

Revista de Teoría

Educativa

Volumen 1, Número 2 – Octubre – Diciembre - 2017

ECORFAN®

ISSN 2523-2509

s

Indización

-RESEARCH GATE

-GOOGLE SCHOLAR

-HISPANA

-MENDELEY

ECORFAN-Republic of Peru

ECORFAN®

Revista de Teoría Educativa , Volumen 1,

Número 2, de Octubre a Diciembre 2017, es

una revista editada trimestralmente por

ECORFAN-Perú. La Raza Av. 1047 No.-

Santa Ana, Cusco-Perú. Postcode:11500.

WEB: www.ecorfan.org/republicofperu,

revista@ecorfan.org. Editora en Jefe:

RAMOS-ESCAMILLA, María. ISSN-

2523-2509.Responsables de la última

actualización de este número de la Unidad

de Informática ECORFAN. ESCAMILLA-

BOUCHÁN Imelda, LUNA-SOTO,

Vladimir, actualizado al 31 de Diciembre

2017.

Las opiniones expresadas por los autores no

reflejan necesariamente las opiniones del

editor de la publicación.

Queda terminantemente prohibida la

reproducción total o parcial de los

contenidos e imágenes de la publicación sin

permiso del Instituto Nacional de defensa de

la competencia y protección de la propiedad

intelectual.

ECORFAN-Perú

Directorio Principal

RAMOS-ESCAMILLA, María. PhD.

Director Regional

SUYO-CRUZ, Gabriel. PhD.

Director de la Revista

PERALTA-CASTRO, Enrique. MsC.

Edición Tipográfica

SORIANO-VELASCO, Jesús. BsC.

Edición de Logística

SERRUDO-GONZALES, Javier. BsC.

mailto:revista@ecorfan.org

Consejo Editorial

MONTERO-PANTOJA, Carlos. PhD.

Universidad de Valladolid, España

BLANCO-ENCOMIENDA, Francisco. PhD.

Universidad de Granada, España

SANCHEZ-TRUJILLO, Magda. PhD.

Universidad Autónoma del Estado de Hidalgo, México

AZOR-HERNANDEZ, Ileada. PhD.

Universidad de las Américas Puebla, México

RAMIREZ-MARTINEZ, Ivonne. PhD.

Universidad Andina Simón Bolívar, Bolivia

GARCIA-BARRAGAN, Luis. PhD.

Universidad de Guanajuato, México

ARANCIBIA-VALVERDE, María. PhD.

Universidad Pedagógica Enrique José Varona de la Habana, Cuba

TORRES-HERRERA, Moisés. PhD.

Universidad Autónoma de Barcelona, España

LINARES-PLACENCIA, Gilnardo. PhD.

Centro Universitario de Tijuana, México

Consejo Arbitral

TCM. PhD.

UPIICSA-IPN, México

SGE. PhD.

Universidad Autónoma de Nuevo León, México

GVJ. PhD.

Universidad Pedagógica Nacional, México

GIM. PhD.

Universidad Nacional Autónoma de México, México

SAO. PhD.

Centro de Investigación en Energía-UNAM, México

CBRC. PhD.

Universidad Autónoma Metropolitana, México

GGO. PhD.

Universidad Autónoma Metropolitana, México

MCD. PhD.

Universidad Autónoma Metropolitana, México

LBM. PhD.

Presentación

ECORFAN, es una revista de investigación que pública artículos en el área de: Teoría Educativa

En Pro de la Investigación, Enseñando, y Entrenando los recursos humanos comprometidos con la

Ciencia. El contenido de los artículos y opiniones que aparecen en cada número son de los autores y no

necesariamente la opinión de la Editora en Jefe.

 Como primer artículo está Relevancia de los egresados en el sistema educativo por SESENTO-

Leticia, LUCIO, Rodolfo con adscripción en el Colegio Primitivo y Nacional de San Nicolás de Hidalgo

y la Facultad de Medicina Veterinaria y Zootecnia de la Universidad Michoacana de San Nicolás de

Hidalgo, como siguiente artículo está Comportamiento histórico de los cuerpos académicos del Instituto

Tecnológico Superior de San Martín Texmelucan, Puebla, reconocidos por PRODEP por SALAZAR-

MATA, Juan Manuel, HERNÁNDEZ-LÓPEZ, Dalia Rosario, LÓPEZ-MUÑOZ, Jesús y ESPINOZA-

MARTÍNEZ, Jorge de Jesús con adscripción en el Instituto Tecnológico de Ciudad Valles, como

siguiente artículo está Plan curricular de formación docente: una propuesta de mejora como resultado

del análisis de la evaluación docente 2013-2015 por BERLANGA-RESÉNDIZ, Karina, BALDERAS-

SÁNCHEZ, Alba, CRUZ-NAVARRO, Claudia y BARRIOS-MENDOZA, Silvia Elena con adscripción

en el Instituto Tecnológico de Ciudad Valles, como siguiente artículo El Modelo Bilingüe en México por

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth, PADILLA-CASTRO, Laura

y GUAJARDO-RAMOS, Eliseo con adscripción en la Universidad Autónoma del Estado de Morelos

como siguiente artículo está Desarrollo humano y educación inclusiva en el preescolar: La Experiencia

de México y El Salvador por HERNÁNDEZ-SERRANO, Diana Patricia y PESCI-GAITÁN, Ana María

con adscripción en la Universidad Autónoma de Zacatecas. Jardín Juárez, como siguiente artículo está

La movilidad académica en la formación de los estudiantes normalistas. Una experiencia en Francia

por PATRÓN-REYES, Armida Liliana, TORRES-CAMACHO, Cristina Ma. Elizabeth y CHAGOYÁN-

GARCÍA, Pedro con adscripción en la Escuela Normal Superior Oficial de Guanajuato, como siguiente

artículo está Una nueva estrategia: Club de desarrollo de aplicaciones móviles por RODRÍGUEZ-

VARGAS, María de Jesús, ARROYO-ALMAGUER, Marisol, RICO-MORENO, José Luis, BARRÓN-

