen material

didáctico elaborado por el docente

b.- Que cuando se envía una actividad sea retroalimentada por el maestro y nos regrese comentarios y calificación;c.- Que

usen material didáctico elaborado por el docente;d.- Recursos didácticos divertidos

b.- Que cuando se envía una actividad sea retroalimentada por el maestro y nos regrese comentarios y calificación;d.-

Recursos didácticos divertidos

a.- Que aparte de solo poner las instrucciones de la tarea incluya una introducción a la misma

a.- Que aparte de solo poner las instrucciones de la tarea incluya una introducción a la misma;b.- Que cuando se envía una

actividad sea retroalimentada por el maestro y nos regrese comentarios y calificación

a.- Que aparte de solo poner las instrucciones de la tarea incluya una introducción a la misma;b.- Que cuando se envía una

actividad sea retroalimentada por el maestro y nos regrese comentarios y calificación;c.- Que usen material didáctico

elaborado por e
b.- Que cuando se envía una actividad sea retroalimentada por el maestro y nos regrese comentarios y calificación;c.- Que

usen material didáctico elaborado por el docente

b.- Que cuando se envía una actividad sea retroalimentada por el maestro y nos regrese comentarios y calificación

c.- Que usen material didáctico elaborado por el docente

133

d. Recursos didácticos divertidos

Gráfico 7.9 Tipo de actividades de los cursos emergentes

Fuente de consulta: “Elaboración Propia”

 En el gráfico 7.9, los resultados seleccionados con mayor frecuencia por los estudiantes oscilan

en las siguientes categorías:

a. Siempre dejan sólo leer y enviar un documento

b. Siempre piden lo mismo

c. Es mucho leer y hacer resúmenes

 Con base en los resultados de los gráficos: 3, 6, y 9, podemos identificar que los estudiantes

encuestados cuentan con la facilidad de conectarse a internet, lo cual no es de extrañarse ya que estamos

inmersos en una sociedad del conocimiento, en donde las Tecnologías de Información y Comunicación

se han convertido en un medio de contacto e interrelación entre las personas, ya sea por cuestiones de

ámbito laboral, recreativo, o educativo, entre otros.

 Sin embargo, cuando un estudiante que no ha experimentado el proceso de aprendizaje de forma

virtual, aún teniendo las competencias digitales, y siendo un usuario frecuente de la tecnología busca de

manera inconsciente que la metodología en línea sea similar a la presencial, lo cual claramente podemos

afirmar con los resultados obtenidos en el gráfico 6. Entonces, una nueva pregunta que surgiría es: ¿Qué

tipo de herramientas tecnológicas y proceso metodológico se requieren para estos estudiantes?

 Es claro, considerando las respuestas de la pregunta 9, el estudiante encuentra monótona la clase,

ya que en las actividades las instrucciones más frecuentes son leer y hacer resumen, entonces, una

solución a esta premisa sería implementar actividades con ayuda de la tecnología, que promuevan la

interacción y aprendizaje de los estudiantes, en donde su ambiente sea agradable y de fácil integración,

y comunicación.

1
2

2
2

3

3

8

11

13

18

21

71

Porcentaje de actividades lúdicas y variadas que los estudiantes

detectaron

a.- Siempre dejan solo leer y enviar un

documento;b.- Siempre piden lo

mismo;d.- Otros

b.- Siempre piden lo mismo;c.- Es

mucho leer y hacer resúmenes

a.- Siempre dejan solo leer y enviar un

documento;b.- Siempre piden lo

mismo;c.- Es mucho leer y hacer

resúmenes
b.- Siempre piden lo mismo;d.- Otros

a.- Siempre dejan solo leer y enviar un

documento;d.- Otros

a.- Siempre dejan solo leer y enviar un

documento;b.- Siempre piden lo mismo

a.- Siempre dejan solo leer y enviar un

documento;c.- Es mucho leer y hacer

resúmenes

d.- Otros

134

Gráfico 7.10 Competencias requeridas para Modalidad Virtual

Fuente de consulta: “Elaboración Propia”

 En el gráfico 7.10, se muestran las competencias seleccionadas por los estudiantes que consideran

necesarias para llevar a cabo su proceso de aprendizaje en línea, dentro de las más frecuentes se

encuentran las siguientes:

a. Administración del tiempo

b. responsabilidad

c. Compromiso

1111111
2

2

3

3

3

3

3

4

4

4
5

5

5

7

7

17

41

Competencias a desarrollar en los estudiantes de manera personal

a.- Administración del tiempo;c.- Compromiso;e.- Búsqueda de información de manera certera

e.- Búsqueda de información de manera certera

c.- Compromiso

a.- Administración del tiempo;b.- Responsabilidad;d.- Disciplina;e.- Búsqueda de información de manera certera

c.- Compromiso;d.- Disciplina

d.- Disciplina

c.- Compromiso;e.- Búsqueda de información de manera certera

b.- Responsabilidad;d.- Disciplina;e.- Búsqueda de información de manera certera

a.- Administración del tiempo;b.- Responsabilidad;d.- Disciplina

b.- Responsabilidad;c.- Compromiso;e.- Búsqueda de información de manera certera

f.- Ninguna

a.- Administración del tiempo;c.- Compromiso

b.- Responsabilidad;c.- Compromiso

a.- Administración del tiempo;c.- Compromiso;d.- Disciplina

a.- Administración del tiempo;d.- Disciplina

a.- Administración del tiempo;d.- Disciplina;e.- Búsqueda de información de manera certera

a.- Administración del tiempo;b.- Responsabilidad;c.- Compromiso;e.- Búsqueda de información de manera certera

a.- Administración del tiempo;b.- Responsabilidad;c.- Compromiso

a.- Administración del tiempo;b.- Responsabilidad;e.- Búsqueda de información de manera certera

a.- Administración del tiempo;b.- Responsabilidad;c.- Compromiso;d.- Disciplina

135

d. disciplina

 Es imperante diferenciar entre la dinámica de aprendizaje de un ambiente presencial a uno virtual,

ya que un estudiante que ha seleccionado la modalidad virtual, es aquel en el que éste es gestor de su

propio aprendizaje, como lo indica Salamanca P.F. (2013), el estudiante se responsabiliza de su rol como

tal, no se encuentra supeditado a un espacio y tiempo determinado, en el cual el profesor es el emisor de

información y el estudiante el receptor. Es aquí donde ha sido complicado para el estudiante ya que la

dinámica pedagógica a la que estaba acostumbrado ha cambiado inesperadamente. Es por ello, como lo

indica el gráfico 10, que una de las competencias a desarrollar en los estudiantes, es la responsabilidad,

de lo cual los encuestados en esta investigación son conscientes. Un estudiante de modalidad virtual es

autónomo para adquirir y compartir conocimiento, y es su responsabilidad gestionar su propio

aprendizaje con la guía del docente y haciendo uso de herramientas tecnológicas que le permitan lograr

el objetivo de aprendizaje deseados.

 Dos más de las competencias que requieren desarrollar los estudiantes además de la

responsabilidad analizada en el gráfico 10, y de la administración del tiempo analizada con los resultados

del gráfico 5, tenemos también las de índole digital y la autogestión.

 Es muy interesante haber obtenido los resultados de la gráfica 5, en la cual los estudiantes son

también conscientes de que esta nueva modalidad de estudios les demanda la modificación de la

estructura pedagógica a la que estaban acostumbrados.

 Siguiendo con Salamanca P.F. (2013), la educación a distancia fomenta la autonomía e

independencia del estudiante, en donde éste autogestiona su proceso de aprendizaje, identificando y

seleccionando herramientas que mayor beneficien al logro de los objetivos especificados de los diversos

cursos en los que está inscrito. Es relevante que el estudiante reconozca cuales son sus debilidades

académicas en esta nueva modalidad educativa en la que ha incursionado, y es por ello que necesita

formalizar la dinámica de la autogestión para desempeñarse exitosamente en el área académica, así como

tener la pre disponibilidad de aprender y utilizar herramientas tecnológicas que sirvan de ayuda en el

logro de sus objetivos educativos, por lo menos durante el tiempo que dure la contingencia ocasionada

por COVID-19.

7.3 Agradecimiento

Agradecemos al Comité organizador del CIERMMI 2020 y la empresa ECORFAN-MÉXICO por la

invitación a participar en este programa de apoyo a profesoras-investigadoras, es un honor que se nos

haya tomado en cuenta.

 También agradecemos a los estudiantes que nos apoyaron con la respuesta al instrumento

aplicado, gracias a ellos se pudo llevar a cabo este proyecto.

7.4 Conclusiones

De acuerdo con los resultados y con el objetivo planteado, concluimos que aún existe un gran abismo

entre la modalidad de aprendizaje presencial y la modalidad de aprendizaje virtual. Se logró observar

que la edad es una premisa y factor importante en la educación virtual debido a que los estudiantes en

educación a distancia forman grupos heterogéneos en edad, intereses, ocupación, motivaciones,

experiencias y aspiraciones, las competencias con las que cuentan son: Autorregulación del aprendizaje,

Responsabilidad, Motivación, Autodisciplina, Metas bien definidas, Disposición, Autogestión,

Búsqueda de Información, Administración del tiempo y Competencias digitales.

 Los estudiantes en modalidades presenciales se caracterizan por ser en la mayoría de los casos

grupos homogéneos, son interactivos, espontáneos, inquietos, resueltos, críticos, hábiles en el uso de

tecnologías y ávidos de experiencias y sensaciones nuevas; pero están acostumbrados a que las

indicaciones que reciben, así como la respuesta a sus dudas, se llevan a cabo por medio de su entorno

académico, que es el aula presencial o también conocido como salón de clases.

136

 Confirmamos entonces la habilidad de los estudiantes en el campo tecnológico ya que éste no fue

un obstáculo en relación a la conectividad, y tampoco en relación a la manipulación de las herramientas

brindadas; la mayoría de los encuestados expresaron tener conectividad en sus domicilios por lo que no

fue problema establecer y gestionar la comunicación, tanto con el docente como con sus compañeros.

 Sin embargo, uno de los problemas que sí se detectó al analizar las respuestas de los encuestados,

es la apreciación que estos tienen sobre la metodología de aprendizaje en ambientes virtuales en relación

a la establecida a través de la modalidad presencial, la mayoría considera que de manera virtual no se

logran los aprendizajes deseados, a pesar de que piensan que han hecho su mayor esfuerzo al cambio

abrupto que tuvieron en su estilo de vida y aprendizaje.

 Se observó que la modalidad de aprendizaje virtual es tan demandante como la modalidad

presencial, ya que los encuestados mencionaron que le dedican más de cuatro horas diarias a la

elaboración de tareas y a conectarse con el docente. En este punto se debe acentuar que los estudiantes

encuestados no están acostumbrados a ser autogestivos y probablemente tampoco cuentan con un buen

desarrollo de sus habilidades de lecto comprensión, consideran que si las clases se llevan por

videoconferencia sí lograrían desarrollar las competencias requeridas, lo cual sería equivalente a una

clase presencial; estableciendo comunicación sincrónica con el docente, quien explica el tema y les

brinda acompañamiento durante del tiempo que dura la clase.

 Estamos de acuerdo, que debido a la evidente etapa por la que atravesaron, tanto docentes como

alumnos, la metodología pedagógica no fue la más adecuada para promover y gestionar el aprendizaje

en el alumnado; como evidencia se obtuvo un gran porcentaje de respuestas en donde la labor del docente

se limitó a dejar tareas sin establecer desde un principio un canal de comunicación asertivo, y sin

recomendaciones para consultar recursos de apoyo, como por ejemplo, bibliografía que permitiera a los

estudiantes realizar sus actividades adecuadamente.

 El proceso de comunicación durante este período de contingencia se limitó de acuerdo a un gran

porcentaje de los encuestados, a leer y hacer un resumen en la mayoría de las actividades, considerando

el desarrollo de la actividad como aburrido.

 Por lo anterior, los estudiantes consideran que los cursos deben de contener suficiente material de

apoyo como videos del profesor explicando el tema, video tutoriales de youtube, material bibliográfico,

ejemplos y algo muy importante, las instrucciones claras para que ellos puedan captar más objetivamente

las competencias a desarrollar. Sugieren por otra parte que los cursos contengan material didáctico

elaborado por el docente, así como recursos didácticos divertidos que ayuden al desarrollo de la

competencia y puedan lograr un aprendizaje significativo.

 Más de la mitad de los estudiantes encuestados manifestó que entre las competencias necesarias

para realizar de manera satisfactoria el aprendizaje en la modalidad virtual, se encuentran: administración

del tiempo, responsabilidad, compromiso y disciplina, las cuales son esenciales para su proceso de

aprendizaje.

 Asimismo, coincidimos en que las variables expuestas en esta investigación son relevantes para

las estrategias de formación tanto de los docentes como de los estudiantes ya que, a mayor formación

formal, el docente cree tener mayor competencia digital, competencia en la administración del tiempo,

responsabilidad, compromiso y disciplina. Vale la pena mencionar que las dimensiones de estas

competencias se relacionan tanto con docentes como con estudiantes, coinciden en la resolución de

problemas; por ello, es importante reforzar la formación formal en ambos sentidos.

 Esta contingencia fue el primer acercamiento para darnos cuenta que si bien se implementaron

estrategias con el uso de las TIC para que los estudiantes continuarán con su proceso de aprendizaje, nos

queda claro que la metodología que se emplea en la modalidad de aprendizaje presencial es diferente a

la utilizada en la modalidad de aprendizaje virtual. Por consiguiente, es necesario desarrollar las

competencias adecuadas para que tanto estudiantes como docentes se desempeñen exitosamente en un

ambiente educativo no presencial.

137

 Es momento de que el Sistema Educativo implemente estrategias que fortalezcan la plantilla

docente, para que sean motores de innovación y cambio metodológico al servicio de la mejora de los

aprendizajes del alumnado (Hernández, González, Guzmán y Ordaz, 2016).

7.5 Referencias

Aguilar Peña, V.(2008). UNIVERSIDAD DE GUADALAJARA: RETOS Y PERSPECTIVAS EN EL

SIGLO XXI. Guadalajara: Universidad de Guadalajara

Beatriz Zempoalteca Durán,Jorge Francisco Barragán López,Juan González Martínez y Teresa Guzmán

Flores “Formación en TIC y competencia digital en la docencia en instituciones públicas de educación

superior” Revista Apertura (Guadalajara, Jal.) versión On-line ISSN 2007-1094versión impresa ISSN

1665-6180 Apert. (Guadalajara., Jal.) vol.9 no.1 Guadalajara abr. 2017

http://dx.doi.org/10.32870/ap.v9n1.922

Brian Tracy (2016) Administración del tiempo, publicado en Nashville,Tennessee, Estados Unidos de

América por Editorial Grupo Nelson.Inc es una subsidiaria que pertenece completamente a Thomas

Nelson, Inc

Diario Oficial de la Federación https://dof.gob.mx/

Gobierno de México,Covid-19 https://coronavirus.gob.mx/covid-19/ recuperado el día 23 de mayo de

2020

Hernández, Juan; González, Juan; Guzmán, Teresa; Ordaz, Teresa. (2016). La Universidad Autónoma

de Querétaro frente al reto de la formación de sus docentes: una reflexión sobre el modelo de competencia

digital docente. Revista de Educación y Desarrollo, núm. 37, pp. 81-88.Recuperado

http:www.cucs.udg.mx/revistas/edu_desarrollo/anteriores/37/37_HdzValerio.pdf

J. Casas Anguita, J.R. Repullo Labrador y J. Donado Campos (mayo 2003) La encuesta como técnica de

investigación. Elaboración de cuestionarios y tratamiento estadístico de los datos (I) Revista Atención

Primaria Vol. 31. Núm. 8. páginas 527-53

Ley General de Educación (2019), Cámara de Diputados del H. Congreso de la Unión. Recuperado el

día 25 de mayo de 2020

http://www.diputados.gob.mx/LeyesBiblio/pdf_mov/Ley_General_de_Educacion.pdf

Moreno Almazán, Omar, & Cárdenas López, María Georgina. (2012). Educación a distancia: nueva

modalidad, nuevos alumnos. Perfiles de alumnos de Psicología en México. Perfiles educativos, 34(136),

118-136. Recuperado en 02 de junio de 2020, de

http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S0185-

26982012000200008&lng=es&tlng=es.

Ponce Ponce María Enriqueta(2016) “La autogestión para el aprendizaje en estudiantes de ambientes

mediados por tecnología” Diálogos sobre educación. Temas actuales en investigación educativa, vol. 7,

núm. 12, 2016 Universidad de Guadalajara, México DOI: https://doi.org/10.32870/ dse.v0i12.258

Pozos, Katia & Mas, Oscar. (2012). The digital competence as a cross-cutting axis of higher education

teachers’ pedagogical competences in the European higher education area. Procedia-Social and

Behavioral Sciences. vol. 46, pp. 1112-1116. http://dx.doi.org/10.1016/j.sbspro.2012.05.257

Ramírez, Alberto y Casillas, Miguel. (2014). Háblame de TIC. Tecnología digital en la educación

superior. Argentina: Editorial Brujas-Socialtic. Recuperado de

http://www.uv.mx/personal/albramirez/2014/08/01/hablamedetic

Real Academia Española, 2020, recuperado el dia 01 de junio 2020

https://dle.rae.es/responsabilidad?m=form

138

Secretaría de Salud, comunicado 091 de fecha 18 de marzo de 2020

https://www.gob.mx/salud/prensa/091-reunion-de-trabajo-sobre-covid-19-entre-comites-nacionales-de-

emergencias-y-de-seguridad-en-salud?idiom=es recuperado el dia 23 de mayo de 2020

Romero-Mayoral, Jesús, & García-Domínguez, Melchor, & Roca-González, Cristina, & Sanjuán

Hernán-Pérez, Alejandra, & Pulido-Alonso, Antonio (2014). DISEÑO DE UN APRENDIZAJE

ADAPTADO A LAS NECESIDADES DEL ALUMNO. Teoría de la Educación. Educación y Cultura

en la Sociedad de la Información, 15(3),172-189.[fecha de Consulta 2 de Junio de 2020]. ISSN: .