ADAME, José Miguel, FONSECA-RAZO, Juan Antonio y NORIA-PÉREZ, Rodrigo con adscripción

en la Escuela Normal Superior Oficial de Guanajuato

Contenido

Artículo

Página

Relevancia de los egresados en el sistema educativo

SESENTO-Leticia, LUCIO, Rodolfo

1-6

Comportamiento histórico de los cuerpos académicos del Instituto Tecnológico

Superior de San Martín Texmelucan, Puebla, reconocidos por PRODEP

SALAZAR-MATA, Juan Manuel, HERNÁNDEZ-LÓPEZ, Dalia Rosario, LÓPEZ-

MUÑOZ, Jesús y ESPINOZA-MARTÍNEZ, Jorge de Jesús

7-15

Plan curricular de formación docente: una propuesta de mejora como resultado

del análisis de la evaluación docente 2013-2015

BERLANGA-RESÉNDIZ, Karina, BALDERAS-SÁNCHEZ, Alba, CRUZ-

NAVARRO, Claudia y BARRIOS-MENDOZA, Silvia Elena.

16-30

El Modelo Bilingüe en México

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth, PADILLA-

CASTRO, Laura y GUAJARDO-RAMOS, Eliseo

Desarrollo humano y educación inclusiva en el preescolar: La Experiencia de

México y El Salvador

HERNÁNDEZ-SERRANO, Diana Patricia y PESCI-GAITÁN, Ana María

La movilidad académica en la formación de los estudiantes normalistas. Una

experiencia en Francia

PATRÓN-REYES, Armida Liliana, TORRES-CAMACHO, Cristina Ma. Elizabeth y

CHAGOYÁN-GARCÍA, Pedro

Una nueva estrategia: Club de desarrollo de aplicaciones móviles

RODRÍGUEZ-VARGAS, María de Jesús, ARROYO-ALMAGUER, Marisol, RICO-

MORENO, José Luis, BARRÓN-ADAME, José Miguel, FONSECA-RAZO, Juan

Antonio y NORIA-PÉREZ, Rodrigo

31-48

49-64

65-73

74-79

Instrucciones para Autores

Formato de Originalidad

Formato de Autorización

1

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 1-6

Relevancia de los egresados en el sistema educativo

SESENTO-Leticia†*, LUCIO, Rodolfo’

Colegio Primitivo y Nacional de San Nicolás de Hidalgo

Facultad de Medicina Veterinaria y Zootecnia de la Universidad Michoacana de San Nicolás de Hidalgo

Recibido 2 de Octubre, 2017; Aceptado 8 de Diciembre, 2017

Resumen

En México se muestra un aumento en la demanda de

educación superior, la cual, ha sido impulsada por la

expectativa de mayores salarios y mejores oportunidades

laborales, pues se estima que, una persona con licenciatura

gana en promedio 77% más que alguien con solo la

preparatoria terminada. Debido a ello, se analiza la

importancia de seguir en contacto con egresados de la

Educación Superior para conocer la situación actual del

área de formación y el campo laboral, por ello se llevó a

cabo la presente investigación con 62 egresados de la

facultad de veterinaria de la Universidad Michoacana de

San Nicolas de Hidalgo, analizando los resultados se

obtuvo que sólo el 37.1% trabaja en el área de formación,

y que el tiempo aproximado para conseguir empleo ya

titulados es de uno a dos meses y además el 38.71

considera que el contenido teórico es muy útil en lo

laboral. Es por ello, que resulta importante mantener

seguimiento con los egresados para fortalecer el programa

educativo y conocer la situación laboral del estado.

Egresado, empleo, seguimiento

Abstract

In Mexico there is an increase in the demand for higher

education, which has been driven by the expectation of

higher wages and better job opportunities, as it is estimated

that a person with a degree earns on average 77% more

than someone with only school completed. Due to this, it

is analyzed the importance of continuing in contact with

graduates of Higher Education to know the current

situation of the training area and the labor field, for that

reason the present investigation was carried out with 62

graduates of the veterinary faculty of Michoacan

University of San Nicolas de Hidalgo, analyzing the

results obtained that only 37.1% work in the training area,

and that the approximate time to get employment and

graduates is one to two months and also 38.71 consider

that the content Theoretical is very useful in the work. That

is why it is important to keep track with the graduates to

strengthen the educational program and know the state's

employment situation.

Graduated, employment, follow-up

Citación: SESENTO-Leticia, LUCIO, Rodolfo. Relevancia de los egresados en el sistema educativo.Revista de Teoría

Educativa. 2017. 1-2:1-6

† Investigador contribuyendo como primer autor.

*Correspondencia al Autor Correo Electrónico: : leticiasesentogarcia@yahoo.com.mx

© ECORFAN-Perú www.ecorfan.org/republicofperu

2

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 1-6

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.
SESENTO-Leticia, LUCIO, Rodolfo. Relevancia de los egresados en el

sistema educativo.Revista de Teoría Educativa. 2017

Introducción

La Asociación Nacional de Universidades e

Instituciones de Educación Superior (ANUIES,

2000), señala que en la última década del siglo

XX el debate sobre el futuro de la educación fue

una constante a nivel mundial, y entre los temas

destacó la necesidad de transformar los sistemas

educativos para enfrentar las demandas de un

mundo globalizado.

 En la nueva sociedad de la información:

la gestión, la calidad y la velocidad de

información se convierten en factor clave de

competitividad (Verdugo, 2002). Por ello, la

sociedad, la tecnología y, por lo tanto, las

competencias que los profesionales requieren

para desempeñar su trabajo cambian

constantemente, lo que obliga a las instituciones

de educación superior (IES), a preparar a sus

estudiantes para afrontar dichos cambios.

 De acuerdo con el Instituto Nacional de

Estadística, Geografía e Informática (INEGI,

2007), en el segundo trimestre del 2007, la tasa

de desocupación nacional (como porcentaje de la

Población Económicamente Activa) se ubicó en

3.39%, ligeramente inferior al cierre del 2006 de

3.5 por ciento. Ante esta situación, la sociedad

demanda más títulos universitarios ya que un

título de una Institución de Educación Superior

reduce el riesgo de desempleo en la mayoría de

los países y permite acceder a mejores niveles

salariales (ANUIES, 2000, p. 2).

 Sin embargo, es la economía la que

determina si crecen o disminuyen los puestos de

trabajo y los salarios. La educación puede

contribuir a una mayor productividad, solo si

existen las oportunidades laborales para los

trabajadores más productivos (ANUIES, 2000,

p. 1).

 Como resultado del acelerado avance en

el conocimiento, los programas de licenciatura

han sido rebasados y en la actualidad no están a

la altura de las necesidades del mercado laboral.

Uno de los grandes problemas es el tiempo que

transcurre desde que el estudiante inicia el

estudio de un programa de licenciatura hasta que

lo termina; para cuando esto sucede, las

condiciones del país, del mercado y del

conocimiento técnico han cambiado y son

obsoletos (ANUIES, 2000).

 Ante tal situación, es preciso realizar

estudios de seguimiento de egresados para

retroalimentar los programas académicos y

ajustarlos de modo constante a las necesidades

prevalecientes en el mercado laboral, incluyendo

las tendencias de éste. El seguimiento de

egresados permite obtener información

actualizada de los principales usuarios de las

IES, información indispensable para la correcta

adecuación de los planes de estudio para que

sean pertinentes a las demandas laborales.

Justificación

Hoy en dia existen innovaciones, nuevos

cambios tanto tecnológicos como ecológicos,

nuevos retos comerciales, laborales y

organizacionales de los cuales solo será posible

enfrentar si en las universidades se imparten a

los alumnos los conocimientos adecuados, asi

como, la correcta asignación de materias,

también se debe tomar en cuenta la manera en

que se evalua el desempeño del alumno, y las

practicas que el mismo realice para reforzar sus

conocimientos, es de este modo, que se pretende

lograr una buena estructura funcional, es decir,

el seguimiento de egresados se puede ver como

uina herramienta por medio de la cual se evalua,

diagnostica, analiza y permite identificar

ventajas y desventajas de dicha estructura,

logrando una relación positiva universidad-

egresado (Alonso, 2011).

3

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 1-6

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.
SESENTO-Leticia, LUCIO, Rodolfo. Relevancia de los egresados en el

sistema educativo.Revista de Teoría Educativa. 2017

 Es por ello, que es recomendable que las

instituciones que consideren implementar un

seguimiento de egresados, lleven a cabo un

autodiagnóstico.

Problema

En la Actualisdad el contexto educativo debe ser

evaluado en todos los momentos posibles para su

mejora. Es por ello, la importancia de trabajar

con los estudiantes egresados quienes permiten

evaluar en gran medida una institución.

Hipótesis

Los egresados de la Facultad trabajan en algo

relacionadoa su área de formación academica.

Objetivos

Objetivo General

Conocer y analizar la situacion academica y

profesional de los jóvenes egresados y su

percepción de l escuela con la finalidad de

plantear modificaciones pertinentes.

Objetivos específicos

 Conocer el indice de empleo de

egresados.

 Analizar los contenidos viables.

 Conocer la imagen que tienen de la

escuela en que se formaron.

Marco Teórico

En lo transcurrido del siglo XXI, la sociedad y

los mercados de trabajo se han vuelto mas

exigentes y resulta obvio que la relación

universidad-sociedad se ha convertido en un

elemento importante a incluirse en la planeación

y, al mismo tiempo en una estrategia de

evaluación de le educación superior con dos

ámbitos de interés: a nivel interno, focalizada en

analizar el proceso de enseñanza-aprendizaje,

los contenidos educacionales, las actividades,

los objetivos; y a nivel externo, la recolección de

información s través de dos fuentes principales,

el estudio de seguimiento de egresados y el

análisis situacional del trabajo (Séañez, 2010).

 El análisis de las relaciones entre las

competencias que se adquieren en la educación

superior y las requeridas en el puesto de trabajo

constituye una línea de investigación esencial

para la comprensión de los procesos de

transición al mercado laboral de los egresados

universitarios (Ignsici, s/f).

 La enseñanza superior actúa como agente

que facilita el acceso a mayores oportunidades

laborales cuando proporciona una formación

completa y adecuada a las necesidades del

egresado. No obstante, los procesos de inserción

laboral de los graduados universitarios se

caracterizan por su alto nivel de heterogeneidad

al existir multitud de factores académicos

laborales y personales que pueden repercutir en

sus oportunidades laborales.

 Los estudios de seguimiento de

egresados constituyen una valiosa e

imprescindible herramienta, al ser una

inagotable fuente de información sobre el aporte

de la universidad hacia sus egresados. Si bien

estos datos son considerados de gran

importancia, sólo permite tener una “foto” de lo

que le esta pasando a los jóvenes en un periodo

determinado (al año después de graduarse).

4

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 1-6

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.
SESENTO-Leticia, LUCIO, Rodolfo. Relevancia de los egresados en el

sistema educativo.Revista de Teoría Educativa. 2017

 Conocer el mercado laboral relacionado

con una determinada carrera y,

fundamentalmente, la opinión de los jefes de los

egresados facilita precisar lo que necesita o cree

necesitar el mercado, el tipo de profesional que

demanda en comparación con el tipo que se está

formando y con el que la institución desea

formar. Ello conlleva a la aspiración de atender

las demandas del país, poco estudiadas por las

distintas instituciones educativas (Vázquez,

2001).

 Los estudios realizados con egresados y

sus jefes pueden tener a su vez una función de

reevaluación de carencias, a fin de encontrar la

diferencia entre el resultado actual y el deseado,

para concretar prioridades que guiarán la toma

de decisiones con el objetivo de mejorar todos

los aspectos detectados como insuficiencias.

 La educación superior no siempre facilita

la integración de los estudiantes al mercado

laboral. En México las personas con licenciatura

tienen una tasa de desempleo más alta que

aquellas personas con menores niveles

educativos.5 Además, para aquellos egresados

que encuentran empleo, este proceso puede ser

tardado; se estima que a los jóvenes mexicanos

les toma, en promedio, entre 3 y 10 meses

ingresar al mercado laboral.