Disponible en: https://www.redalyc.org/articulo.oa?id=2010/201032662010

Salamanca, P. F(2013). Entornos pedagógicos virtuales: acciones tutoriales con criterios de cobertura y

calidad. ESPECÍFICAS EN lA DoCENCIA UNIVERSITARIA, 191.Didácticas específicas en la docencia

universitaria Guillermo Londoño Orozco

WATHEN, Nadine; BURKELL, Jacquelyn. Believe it or not: factors influencing credibility on the web.

Journal of The American Society for Information Science and Technology, v. 53, n. 2, p.134-144, 2002.

Disponible en: http://onlinelibrary.wiley.com/doi/10.1002/asi.10016/pdf.

https://doi.org/10.1002/asi.10016

139

Capítulo 8 Factores de riesgo cardiometabólico en una población de estudiantes

universitarios

Chapter 8 Cardiometabolic risk factor in young university students

DÍAZ-BURKE, Yolanda†*, GONZÁLEZ-SANDOVAL, Claudia Elena, UVALLE-NAVARRO,

Rosario Lizette y MEDEROS-TORRES, Claudia Verónica.

Universidad de Guadalajara, Centro Universitario de Ciencias Exactas e Ingenierías, Depto Farmacobiología, Laboratorio

de Bioquímica.

ID 1er Autor: Yolanda, Díaz-Burke / ORC ID: 0000-0001-5142-1495, CVU CONACYT ID: 272319

ID 1er Coautor: Claudia Elena, González-Sandoval / ORC ID: 0000-0001-8479-0828, CVU CONACYT ID: 44588

ID 2do Coautor: Rosario Lizette, Uvalle-Navarro / ORC ID: 0000-0002-3566-2579, CVU CONACYT ID: 660368

ID 3er Coautor: Claudia Verónica, Mederos-Torres / ORC ID: 0000-0002-6259-8904, CVU CONACYT ID: 663067

DOI: 10.35429/H.2020.7.139.147

Y. Díaz, C. González, R. Uvalle y C. Mederos

yolanda.diaz@academicos.udg.mx

A. Marroquín, J. Olivares, L. Cruz y A. Bautista. (Coord) Educación. Handbooks-©ECORFAN-Mexico, Querétaro, 2020.

140

Resumen

Antecedentes. El síndrome metabólico se ha asociado con diabetes mellitus y enfermedad

cardiometabólica en adultos. Entre otro grupo de alteraciones se consideran factores de riesgo de

enfermedad cardiometabólica como la obesidad, dislipidemia, hiperglucemia, resistencia a la insulina e

hipertensión arterial. Metodología. Estudio analítico transversal. Determinamos el HDL y los

triglicéridos en un equipo de química seca llamado Fujifilm drichem n500i y, utilizando la fórmula de

Friedwald, estimamos VLDL y LDL. Para el diagnóstico de síndrome metabólico utilizamos los criterios

de ATP-III Resultados. Reclutamos 519 estudiantes que cumplen con los criterios de selección, 63,4%

mujeres y 36,6% hombres. Encontramos una prevalencia de LDL elevado del 51,64% y síndrome

metabólico del 3,6%. También hicimos la asociación de cada parámetro del síndrome metabólico con

esta enfermedad y encontramos un OR de 100,5 (P & lt; 0,00001 IC: 13,20 - 763,8) con obesidad

abdominal. Conclusión El factor de riesgo más prevalente en estudiantes jóvenes son el déficit de HDL

y la elevación de LDL, posteriormente, obesidad abdominal. La prevalencia del síndrome metabólico es

baja del 3,6%, pero la presencia de 1 a 2 parámetros aumenta hasta un 50%. La prevención es necesaria

en todos los grupos, pero actuar a tiempo podría marcar la diferencia.

Cardiometabólico, universitarios, riesgo

Abstract

Background. Metabolic syndrome has been associated with diabetes mellitus and cardiometabolic disease

in adults. Among another group of alteration are considered as risk factors for cardiometabolic disease

such as obesity, dyslipidemia, hyperglycemia, insulin resistance and arterial hypertension. Methodology.

Cross sectional analytical study. We determined HDL and triglycerides in a dry chemistry equip named

Fujifilm drichem n500i and using the Friedwald formula, we stimated VLDL and LDL. For the diagnosis

of Metabolic syndrome, we use the ATP-III criteria Results. We recruit 519 students who comply the

selection criteria, 63.4% females and 36.6% males. We found a prevalence of elevated LDL of 51.64%

and metabolic syndrome of 3.6%. We also did the association of each metabolic syndrome parameter

with this disease and found OR of 100.5 (P<0.00001 IC: 13.20 – 763.8) with abdominal obesity.

Conclusion Most prevalent risk factor in young student are the HDL deficit and the elevation of LDL,

afterwards, abdominal obesity. The prevalence of metabolic syndrome is low 3.6%, but the presence of

1 to 2 parameters increase up to 50%. Prevention is necessary in all groups but act timely could make the

difference.

Cardiometabolic, universitaries, risk

8. Introducción

El concepto Síndrome Metabólico como tal, existió hace apenas unas cuantas décadas, cuando en 1988

Gerald Raven describió una agrupación específica de riesgos cardiometabólicos. (Raven et al, 1998) Pero

no fue sino hasta años más tarde que el Panel de Tratamiento de Adultos III (ATP, por sus siglas en

inglés) del NCEP quienes acuñaron el término como tal para describir la presencia de un conjunto de

factores de riesgo particulares agrupados al menos 3 de los mismos lo cuáles son: hiperglucemia,

hipertrigliceridemia, adiposidad central, hipertensión y bajo colesterol de lipoproteína de alta densidad

(HDL), que podemos observar en la figura 8.1. (Bremer et al, 2012)

141

Figura 8.1 Parámetros del Síndrome Metabólico

Fuente de Consulta: “Federación Mexicana de Diabetes”. http://fmdiabetes.org/

 Al menos 5 organizaciones de salud han creado criterios clínicos para definir ya sea el síndrome

de resistencia a la insulina o el SM en adultos: la Organización Mundial de la Salud (OMS), el Panel de

Tratamiento de Adultos III (PTA III) del Programa Nacional de Educación sobre el Colesterol (PNEC),

la Asociación Americana de Endocrinólogos/Colegio Americano de Endocrinología, la Federación

Internacional de Diabetes (FID), y la Asociación Americana de Cardiología (AAC) conjuntamente con

el Instituto Nacional de Corazón, Pulmón y Sangre (INCPS) de los Institutos Nacionales de Salud.

(Grundy et al, 2005)

 El interés por el síndrome metabólico (SM) se ha incrementado, esto porque se ha asociado con

diabetes y enfermedades cardiovasculares (ECV) en adultos. El diagnóstico en sí del SM es variante

según los criterios, de las definiciones más utilizadas una es la establecida por el ATP III que exige la

presencia de al menos 3 de los siguientes parámetros: obesidad abdominal, triglicéridos elevados (>150

mg/dL), cHDL bajo (<40 hombres; <50 mujeres), glucosa elevada en ayuno (>110 mg/dL) y una

elevación de la presión arterial (>135/80) (Feliciano et al, 2015)

 Dos de estos factores modificables se han visto en fechas recientes ligados estrechamente en un

término conocido como cintura hipertrigliceridémica (CHT) que define sujetos caracterizados por

presentar obesidad abdominal y valores de triglicéridos elevados. (Querales et al, 2014)

 En el mundo, la tendencia de la obesidad parece seguir en aumento, aunque recientemente algunos

investigadores sugieren que podría estar revirtiéndose en algunos grupos etarios. Gracias a la información

que se ha recabado a lo largo de los años mediante la Encuesta Nacional de Salud y Nutrición

(ENSANUT), ha sido posible identificar la magnitud, distribución y tendencia de los factores de riesgo

englobados en el SM tales como la obesidad, logrando entonces que ahora sean considerados estos

factores en la agenda prioritaria de salud. (Shamah-Levy et al, 2018)

 En las últimas décadas se ha mostrado que no son simples entidades independientes, sino que se

desarrollan como un grupo de problemas de salud causados por la combinación de factores genéticos que

se encuentran asociados a los inadecuados estilos de vida de la población, como la falta de actividad

física, la mala alimentación y el abuso de alcohol y tabaco, confiriendo a las personas un alto riesgo

cardiometabólico y aterosclerótico, que se expresa a través de las enfermedades vasculares. Y pueden

prevenirse mediante la reducción de 4 factores de riesgo modificables: el tabaquismo, el sedentarismo.

alcoholismo y mala alimentación. (OMS, 2017)

142

 De acuerdo con la Organización Mundial de la Salud (OMS), actualmente existen en el mundo

más de 1000 millones de adultos con problemas de sobrepeso y cerca de 300 millones son clínicamente

obesos. Estas tasas no son propias de países desarrollados, como inicialmente se llegó a pensar, sino que

también afecta a países con menor desarrollo socioeconómico. (OMS, 2017)

 Uno de los factores adquiridos que tienen mayor importancia son el lugar de nacimiento y

residencia de la población, ya que la mayor prevalencia es en países occidentales, ligado a los hábitos

alimenticios del país. Estudios comparativos en mexicoamericanos mencionan que aquellos nacidos en

EEUU tienen hasta un 65% de riesgo de desarrollar obesidad en comparación con los nacidos en México

(Acosta-Hernández et al, 2013)

 En México, durante el año 2016, la prevalencia de sobrepeso y obesidad en menores de cinco

años fue de 6.1%, en escolares de 33.2%, en adolescentes de 33.6% y en los adultos 72.5%. Estas

prevalencias representan una carga muy significativa para el sector salud y para los mexicanos que la

padecen porque impactan negativamente la morbilidad, la mortalidad y la economía. (Rivera-Dommarco

et al, 2018) El Acuerdo Nacional para la Salud Alimentaria (ANSA) de México, ha sido el primer

esfuerzo que contó con una política explicita para la prevención de la obesidad y sus enfermedades

crónicas asociadas. (Rivera et al, 2010)

 Hoy en día la obesidad es vista como un factor de riesgo independiente y alto para padecer

enfermedad cardiovascular, el cuál se acentúa cuando la acumulación de grasa predomina a nivel central.

La variable antropométrica más utilizada en la actualidad para la estimación de la grasa abdominal es la

medida de la circunferencia de la cintura (CC), que, si bien está muy estrechamente relacionada con el

índice de masa corporal (IMC), es el más fiel reflejo de la proporción de grasa visceral. Esta medición

resulta un factor de riesgo de padecer complicaciones metabólicas como intolerancia a la glucosa,

hiperinsulinismo, resistencia a la insulina, diabetes mellitus tipo 2, dislipidemia, entre otras. (Nuñez et

al, 2015)

 El conjunto de una elevada circunferencia abdominal acompañada de una patología metabólica

como es la hipertrigliceridemia, resulta en un término que se ha acuñado en los últimos años conocido

como cintura hipertrigliceridémica (CHT). (Khatib et al, 2018)

 El término “cintura hipertrigliceridémica”, define al fenotipo clínico de obesidad abdominal de

alto riesgo, es decir, que podría presentar esta tríada metabólica aterogénica, situación que se asocia, a

su vez, al síndrome de resistencia a la insulina. (Nuñez et al, 2015) El estudio de la CHT en distintas

poblaciones y subgrupos ha puesto de manifiesto que esta alteración fenotípica se encuentra

llamativamente ligada al riesgo de diabetes, seguramente Como una consecuencia asociada a la obesidad.

(Radenković et al, 2011)

 El fenotipo de aumento de cintura con hipertrigliceridemia se asocia la resistencia a la insulina y

a un descenso de la función beta pancreática en individuos con intolerancia a la glucosa, mientras que,

en los individuos con el mismo fenotipo, pero tolerantes a la glucosa existe una sobre estimulación de la

función beta pancreática. (Bardini et al, 2011)

 En el año 2000, informaron que los adultos con mayor circunferencia de la cintura y altos niveles

de triglicéridos en plasma tenían más probabilidades de presentar marcadores metabólicos de riesgo

cardiovascular y denominaron a esta asociación el fenotipo hipertrigliceridémico de la cintura. Varios

estudios han informado que esta condición está asociada con el perfil de riesgo cardiometabólico (niveles

más altos de insulina, apolipoproteína B, proteína C reactiva y colesterol LDL de pequeña densidad), así

como un mayor riesgo de enfermedad coronaria. (Lanzetta et al, 2013) La obesidad central, visceral o

abdominal se acompaña de un riesgo cardiovascular elevado, incluso en la población joven-adolescente

y, ciertos índices antropométricos como la circunferencia de cintura predicen el riesgo alto para siete

factores: hipertensión, hipertrigliceridemia, cLDL, c-no-HDL, cHDL bajo, glucemia basal o la

asociación de ellos. (Schwandt et al, 2010)

 En la práctica, la presencia simultánea de un aumento de la circunferencia de la cintura y de la

concentración de triglicéridos plasmáticos podría identificar un subgrupo de individuos portadores de un

elevado riesgo de padecer síndrome metabólico.

143

 Existen trabajos que identifican la cintura hipertrigliceridémica como no solamente un marcador

de obesidad abdominal sino además un marcador de las alteraciones metabólicas propias del síndrome

metabólico. (Lemieux et al, 2009)

 Estudios anteriores han demostrado que el fenotipo cintura hipertrigliceridémica podría ser un

predictor más fuerte de enfermedad cardiovascular y diabetes mellitus que el síndrome metabólico. La

utilidad de la cintura hipertrigliceridémica se basa en el concepto de que la adiposidad visceral y la

dislipidemia con el núcleo patógeno del síndrome metabólico y sus componentes críticos para evaluar a

los sujetos con resistencia a la insulina y DM. (Díaz-Santana et al, 2016)

 El factor cardio metabólico obesidad es más frecuente en las poblaciones en condiciones de

vulnerabilidad por la coexistencia de factores como desempleo, alta disponibilidad de alimentos con bajo

contenido nutricional, bajo nivel de seguridad alimentaria y menor acceso a servicios de salud. (Really

et al, 2006)

 El propósito de este trabajo es proporcionar una visión general del estado actual de los factores

cardiometabólicos en poblaciones jóvenes estudiantiles, así como de la prevalencia de síndrome

metabólico y sus parámetros, además de indagar en una posible asociación entre ellos. Dado su

reconocimiento, que cursan como población sana aparentemente. La relevancia de esta investigación fue

que al estudiar esta población pueden los resultados se la base para la identificación de factores de riesgo.

Y proporcionar recomendaciones para el sector salud acerca del abordaje en este grupo etario.

8.1 Materiales y métodos

Estudio de tipo transversal analítico. Los voluntarios fueron estudiantes del Centro Universitario de

Ciencias Exactas e Ingenierías, los cuales fueron invitados al estudio y aquellos que cumplieron los

criterios de selección que consisten en: edades de entre 18 y 22 años, sin haber consumido alcohol por al

menos 48 horas, aparentemente sanos, fueron citados en el Laboratorio de Bioquímica del mismo centro

universitario con un ayuno mínimo de 8 horas máximo 12 horas, se llenó una historia clínica y se le

tomaron medidas de cintura y cadera con ayuda de una cinta métrica. El índice cadera/cintura. El índice

de masa corporal se determinó usando una báscula Tanita. Posteriormente se les realizó una toma de

muestra sanguínea, se les tomaron un tubo rojo (sin anticoagulante) para posteriormente dejarlo coagular,

centrifugar y obtener el suero.

 Con el suero de cada voluntario se procedió a realizar el perfil de lípidos completo en un equipo

de química seca fujifilm drichem n500i®, se realizó colesterol total, HDL y triglicéridos. Y usando la

fórmula de Friedewald, se calculó el VLDL y LDL. Para el diagnóstico de síndrome metabólico se utilizó

el criterio de ATP-III

 Aspectos éticos

 Este estudio está apegado a la Ley General de Salud de los Estados Unidos Mexicanos en materia

de investigación, considerándose de riesgo mínimo. Además, cada voluntario firmo un consentimiento

informado, y se tiene la aprobación de un comité de bioética.

8.2 Resultados

Se captaron un total de 519 estudiantes que cumplieron los criterios de inclusión. Estos tenían un rango

de edad de 18-22 años con una media de 20 años. De los cuales 329 (63.4%) son mujeres, y 190 (36.6%)

son hombres. A continuación, en la tabla 8.1. Se muestra las características descriptivas de la población

y su comparado por género.

144

Tabla 8.1 Resultados antropométricos y bioquímicos; comparación por género

Parámetro General n= 519 Mujeres n= 329 Hombres n= 190

CA (Cm) 83.80 ± 13.10 79.89 ± 10.70 90.57 ± 14.11

CA/CC 0.83 ± 0.12 0.80 ± 0.07 0.88 ± 0.16

PAS (mmHg) 110.63 ± 11.24 107.15 ± 10.26 116.64 ± 10.30

PAD (mmHg) 72.49 ± 9.65 71.16 ± 9.16 74.79 ± 10.05

Glucosa (mg/dL) 79.60 ± 6.41 79.24 ± 6.18 80.22 ± 6.77

Colesterol Total (mg/dL) 165.74 ± 32.27 167.48 ± 30.37 162.72 ± 35.20

Triglicéridos (mg/dL) 91.42 ± 45.13 86.61 ± 42.42 99.74 ± 48.48

HDL (mg/dL) 50.57 ± 16.86 53.27 ± 17.46 45.92 ± 14.72

LDL (mg/dL) 97.71 ± 28.08 98.04 ± 27.48 97.15 ± 29.16

Ca: circunferencia abdominal, CA/CC: índice circunferencia abdominal/ circunferencia de cintura,

PAS: presión arterial sistólica, PAD: presión arterial diastólica, HDL: High Density cholesterol (por

sus siglas en inglés), LDL: low density cholesterol.