 Por lo anterior, existe una preocupación

creciente entre los jóvenes respecto al valor que

genera la educación. Si los jóvenes no perciben

que la educación puede generar retornos

económicos e intelectuales adecuados, éstos

perderán el interés por ingresar a la universidad;

después de todo, estudiar una carrera requiere

inversiones considerables en tiempo, dinero y

esfuerzo, por lo que la inversión se vuelve menos

atractiva si las recompensas no son igualmente

importantes.

Metodología de Investigación

Para la realización de esta investigación se

aplicaron cuestionarios durante los años de

2009, 2010, 2011 y 2012.

 Dichos cuestionarios constan

primeramente de 5 preguntas para conocer si es

que el egresado ha llegado a conseguir empleo,

si el prestigio de su facultad fue determinante

para conseguirlo, cuanto tiempo es que tardó en

encontrarlo, el medio por el que lo consiguió y

cuál fue el principal requisito que se le fue

requerido en su obtención. Para posteriormente

continuar con una serie de 16 preguntas en escala

tipo Likert, con una escala que va de 1= Nunca,

2= Casi nunca, 3= A veces, 4= Casi Siempre y

5= Siempre.

 Durante el 2009 se llegaron a aplicar un

total de 62 cuestionarios, en el 2010 se aplicaron

127 cuestionarios, en 2011 se aplicaron 112

cuestionarios y finalmente en 2012 se aplicaron

un total de 139 cuestionarios. Y además se aplicó

un cuestionario de 16 preguntas de escala Likert

para saber su opinión sobre el funcionamiento

que observaron durante el tiempo que estuvieron

estudiando en dicha escuela. La edad de los

participantes oscila entre los 21 y 38 años de

edad.

Tipo de Investigación

La presente es una investigación de tipo

cuantitativa. Y se hizo un análisis estadístico de

los datos, que permitió la obtención de graficas

con resultados.

Resultados

Sobre la pregunta de ¿trabajas actualmente?, los

resultados muestran que 51.6% no trabaja

actualmente y un 37.1 si trabaja actualmente.

5

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 1-6

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.
SESENTO-Leticia, LUCIO, Rodolfo. Relevancia de los egresados en el

sistema educativo.Revista de Teoría Educativa. 2017

Figura 1

 La siguiente cuestion es ¿consideran que

el prestigio de la Escuela influyó en conseguir

empleo?

Figura 2

 Lo anterior muestra, que el 43.5 % si lo

considera importante.

 Sobre el tiempo que les llevó conseguir

empleo, los resultados indican que el 33.8%

entre un mes y dos meses. Y un 8% aún no

encuentra.

Figura 3

Figura 4

 Lo cual, indica que las asignaturas están

elegidas correctamente.

 Otra pregunta relevante es la siguiente

Figura 5

6

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 1-6

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.
SESENTO-Leticia, LUCIO, Rodolfo. Relevancia de los egresados en el

sistema educativo.Revista de Teoría Educativa. 2017

 Lo anterior muestra, la aceptación de la

Institución.

Conclusiones

El fin del ciclo universitario no debería significar

también el término de la relación entre los

estudiantes y sus instituciones educativas, por el

contrario, este momento presenta una gran

oportunidad para establecer vínculos sólidos

entre ambos y generar comunidades duraderas

que fomenten el crecimiento mutuo.

 El desarrollo profesional de los

egresados universitarios puede fortalecerse si

cuentan con el apoyo y acompañamiento de sus

instituciones educativas. Además, la oferta

educativa de las instituciones puede ser más

sólida y atractiva si se complementa con la

retroalimentación de los egresados.

 En un contexto complicado en el que las

necesidades sociales y laborales parecieran estar

desconectadas de la oferta educativa, vale la

pena pensar en acciones que permitan construir

puentes de comunicación entre ambas. Las

estrategias de vinculación con egresados son una

excelente alternativa para comenzar con este

proceso, pues permiten obtener información

inmediata sobre el panorama actual, al mismo

tiempo que potencian el desarrollo de

actividades que contrarresten las problemáticas

identificadas.

 Específicamente en la Institución se

percibe coherencia entre el contenido y el campo

laboral, pero aun es de vital importancia analizar

aquellas situaciones de empleo que son

alarmantes cuyos casos llevan hasta 2 años sin

conseguir empleo referente a su área de

formación.

Referencias

Alonso, C. (2011). Indicadores Básicos de

seguimiento de egresados. Subsecretaria de

Educación Superior e Investigación Científica.

ANUIES. (2000). La educación superior en el

siglo XXI. México.

ANUIES. (2003). Esquema básico para estudios

de egresados en educación superior.

Ignsici, I. (s/f). Trayectoria laboral y

competencias profesionales de los jovenes

egresados de la UNLP.

Instituto Nacional de Estadística, Geografía e

Informática INEGI. (2007). Perspectiva

estadística. Yucatán.

Séañez, J. (2010). Estudio de seguimiento de

egresados 2006-2010. Universidad Autónoma

de Chihuahua. Dirección de Extensión y

Difusión Cultural.

Vázquez, G. A.(2001) Diseño curricular:

propuesta metodológica para el rediseño de

planes y programas de estudio en instituciones

de educación superior, México, 2ª edición,

Secretaría de Educación

Verdugo, M. (2002). Las nuevas tecnologías en

la sociedad actual. España, Universidad Carlos

III de Madrid. Recuperado el 11 de mayo de

2016 de

http://www.uc3m.es/uc3m/dpto/HC/SIGLOS/m

,verdug.doc

7

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 7-15

Comportamiento histórico de los cuerpos académicos del Instituto Tecnológico

Superior de San Martín Texmelucan, Puebla, reconocidos por PRODEP

SALAZAR-MATA, Juan Manuel†*, HERNÁNDEZ-LÓPEZ, Dalia Rosario, LÓPEZ-MUÑOZ, Jesús y

ESPINOZA-MARTÍNEZ, Jorge de Jesús

Instituto Tecnológico de Ciudad Valles

Recibido 2 de Octubre, 2017; Aceptado 18 de Diciembre, 2017

Resumen

Las metas que se le han fijado a las Instituciones Públicas de

Educación Superior (IPES) en México, es la generación de

Cuerpos Académicos (CA) los cuales tengan como objetivo

principal el crear investigación; razón por la cual el Subsistema

Tecnológicos se ha involucrado. Con el presente artículo, se

analizará la manera de cómo se han conformado los CA en un

Tecnológico Descentralizado, también llamados Superior; en

este caso será en el Instituto Tecnológico Superior de San Martín

Texmelucan del estado de Puebla, el cual inicia sus actividades

de investigación en el 2008 con el registro de algunas Líneas de

Investigación; y a partir del 2014 se conformó el primer CA

dentro del Instituto que fue de la carrera de Ingeniera Industrial

y a finales del 2015 otros tres, Ingeniería en Sistemas

Computacionales, Contaduría Pública y Administración y el de

Ingeniería Mecánica y Eléctrica. Dentro del Subsistema de

Tecnológicos, según el Tecnológico Nacional de México

(TecNM) para el año 2016 contaba con 266, de los cuales 126

son Tecnológicos Federales, 134 son Descentralizados y

Superiores y el resto de CRODES, CIIDET y CENIDET. Esto

indica que, en los últimos años se han creado un gran número de

Tecnológicos Descentralizados (103) de los 134. De igual forma

se obtuvo de PRODEP la estadística correspondiente a los CA’s

registrados en sus diferentes variantes, y se realizó un análisis de

la evolución en cuanto a productividad de uno de los CA del

ITSSMT y la comparación entre ambos Tecnológicos y su

avance en la Investigación.

Cuerpo Académico (CA), Productividad, Tecnológicos

Federales, Tecnológico Superiores, Productividad

Académica

 Abstract

The goals that have been set for the Public Higher Education

Institutions (IPES) in Mexico are the generation of Academic

Bodies (CA) whose main objective is to create research; Which

is why the Techno-Logical Subsystem has been involved. With

the present article, we will analyze the way in which the CAs

have been formed in a Decentralized Technology, also called

Superior; In this case it will be at the High Tech Institute of San

Martín Texmelucan in the state of Puebla, which began its

research activities in 2008 with the registration of some Research

Lines; And from 2014 the first CA was created within the

Institute that was the career of Industrial Engineering and at the

end of 2015 three others, Engineering in Computer Systems,

Public Accounting and Administration and Mechanical and

Electrical Engineering. Within the Technological Subsystem,

according to the Technological National of Mexico (TecNM) in

2016 has 266, of which 126 are Federal Technical Technologists,

134 are Superiors and the rest of CRODES, CIIDET and

CENIDET that in the latter A large number of Decentralized

Technologists have been created (103), of the 134 also called

Superiors. Likewise, PRODEP obtained the statistic

corresponding to the CAs registered in their different variants,

and a comparison will be made between the two Technological

Units and their progress in the Investigation.

Academic Body (CA), Productivity, Federal Technological,

Technological Upper., Academic Productivity

Citación: SALAZAR-MATA, Juan Manuel, HERNÁNDEZ-LÓPEZ, Dalia Rosario, LÓPEZ-MUÑOZ, Jesús y ESPINOZA-

MARTÍNEZ, Jorge de Jesús. Comportamiento histórico de los cuerpos académicos del Instituto Tecnológico Superior de San

Martín Texmelucan, Puebla, reconocidos por PRODEP. Revista de Teoría Educativa. 2017. 1-2:7-15.

† Investigador contribuyendo como primer autor.

*Correspondencia al Autor Correo Electrónico: juan.salazar@tecvalles.mx

© ECORFAN-Perú www.ecorfan.org/republicofperu

8

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 7-15

ISSN 2523-2509

ECORFAN® Todos los derechos reservados.

SALAZAR-MATA, Juan Manuel, HERNÁNDEZ-LÓPEZ, Dalia Rosario,

LÓPEZ-MUÑOZ, Jesús y ESPINOZA-MARTÍNEZ, Jorge de Jesús.

Comportamiento histórico de los cuerpos académicos del Instituto Tecnológico

Superior de San Martín Texmelucan, Puebla, reconocidos por PRODEP. Revista

de Teoría Educativa. 2017

Introducción

En México, una de las políticas más recientes y

que han tomado mucho auge, está encaminada a

promover formas de estimular la generación y

aplicación de conocimiento, el cual ha sido con

la creación de cuerpos académicos (CA) en las

IPES. Esto con el objetivo de que adquieran las

capacidades y desarrollo de las competencias

académicas sustentadas en la formación de redes

o trabajo colaboración, el cual es lo ideal (López,

2010).

 Desde la creación de los primeros

tecnológicos en 1948 que fueron los de Durango

y Chihuahua, hasta el último en 1997 en la

Región del Mixe, y con la incorporación de 28

Institutos de los cuales 27 son Agropecuarios y

6 del Mar. Dando un total de 104 I. T. Federales

y 6 Centros.

 En 1990 iniciaron la creación de los

Tecnológicos descentralizados, siendo el

primero el de Ecatepec, y para el 2000 ya habían

80 de estos con esquemas distintos a los que

operaban en los IT federales, pero tomando en

cuenta el Modelo Académico de los I. T.

Federales; ya que se crearon como organismos

descentralizados de los gobiernos estatales. Con

el Decreto de la creación de la Institución de

Educación Superior Tecnológica más grande de

nuestro país. De acuerdo con el Decreto, el

TecNM se funda como un órgano

desconcentrado de la Secretaría de Educación

Pública, que sustituye a la unidad administrativa

que se hacía cargo de coordinar este importante

subsistema de educación superior.

 Hasta la fecha, el Tecnológico Nacional

de México está constituido por 266 instituciones,

de las cuales 126 son Institutos Tecnológicos

federales, 134 Institutos Tecnológicos

Descentralizados, cuatro Centros Regionales de

Optimización y Desarrollo de Equipo (CRODE),

un Centro Interdisciplinario de Investigación y

Docencia en Educación Técnica (CIIDET) y un

Centro Nacional de Investigación y Desarrollo

Tecnológico (CENIDET). En estas

instituciones, el TecNM atiende a una población

escolar de 521,105 estudiantes en licenciatura y

posgrado en todo el territorio nacional, incluido

el Distrito Federal (TecNM, 2016).