 En la tabla 8.2 se pueden observar las prevalencias de los factores de riesgo alterados en la

población. Posterior realizó el diagnóstico de síndrome metabólico acorde a los criterios de la ATP-III y

se obtuvo una prevalencia del 3.66%, la cual podría pensarse como baja. Sin embargo, se observó que el

51.6% tenía al menos un parámetro de SM y 15.4% con al menos dos parámetros.

Tabla 8.2 Prevalencia de factores de riesgo cardiometabólico de acuerdo con ATP-III

Factor de Riesgo Prevalencia

Obesidad abdominal 18.11%

Hipertrigliceridemia 9.24%

Déficit de HDL 40.84%

Hipertensión arterial 3.85%

Hiperglucemia 0%

Hipercolesterolemia 12.52%

Elevación de LDL 51.64%

Síndrome metabólico 3.66%

 Posterior al diagnóstico de SM, se dividió la población en dos grupos, aquellos con SM y aquellos

sin SM y se compararon los diferentes factores de riesgo, se muestran los resultados en la tabla 3.

Tabla 8.3 Comparación de los factores de riesgo con y sin Síndrome Metabólico

Parámetro No SM n= 500 SM n= 19 Valor de p

CA (cm) 82.85 ± 12.11 108.89 ± 13.56 b0.000 *

CA/CC 0.83 ± 0.11 0.93 ± 0.10 b0.000 *

PAS (mmHg) 110.02 ± 10.75 126.47 ± 12.39 b0.000 *

PAD (mmHg) 72.06 ± 9.20 83.74 ± 13.92 b0.0001 *

Glucosa (mg/dl) 79.55 ± 6.40 80.95 ± 6.65 a0.350119

Colesterol total (mg/dl) 165.92 ± 31.88 160.95 ± 42.21 a 0.510283

Triglicéridos (mg/dl) 88.29 ± 41.26 173.74 ± 63.30 b0.000 *

HDL (mg/dl) 51.18 ± 16.82 34.42 ± 7.37 b0.000 *

LDL (mg/dl) 97.94 ± 27.90 91.88 ± 32.86 a 0.357718

CA: circunferencia abdominal, CA/CC: índice circunferencia abdominal/ circunferencia de cintura,

PAS: presión arterial sistólica, PAD: presión arterial diastólica, HDL: high density cholesterol (por

sus siglas en inglés), LDL: low density cholesterol. Media ± desviación estándar, a Prueba T-student. b

prueba U-Mann Whitney. *p< 0.001

 Finalmente, aquellos parámetros de síndrome metabólico que resultaron significativos en la

comparación ente grupos se utilizaron para buscar asociación ente estos con el síndrome. Los resultados

se añaden a en la tabla 8.4.

145

Tabla 8.4 Asociación de los parámetros de síndrome metabólico con síndrome metabólico

Parámetro OR Valor P IC

CA 100.4 <0.0001 13.20 – 763.8

Triglicéridos 38.38 <0.0001 13.04 – 112.9

HDL 28.39 <0.0001 3.758 – 214.5

PA 54.44 <0.0001 18.18 – 163.1

 Se visualiza que el parámetro que presenta el Odds ratio más alto es la circunferencia abdominal,

seguido de la presión arterial por lo que estos dos parámetros por sí solos pueden resultar interesantes

factores predictivos de síndrome metabólico y riesgo cardiometabólico.

8.3 Discusión

 En Latino América una de las principales causas de muerte son las enfermedades cardiovasculares. En

México este panorama no cambia y se ve seguido de diabetes y cáncer. (Organización Panamericana de

la Salud, 2017) Identificar de manera temprana los factores de riesgo cardiovascular y diabetes resulta

vital para su diagnóstico oportuno y adecuado manejo. Esto considerando además que algunos de los

factores son modificables y oportunamente pueden significar la diferencia entre padecer o no una

enfermedad. (Duque et al, 2018) Estos factores son por ejemplo las dislipidemias, la glucosa alterada,

presión arterial elevada y un perímetro de circunferencia alto. Que pueden ser englobados en lo que se

conoce como síndrome metabólico. (Vera et al 2018)

 Este estudio, aunque fue desarrollado en jóvenes aparentemente sanos resulta trascendente por

los resultados que arroja. En primer instancia si bien se observa una prevalencia baja del diagnóstico de

síndrome metabólico (3.66%) esta es similar a algunos estudios realizados en población joven como el

realizado por Ruano et al en 2015, donde muestra una prevalencia del 7%, que si bien es ligeramente

más alta que la mostrada por nosotros sigue siendo baja, resaltando además la diferencia del uso de

criterios de diagnóstico, pues ellos utilizan IDF mientras que nuestro grupo de estudio utilizó la

clasificación del ATP III. (Ruano et al 2015) Esta situación es interesante puesto que una prevalencia

baja nos dice que aún no tenemos tantas personas en este grupo etario con diversos factores de riesgo y

aún se encuentran en un estado del cual se puede realizar la prevención.

 Por otro lado, cuando desglosamos las prevalencias de la presencia de 1 o 2 parámetros de SM,

encontramos que van del 50% al 15% respectivamente. Esto resulta preocupante puesto que al 1 de cada

2 estudiantes tiene al menos un factor de riesgo, siendo los más prevalentes la presencia de déficit de

HDL y la elevación de LDL, encontrándose en algunas ocasiones juntos. Si bien la elevación de LDL no

es un parámetro de SM, en conjunto con el HDL sí es considerado como una alteración aterogénica que

pudiera causar enfermedades cardiovasculares. Aunado encontramos obesidad abdominal en casi el 20%

de la población e hipertrigliceridemia en casi el 10%. Estos datos resultan más altos que los reportados

por otras poblaciones similares como Vera et al en 2018. Quienes reportan la presencia de dislipidemias

en sólo el 21% de su población y obesidad en solo el 13%. Esta disparidad puede resultar de las

diferencias en la población al tratarse la de ellos de una población española, con estilos de vida diferentes

a los nuestros que muestran incluso una prevalencia de HTA de cerca del 15%, mientras que nosotros

solo fue el 3.85%.

 Cuando comparamos los FRCV entre los individuos con y sin síndrome metabólico, visualizamos

que casi todos los parámetros de SM excepto glucosa se encuentran más altos en el grupo con SM,

teniendo valores medios por arriba de los de referencia. Siendo normales en el grupo sin síndrome. A

partir de ahí se realizó la asociación de los parámetros con SM y se observó que el parámetro que más

influencia tiene es la circunferencia abdominal seguido de la PA y el que menos pero aun así resultó

significativo el déficit de HDL. Se resalta que pese a la baja prevalencia de HTA aquellas personas que

la tuvieron la mayoría presentaron SM, por lo que resulta un parámetro a vigilar de cerca.

 El trabajo tiene la limitante de no reportar estilos de vida en la población estudiada, que pudiera

complementar la información aquí presentada. Se sabe por otros estudios que esta población en específico

muestra una alta tendencia al consumo de alcohol elevado y tabaquismo así como un ambiente poco

saludable en sus centros de estudio así como la disponibilidad de horas de sueño y el grado de exigencia

que los lleva a niveles elevados de estrés. (Morales, 2013)

146

 Las pautas por seguir con esta población se basan en la prevención, analizando que los factores

más prevalentes son modificables con estilos de vida saludable como una adecuada alimentación y la

realización de actividad física. Una identificación oportunidad y un manejo adecuado de los diversos

factores resulta vital para el desarrollo saludable de la vida adulta de estas poblaciones. Es importante se

involucren los órganos normativos en el manejo y vigilancia de estos factores para que permitan avanzar

en estilos de vida saludables.

8.4 Conclusiones

Los factores de riesgo más prevalentes en jóvenes estudiantes son el déficit de HDL y la elevación de

LDL, seguido de obesidad abdominal. La prevalencia de SM es baja (3.6%), pero la presencia de 1 o 2

factores se incrementa al 50%.

 La prevención es necesaria en todos los grupos, pero un actuar oportuno puede ser la diferencia.

Los resultados presentados permiten recomendar para el caso de la población estudiantil el mantener,

monitorear, evaluar periódicamente y robustecer las estrategias conformadas por políticas públicas

intersectoriales para logar mayor impacto en salud.

8.5 Referencias

Acosta-Hernández M, Gasca-Pérez E, Ramos-Morales F, García- Rodríguez R, Solís-Páez F, Evaristo-

Porilla G, Soto-Cid A. Factores, causas y perspectivas de la obesidad infantil en México. 2013; 26 (1)

59:68.

Alberti KG, Zimmet P, Shaw J; Grupo de Consenso del Grupo de Trabajo de Epidemiología de la FID.

El síndrome metabólico: una nueva definición mundial. Lancet .2005; 366 (9491): 1059–1062

Bardini G, Dicembrini I, Pala L, Cresci B, Rotella CM. (2011). Hypertriglyceridemic waist phenotype

and beta-cell function in subjects with normal and impaired glucose tolerance. Diabetic Medicine. No.

28: 1299-33

Bremer AA, Mietus-Snyder M, Lustig RH. (2012) Hacia una hipótesis unificadora del síndrome

metabólico. Pediatría No.129 (3): 557–570

Díaz-Santana M, Suárez E, Ortiz A, Guzmán M y Pérez C. (2016). Association between the

Hypertriglyceridemic waist phenotype, prediabetes and diabetes mellitus among adults in Puerto Rico.

18 (1): 102-109 Disponible en: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4213316/

Feliciano P, Rocha F, Rodrigues E, Miranda H, Do carmo M, Peluzio G, Castro S, Priore S. índices

antropométricos para identificar el síndrome metabólico y el fenotipo hipertrigliceridémico de cintura;

una comparación entre las tres etapas de la adolescencia. 2015 Jun, 33 (2): 194-203

Grundy SM, Cleeman JI, Daniels SR, et al. Diagnóstico y manejo del síndrome metabólico: una

declaración científica de la American Heart Association / National Heart, Lung and Blood Institute:

resumen ejecutivo. La circulación. 2005; 112 (17): 2735–2752

Khatib M, Banegas R, Domínguez C, Pineda G. (2018). Caracterización de Hipertrigliceridemia y

Antropometría en pacientes adultos en una comunidad rural. Rev. Cient. Cienc. Salud. No. 5(2): 25-31.

Lanzetta R, Lessa R, Petrucci D, Barros F, Oliveira I y Silveira V. (2013). El fenotipo

hipertrigliceridémico de la cintura en adultos jóvenes de la región sur de Brasil. No. 29 (5) [Internet;

consultado el 25/03/2020). Disponible en:

http://www.scielo.br/scielo.php?script=sci_arttext&pid=S0102-311X2013000500017

Lemieux I, Poirier P, Bergeron J, Almeras N, Lamarche B, Cantin B, Dagenais GR, Després JP.

Hypertriglyceridemic waist: a useful screening phenotype in preventive cardiology? Can J Cardiol 2009;

23 (suppl B): 23B-31B

147

Núñez J, Mantilla T, Toro R, Millán J, Mangas A, y Comité Científico del Registro de

Hipertrigliceridemias de la Sociedad Española de Arteriosclerosis. Síndrome metabólico en pacientes

con fenotipo clínico de “Cintura hipertrigliceridémica”. 2015; 32(3): 1145-1152.

Organizacion Mundial de la Salud. Informe sobre la situación mundial de las enfermedades no

transmisibles 2017 [Internet] Ginebra: OMS; 2011. Disponible en:

https://www.who.int/nmh/publications /ncd_report_summary_es.pdf.

Organización Panamericana de la Salud. (2017). Programa de Enfermedades Cardiovasculares.

Organización Panamericana de la Salud.

https://www.paho.org/hq/index.php?option=com_content&view=article&id=1939:cardiovascular-

diseases-program-home&Itemid=1819&lang=es

Querales M, Rojas S, Quevedo G, Remolina J, Mundaray O, Graterol D. (2014). Cintura

hipertrigliceridémica y Resistencia a la insulina en una comunidad rural y una urbana de Tinaquillo,

Venezuela. 12(1): 25-33.

Radenković SP, Kocić RD, Pešić MM, Dimić DN, Golubović MD, Radojković DB, Cirić VM. (2011).

The hypertriglyceridemic waist phenotype and metabolic syndrome by differing criteria in type 2 diabetic

patients and their relation to lipids and blood glucose control. Endokrynol Pol. No. 62(4):316-23. 12.

Reaven GM. Conferencia de Banting (1988) Papel de la resistencia a la insulina en la enfermedad

humana. La diabetes . 1988; 37 (12): 1595–1607

Reilly JJ. Obesity in childhood and adolescence: evidence based clinical and public health perspectives.

Postgrad Med J 2006; 82: 429-37.

Rivera J, Campos-Nonato I, Hernández-Barrera L, Santos-Burgoa C, Durán E. Bases técnicas del

Acuerdo Nacional para la Salud Alimentaria. Estrategia contra el sobrepeso y la obesidad. México, DF:

Secretaría de salud, 2010. P. 77-79

Rivera-Dommarco J, Colchero A, Fuentes M, Aguilar-Salinas C, Hernández-Licona G, Barquera S, et

al. La obesidad en México. Estado de la política pública y recomendaciones para su prevención y control.

Cuernavaca: Instituto Nacional de Salud Pública, 2018. Disponible en: https://

www.slaninternacional.org/publicaciones/docs/LaObesidadenMexico.pdf

Ruano Nieto, Cesar Ignacio, Melo Pérez, Jorge David, Mogrovejo Freire, Luis, Paula Morales, Kevin

Rafael De, & Espinoza Romero, Cristhian Vicente. (2015). Prevalencia de síndrome metabólico y

factores de riesgo asociados en jóvenes universitarios ecuatorianos. Nutrición Hospitalaria, 31(4), 1574-

1581. https://dx.doi.org/10.3305/nh.2015.31.4.8371

Schwandt P, Bertsch T, Hass GM. Anthropometric screening for silent cardiovascular risk factors in

adolescents: the PEP Family Heart Study. Atherosclerosis 2010; 211: 667-71

Shamah-Levy, T., Cuevas-Nasu, L., Gaona-Pineda, E. B., Gómez-Acosta, L. M., Morales-Ruán, M. D.

C., Hernández-Ávila, M., & Rivera-Dommarco, J. Á. (2018). Sobrepeso y obesidad en niños y

adolescentes en México, actualización de la Encuesta Nacional de Salud y Nutrición de Medio Camino

2016. salud pública de méxico, 60(3), 244-253.

Vera-Remartinez, Enrique J. et al. (2018) Factores de riesgo cardiovascular en adultos jóvenes de un

centro penitenciario. Rev. Esp. Salud Publica [online]. Vol.92 [citado 2020-03-25], e201807037.

Disponible en: <http://scielo.isciii.es/scielo.php?script=sci_arttext&pid=S1135-

57272018000100416&lng=es&nrm=iso>.

https://www.paho.org/hq/index.php?option=com_content&view=article&id=1939:cardiovascular-diseases-program-home&Itemid=1819&lang=es
https://www.paho.org/hq/index.php?option=com_content&view=article&id=1939:cardiovascular-diseases-program-home&Itemid=1819&lang=es

148

Capítulo 9 Efecto de la tutoría grupal en estudiantes de ingeniería del Instituto

Tecnológico de San Luis Potosí

Chapter 9 Effect of group tutoring on engineering students of the Instituto

Tecnológico de San Luis Potosí

DELGADO-CELIS, Ma. Dolores†*, CRUZ-RENTERÍA, María Merced, FÉLIX-JÁCQUEZ, Rosa Hilda

y JÁUREGUI-OJEDA, Ma. Guadalupe

Tecnológico Nacional de México/Instituto Tecnológico de San Luis Potosí

ID 1er Autor: Ma. Dolores, Delgado-Celis / ORC ID: 0000-0003-0141-497X, Researcher ID Thomson: M-1649-2018, CVU

CONACYT ID: 611148

ID 1er Coautor: María Merced, Cruz-Rentería / ORC ID: 0000-0001-7498-0484, Researcher ID Thomson: N-4046-2018,

CVU CONACYT ID: 342989

ID 2do Coautor: Rosa Hilda, Félix-Jácquez / ORC ID: 0000-0001-6961-341X, Researcher ID Thomson: E-9292-2018, CVU

CONACYT ID: 388127

ID 3er Coautor: Ma. Guadalupe Jáuregui-Ojeda / ORC ID: 0000-0001-5462-0197, Researcher ID Thomson: P-4443-2018,

CVU CONACYT ID: 951211

DOI: 10.35429/H.2020.7.148.164

M. Delgado, M. Cruz, R. Félix, M. Jáuregui

ma.dc@slp.tecnm.mx

A. Marroquín, J. Olivares, L. Cruz y A. Bautista. (Coord) Educación. Handbooks-©ECORFAN-Mexico, Querétaro, 2020.

149

Resumen

La tutoría, en todas sus modalidades, es una estrategia didáctica para disminuir el índice de reprobación

y deserción e incrementar la eficiencia terminal. En este proyecto participaron 61 estudiantes de

ingeniería del Instituto Tecnológico de San Luis Potosí, para establecer la tutoría grupal como base

fundamental para lograr el desarrollo integral de un grupo de estudiantes, al tiempo que mejora su

desempeño académico durante los primeros cuatro semestres del programa. El tipo de estudio fue mixto,

con alcance descriptivo y diseño longitudinal. El Plan de Acción Tutorial, que se realizó por semestre,

incluyó actividades dirigidas a la atención de la salud, el desarrollo de competencias transversales y

profesionales, el aprendizaje cultural y el seguimiento académico. Entre los resultados alcanzados, la

salud bucal fue una de las situaciones atendidas por los médicos y dentistas del plantel. Las visitas a

museo y paseo por un pueblo mágico realzaron su cultura general mientras lograban una mejor

integración grupal, los talleres de lectura y planificación de vida y carrera sirvieron para motivarlos.