 En el país, existen 730 IPES divididas en

nueve subsistemas, de las cuales se cuenta con

6,346 CA en sus tres variantes (CAC, CAEC y

CAEF). Los IT’s cuentan con 235 instituciones

participantes con 452 CA, representando esto

sólo el 7.12% de los CA a nivel nacional.

(PRODEP, 2016).

 Comparando este porcentaje los datos

que plasma en el trabajo realizado por

Hernández, Dalia et al. en el 2015, donde indica

que el porcentaje de los IT’s es de un 8%;

teniendo una disminución del 0.88%. Aunque en

el número de CA’s se incrementó a la fecha

actual. El cual se explica más adelante.

 En el caso del ITSSMT tiene cuatro CA’s

en formación; el primero que se creó fue el

Ingeniería Industrial con tres integrantes, fue

desde el 2014 con dos líneas de investigación (L.

I.); para que el 2014 se conformaron los CA’s de

Ingeniería en Sistemas Computacionales con

tres integrantes y una L. I. y Contaduría Pública

y Administración este con cinco integrantes y

dos LI siendo autorizados en el mes de

noviembre del 2015 y el de Ingeniería Mecánica

y Eléctrica con tres integrantes y dos L I.

9

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 7-15

ISSN 2523-2509

ECORFAN® Todos los derechos reservados.

SALAZAR-MATA, Juan Manuel, HERNÁNDEZ-LÓPEZ, Dalia Rosario,

LÓPEZ-MUÑOZ, Jesús y ESPINOZA-MARTÍNEZ, Jorge de Jesús.

Comportamiento histórico de los cuerpos académicos del Instituto Tecnológico

Superior de San Martín Texmelucan, Puebla, reconocidos por PRODEP. Revista

de Teoría Educativa. 2017

 Por parte del CA de Industrial, desde su

autorización a la fecha se han desarrollado 12

proyectos investigación y se ha establecido

vinculación con un similar de empresas.

 La otros CA’s por su reciente creación y

autorización tienen proyectos en ejecución. Sin

embargo; todos los integrantes CA’s desde el

2008 ya conformaban grupos de investigación

con sus respectivas líneas de investigación,

debido a que esto está siendo exigido por la

autoridades de la institución, contando con 52

líneas de investigación que determinan el rumbo

de la misma, las cuales son administradas por la

Jefatura del Departamento de Investigación.

Metodología

Este trabajo se centró en primer lugar en la

realización de una investigación documental

para obtener la estadísticas de los CA’s a nivel

Nacional y remarcando el caso de los

Tecnológicos, para posteriormente realizar una

comparativa entre los Tecnológicos Federales y

los Superiores. Para que en un segundo

momento, se detalle un histórico de cómo ha

realizado la investigación en el ITSSMT, desde

sus inicios en el año 2008, que ha sido de 52

líneas de investigación trabajadas por cuatro

grupos de investigación los cuales se registraron

ante PRODEP y actualmente se cuenta con 4

CA, considerando para este estudio solamente el

CAEF de Sistemas y Computación, del cual se

representa gráficamente la productividad

generada, así como los logros y dificultades que

han tenido en este tiempo. Y en un tercer

momento representar gráficamente la

productividad que se ha generado en los CA’s.

Se trabajaron 3 etapas que se desglosan a

continuación:

 Etapa 1:

 Se realiza una investigación documental

consultando en la instancias responsables de

llevar el control y la estadística de los IES y los

CA’s, y obtener los datos de los diferentes

subsistemas y realizar un análisis. Por otro lado;

se hará la comparación numérica de entre ambos

Tecnológicos (Federales y Superior); de tal

manera que permita observar y cuantificar la

diferencia que existe entre una y otra; sin olvidar

que se rigen por el mismo Modelo Académico.

 Etapa 2:

 En esta parte, se realiza una revisión

histórica de la investigación en el ITSSMT,

desde sus inicios (2008) como Líneas de

Investigación o Grupos de Trabajo, hasta llegar

a los CA’s que se han creado y que estatus se

encuentran. Donde se incluyan las diferentes L.

I., proyectos, miembros, alumnos que participan

y demás recursos formados; además, los tipos de

financiamiento obtenidos.

 Etapa 3:

 En este punto, se muestra los resultados

estadísticos obtenidos del análisis de las L. I. y

los CA’s en este Tecnológico, donde se mostrará

la productividad de los miembros y

colaboradores que se ha generado durante la

trayectoria histórica de la investigación, hasta

llegar al actual donde ya se tiene cuatro CA’s.

Además, de la movilidad que se ha dado en área

de la investigación.

Resultados

Etapa 1

 Cuando PRODEP inicia (1996) contaba

con 39 IES en sólo dos Subsistemas; por lo que

gradualmente se ha ido incrementado y hasta

Febrero 2106 se cuenta con 730 y 9 subsistemas.

10

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 7-15

ISSN 2523-2509

ECORFAN® Todos los derechos reservados.

SALAZAR-MATA, Juan Manuel, HERNÁNDEZ-LÓPEZ, Dalia Rosario,

LÓPEZ-MUÑOZ, Jesús y ESPINOZA-MARTÍNEZ, Jorge de Jesús.

Comportamiento histórico de los cuerpos académicos del Instituto Tecnológico

Superior de San Martín Texmelucan, Puebla, reconocidos por PRODEP. Revista

de Teoría Educativa. 2017

 Es en el año 2008 donde se puede

observar un incremento del 88% de ingreso de

las instituciones a PRODEP (PRODEP, 2016).

Tabla 1 Número de IES y subsistemas por año como

población objetivo de PRODEP – PROMEP.

 En la Gráfica No 1 se muestran el número

de las IES que han ingresado en cada uno de los

subsistemas que integran a PRODEP de 1996 al

2016, se puede observar el incremento periodo a

periodo, debido a la integración de nuevos

subsistemas.