Además, se evaluaron las habilidades en inglés, descubriendo que la mayoría de los estudiantes alcanza

el nivel básico. A lo largo del seguimiento académico se encontró que las asignaturas de matemáticas

fueron las que presentaron mayor índice de reprobación, por lo que se diseñaron acciones específicas

para ayudar a los estudiantes a tener éxito. Esas acciones mejoraron las calificaciones promedio del

grupo, en comparación con los que no tomaron las tutorías grupales. Se midió el alto rendimiento

académico con el Índice Aditivo de Rendimiento Escolar; los estudiantes que obtuvieron calificaciones

de alto desempeño fueron: 93% en el segundo semestre, 82% en el tercero y 88% en el cuarto. Se

concluye que la tutoría grupal puede ayudar a los estudiantes a superar sus dificultades académicas y al

mismo tiempo a mejorar su pleno desarrollo personal, adquiriendo habilidades transversales y

profesionales, así como ampliando sus conocimientos culturales. Finalmente, también hubo un impacto

positivo en la retención de estudiantes, ya que la deserción fue del 1,6%, muy por debajo del promedio

institucional.

Desarrollo integral, tutoría universitaria, reprobación, deserción, competencias transversales,

desempeño académico

Abstract

Tutoring, in all of its modalities, is a didactic strategy to decrease the failure and desertion rates, and

increasing graduation efficiency. This project involved 61 engineering students from the Instituto

Tecnológico de San Luis Potosí, to establish group mentoring as a fundamental basis for achieving the

integral development of a group of students while improving their academic performance during the first

four semesters of the program. The type of study was mixed-type, with a descriptive scope and

longitudinal design. The Tutorial Action Plan, which was made per semester, included activities aimed

at health care, transversal and professional skills development, cultural learning, and academic

monitoring. Among the results achieved, oral health was one of the situations attended by campus doctors

and dentists. Museum visits and walking through a traditional town worked out to enhance their general

culture while achieving better group integration, the reading and career/life planning workshops served

to motivate them. Besides, it evaluated English skills, finding out that most of the students meet the basic-

level. Throughout the academic monitoring, it found that math subjects were the ones with the most

failure rate. Therefore, it was designed specific actions to help the students to succeed. Those actions

improved the average grades of the group, compared to those who did not take the group tutoring. It was

measured high academic performance with the School Performance Additive Index; the students who

achieved high-performance grades were 93% in the second semester, 82% in the third, and 88% in the

fourth. It concludes that group tutoring can help the students to overcome their academic difficulties and

at the same time to improve full personal development, acquiring transversal and professional skills, as

well as expanding their cultural knowledge. Finally, there was also a positive impact on the retention of

students, as desertion was 1.6%, far below the institutional average.

Integral development, university tutoring, failure, desertion, transversal competences, academic

performance

150

9. Introducción

La tutoría aplicada a estudiantes de educación superior en México, parte de la propuesta para transformar

el sistema de educación superior y mejorar su calidad que hizo la Asociación Nacional de Universidades

e Instituciones de Educación Superior (ANUIES) en el año 2000, respecto al desarrollo integral de los

alumnos. En esta propuesta la tutoría aparece como una actividad estratégica conceptualizada como “el

proceso de acompañamiento de tipo personal y académico a lo largo del proceso formativo para mejorar

el rendimiento académico, solucionar problemas escolares, desarrollar hábitos de estudio, trabajo,

reflexión y convivencia social”. Específicamente, la ANUIES propone a las instituciones de educación

superior poner en marcha un sistema integral de tutoría que permita que los estudiantes cuenten en su

formación con el consejo y el apoyo de un profesor debidamente preparado desde el ingreso y a lo largo

de toda la formación, hasta concluir su plan de estudios, e incluso, su transición al trabajo, poniendo

como justificación que la mayor proporción de alumnos que abandonan la universidad antes de terminar

sus estudios lo hace en el transcurso del primer año de escuela.

 Desde su concepción la tutoría se configura como un mecanismo necesario para ofrecer una

educación de calidad, siendo ésta el medio fundamental que favorece la educación integral de los

estudiantes en conocimientos, habilidades y valores para formar ciudadanos conscientes, responsables y

críticos con la sociedad en la que viven. Entre los principales retos que enfrentan las instituciones de

educación superior se encuentran abatir el rezago escolar, disminuir la reprobación y aumentar el índice

de eficiencia terminal. En la actualidad la mayoría de las instituciones afiliadas a ANUIES cuenta con

un programa de tutoría con el propósito de dar solución a esta problemática.

 Con este proyecto se pretende dar respuesta a la pregunta de investigación ¿la tutoría grupal

mejora el desempeño académico de los tutorados?

 El objetivo del presente trabajo es aplicar la acción tutorial a un grupo de estudiantes de ingeniería

durante los primeros cuatro semestres del programa académico como estrategia didáctica que favorezca

su formación integral y mejore su desempeño académico.

 La metodología aplicada fue investigación acción, de tipo mixta, con un diseño longitudinal y un

alcance descriptivo. Fundamentalmente se desarrolló un plan de acción tutorial por periodo escolar,

partiendo de un diagnóstico con base en los resultados del periodo anterior y el contexto de los

estudiantes, resultando en acciones específicas para cada semestre.

9.1 Antecedentes

En el año 2004, el Sistema Nacional de Institutos Tecnológicos (ahora Tecnológico Nacional de México)

implanta el Modelo Educativo para el Siglo XXI (Dirección General de Educación Superior Tecnológica,

2012b), en el que establece como uno de sus valores la formación integral, promoviendo el desarrollo

armónico de todas las facultades del ser humano, incluidas todas sus formas de inteligencia. Es así que

en el año 2006 inician los trabajos del Plan Nacional de Tutoría del sistema, así como su puesta en marcha

en los planteles. En 2012 se presenta el nuevo Programa Institucional de Tutoría (PIT), que sustenta y

sistematiza el otorgamiento de la atención tutorial a los estudiantes de todos los institutos tecnológicos

del país, a través del Manual del Tutor, con el objetivo de mejorar la calidad educativa y contribuir a su

desarrollo integral, así como incidir de forma positiva en los índices de permanencia, egreso y titulación

oportuna (Dirección General de Educación Superior Tecnológica, 2012a). En este documento la tutoría

se define como “un proceso de acompañamiento grupal o individual que un tutor brinda al estudiante

durante su estancia en el Instituto, con el propósito de contribuir a su formación integral e incidir en las

metas institucionales relacionadas con la calidad educativa; elevar los índices de eficiencia terminal,

reducir los índices de reprobación y deserción”. Para asegurar la implantación del programa, se dicta el

lineamiento que norma su operación en 2012 y se actualiza en 2015 para los planes de estudio 2009-2010

(Tecnológico Nacional de México, 2015).

151

 Por su parte, el Instituto Tecnológico de San Luis Potosí (ITSLP) a partir del año 2007 realizó los

primeros intentos para trabajar el programa de tutorías con cursos para capacitar a los docentes

interesados en participar. En esa ocasión se asignó a cada estudiante de nuevo ingreso un tutor que por

periodo escolar y a lo largo de su carrera le estaría apoyando y dando el debido seguimiento. Los

resultados fueron inconsistentes porque no todos los docentes cumplían con esta función y tampoco todos

los estudiantes en tutoría asistían a las sesiones. En 2009 y 2010 con el Programa de Apoyo a la

Formación Profesional de la ANUIES, se dio un gran impulso al programa a través de la capacitación a

tutores y la mejora de la infraestructura de los espacios, sin embargo, las actividades desarrolladas todavía

no tenían una metodología clara ni un propósito que justificara de forma suficiente el tiempo que los

docentes deberían dedicarle a la tutoría. Hasta el año 2011 se continuó con esta actividad únicamente en

la modalidad individual y en 2012, con la implantación del PIT a nivel nacional y su lineamiento, se

establece en el ITSLP la tutoría como una actividad obligatoria para los estudiantes durante los primeros

cuatro semestres de la carrera, el primero en modalidad de tutoría grupal y del segundo al cuarto, en

modalidad individual. Esta forma de trabajar hace que los estudiantes tengan un tutor diferente al

asignado en el primero, con lo que se rompe de cierta manera el seguimiento al estudiante.

 Considerando lo anterior, en este proyecto se hizo la propuesta de aplicar la acción tutorial

únicamente en la modalidad grupal los primeros cuatro semestres de la carrera a un grupo de tutorados

de ingeniería, para conservar así el mismo tutor, debido a que se atienden de forma global las dimensiones

académica, intelectual, afectiva, personal y social del alumno (Rodríguez, 2001, citado en Arbizu, Lobato

y Del Castillo, 2005).

 En la mayoría de las universidades los profesores juegan un papel muy importante, especialmente

en el primer ciclo de formación (Guzmán, 2013). Bajo esta premisa, el que los estudiantes conserven al

mismo profesor-tutor durante los cuatro semestres, puede darles un mejor acompañamiento, al formarse

una relación tutor-tutorado más duradera que permite al tutor un mejor conocimiento de las necesidades

de sus tutorados y una intervención más pertinente, precisamente en los semestres más críticos que

generan la mayor expulsión de estudiantes por reprobación y deserción, sobre todo. El tutor, además de

trabajar en estos dos aspectos, adquiere el compromiso de promover acciones tendientes a proporcionar

un mayor valor académico y formativo a los jóvenes, pudiendo incidir en todas las esferas del desarrollo

del individuo (Casillas, 2011).

 Un elemento importante en esta investigación que es considerado vital para asegurar el éxito o

fracaso en las metas que persigue todo estudiante, es el desempeño académico, también conocido como

aptitud escolar o rendimiento escolar, al que están vinculados tres factores fundamentales: la motivación

escolar, el autocontrol y las habilidades sociales (Edel, 2003). En un estudio hecho sobre la relación que

existe entre el reforzamiento con tutorías y el rendimiento académico de estudiantes de nivel

universitario, los resultados mostraron niveles de desempeño superior en estudiantes que recibieron dicha

tutoría en comparación con los obtenidos por los que no llevaron el programa (Chambi-Enríquez y

Chavarry-Flores, 2019).

9.2 Marco conceptual

Casillas (2011) señala que el desarrollo integral es aquel que incide positivamente en todas las esferas

del desarrollo del individuo: biológica, psicológica, intelectual y social, posibilitando la plenitud de su

vida. Desde esta visión total existe la posibilidad de hablar de un perfil universitario común que le

permita al alumno vivir su identidad, su trascendencia, su desarrollo físico y el compromiso social

necesario para la sociedad de hoy. Por lo tanto, el desarrollo integral se considera un proceso en la vida

del estudiante, durante el cual se logren progresos graduales, de tal manera que se avance hacia un ideal

buscando la perfección del ser, sin que necesariamente se llegue al ideal.

152

 Para Rodríguez, 2004 (citado en Cruz, Chehaybar y Abreu, 2011) el origen de la tutoría

universitaria se encuentra en la propia concepción de la universidad que distingue tres grandes modelos:

el primer modelo lo denomina académico (ligado a la tradición alemana y con presencia en el contexto

de Europa continental) en donde las actividades tutorales se centran en coadyuvar en el dominio de los

conocimientos sin traspasar el ámbito escolar; el segundo modelo se denomina de desarrollo personal

(vinculado a la tradición anglosajona), en el que las funciones de los tutores incluyen tanto orientación

académica como profesional y personal; por último, el tercer modelo se caracteriza como de desarrollo

profesional, cuyas actividades tutorales tienen como objetivo brindar apoyo a los estudiantes para que se

capaciten en la profesión y se ajusten a las necesidades del mercado laboral. Estos modelos, si bien

coexisten, son las costumbres y tradiciones universitarias presentes en una cultura y contexto particular,

las que tienden a modular los objetivos y organización de la tutoría.

 Por otro lado, las causas de reprobación pueden estar asociadas a una amplia gama de factores

entre los que se podrían señalar aspectos relacionados al nivel económico y educativo de la familia;

aspectos relacionados a la normatividad e infraestructura del proceso educativo e inclusive a

características individuales de los estudiantes como falta de dedicación al estudio, desinterés, ausentismo,

impuntualidad e incluso pereza (Guzmán, 2013). Los índices más altos de reprobación están

relacionados con las matemáticas (De la Cruz, 2008, citado en Guzmán, 2013), por lo que es uno de los

aspectos que deben abordarse concediéndole la importancia que reviste, ya que en distintos casos y por

diferentes razones, suele ser el antecedente del rezago escolar, los fracasos intermitentes o sucesivos, el

alejamiento parcial de las aulas y finalmente el abandono definitivo o deserción escolar. Un estudio

realizado en el Instituto Tecnológico de Sonora (ITSON) encontró que la probabilidad de reprobar sin

tutoría es 1.8 veces mayor a la probabilidad de reprobar con tutoría (García, Cuevas, Vales, & Cruz,

2012).

 En cuanto a la deserción, Tinto (1986, citado en Guzmán, 2013) señala que está más relacionada

con una falta de integración personal y de adaptación a la comunidad universitaria, de ahí la importancia

de la identificación del estudiante con su universidad, para que pueda lograr mantener un interés personal

que le ayude a terminar sus estudios. Uno de los indicadores más altos de deserción se presenta en las

ingenierías, cuyas causas podrían ser la falta de conocimientos de asignaturas básicas como matemáticas

y física.

 Referente a las competencias, Murga-Menoyo (2015, citado en Arango-Ruíz, 2020), resume este

concepto a partir de una revisión de diferentes autores, como la combinación dinámica de conocimientos,

habilidades, destrezas, aptitudes, actitudes, hábitos o valores, adquiridos o fortalecidos durante un

proceso formativo. Dichos elementos sólo podrán manifestarse en el desempeño de tareas específicas y

a su vez, pueden ser medidos o evaluados por indicadores de desempeño.

 Por su parte, Beneitone (2007) establece que las competencias genéricas identifican elementos

compartidos, comunes a cualquier titulación, tales como capacidad de aprender, tomar decisiones,

diseñar proyectos, habilidades interpersonales, y otras (citado en Esteban, Laínez, Menjívar, Monroy

Quan, 2012). Son habilidades o destrezas, actitudes y conocimientos transversales que se requieren en

cualquier área profesional, que son transferibles a una gran variedad de ámbitos de desempeño y que

fortalecen la empleabilidad. Estas competencias son potenciadas principalmente a través de metodologías

activas centradas en el estudiante y en su desarrollo interactúan elementos de orden cognitivo y

motivacional. Bajo esta premisa, fortalecer las competencias genéricas, además de las competencias

profesionales, permitirá a los estudiantes competir en un panorama laboral, productivo, científico y

tecnológico que demanda profesionales para puestos de trabajo cada vez más demandantes y

competitivos.

 Para medir el desempeño académico es necesario determinar un valor cuantitativo y así

relacionarlo con el alto o bajo rendimiento del estudiante en un periodo determinado.

153

 En este contexto, en su investigación Becerra-González y Reidl (2015) utilizan un indicador

cuantitativo del aprovechamiento escolar denominado Índice Aditivo de Desempeño Escolar, IADE, que

permite clasificar a los estudiantes como de alto y bajo rendimiento.

 En relación al Programa Institucional de Tutoría, éste debe reflejar el papel central de los

estudiantes y contribuir de manera significativa al mejoramiento de su proceso formativo, para que sea

efectivo requiere de un esfuerzo institucional de organización y planificación que incluye entre sus partes

más importantes un diagnóstico objetivo de las necesidades de atención a estudiantes (Romo & Romero,

2015).

 Por último, el Plan de Acción Tutorial (PAT) de cada periodo de estudio es el programa de trabajo

que parte de la información que se genera de los resultados de las actividades y su análisis. Su

construcción tiene como referencia la guía que proporciona el Manual del Tutor del SNEST (Dirección

General de Educación Tecnológica, 2012a).

9.3 Descripción del método

En este estudio se utilizó una metodología de tipo mixta, con un diseño longitudinal y un alcance

descriptivo. El enfoque cualitativo se hizo a través del método investigación acción, que se orienta hacia

el cambio educativo y se caracteriza entre otras cuestiones por ser un proceso que como señalan Kemmis

y MacTaggart (1988, citado en Bausela, 2004): se construye desde y para la práctica; pretende mejorar

la práctica a través de su trasformación, al mismo tiempo que procura comprenderla; demanda la

participación de los sujetos en la mejora de sus propias prácticas; no puede ser nunca una tarea individual,

por el contrario, debe ser un trabajo cooperativo, e implica la realización de análisis crítico de las

situaciones.

 La información que se generó en cada ciclo fue analizada para evaluar la efectividad de las

acciones emprendidas y los cambios personales de los participantes, y a su vez, sirvió para tomar

decisiones y hacer los posibles ajustes en los ciclos de investigación subsecuentes para modificar y

mejorar alguna situación. Esta metodología contempla los siguientes pasos por cada ciclo de

investigación (Pérez-Serrano, 1998, citado en Colmenares y Piñero, 2008):

 Diagnosticar el problema

 Construir el plan de acción

 Puesta en marcha del plan y observación de su funcionamiento

 Reflexión, interpretación e integración de resultados

 Replanificación

 Para el enfoque cuantitativo, se utilizaron las estadísticas de reprobación y deserción, y para medir

el desempeño escolar se propuso el Índice Aditivo de Desempeño Escolar (IADE) que combina la

calificación promedio acumulada y el porcentaje de avance curricular del plan de estudios que cada

tutorado alcanzó en los cuatro periodos que duró el proyecto.

9.4 Análisis de las acciones tutoriales aplicadas

En este proyecto la tutoría se aplicó a un grupo de 61 estudiantes de ingeniería del ITSLP los primeros

cuatro semestres de la carrera en la modalidad grupal de tal forma que se conservó al mismo tutor en

todo este lapso de tiempo.

154

 En cada semestre se elaboró un Plan de Acción Tutorial (PAT) que es el programa de actividades.

Como el PAT del primer semestre es igual para todos los estudiantes del primer semestre de todas las

carreras, es en el segundo que se empezaron a diseñar actividades diferentes, a partir de un diagnóstico

basado en los resultados del semestre anterior. Las áreas que se consideraron para incidir en la formación

integral de los tutorados fueron: la salud, la cultura y entretenimiento, la formación de competencias

profesionales y genéricas y el seguimiento académico.

9.5 Acción tutorial del segundo semestre

Entre las actividades del PAT del segundo semestre, en el área de la salud, a los tutorados se les hizo una

revisión general, servicio gestionado con la unidad médica de la institución. Resultado de esta actividad

fue que, al diagnóstico de salud, acudieron a revisión con el médico escolar el 84% de los tutorados, y

en términos generales presentan buen estado general, sólo en uno de ellos se detectó distinia, la cual es

una forma leve pero crónica de depresión, misma que estaba siendo atendida con psiquiatra particular.

 Específicamente los tutorados que acudieron a realizarse el diagnóstico de salud bucal, el 74%

presentaron gingivitis y caries y el 69% presentaron caries; el 12% presentaron problemas de terceros

molares y mala oclusión, y un tutorado presentó problema peridontal. Cabe señalar que de todos los

tutorados revisados, sólo uno estaba en perfecto estado de salud. Se promovió entre los estudiantes acudir

con el dentista a realizarse una limpieza dental y seguir con visitas regulares para su cuidado.

 En el área cultural, se organizó la visita al Museo Laberinto de las Ciencias y las Artes con el

objetivo de despertar la curiosidad mediante una actividad lúdica, que además sirvió a la integración del

grupo.

 Como actividad dirigida al área de desarrollo de competencias genéricas, se coordinó con el

centro de idiomas de la institución hacer el diagnóstico de nivel de inglés del grupo de estudio. Los

resultados mostraron que 68.9% de los estudiantes contaban con un nivel básico del idioma, A1, mientras

que el 9.9% tenían un nivel intermedio A2 y sólo el 1.6% de estudiantes contaban con un nivel avanzado

B2 y C1. El porcentaje restante se desconoce su nivel porque los estudiantes no hicieron el examen.

 Se ofreció un taller de emprendimiento por parte de CANACINTRA con el objetivo de abrir el

panorama a los tutorados sobre proyectos posibles durante sus estudios o como una alternativa de

autoempleo.

 También se gestionó una conferencia con una licenciada en comunicación con una amplia

experiencia en medios, sobre el arte de presentarse ante el público, con el propósito de hacerles ver la

importancia de la comunicación hoy en día. La ponente les dio valiosos consejos y les hizo ver el impacto

de la comunicación no verbal como la presentación personal, volumen y tono de voz, así como el uso

apropiado del vocabulario e incluso, algunos consejos para vencer el miedo de hablar en público.

9.6 Acción tutorial tercer semestre

El Plan de Acción Tutorial del tercer semestre se planteó con base en los resultados del periodo anterior.

Se inició con el análisis de los resultados del segundo semestre, encontrándose que el mayor índice de

reprobación fue en cálculo integral con 18 tutorados que representaron el 29.5%. A partir de este

resultado se emprendió una primera acción remedial que consistió en conminarlos a que recursaran en

curso de verano para evitar el retraso en su avance reticular, 5 de los 18 se inscribieron y todos aprobaron.

De los 13 que no cursaron verano, uno se dio de baja y al resto se les aplicó una encuesta para conocer

los motivos que consideraron fue la causa real de su reprobación, y así poder diseñarles una acción

remedial más adecuada. Ver encuesta en Tablas 9.1 y 9.2.

155

Tabla 9.1 Causas relacionadas con el desempeño del tutorado en cálculo integral

Opción Concepto

A No entiendo, porque me faltan bases (conocimiento previo)

B
No realicé las actividades (ejercicios, resolución de

problemas, prácticas, otras)

C No tengo hábitos de estudio y no dedico el tiempo suficiente

D
Me distraigo fácilmente, no me interesa la materia, no me

interesa la carrera

E
No tengo tiempo para estudiar porque trabajo (estoy casado,

tengo hijos, etc.)

F Falto a clase o llego tarde

Fuente: Elaboración propia

Tabla 9.2 Causas relacionadas con el docente que impartió la asignatura de cálculo integral

Opción Concepto

A No sabe explicar, no resuelve dudas

B Le pido ayuda para aclarar dudas y no se muestra dispuesto

C Falta a clase o llega tarde

D No me retroalimentó a tiempo para saber cómo iba

E No calificó de acuerdo a lo establecido al iniciar el curso

F Me quitó oportunidad de presentar examen complementario

Fuente: Elaboración propia

 De las 12 encuestas aplicadas respecto a la reprobación de cálculo integral, las respuestas se

ordenaron de mayor a menor, por lo que no necesariamente suman el cien por ciento de los encuestados.

Los resultados de las causas atribuidas a la responsabilidad del estudiante fueron los siguientes: el 42%

indicaron que reprueban porque faltan a clase; 33% no hacen tareas o ejercicios; 33% no tienen hábitos

de estudio; 25% no entienden porque les faltan conocimientos previos; 17% trabajan y no tienen tiempo

para estudiar.

 En cuanto a las causas atribuibles al profesor de la asignatura, las mencionadas fueron: 25% el

maestro no retroalimentó a tiempo para saber cómo iban; 17% el docente no tiene disposición para aclarar

dudas y, por último, 8% el docente no sabe explicarles.

 Con base en los resultados de esta encuesta, la segunda acción remedial propuesta consistió en

canalizarlos al programa de asesoría que tiene ya establecido el departamento de ciencias básicas. Así

mismo, se hizo hincapié en que fortalecieran sus hábitos de estudio y utilizaran los recursos y apoyos

que ofrecen los propios docentes, como las plataformas en línea para realizar ejercicios. Se les sugirieron

otros apoyos como el Khan Academy, plataforma que da soporte a los participantes para dominar temas

mediante ejercicios de práctica, videos instructivos y un panel de aprendizaje personalizado que les

permite aprender a su propio ritmo, dentro y fuera del salón de clases. Esta tecnología novedosa y

adaptable, identifica las fortalezas y las lagunas en el aprendizaje de los participantes.

156

 La acción orientada al área de salud fue darles continuidad a los resultados derivados del

diagnóstico de salud bucal del semestre anterior, por lo que se invitó al médico dentista de la institución

a darles una conferencia sobre la importancia del cuidado de su salud. En este mismo semestre la

institución organizó un ciclo de conferencias de la semana de la salud integral y se promovió con los

tutorados la asistencia a la misma.

 Para fomentar la cultura y la integración del grupo en un ambiente de esparcimiento, se hizo una

visita al pueblo mágico de Real de Catorce.

 Para trabajar en las competencias profesionales y transversales, se motivó a los estudiantes a

participar en el Foro de Ingeniería Industrial Green Manufacturing, evento académico que se conformó

de talleres, visitas industriales, conferencias y panel de egresados, con la intención de que conocieran

más del campo de trabajo de su carrera y se automotivaran. También se les impartió un taller para elaborar

el plan de vida y carrera individual, con base en la identificación de las fortalezas y debilidades. En estas

actividades participaron el 83% de tutorados. Otra acción llevada a cabo en beneficio de los tutorados

fue la gestión de una beca del 50% para que estudiaran inglés en el centro de idiomas del instituto.

 Al término del tercer semestre se les aplicó a los tutorados una encuesta sobre las actividades

realizadas, mostrando que las actividades de mayor interés fueron el taller de plan de vida y carrera, la

semana de salud y el apoyo para cursar el inglés, éste último aprovechado por el 25% de estudiantes. Así

mismo, los tutorados expresaron la necesidad de fomentar el hábito de la lectura.

 Se realizó un análisis de estos resultados, así como el de las materias reprobadas, entre las cuales

álgebra lineal fue la que tuvo el mayor índice con 10 de 56 estudiantes que la cursaron, 17.9%, y cálculo

vectorial con 4 de 43 estudiantes que la cursaron, 9.3%. Se aplicó nuevamente la encuesta a los

estudiantes en situación de riesgo, para establecer el plan de acción remedial y que pudieran acreditar

estas asignaturas.

 En la encuesta para determinar las causas de reprobación de álgebra lineal y cálculo vectorial,

relacionadas con el desempeño de los tutorados en la materia de álgebra lineal, se identificaron los

problemas de la inasistencia e impuntualidad en aula, así como la falta de hábitos de estudio, mientras

que, en la asignatura de cálculo vectorial, los principales problemas se reflejan en la falta de

conocimientos previos y la ausencia de hábitos de estudio. Respecto de las causas relacionadas con el

docente que les impartió la asignatura, se obtuvo como principal motivo la falta de disponibilidad y la

complejidad propia de los contenidos para la asignatura de álgebra lineal; mientras que en la de cálculo

vectorial, las principales causas fueron la ausencia de retroalimentación y la poca accesibilidad del

docente.

9.7 Acción tutorial cuarto semestre

Producto de este análisis y de los resultados de la encuesta, fue la definición de las acciones tutoriales

que se plasmaron en el PAT del cuarto semestre, que se enfocaron primordialmente en atender la petición

de los tutorados con un taller de lectura, así como darle seguimiento al tema de salud y continuar con

actividades orientadas a la formación de habilidades profesionales.

 En el área de la salud se gestionó una conferencia sobre alimentación y nutrición, impartida por

una nutrióloga experta. En esta charla se les hizo énfasis de la relación entre la alimentación, nutrición y

ejercicio, que son básicos para mantener una vida saludable y lograr desarrollar todas sus capacidades

físicas e intelectuales.

 En el área de desarrollo de competencias genéricas y a petición expresa del grupo de estudio, se

realizó un taller de lectura en cinco sesiones durante el semestre. Mediante un análisis exhaustivo de una

obra que seleccionaron los participantes, se fomentó el placer por la lectura, al mismo tiempo que se

compartieron diferentes interpretaciones, análisis, ideas y apreciaciones de las lecturas de cada sesión.

157

 La lectura es una habilidad esencial que potencia otras competencias necesarias para vivir en el

mundo actual, así mismo, es una base fundamental en el aprendizaje y comprensión del mundo que nos

rodea.

 En este mismo orden de ideas, para fortalecer las competencias de comunicación, seguridad,

motivación y autoconfianza se les impartió un taller de herramientas para mejorar su asertividad.

 Para fomentar las habilidades profesionales los tutorados participaron en las actividades

programadas en el marco de la Semana Académica en las instalaciones del ITSLP. Hubo conferencias

magistrales, conferencias temáticas y talleres interactivos de las diferentes disciplinas y especialidades

de las carreras que ofrece la institución, y que son acordes a la situación y desarrollo de la actividad

industrial y de servicios de la entidad. La mayoría de los tutorados asistieron y participaron en estas

actividades.

 Con el fin de fomentar la cultura y la integración del grupo se organizó una visita guiada a la

exposición de Leonora Carrington, en el Centro de las Artes. Se logró que asistiera el total de los

tutorados con muy buenos comentarios sobre la experiencia.

 Durante todo este semestre se le dio seguimiento a la situación académica de los tutorados que

estuvieron recursando asignaturas de matemáticas, principalmente, por ser las de mayor incidencia.

 Al término del cuarto semestre se les hizo una encuesta de satisfacción del total de las acciones

tutoriales realizadas, destacando las de salud, académicas y culturales como las de mayor impacto.

 Las acciones de seguimiento académico llevadas a cabo durante todo el proyecto se enfocaron en

los índices de aprobación y deserción, así como en las calificaciones promedio.

 Finalmente, por cada periodo, se calculó el Índice Aditivo del Desempeño Escolar (IADE) se

utilizó el indicador cuantitativo del aprovechamiento académico tomado de Becerra-González y Reidl

(2015). IADE = % de créditos acumulados + W, donde W = (20* promedio escolar)- 100.

 Para este estudio, se consideran estudiantes de alto rendimiento los estudiantes que han

acumulado el 100% de los créditos que marca el plan de estudios y que hubieran obtenido un promedio

general de 80 (IADE > 150). Como estudiantes de bajo rendimiento se consideraron quienes no han

acumulado el 100% de los créditos que marca el plan de estudios, y con promedio menor a 80 (IADE<

150).

9.8 Resultados

9.9 Competencias genéricas

Todas las actividades realizadas como parte de los PAT de cada semestre se planearon para abarcar todas

las áreas del desarrollo integral de los tutorados. Así es como en el área de cuidado de la salud se les

hicieron revisiones médicas, se les impartieron las conferencias de cuidado de la salud bucal y de

nutrición; en el área cultural, se les organizaron visitas a museos y paseos; en el área de desarrollo de

competencias genéricas se les impartieron talleres de lectura, comunicación pública y asertividad. Para

el logro de la competencia de comunicarse en inglés se les gestionó una beca para estudiar en el centro

de idiomas del instituto.

 La retroalimentación recibida de los tutorados al término de cada semestre por las actividades

realizadas mostró un alto grado de satisfacción y el interés y automotivación por seguir superándose.

9.10 Desempeño académico

El índice de aprobación obtenido por el grupo de estudio muestra que en los semestres segundo y cuarto

se obtuvieron mejores resultados que en el tercer semestre, véase gráfico 9.1.

158

Gráfico 9.1 Índice de aprobación por semestre

Fuente: Elaboración propia

 Para poder hacer un comparativo de los resultados obtenidos por el grupo de estudio, se

seleccionó al azar un grupo de la misma generación, encontrándose que la aprobación para los semestres

segundo, tercer y cuarto, los resultados de éste fueron 41%, 31% y 32%, respectivamente. También se

hizo el comparativo con los índices de aprobación a nivel plantel que fueron para los periodos referidos,

59%, 60% y 62%. Como puede verse en el gráfico 1, los resultados obtenidos por el grupo de estudio

fueron 70%, 67% y 81%, superiores a los promedios del plantel y muy por encima del grupo tomado de

referencia.

 Para abatir la reprobación, al término del segundo semestre, se implementaron las acciones

remediales enfocadas a cálculo integral, asignatura con mayor reprobación, logrando que de 18

estudiantes (29.5%), en la primera acción remedial 5 aprobaran en curso de verano, disminuyendo al

20%; después de la segunda acción remedial aprobaron 9 más, quedando como último porcentaje de

reprobación 5% (4 estudiantes de los cuales uno se dio de baja y tres se fueron a curso especial). Ver

gráfico 9.2.

Gráfico 9.2 Resultados de acciones remediales para cálculo integral

Fuente: Elaboración propia

 Se hizo un análisis exhaustivo sobre las causas de reprobación del grupo de estudio y en especial,

se expusieron los hallazgos al término del tercer semestre, por ser el que en porcentaje de reprobación

obtuvo el más alto valor: 20 estudiantes quedaron en situación irregular y las asignaturas de mayor índice

de reprobación fueron álgebra lineal con 17.9% y cálculo vectorial con 9.3 %. Ver gráfico 9.3.

Reprobación
Aprobación0

50

100

30 33
19

70 67 81

P
o
rc

en
ta

je

29.5

20.0

5.0

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

Reprobación

antes de acción

remedial

Reprobación

después de

primera acción

remedial

Reprobación

después de

segunda acción

remedial

P
o

rc
en

ta
je

159

Gráfico 9.3 Asignaturas reprobadas en tercer semestre

Fuente: Elaboración propia

 De este grupo de 20 estudiantes irregulares, se encontró que 13 tutorados reprobaron una

asignatura, de los cuales dos son recurrentes, nueve son por primera vez y dos no la recursaron; cuatro

tutorados que reprobaron dos asignaturas, de los cuales tres son recurrentes y uno por primera vez; y

hubo un solo tutorado recurrente que reprobó cuatro asignaturas, ver gráfico 9.4.

Gráfico 9.4 Situación de alumnos irregulares al tercer semestre

Fuente: Elaboración propia

 Lo interesante de este análisis es que once de estos estudiantes habían sido regulares los dos

primeros periodos y en el tercero reprueban: álgebra lineal, ocho; cálculo vectorial, dos y economía, uno.

Son las matemáticas, álgebra lineal y cálculo vectorial, las que nuevamente concentran los mayores

índices de reprobación. Al buscar las causas, entre ellas se encontró que particularmente, la retícula de

ingeniería industrial concentra en este semestre tres asignaturas complejas para los estudiantes: álgebra

lineal, cálculo vectorial y estadística inferencial I, a diferencia de los dos semestres anteriores, en la que

sólo estaban cursando una de ellas. Ver gráfico 9.5.

Gráfico 9.5 Estudiantes que reprobaron por primera vez asignaturas en tercer semestre

Fuente: Elaboración propia

17.9

9.3
7.4

2.2 2.0

0.0

5.0

10.0

15.0

20.0

Álgebra

lineal

Cálculo

vectorial

Metrología Estadística

Infer.l

Economía

P
o

rc
en

ta
je

13

4
2 12 3

1 1

9

1 1
2

0

5

10

15

1 2 3 4

A
lu

m
n

o
s

Número de asignaturas reprobadas

No. Alumnos

Recurrentes

Reprueba 1a. Vez

No la recursaron

8

2
1

0

2

4

6

8

10

Álgebra lineal Cálculo

vectorial

Economía

E
st

u
d

ia
n
te

s

160

 Por otro lado, al analizar las calificaciones obtenidas por los estudiantes del grupo de estudio, se

observó que la calificación promedio ordinaria (CPO) que es la que obtiene el tutorado por semestre y la

calificación promedio final (CPF), que es la acumulada, son superiores al promedio general institucional

del semestre que fue de 79 puntos, según el Instituto Tecnológico de San Luis Potosí en sus registros

estadísticos del Sistema Integral de Información (SII), véase gráfico 9.6.