Gráfico 1 Número de IES en la población objetivo del

PRO-MEO-PRODEP por subsistema

 En la Gráfica No. 2 se observan los 9

Subsistemas existentes en PRODEP, así como el

porcentaje de IES respectivo y el siguiente

orden. En primer lugar son las Escuelas

Normales, seguido por los Institutos

Tecnológicos Federales incluyéndolos junto con

los Institutos Tecnológicos Descentralizados, el

tercer subsistema es el de las Universidades

Tecnológicas y en porcentajes menores los

siguientes 5 subsistemas.

Gráfico 2 Número de instituciones por subsistema

pertenecientes a PRODEP a Enero del 2016

 En lo que respecta a los CA reconocidos

por PRODEP se clasifican en CA consolidados

(CAC), CA en Consolidación (CAEC) y CA en

Formación (CAEF). En la Tabla No. 2 se

observa que del total de CA’s es de 6346, sólo el

7.12% pertenece al Sistema de Institutos

Tecnológicos; además se observa que el 37% de

los cuerpos está en formación, el 45% en

Consolidación y el 18% son los Consolidados.

Tabla 2 Calificación y total de CA’s reconocidos por

PRODEP al 2016

 De la tabla anterior, se elaboró la Tabla

No 3. Donde se extrajo sólo la cantidad de CA y

el porcentaje correspondiente al Subsistema de

TecNM en base a la clasificación de los CA’s

reconocidos, en la cual se observa que los

porcentajes están en el mismo orden que en la

gráfica general. Sin embargo, este subsistema

sólo aporta el 7.12% de los CA registrados en

PRODEP; de los cuales equivale al 74.2% de los

CA’s de éste subsistema se encuentran en

formación, es decir el 5.3% de total de CA’s

conocidos a nivel nacional.

Universidades

Públicas
Estatales (UPE)

5%

UPE de Apoyo

Solidario
3%

IES Federales

1%

Universidades

Politécnicas
7%

Universidades

Tecnológicas
15%

Institutos

Tecnológicos
Federales

19%

Escuelas Normales

37%

Institutos

Tecnológicos
Descentralizados

12%

Universidades Interculturales
1%

11

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 7-15

ISSN 2523-2509

ECORFAN® Todos los derechos reservados.

SALAZAR-MATA, Juan Manuel, HERNÁNDEZ-LÓPEZ, Dalia Rosario,

LÓPEZ-MUÑOZ, Jesús y ESPINOZA-MARTÍNEZ, Jorge de Jesús.

Comportamiento histórico de los cuerpos académicos del Instituto Tecnológico

Superior de San Martín Texmelucan, Puebla, reconocidos por PRODEP. Revista

de Teoría Educativa. 2017

 Comparando los datos con el trabajo

realizado por Hernández, Dalia. et al en el 2015,

en dicho artículo se menciona que el subsistema

TecNM contaba con 383 CA’s lo que equivale al

8% del total que se encuentran registrados en

PRDEP en el cual se observa una disminución

del 0.88%; sin embargo, para este estudio hubo

un incremento de 69 CA’s que equivale a un

18% en el propio subsistema.

Tabla 3 Total de CA’s en los IT’s reconocidos por

PRODEP al 2016 por clasificación

 En las siguientes tabla se separan los

Tecnológicos Federales y los Descentralizados;

para hacer una análisis de los diferentes CA’s

que cuenta cada uno de ellos y que están

registrados hasta el 2015 ante PRODEP. De 452

CA’s que cuenta el Subsistema TecNM; los

Federales cuenta con el 65% (293) y los

Descentralizados 35% (159); teniendo un amplio

margen de diferencia en todos los CA’s. Y del

total de CA’s en el subsistema, los I.T. Federales

cuenta con un 56% (187) del total de CAEF

(336) que corresponde al 41.4% del total del

subsistema, siendo este el de mayor porcentaje,

el para los T. I. Descentralizados el 44% (149)

que corresponde el 33% del total. En lo que

corresponde a CAEC los T. I. Federales tiene el

15.7% (71) y los Descentralizados solo el 2% (9)

y, con un muy bajo porcentaje están los CAC con

7.7% (35) y los Descentralizados no es

significativo (PRODEP, 2016).

Tabla 4 Porcentajes de CA's, respecto al total del

subsistema.
Clasificación

de CA’s

CA en I.

T.

Federales

CA en I.

T.

Estatales

Total %

CAC 35 1 36 97 3

CAEC 71 9 80 89 11

CAEF 187 149 336 56 44

Total 293 159 452 65 35

Tabla 5 Porcentajes de CA's, respecto al total de cada CA.

 En la siguiente gráfica se ilustra los

diferentes CA’s tanto en los Tecnológicos

Federales como en los Descentralizados, donde

se detecta que hay una hegemonía en los T. I.

Federales.

Gráfico 3 Número de los diferentes CA’s en los

Tecnológicos Federales y Descentralizados pertenecientes

a PRODEP a Enero del 2016

CAC

CAEC

CAEF

0

30

60

90

120

150

180

210

Federales Descentralizados

Federales; 35 Descentraliza
dos; 1

Federales; 71

Descentraliza
dos; 9

Federales;
187

Descentraliza
dos; 149

N
ú

m
e
ro

 d
e
 C

A
's

Tipo deTecnológico

Clasificación

de CA’s

CA de los

I.T.’s

Porcentaje Porcentaje de CA’s de

I.T.’S con respecto al

total en PRODEP

CAC 36 8.0 0.57

CAEC 80 17.7 1.26

CAEF 336 74.3 5.30

 452 7.12

Clasificación

de CA’s

CA en I. T.

Federales

CA en I.

T.

Estatales

Total % del total

CAC 35 1 36 7.7 0.22

CAEC 71 9 80 15.7 2.0

CAEF 187 149 336 41.4 33

Total 293 159 452 64.8 35.2

12

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 7-15

ISSN 2523-2509

ECORFAN® Todos los derechos reservados.