Gráfico 9.6 Calificación promedio por semestre

Fuente: Elaboración propia

 También se hizo un comparativo de las calificaciones obtenidas por el grupo de estudio con el

grupo de referencia ya mencionado, encontrando que para los mismos periodos éstas fueron 64, 57 y 61,

respectivamente. Como se puede apreciar en el gráfico 6, los resultados del grupo de estudio fueron

superiores tanto en las calificaciones promedio ordinarias como en las calificaciones promedio finales.

 Es importante mencionar que, al término del cuarto semestre, del grupo de estudio conformado

por 61 tutorados, 34 de ellos (57%), adelantaron asignaturas de los semestres 5 y 6, véase gráfico 9.7.

Gráfico 9.7 Asignaturas adelantadas

Fuente: Elaboración propia

 En lo que se refiere al índice de deserción, de 61 estudiantes que conformaron el grupo de estudio,

solamente uno (1.6%) se dio de baja del ITSLP por cambio de carrera a otra institución, en comparación

al grupo de referencia, en el que se registró un índice de deserción del 37%, según los registros

estadísticos del Sistema Integral de Información (SII).

 Los resultados obtenidos del análisis del Índice Aditivo del Desempeño Escolar (IADE),

muestran que de los 61 tutorados en el segundo semestre, 57 (93%) fueron de alto rendimiento y 4 (7%)

de bajo rendimiento; en el tercer semestre, de 60 tutorados, 49 (82%) fueron de alto rendimiento y 11

(18%) de bajo rendimiento. Mientras que, en el cuarto semestre, de un total de 60 tutorados, 53 (88%) se

consideraron de alto rendimiento y 7 (12%) de bajo rendimiento, ver gráfico 9.8.

CPO

CPF
75

80

85

90

Semestre

2
Semestre

3
Semestre

4

82

79
83

87

84
87

P
u

n
to

s

87

94

96

87

92

90

89

89

83

90

75 80 85 90 95 100

Admón. Operaciones II

Taller de Inv. I

Desarrollo sustentable

Ergonomía

Control estadístico de calidad

Inv. Operaciones II

Admón. Operaciones I

Gestión de costos

Admón de proyectos

Promedio

161

Gráfico 9.8 Comparativo del Índice Aditivo de Desempeño Escolar por semestre.

Fuente: Elaboración propia

 Como se puede observar en el gráfico 8, el IADE más bajo se presentó en el tercer semestre,

debido a que los estudiantes tienen en su malla curricular dos asignaturas de matemáticas avanzadas

como son álgebra lineal y cálculo vectorial, además de estadística inferencial I. Los histogramas del

índice Aditivo de Desempeño Escolar (IADE) por semestre, indican que, para 61 estudiantes del segundo

semestre, la media del índice fue de 174, mayor que 150, a partir del cual el IADE indica alto rendimiento;

una desviación estándar de 14.18, rango en el que se encuentra el valor de la media. Mientras que, para

60 estudiantes del tercer semestre, la media del índice fue de 167, ligeramente por encima de 150, y una

desviación estándar de 38.74. Y finalmente, de 60 estudiantes en el cuarto semestre, la media resultó en

un índice de 174, similar al obtenido en el segundo semestre, con desviación estándar de 21.23. Ver

gráfico 9.9.

Gráfico 9.9 Histogramas del Índice Aditivo de Desempeño Escolar por semestre.

Fuente: Elaboración propia

93%

7%

IADE 2° Semestre

Alto rendimiemnto Bajo rendimiento

82%

18%

IADE 3° Semestre

Alto rendimiento Bajo rendimiento

88%

12%

IADE 4° Semestre

Alto rendimiento Bajo rendimiento

0

5

10

15

20

25

30

0

5

10

15

20

25

30

1
3
1

1
4
4

1
5
7

1
7
0

1
8
3

1
9
6

F
re

cu
en

ci
a

IADE 2° Semestre

Histograma del Índice de Alto

Desempeño

Media = 174,0 Desv. Std. =

14,18 N= 61

0

10

20

30

40

50

60

0

10

20

30

40

50

60

59 113167221275329

F
re

cu
en

ci
a

IADE 3° Semestre

Histograma del Índice de Alto

Desempeño

Media = 167,0 Desv. Std. =

38,74 N= 60

0

5

10

15

20

124 142 160 178 196 214

F
re

cu
en

ci
a

IADE 4° Semestre

Histograma del Índice de Alto

Desempeño

Media = 174,0 Desv. Std. = 21,23

N= 60

162

9.11 Agradecimiento

Se agradece al Tecnológico Nacional de México/Instituto Tecnológico de San Luis Potosí, por el apoyo

y las facilidades para implementar y concluir este proyecto y por el financiamiento otorgado para el

mismo, y en especial a los estudiantes por su gran colaboración y aportación.

9.12 Conclusiones

En referencia al objetivo propuesto en este proyecto y los resultados obtenidos se puede concluir que los

tutorados del grupo de estudio lograron desarrollar de mejor manera sus capacidades intelectuales,

habilidades y crecimiento personal. Las actividades encaminadas al cuidado de la salud, a elevar el nivel

de dominio del inglés, a promover la lectura y aquellas a acrecentar su cultura general, tuvieron muy

buena aceptación y participación, según lo indican las evaluaciones hechas al programa al finalizar cada

periodo. Uno de los aspectos más importantes es la motivación que lograron los estudiantes para realizar

las actividades y sus buenos resultados, mismos que se vieron reflejados en el avance curricular de más

de la mitad del grupo, que van acreditando asignaturas de semestres avanzados con buen promedio.

 En el logro de competencias transversales y profesionales y debido a su importancia, el

aprendizaje del idioma inglés sigue siendo un área de oportunidad para la institución, ya que además de

ser un requisito académico, es una habilidad altamente demandada por el mercado laboral.

 En cuanto al desempeño académico, los tutorados obtuvieron un nivel alto en los semestres

segundo y cuarto, sin embargo, en el tercero hubo una baja sensible debido a la reprobación que

particularmente se agudizó por el hecho de que la carga curricular está diseñada para cursar algebra lineal

y cálculo vectorial simultáneamente, además de estadística inferencial I, situación que trastoca los

principios de la dosificación de contenidos en cuanto a cantidad y complejidad. Por lo pronto, el

programa de tutoría institucional debe seguir trabajando con los apoyos que tiene la institución en el área

de ciencias básicas para proporcionar asesoría individual a los estudiantes que lo requieren.

 Por último, los valores obtenidos por el grupo de estudio en cuanto a los índices de aprobación y

calificación promedio son superiores en contraste con el grupo que se tomó de referencia; el índice de

deserción fue notoriamente bajo, pues de 61 estudiantes que conformaron el grupo de estudio, solamente

uno, 1.6%, se dio de baja en comparación al 37% del grupo de referencia.

 Con base en los resultados obtenidos del presente estudio se recomienda incluir en el Programa

de Tutorías Institucional la modalidad grupal para todo el periodo establecido desde el primero al cuarto

semestre y en modalidad individual extender el programa de tutorías hasta finalizar el programa de

estudio.

 Sugerir al Tecnológico Nacional de México la revisión de diseño curricular de la carga académica

del tercer semestre de la carrera de ingeniería industrial, ya que se detectó que en éste se cursan

simultáneamente tres asignaturas relacionadas con las matemáticas, reflejando un desempeño académico

inferior al mostrado en otros semestres.

 Se recomienda al Instituto Tecnológico de San Luis Potosí establecer una estrategia institucional

para que los estudiantes logren la competencia del inglés que exige el mercado laboral.

 De igual manera se sugiere seguir realizando estudios sobre este tema para obtener información

que permita fortalecer el Programa Institucional de Tutorías y realizar propuestas de mejores prácticas

educativas al TecNM o a otras instituciones educativas.

163

9.13 Referencias

Arango Ruiz, S. A. (2020). Educar para la sostenibilidad en la Universidad: una propuesta didáctica para

el fortalecimiento de competencias (tesis de grado). Universidad de Ciencias Aplicadas y Ambientales

U.D.C.A. Bogotá, D.C.

Arbizu, F., Lobato, C., & Del Castillo, L. (2006). Algunos modelos de abordaje de la tutoría universitaria.

Revista de Psicodidáctica, 10(1). Recuperado de:

https://www.ehu.eus/ojs/index.php/psicodidactica/article/view/367/347

Asociación Nacional de Universidades e Instituciones de Educación Superior. (2000). La Educación

Superior en el Siglo XXI. Líneas estratégicas de desarrollo. Una Propuesta de la ANUIES. México:

ANUIES.

Bausela, E. (2004). La docencia a través de la investigación-acción. Revista Iberoamericana de

Educación, 35(1), 1-9. https://doi.org/10.35362/rie3512871

Becerra-González, C. y Reidl, L. (2015). Motivación, autoeficacia, estilo atribucional y rendimiento

escolar de estudiantes de bachillerato. Revista Electrónica de Investigación Educativa, 17(3), 79-93.

Recuperado de: http://redie.uabc.mx/vol17no3/contenido-becerra-reidl.html

Casillas, A. (2011). El desarrollo integral del alumno. Aporte para un perfil universitario. Comisión

Estatal para la Planeación de la Educación Superior del Estado de Guanajuato A.C. (COEPES).

Consultado el 19 de junio de 2020 en: http://www.revistacoepesgto.mx/revistacoepes/

Chambi Enríquez, L. G., & Chavarry Flores, A. V. (2019). Reforzamiento con tutorías y el rendimiento

académico de los cadetes de cuarto año de infantería de la Escuela Militar de Chorrillos “Coronel

Francisco Bolognesi”-2019 (tesis de grado). Escuela Militar de Chorrillos Coronel Francisco Bolognesi.

Lima, Perú.

Colmenares, A. & Piñero, M. (2008). La investigación acción. Una herramienta metodológica heurística

para la comprensión y transformación de realidades y prácticas socio-educativas. Laurus, 14(27), 96-

114. ISSN: 1315-883X. Recuperado de: https://www.redalyc.org/articulo.oa?id=761/76111892006

Cruz de la, G., Chehaybar y Kury, E. & Abreu, L. (2011). Tutoría en educación superior: una revisión

analítica de la literatura. Revista de la educación superior, 40(157), 189-209. Recuperado de:

http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S0185-

27602011000100009&lng=es&tlng=es.

Dirección General de Educación Superior Tecnológica. (2012a). Manual del Tutor del SNIT. México:

DGEST.

Dirección General de Educación Superior Tecnológica. (2012b). Modelo Educativo para el Siglo XXI:

Formación y Desarrollo de Competencias Profesionales. México: Sfera Creativa S.A. de C.V.

Edel, R. (2003). El rendimiento académico: concepto, investigación y desarrollo. Red Iberoamericana de

Investigación sobre Cambio y Eficacia Escolar. Revista Electrónica Iberoamericana sobre Calidad,

Eficacia y Cambio en Educación. 1(2). 1-15. Recuperado de:

https://repositorio.uam.es/handle/10486/660693

Esteban, R., Laínez, A., Menjívar, S., Monroy, S. y Quan, V. (2012). Competencias docentes del

profesorado de la carrera de medicina de la Universidad de El Salvador. REDU-Revista de Docencia

Universitaria, 10(2), 103-119. Recuperado de: http://red-u.net/redu/documentos/vol10_n2_completo.pdf

164

García, R., Cuevas, O., Vales, J. & Cruz, I. (2012). Impacto del Programa de Tutoría en el desempeño

académico de los alumnos del Instituto Tecnológico de Sonora. Revista Electrónica de Investigación

Educativa, 14(1), 106-121. Recuperado de: https://redie.uabc.mx/redie/article/view/299

Guzmán, V. C. (2013). Reprobación y Desinterés en Alumnos de Ingeniería Mecatrónica. Orbis. Revista

Científica Ciencias Humanas, 9(25), 33-46. Recuperado de:

http://ojs.revistaorbis.org.ve/index.php/orbis/article/view/110

Instituto Tecnológico de San Luis Potosí (2020). Sistema Integral de Información (SII). Recuperado el

26 de marzo de 2020, de http://sii.itslp.edu.mx/

Romo, L. & Romero, H. (2015). Cómo mejorar la visión de los organismos acreditadores mexicanos,

sobre la importancia de la acción tutorial. Revista Electrónica Interuniversitaria de Formación del

Profesorado, 18(2). 145-159. https://doi.org/10.6018/reifop.18.2.219621

Tecnológico Nacional de México. (2015). Lineamiento para la Operación del Programa de Tutoría Planes

de Estudio 2009-2010. En: Manual de Lineamientos Académico-Administrativos del Tecnológico

Nacional de México. Planes de estudio para la formación y desarrollo de competencias profesionales.

México: TecNM.

165

Capítulo 10 Propiedades psicométricas del instrumento pensamiento crítico en la intervención

educativa

Chapter 10 Psychometric properties of the critical thinking instrument in educational intervention

CARRERA-HERNÁNDEZ, Celia†* y OCHOA-MARTÍNEZ, Oscar Luis

Universidad Pedagógica Nacional del Estado de Chihuahua

Universidad Pedagógica de Durango

ID 1er Autor: Celia, Carrera-Hernández / ORC ID: 0000-0002-2444-2204, CVU CONACYT ID: 214347

ID 1er Coautor: Oscar Luis, Ochoa-Martínez / ORC ID: 0000-0003-3330-9138, CVU CONACYT ID: 894568

DOI: 10.35429/H.2020.7.165.175

C. Carrera & O. Ochoa

carrera.celia@gmail.com

A. Marroquín, J. Olivares, L. Cruz y A. Bautista. (Coord) Educación. Handbooks-©ECORFAN-Mexico, Querétaro, 2020.

166

Resumen

Este trabajo de investigación se realizó, con el objetivo de determinar la confiabilidad de un instrumento

para meDir las habilidades del pensamiento crítico en el proceso de intervención educativa que realizan

los estudiantes en la Unidad Chihuahua de la Universidad Pedagógica Nacional del Estado de Chihuahua

(UPNECH); cabe mencionar que la propiedad psicométrica de validez de contenido de este instrumento,

se realizó mediante el método de jueceo de expertos. La muestra del estudio fue de tipo intencional y

consistió en 72 alumnos que cursaban el 5º, 6º y 7º semestre de la Licenciatura en Intervención Educativa.

El instrumento quedó integrado por 14 reactivos de tipo politómico y fueron valorados a través de una

escala Likert de cuatro niveles de “intervención educativa”, entre ellos “regular”, “buena”, “muy buena”

y “excelente”. Considerando el tipo de cuestionario, la confiabilidad del instrumento se determinó con la

aplicación del método de consistencia interna, mediante el cálculo del coeficiente del alfa de Cronbach,

obteniendo un α=0.703; de acuerdo a expertos en el tema, este valor demuestra que el instrumento es

confiable para meDir el constructo para el cual fue diseñado. En aportación a la confiabilidad del

instrumento, también se registró la existencia de un alto grado de homogeneidad en sus ítems, resultado

que se obtuvo a través de la prueba “eliminación del elemento” que ofrece el programa estadístico SPSS,

este último utilizado en su versión 22.

Intervención educativa, confiabilidad, psicometría.

Abstract

This research work was carried out in order to determine the reliability of an instrument to measure

critical thinking skills in the educational intervention process carried out by students in the Chihuahua

Unit of the National Pedagogical University of the State of Chihuahua (UPNECH); It is worth mentioning

that the psychometric property of content validity of this instrument was carried out by means of the

expert judging method. The study sample was intentional and consisted of 72 students who were in the

5th, 6th and 7th semesters of the Bachelor's Degree in Educational Intervention. The instrument was

made up of 14 polytomous reagents and they were assessed through a Likert scale of four levels of

"educational intervention", among them "fair", "good", "very good" and "excellent". Considering the

type of questionnaire, the reliability of the instrument was determined with the application of the internal

consistency method, by calculating the coefficient of Cronbach's alpha, obtaining α = 0.703; According

to experts in the field, this value shows that the instrument is reliable to measure the construct for which

it was designed. Contributing to the reliability of the instrument, the existence of a high degree of

homogeneity in its items was also registered, a result that was obtained through the "elimination of the

element" test offered by the SPSS statistical program, the latter used in its version 22.

Educational intervention, psychometrics, reliability

10. Introducción

Actualmente llama la atención las transformaciones en la educación superior que repercuten en los planos

económico, social, político y cultural de la sociedad en general; debido a esta situación, varios países

están reformando sus sistemas educativos pues consideran que lo que suceda en las aulas hoy, marcará

su futuro. (Tuirán, 2019:1); este debate está presente en todo el mundo y entre los temas que se abordan

es la necesidad de revisar y transformar el sistema educativo para enfrentar demandas de una nueva

naturaleza surgidas del mundo globalizado y del libre mercado. (ANUIES, s/f).

 En este nivel educativo la matricula crece, la oferta académica se diversifica, los académicos se

profesionalizan, las modalidades se han ampliado, pero falta discutir la finalidad del currículo formal y

su desarrollo ya que no se trata solo de formar profesionales y técnicos para el campo laboral que sean

competentes en el área para el cual fueron formados, sino que desarrollen habilidades para lograr los

propósitos de la educación superior como son la transformación, el desarrollo y la independencia de la

sociedad mexicana, con sensibilidad social y deseos de mejorar las condiciones personales y las de los

otros.

167

10.1 Planteamiento del problema

Con la visión de desempeño descrita, se espera que los egresados de educación superior cuenten con una

formación integral y participen democráticamente como ciudadano en decisiones públicas, así como en

la producción de avances científicos y tecnológicos; para que los estudiantes logren los objetivos que la

Asociación Nacional de Universidades e Instituciones de Educación Superior (ANUIES) proponen, es

importante que desarrollen habilidades cognitivas críticas, mismas que no se han considerado en la

evaluación de los egresados de los programas de educación superior, ni durante su trayecto de formación.

 En este sentido, es imprescindible formar profesionistas críticos, reflexivos y sin miedo,

características necesarias para atender los retos de la educación superior actual según Ríos (2016) quien

menciona que el estado de violencia, precariedad económica y desequilibrio social que caracteriza a

varios países del mundo, puede enfrentarse con la formación sin miedo a proponer y participar en la

solución de problemas individuales y colectivos; el miedo genera parálisis social, por lo que se vive una

democracia imperfecta en las sociedades actuales en las que prevalece la pobreza, inequidad e

incertidumbre económica, lo que hace difícil la elaboración de propuestas públicas adecuadas.

 Por otra parte, la fuerte influencia de la política económica actual a nivel mundial permea el poder

y el control político en las naciones y es esta sujeción la que inhibe la libertad, situación que ha llegado

a la educación con mecanismos burocráticos que limitan la participación de los estudiantes en propuestas

importantes para el desarrollo; en estas condiciones el reto de la educación en México, no solamente en

educación superior sino en los que le preceden, es formar estudiantes críticos capaces de innovar, por

ello, se deben introducir criterios humanísticos como la reflexión, la toma de decisiones, la solución de

problemas, la reinvención y la argumentación en la que sustenta sus reflexiones.

 La educación superior tiene un fuerte compromiso con el ejercicio de una docencia orientada al

desarrollo del pensamiento crítico y su evaluación, recordando que son las instituciones de educación

superior quienes deben vigilar el cumplimiento de los objetivos curriculares establecidos en los perfiles

de egreso, así como los propuestos por la ANUIES.

 Para contribuir al logro de los propósitos institucionales, se tomó la decisión de construir un

instrumento para poder determinar la medida de habilidad de pensamiento crítico en la intervención

educativa de los estudiantes de licenciatura, específicamente en la determinación de su propiedad

psicométrica de confiabilidad.

Pregunta de investigación

 La revisión del estado del conocimiento fue objeto de análisis para obtener información de apoyo

en la construcción de un instrumento válido y confiable que pudiera ser utilizado en las diferentes

unidades de la UPNECH en la entidad; con base en este propósito, la pregunta de investigación fue

definida de la siguiente manera:

 ¿Cómo determinar la confiabilidad de un instrumento para meDir las habilidades del pensamiento

crítico?

10.2 Objetivo

Determinar la confiabilidad del instrumento para meDir las habilidades del pensamiento crítico.

10.3 Referente teórico

En el contenido de esta investigación, se alude a las instituciones que forman profesionales en el campo

de la educación, como es el caso de la UPNECH quien ofrece el programa de la Licenciatura en

Intervención Educativa que tiene como propósito la formación de un profesional capaz de desempeñarse

en diversos campos del ámbito educativo a través de la adquisición de competencias que le permitan

solucionar problemas socioeducativos y psicopedagógicos en los ámbitos de la educación formal,

informal y no formal; esta misión constituye un reto, ya que para ello es necesario centrarse en el

desarrollo de un pensamiento crítico basado en el análisis, la reflexión y evaluación de situaciones

sociales de una realidad cambiante cuyos hechos son circunstanciales.

168

 En el proceso de formación de los estudiantes, se considera que el pensamiento crítico es relevante

para el aprendizaje autónomo en la formación de los universitarios, en específico, de quienes se forman

para desempeñarse en el campo de la educación, pero falta un trabajo sistemático sobre la forma de

favorecer su desarrollo y evaluación.

10.4 El pensamiento crítico

La revisión de la literatura reflejó escasos estudios sobre el tema, de ahí su pertinencia; por ejemplo, en

la revisión del estado del conocimiento de esta investigación se observó el tema de la evaluación

encontrando que Ossa-Cornejo y otros (2017) realizaron una revisión de 31 estudios de bases de datos

de instrumentos utilizados para evaluar el pensamiento crítico y encontraron divergencias tanto para

definirlo como para evaluarlo pues hay una gran variedad de instrumentos, así como de las habilidades

identificadas.

 En cuanto al tema del pensamiento crítico, es un campo que se viene estudiando desde la década

de los 70´s, cuando se detecta que la docencia tradicional que favorece el aprendizaje memorístico y

repetitivo no es suficiente para formar ciudadanos y profesionistas capaces de responder a las demandas

del contexto y la inteligencia deja de verse sólo como una aptitud intelectual para procesar información

y dominar temas específicos, sino como la posibilidad de involucrar el desarrollo de habilidades que

permitan al sujeto tener pensamientos más productivos, creativos, con un sustento razonado para tomar

decisiones que brinden la mejor solución a sus problemas en los ámbitos personal, familiar, escolar,

comunitario y sociocultural.

 Esta reflexión es avalada por Contreras (2020), autor que expresa lo siguiente:

 Así mismo, el pensamiento crítico y la creatividad deben ser copartícipes en la toma de decisiones

ya que puede ser una forma de supervivencia que deriva de formas novedosas de resolver problemas, es

por esto que el pensador crítico en este punto debe adquirir una tarea esencial y es la de resolver

problemáticas que aquejan a la comunidad

 Esta forma de pensar ha sido nombrado por varios autores como pensamiento crítico y se ha

intentado desarrollar desde el currículo oficial en los distintos niveles educativos y bajo diferentes

planteamientos teóricos y metodológicos, sin embargo, es difícil asegurar que la formación de estudiantes

con pensamiento crítico en las escuelas haya sido un éxito debido a que persiste una docencia tradicional,

incluso conceptualizarlo y establecer los procesos para su desarrollo ha resultado complejo pues hay

diversidad de propuestas según las finalidades y usos los estudiosos le asignan.

 En atención a esta problemática, en el año 1988 Facione realizó un estudio con base en el Método

Delphi y encontró que el pensamiento crítico es “el juicio auto regulado y con propósito que da como

resultado la interpretación, análisis, evaluación e inferencia, como también la explicación de las

consideraciones de evidencia conceptuales, metodológicas, criteriológicas o contextuales en las cuales

se basa el juicio”. (2007, p. 21).

 Desde esta posición, Facione propone que la escuela aborde el pensamiento crítico como teoría y

realidad construida desde las mismas circunstancias, es decir, que se construya el conocimiento desde la

realidad, buscando que trasciendan hacia la construcción de alternativas que mejoren las condiciones de

vida de los estudiantes y, posterior, de la misma comunidad.

 La información contenida en esta propuesta favoreció el desarrollo de este pensamiento; así, un

instrumento diseñado para evaluar el pensamiento crítico desde las habilidades que debe desarrollar el

interventor educativo tiene el propósito de conocer el nivel de dominio de las habilidades psicosociales

que le permiten vincular su pensamiento desde la acción en las comunidades y grupos vulnerables que

se transforma a través de un ejercicio de análisis y reflexión para producir ideas y propuestas novedosas

para que las personas de las diferentes comunidades más desfavorecidas vivan mejor.

 En congruencia con esta observación, el pensamiento crítico no es solo el que se manifiesta a

través de habilidades cognitivos sino el que surge de la participación en el contexto y que a partir del

diálogo se transforma en un pensamiento superior para reinventar, innovar y buscar el desarrollo social,

personal y comunitario.

169

 Derivado de las expresiones anteriores, se puede definir al pensamiento crítico como un

constructo sobre un tipo de proceso cognitivo complejo que se integra por varias habilidades

interrelacionadas que permiten evaluar, procesar analítica y reflexivamente, enjuiciar, aceptar o rechazar

información producida en contextos sociales o en trabajos científicos (Tung y Chang, 2009). El

pensamiento crítico es pues el tipo de pensamiento que requieren desarrollar los futuros licenciados en

intervención educativa debido a su campo amplio de acción como lo es la educación formal, informal y

no formal, con procesos socio educativos derivados de diagnósticos de la realidad con la que van a

intervenir y con acciones argumentadas teórica y empíricamente para desempeñarse con grupos

socialmente vulnerables.

 Por otro lado, la Intervención Educativa es considerada un campo emergente en México y definida

desde dos perspectivas distintas, una que alude a experiencias de acción que incluye diagnosticar, diseñar

estrategias de intervención e implementarlas; y otra que refiere procesos de formación a través de

contenidos de tipo social, pedagógico, filosófico, antropológico y psicológico para formar profesionales

de la educación capaces de inciDir en el cambio social (Negrete, 2010).

 Considerando estas reflexiones, el quehacer educativo toma otra mirada, otra forma de hacer las

cosas o de intervenir que se va manifestar en lo escolar a través de nuevos espacios educativos que ya no

solo suceden dentro del aula, ahora también involucra otros lugares e instituciones, así como otras formas

de participación de los actores; los modos de abordar el quehacer educativo empiezan a considerar y a

ajustarse a las necesidades de la población en su espacio y tiempo; la tarea educativa ya no es el fin

último, sino un medio para lograr otros propósitos; los contenidos educativos ahora atienden también

temas y problemas múltiples, de acuerdo a las demandas específicas y que antes no era posible abordar

en los planes y programas de las instituciones educativas.

En congruencia con esta visión educativa y formativa, entonces, se puede mirar a la intervención

educativa desde varias dimensiones:

a) La dimensión social, que busca responder a las necesidades socioculturales específicas del contexto

a intervenir, considerando su diversidad cultural, características sociales y educativas, forma de

organización, entre otras. La intervención se hace desde la realidad de los involucrados y no desde

la perspectiva de quien interviene.

b) La dimensión socio-profesional, donde se analizan desde diversas disciplinas los procesos sociales

y educativos en los que se intervendrá. Es decir, no corresponde solo atender lo que ocurre en un

aula o una escuela, sino también las necesidades del sector social en general relacionadas con la

educación para la vida, inclusión social, atención a individuos o grupos con requerimientos

educativos o sociales específicos, por mencionar algunos ejemplos.

c) La dimensión epistemológica, pues la validez del conocimiento es necesaria para fortalecer la parte

práctica, considerando que, aunque los interventores se enfrentan a problemáticas inéditas y

polifacéticas, es posible encontrar información confiable que le permita entender mejor la situación

y contar con elementos para afrontarla.

d) La dimensión psicopedagógica, actualmente bajo el enfoque de competencias, hace de la

intervención educativa un medio para promover en los sujetos el reconocimiento de su

individualidad y su rol activo en el diseño de propuestas que mejoren su situación personal, grupal

o contextual. El interventor deja de ser quien formula los problemas y quien diseña las estrategias

para atenderlos, y se convierte en un animador social que acompaña a los involucrados en los

distintos procesos de la intervención.

 Estas dimensiones de la intervención educativa se concretan en acciones organizadas en etapas o

fases, Sánchez (2014) propone tres fases de la intervención educativa, cada una con acciones específicas,

mismas que se detallan a continuación:

1. La fase inicial consiste en analizar de forma sistemática y rigurosa la realidad con el fin de conocerla

lo más completa posible. Es una fase diagnóstica donde se estudia la naturaleza y características del

ámbito donde se va intervenir para conocer las necesidades existentes.

170

2. Lo más importante es hacer una buena indagación que logre fotografiar lo más real posible e

identificar el porqué del problema. Una vez identificadas las necesidades, se fijan objetivos, mismos

que deben ser simples, medibles, realistas y reflejar el tiempo para cumplirlo.

3. El diagnostico, desde un paradigma de investigación diagnóstica, estudia al sujeto y/o contexto desde

su globalidad y complejidad, lo cual supone reconocer las situaciones educativas desde la

multidisciplinariedad y el multinivel de su naturaleza. Asimismo, la intervención educativa es una

actividad constitutiva del diagnóstico, por lo que éste va tener tres funciones básicas: preventiva,

predictiva y correctiva. (Marí, 2001)

4. La fase de ejecución se refiere a que una vez recuperados los datos del diagnóstico y fijados los

objetivos, se diseña el programa de intervención y se pone en práctica. Este programa debe

considerar los medios y recursos disponibles para lograr los objetivos, las estrategias de acción y la

temporalización de las actuaciones. La intervención debe dar solución los problemas detectados en

la fase inicial.

5. En la fase de valoración se analizan los resultados de las estrategias aplicadas mediante un proceso

sistemático de recogida de información, de manera organizada y planificada en sus elementos y

etapas, desde diferentes puntos de vista con relación a los agentes, instrumentos, técnicas y métodos.

 Las fases anteriores corresponden al proceso de intervención educativa que los alumnos

comprenden y aplican principalmente durante el desarrollo de sus prácticas profesionales; motivo por el

cual se consideró pertinente evaluar el pensamiento crítico en los estudiantes al momento de cursar el

quinto, sexto y séptimo semestre, periodos escolares en que inician y concluyen sus prácticas

profesionales los estudiantes de la LIE en la Universidad Pedagógica Nacional del estado de Chihuahua

(UPNECH), condición apropiada y adecuada para diseñar un test con tres casos o situaciones

contextuales de estudio.

 Según la tradición en el proceso de evaluación del pensamiento crítico se han construido

diferentes instrumentos, los primeros fueron cuantitativos y posteriormente se diseñaron con tendencia

cualitativa, lo anterior, debido al número de personas participantes. Para Marzano y Coste (1988) es ideal

trabajar con grupos pequeños a los cuales se puede identificar y analizar sus comportamientos de manera

cualitativa con instrumentos de respuesta abierta.

 Los instrumentos de respuesta cerrada han recibido muchas críticas debido a la dificultad para

identificar los mecanismos o habilidades implicados en la tarea de pensar críticamente como los son la

toma de decisiones, solución de problemas y argumentación. Por este motivo se han diseñado

instrumentos en forma de ensayo y de respuesta abierta convencidos de que la validez de constructo y

confiabilidad es limitada.

 De igual manera, también se han diseñado instrumentos híbridos como el caso de Halpern (2012),

quien realizó un cuestionario con 25 situaciones problema de los cuales derivó una pregunta de respuesta

cerrada y una abierta. La Fuente (2009) en Paraguay diseñó un cuestionario conformado por dos partes,

una de respuesta cerrada y otra abierta, en esta última presentaba una serie de escenas para que las

personas explicaran con argumentos la situación.

 Con base en esta información, se pensó en diseñar un instrumento híbrido con preguntas abiertas

y cerradas derivadas de tres situaciones para propiciar el razonamiento en el alumno sobre el proceso de

intervención educativa.

 Para la construcción del instrumento se tomó en cuenta la habilidad de razonamiento porque

según Ossa-Cornejo, et al., (2017), es el primer elemento que caracteriza al pensamiento crítico ya que

está vinculado a la reflexión y es un proceso de alto orden utilizado para revisar, procesar, cuestionar y

evaluar de manera profunda un hecho para evitar la ingenuidad en la toma de decisiones, dado que el

interventor educativo requiere indagar en contextos diversos, identificar necesidades y argumentar su

postura con evidencias, situación que evita la invención de realidades y problemas, así como de

soluciones o la memorización de conceptos teóricos y estrategias previamente utilizadas por ellos mismos

o por otros, a los cuales se les busca una aplicación forzada en un proyecto de intervención.

171

 Otro concepto de importancia en el desarrollo del pensamiento crítico lo constituyen los procesos

cognitivos referidos al análisis de información, identificación de motivos y valoración de argumentos;

procesos necesarios para analizar datos y tomar decisiones según la información recabada (Halpern, 1998

y Yang, 2012). Para el interventor educativo es crucial el uso de esta habilidad ya que debe tomar

decisiones de manera personal o colectiva al evaluar el proceso de intervención y los resultados para

reorientar la acción si el problema no se ha solucionado o las acciones no fueron suficientes y pertinentes;

la reorientación de la acción o la decisión del término de la misma dependen del análisis profundo de la

información recuperada en el proceso de implementación del diseño de intervención.

 La habilidad de la toma de decisiones está muy relacionada con la solución de problemas ya que

es la que orienta el proceso de análisis y revisión de la información durante la intervención educativa y

lleva al estudiante a buscar las mejores decisiones.

 La argumentación es una habilidad considerada transversal en este estudio ya que tanto la

indagación como el razonamiento, la toma de decisiones y solución de problemas requieren de elementos

que sustenten y orienten el uso de la habilidad en situaciones concretas; el uso de evidencias teóricas y

empíricas es la materia de análisis, el proceso seguido en cada uno de ellos implica el uso de información

suficiente para el buen juicio de la realidad en la que se interviene, las acciones propuestas y el

desempeño como profesional.

10.5 La teoría del ítem

Para evaluar las propiedades psicométricas del cuestionario se identificó a la teoría de los test como el

marco de referencia teórico y metodológico ya que reúne los modelos y características que subyacen a la

forma en la que se elaboró y usa el test que fue diseñado para meDir las habilidades del pensamiento

crítico de los interventores educativos. Los modelos que componen la teoría de los test según Attorresi

et al (2009), dan formalidad a los tres componentes utilizados en la medición de los test como: La

puntuación observada (el puntaje total en un test o la respuesta de un individuo), el valor inobservable

del dominio o rasgo psicológico que se pretende meDir y el error de medida que conlleva a todo proceso

de medición.

 La validez y confiabilidad son dos propiedades de los ítems, la validez de un instrumento consiste

en que mida lo que debe meDir, es decir busca la autenticidad de la variable o variables que se estudian.

Uno de los tipos de validez es la de contenido que no se expresa cuantitativamente sino es un juicio que

se estima de manera subjetiva y proviene de personas expertas sobre la variable. Participan expertos y

para ello se utiliza un formato donde cada juez emite su opinión sobre cada ítem y el investigador

considera para rechazar o aceptar cada ítem.

 La confiabilidad designa la exactitud con la que un conjunto de pruebas miden lo que tendrían

que meDir, hay varios métodos para meDir la confiabilidad como el test-retest, el de división por mitades

y el coeficiente Alfa de Cronbach, este último sirve para evaluar la homogeneidad de las preguntas, por

lo que es común emplear este coeficiente en alternativas de respuestas policotómicas como en la escala

Likert.

10.6 Metodología

10.7 Diseño de la investigación

El enfoque metodológico utilizado para el logro del objetivo de este trabajo de investigación fue de tipo

instrumental dado que “(…) se consideran como pertenecientes a esta categoría todos los estudios

encaminados al desarrollo de pruebas y aparatos, incluyendo tanto el diseño (o adaptación) como el

estudio de las propiedades psicométricas de los mismos.” (Montero y León, 2007)

 La construcción del instrumento tuvo como punto de partida la elaboración de 20 preguntas

abiertas con una combinación de respuesta de opción múltiple en cada una de ellas, este cuestionario fue

elaborado por miembros del cuerpo académico de la Universidad Pedagógica Nacional del Estado de

Chihuahua (UPNECH); posteriormente, esta información fue sometida a un proceso de validez de

contenido por el método de expertos, obteniendo como resultado un instrumento de 14 items que son

evaluados a través de una escala Likert.

172

10.8 Muestra del estudio

La muestra del estudio que se utilizó para determinar la confiabilidad del instrumento fue de 72

estudiantes que cursaban sus estudios de 5º, 6º y 7º semestre de la licenciatura en Intervención Educativa

en la Unidad Chihuahua de la Universidad Pedagógica Nacional del Estado de Chihuahua (UPNECH).

 Cabe mencionar que el número de elementos incluidos en la muestra fue adecuado a los

requerimientos técnicos del tamaño requerido para la construcción de un instrumento, para cubrir este

requisito y dado el contexto de disponibilidad de los participantes, la selección de la muestra fue de tipo

“intencional”; este procedimiento es conceptualizado por Otzen y Manterola (2017), de la siguiente

manera, “Permite seleccionar casos característicos de una población limitando la muestra sólo a estos

casos. Se utiliza en escenarios en las que la población es muy variable y consiguientemente la muestra

es muy pequeña” p. 230

 Para valorar las respuestas a los ítems que proporcionaron los estudiantes, se utilizó una escala

Likert que incluyó cuatro niveles de intervención designados de la siguiente manera: “regular”, “buena”,

“muy buena” y “excelente”.

10.9 Fiabilidad del instrumento

El concepto de confiabilidad o reproducibilidad implica la cantidad de error que se comete al realizar

cualquier medida, en la práctica educativa es común dudar acerca de la confiabilidad o repetibilidad de

una prueba, si un resultado no es reproducible el valor y la utilidad de la prueba son pobres. Sobre éste

concepto Dueñas (1998) opina lo siguiente:

 La fiabilidad indica la precisión (consistencia y estabilidad) de la medida de un test. Nos aporta

la exactitud o la precisión con que la escala de un test nos da las puntuaciones verdaderas, y se ocupa de

la obtención de los mismos resultados en distintas ocasiones, por parte de un mismo grupo de sujetos. (p.

26)

 La prueba de confiabilidad del instrumento se desarrolló mediante el método de consistencia

interna a través del cálculo del valor del coeficiente del alfa de Cronbach, estadístico adecuado para el

tipo de ítems politómicos; esta elección se reafirma con la utilizada para el mismo propósito por los

autores Vázquez y Manassero (2020) quienes al respecto opinan lo siguiente:

 Otra propiedad importante de los instrumentos de medida es la fiabilidad del

instrumento, como la consistencia interna de las puntuaciones emanadas del instrumento para cada una

de las escalas que lo componen. En este caso, se ha calculado el estadístico alfa de Cronbach (…). (p.

26)

10.10 Resultados

10.11 Prueba de fiabilidad del instrumento

La confiabilidad de un instrumento está Directamente relacionado con la probabilidad de que su conjunto

de ítems cumpla con una determinada función bajo ciertas condiciones durante un tiempo determinado,

en este caso, el método de consistencia interna fue la vía para determinar el coeficiente del alfa de

Cronbach en consideración a la respuesta a los ítems expuestos a la escala Likert seleccionada.

 Uno de los resultados que arrojó el programa estadístico se puede apreciar en la tabla número

10.1; en ella se observa la participación de los 72 elementos que dieron respuesta al instrumento.

Tabla 10.1 Participantes en la prueba de confiabilidad.

Resumen de procesamiento de casos

 N %

Casos Válido 72 100.0

Excluidoa 0 .0

Total 72 100.0

173

 En la tabla número 10.2, se encuentra la cantidad de ítems valorados en la prueba de confiabilidad

y la combinación de sus respuestas arrojó un valor del coeficiente alfa de Cronbach de 0.703.

Tabla 10.2 Resultado de la prueba de fiabilidad.

Estadísticas de fiabilidad

Alfa de Cronbach N de elementos

.703 14

 De acuerdo a expertos en el tema, el valor del alfa de Cronbach obtenido indica que el instrumento

es confiable y apropiado para meDir el nivel de intervención educativa que realizan los estudiantes; esta

afirmación es avalada por Oviedo y campo (2005) quienes opinan que “Valores de alfa de Cronbach

entre 0,70 y 0,90 indican una buena consistencia interna. La determinación del alfa de Cronbach se indica

para escalas unidimensionales entre tres y veinte ítems.” (p. 572)

 Por otra parte, los ítems del instrumento mostraron un alto grado de homogeneidad, este indicador

quedó de manifiesto en la prueba “eliminación del elemento” que ofrece el programa estadístico SPSS;

este resultado se puede ver en la tabla número 10.3.

Tabla 10.3 Estadísticas de fiabilidad

Estadísticas de total de elemento

ítem

Media de escala si

el elemento se ha

suprimido

Varianza de

escala si el

elemento se ha

suprimido

Correlación total

de elementos

corregida

Alfa de Cronbach

si el elemento se

ha suprimido

VAR00001 39.5556 22.307 .396 .681

VAR00002 40.9306 21.784 .371 .681

VAR00003 39.5417 22.308 .475 .677

VAR00004 40.2083 22.618 .243 .696

VAR00005 40.9861 22.549 .189 .706

VAR00006 40.7083 21.646 .247 .700

VAR00007 39.4444 23.124 .345 .689

VAR00008 40.3750 22.210 .188 .709

VAR00009 40.3333 21.155 .353 .683

VAR00010 39.9444 23.095 .171 .705

VAR00011 39.8056 22.412 .298 .690

VAR00012 40.0417 20.210 .536 .657

VAR00013 40.3611 20.938 .415 .674

VAR00014 39.8333 21.268 .422 .674

10.12 Discusión y conclusiones

Derivado de la información expuesta, el pensamiento crítico es una habilidad cognitiva de alto nivel que

de manera natural posee el individuo y que puede ser desarrollada a través del tiempo; en el caso de los

profesionales de la educación, esta competencia le permite efectuar un análisis de información emanada

del medio de diversas fuentes, la identificación de su validez, la comprensión de su finalidad o intención

y el cuestionamiento su origen así como la reflexión sobre sus propios procesos de pensamiento y la toma

de decisiones acertadas con argumentos suficientes.

 Para lograr concretar los rasgos que fortalecen el desarrollo de las habilidades del pensamiento

crítico, es necesario que estos se plasmen de manera explícita en el diseño de los programas de

licenciatura y posgrado según las exigencias formativas y laborales de los futuros profesionistas.

 En congruencia con estas necesidades y con el propósito de aportar elementos teóricos y prácticos

para el desarrollo del pensamiento crítico en el proceso de intervención educativa que implementan los

profesores en la práctica educativa, se construyó y válido el instrumento de referencia, constituyéndose

como una herramienta a través de la cual se puede valorar el trabajo que al respecto desempeñan los

estudiantes que se forman para desempeñar su trabajo en la práctica docente.

174

 Por otra parte, la aplicación del instrumento se puede extender a valorar el trabajo de intervención

educativa de maestros en función, dado que su contenido y propósito es el mismo y es avalado por las

propiedades psicométricas de validez de contenido y confiabilidad que mostró el instrumento.

 De igual manera es conveniente citar el grado de homogeneidad que guardan los ítems del

instrumento, aspecto estadístico que aporta una mayor certeza de los resultados de su aplicación en la

medición de las características del campo educativo para el que fue creado.

 La construcción de este instrumento, específicamente sobre el estudio y confirmación de su

propiedad psicométrica de confiabilidad, genera certeza en los resultados de su aplicación, información

que puede ser utilizada por catedráticos y autoridades educativas de las instituciones y locales para

mejorar los procesos de educación y formación de sus estudiantes, mediante el desarrollo de sus

habilidades de pensamiento crítico con el fin de que perfeccionen su intervención en el área educativa.

10.13 Referencias

ANUIES. (s/f). La educación superior en el siglo XXI. Líneas estratégicas de desarrollo. Recuperado el

23 de abril de 2019 en: http://planeacion.uaemex.mx/InfBasCon/LaEducacionSuperiorenelSiglo

Betancourt, S. et al. (2017). Evaluación del pensamiento crítico en estudiantes de educación superior de

la región de Atacama-Chile. Prospectiva. Revista de trabajo social e intervención social. No. 23. Enero-

junio Pp. 199-223.Facultad de humanidades. Escuela de trabajo social y desarrollo humano. Universidad

del Valle. Chile.

Contreras Vivas, C. C. (2020). Potenciar el pensamiento crítico en estudiantes de grado noveno a partir

de la problemática de la contaminación por residuos poliméricos en el canal Arzobispo.

Dueñas, M. et al. (1998). El libro de los tests. Distrito Federal, México: Planeta Mexicana, S. A. de C.

V.

Facione, P.A., (2007). Pensamiento Crítico: ¿Qué es y por qué es importante? Recuperado el 20 de abril

de 2019 en: http://www.eduteka.org/PensamientoCriticoFacione.php

Halpern, D. (2006). Halpern Critical Thinking Assessment Using Everyday Situations: Background and

scoring standards (2º Report). Unpublished manuscript. Claremont, CA: Claremont McKenna College.

Halpern, D. F. (1998). Teaching critical thinking for transfer across domains: Disposition, skills, structure

training, and metacognitive monitoring. American Psychologist, 53(4), 449-455.

Halpern, D. F. (2012). Halpern Critical Thinking Assessment: Test Manual. Mödling, Austria:

Schuhfried GmbH.

La Fuente, M. (2009). La Experiencia del Sistema Nacional de Evaluación del Proceso Educativo,

SNEPE, en Paraguay. Aprendizajes y desafíos. Revista Iberoamericana de Evaluación Educativa, 2(1).

Recuperado el 27 de abril de 2019 en: http://rinace.net/riee/numeros/vol2-num1/art3_htm.html

Marí, R. (2001). Diagnóstico Pedagógico. Un modelo para la intervención psicopedagógica. Barcelona:

Ariel.

Marzano R. J. y Costa, A. (1988). Question: Do Standardized Tests Measure General Cognitive Skills?

Answer: No. Educational Leadership, 45(8), 66-71. Recuperado el 3 de mayo de 2019 en:

http://ascd.com/ASCD/pdf/journals/ed_lead/el_198805_marzano.pdf

McPeck, J. (1981). Critical thinking and education. New York: St. Martin´s Press.

Montero, I. & León, O. (2007). A guide for naming research studies in Psychology. (E. Universidad

Autonóma de Madrid, Ed.) International Journal of Clinical and Health Psycology, 7 (3), pp. 847- 862.

Recuperado el 4 de julio en: https://www.redalyc.org/pdf/337/33770318.pdf

175

Negrete, T. (2010). La intervención educativa. Un campo emergente en México. Revista de Educación y

Desarrollo, 13, 35-43.

Ossa-Cornejo, C.J., Palma-Luengo, M.R., Lagos-San Martín, N.G., Quintana-Abello, I.M., & Díaz-

Larenas, C.H. (2017). Análisis de instrumentos de medición del pensamiento crítico. Ciencias

Psicológicas, 11(1), 19 - 28. Montevideo. Universidad Católica de Paraguay.

Otzen, T. & Manterola, C. Técnicas de Muestreo sobre una Población a Estudio. Int. J., 35 (1), pp. 227-

232. Recuperado el 16 de julio de 2019 en: https://scielo.conicyt.cl/scielo.php?pid=S0717-

95022017000100037&script=sci_abstract

Oviedo, H. C. y Campo, H. (2005). Metodología y lectura crítica de estudios. Revista Colombiana de

Psiquiatría, vol. XXXIV, No. 4. Recuperado el 20 de agosto 2019 en:

https://www.redalyc.org/pdf/806/80635209.pdf

Ríos, J.M. (2016). Formar profesionistas críticos, reflexivos y sin miedo: retos de la educación superior.

Conferencia dictada el martes 12 de enero en el Centro Universitario del Sur de Ciudad Guzmán, Jalisco,

organizada por la Dirinación de Comunicación Social de la Universidad de Guadalajara, México.

Recuperada el 2 de mayo de 2019 en: http://www.cusur.udg.mx/es/noticia/formar-profesionistas-

criticos-reflexivos-y-sin-miedo-retos-de-la-educacion-superior

Saiz, C. & Rivas, S. (2008). Evaluación en pensamiento crítico: una propuesta para diferenciar formas

de pensar. Ergo, Nueva Época, 22-66. Recuperado el 2 de mayo de 2019 en: http://www.pensamiento-

critico.com/archivos/evaluarpcergodf.pdf

Sánchez, E. (2014). Ayudando a ayudar: el reto de la investigación educativa. Revista Cultura y

Educación, 13, 249-266.

Siegel, H. (1990). Educating reason. Rationality, critical thinking and education. New York: Routledge.

Tuirán, R. (2019). La educación superior en México: avances, rezagos y retos. Recuperado el 2 de mayo

de 2019 en: http://online.aliat.edu.mx/adistancia/Calidad/unidad4/lecturas/TXT_1_S4_EDUC_

Tung, C. y Chang, S. (2009). Developing Critical Thinking Through Literature Reading. Feng Chia

Journal of Humanities and Social Sciences N° 19, (p.p. 287-317). Taipei: Feng Chia University.

Vázquez-Alonso, Á. & Manassero-Mas, M. A. (2020). Evaluación de destrezas de pensamiento crítico:

validación de instrumentos libres de cultura. Tecné Episteme y Didaxis: TED, (47).

Yang, Y. T. (2012). Cultivating critical thinkers: Exploring transfer of learning from pre-service teacher

training to classroom practice. Teaching and Teacher Education, 28, 1116-1130.

Instructions for Scientific, Technological and Innovation Publication

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 (Coord) 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

Instructions for Scientific, Technological and Innovation Publication

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 2.1 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)

Figura 1.1 Título

Fuente de Consulta:

(No deberán ser imágenes, todo debe ser editable)

Instructions for Scientific, Technological and Innovation Publication

ECORFAN® Todos los derechos reservados-México-Bolivia-Spain-Ecuador-Cameroon-Colombia-Salvador-Guatemala-

Paraguay-Nicaragua-Peru-Democratic Republic of Congo-Taiwan

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 − 𝑃
𝑈ℎ +

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.

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

20 30 40 50 60
In

te
n

si
ty

 (
a.

 u
.)

2θ (Degree)

(1 0 1)

(2 0 0) a)

b)

c)

Instructions for Scientific, Technological and Innovation Publication

ECORFAN® Todos los derechos reservados-México-Bolivia-Spain-Ecuador-Cameroon-Colombia-Salvador-Guatemala-

Paraguay-Nicaragua-Peru-Democratic Republic of Congo-Taiwan

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

SERRUDO-GONZÁLES, Javier. 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

Licencias del Sitio

03-2010-032610094200-01-Para material impreso, 03-2010-031613323600-01-Para material

electrónico, 03-2010-032610105200-01-Para material fotográfico, 03-2010-032610115700-14-Para

Compilación de Datos, 04 -2010-031613323600-01-Para su página Web, 19502-Para la Indización

Iberoamericana y del Caribe, 20-281 HB9-Para la Indización en América Latina en Ciencias Sociales y

Humanidades, 671-Para la Indización en Revistas Científicas Electrónicas España y América Latina,

7045008-Para su divulgación y edición en el Ministerio de Educación y Cultura-España, 25409-Para su

repositorio en la Biblioteca Universitaria-Madrid, 16258-Para su indexación en Dialnet, 20589-Para

Indización en el Directorio en los países de Iberoamérica y el Caribe, 15048-Para el registro internacional

de Congresos y Coloquios. financingprograms@ecorfan.org

Oficinas de Gestión
244 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.

1

	CIERMMI Mujeres en la Ciencia T-VII Educación
	Prólogo
	Introducción
	Contenido
	Capítulo 1 Creatividad en la evaluación de competencias profesionales en la formación docente inicial
	Capítulo 2 Medición del nivel de impacto correlacional del Autoestima en el Rendimiento Escolar, mediante intervenciones Psicopedagógicas
	Capítulo 3 La acreditación elemento clave en el fortalecimiento académico del Instituto Tecnológico Superior de Huauchinango (ITSH)Chapter 3 Accreditation key element in the academic strengthening
	Capítulo 4 Tipologías de consumidores universitarios dentro de la práctica del e-commerce
	Capítulo 5 Innovación en el proceso de recolección de datos a partir de solicitudes de baja definitiva para analizar la deserción escolar
	Capítulo 6 Riesgo suicida en adolescentes de secundaria: Su relación con cohesión y adaptación familiar en Tlaxcala
	Capítulo 7 Dificultades que se presentan en estudiantes al cambiar inesperadamente su ambiente de aprendizaje de presencial a virtual
	Capítulo 8 Factores de riesgo cardiometabólico en una población de estudiantes universitarios
	Capítulo 9 Efecto de la tutoría grupal en estudiantes de ingeniería del Instituto Tecnológico de San Luis Potosí
	Capítulo 10 Propiedades psicométricas del instrumento pensamiento crítico en la intervención educativa