SALAZAR-MATA, Juan Manuel, HERNÁNDEZ-LÓPEZ, Dalia Rosario,

LÓPEZ-MUÑOZ, Jesús y ESPINOZA-MARTÍNEZ, Jorge de Jesús.

Comportamiento histórico de los cuerpos académicos del Instituto Tecnológico

Superior de San Martín Texmelucan, Puebla, reconocidos por PRODEP. Revista

de Teoría Educativa. 2017

Etapa 2

Antecedentes de la Investigación y formación

de los CA’s en el Instituto Tecnológico

Superior de San Martín Texmelucan

El Instituto Tecnológico Superior de San Martín

Texmelucan, fue fundado el 2 de Diciembre de

2002, inicialmente estuvo alojado en

instalaciones provisionales ubicadas en la calle

Miguel Nájera de la ciudad de San Martín

Texmelucan, para el año 2004 se contaba con la

primera unidad de prácticas en el terreno

ubicado en el ejido de San Lucas Atoyatenco.

 En el año 2002, el Instituto inició

actividades impartiendo las carreras de

Ingeniería en Sistemas Computacionales e

Ingeniería Electromecánica. Para el año 2003 se

incrementa la oferta educativa con la apertura de

la carrera de Ingeniería Industrial y en el 2006,

en atención a la demanda de la sociedad, se inicia

la carrea de Contaduría Pública. En el 2010 se

incluye en la oferta educativa la carrera de

Ingeniería Ambiental y para el 2105 se inicia con

la Carreta de Ingeniería en Tecnologías de la

Información y Comunicaciones.

 La investigación en el ITSSMT empieza

en el año 2008 cuando se crea el Departamento

de Investigación a cargo del Dr. Eduardo López,

en esta área, trabajaban en proyectos

individuales 5 docentes de las carreras de

Ingenierías en Sistemas Computacionales, en

Electromecánica y Ciencias Básicas, de los

cuales solo un proyecto obtuvo financiamiento

por parte de CONACYT titulado “Rutas

Turísticas del Estado de Puebla”, aplicado a el

organismo SECTUR Puebla. Un segundo

proyecto tuvo financiamiento por el mismo

instituto titulado “PIAL” por sus siglas Proyecto

Inteligencia Artificial con Lego, quien desde el

2011 hasta la fecha ha obtenido muy buenos

lugares en competencias Internacionales como

lo es ROBOCUP.

 Para el año 2011 se obtiene el registro de

2 líneas: “Base de datos y recuperación de

Información” con registro SSMT-ISC.LGAC-

2011-01 a cargo de la Lic. Rosa María Rosas

Vázquez, la línea “Interacción humano

máquina” con registro SSMT-ISC-LGAC-2011-

02, a cargo del Ing. Diego Mauricio Reyes;

ambas líneas de la carrera de Ingeniería en

Sistemas Computacionales. Para el año 2013 se

obtiene el registro de 3 líneas más que llevan por

nombre “Automatización e Interfaces e

Interfaces electrónicas” con registro SSMT-

LGAC-03-2013 de la carrera de Ingeniería en

Electromecánica, la línea “Diseño y

Automatización de Sistemas de Manufactura”

con registro SSMT-LGAC-01-2013 de la carrera

de Ingeniería Industrial a cargo del M.A.

Salvador Pérez Mejía y La línea “Gestión

Empresarial y Financiamiento” con registro

SSMT-LGAC-02-2013, de la carrera de

Licenciatura en Contador Público. En el año

2014 se registran 3 líneas más que llevan por

nombre “Computo móvil” con registro SSMT-

LGAC-03-2014 a cargo de M.S.C. Vianney

Morales Zamora de la carrera de Ingeniaría en

Sistemas Computacionales, la línea “Energías

Renovables e Integración de Sistemas

Electrónicos” con registro SSMT.LGAC-02-14,

a cargo del M.C. Fernando Rodríguez de la

carrera de Ingeniería Electromecánica, y la línea

“Gestión Estratégica para la Generación de

Ventajas Competitivas en las empresas” con

registro SSMT-LGAC-01-14 a cargo del M.B.A.

José Luis Méndez Hernández, de la carrera de

Ingeniería Industrial. Y en el año 2015 se obtiene

el registro de una línea “Gestión Estratégica,

Innovación y Educación para el Desarrollo de las

Organizaciones” con registro SSMT-LGAC-01-

15 de la carrera de Contador Público a cargo de

la M.A. María Elena Hernández Hernández.

13

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 7-15

ISSN 2523-2509

ECORFAN® Todos los derechos reservados.

SALAZAR-MATA, Juan Manuel, HERNÁNDEZ-LÓPEZ, Dalia Rosario,

LÓPEZ-MUÑOZ, Jesús y ESPINOZA-MARTÍNEZ, Jorge de Jesús.

Comportamiento histórico de los cuerpos académicos del Instituto Tecnológico

Superior de San Martín Texmelucan, Puebla, reconocidos por PRODEP. Revista

de Teoría Educativa. 2017

 El primer CA creado fue en el 2013 de la

carrera de Ingeniería Industrial con

OPTIMIZACIÓN DE SISTEMAS DE

MANUFACTURA con número de registro

ITESSMAT-CA-1, con dos líneas: Diseño y

Optimización de Sistemas de Manufactura y

Gestión Estratégica para la Generación de

Ventajas Competitivas en las Empresas; sus

miembros son: Salvador Pérez Mejía, José Luis

Méndez Hernández y Clara Tomero Cruz.

 Para el 2104 se autorizaron dos CA’s, los

cuales fueron SISTEMAS DE INFORMACIÓN

Y COMUNICACIÓN con el número de registro

ITESSMAT-CA-2 y GESTIÓN

ESTRATÉGICA, INNOVACIÓN Y

EDUCACIÓN PARA EL DESARROLLO

COMPETITIVO DE LAS

ORGANIZACIONES (ITESSMAT-CA-3).

 La primera de ellas cuenta con tres líneas

de investigación:

1) Cómputo Móvil.

2) Base de datos y recuperación de

Información.

3) Sistemas de Información.

 Los miembros son: la líder Vianney

Morales Zamora, Jesús López Muñoz y Paredes

Xochihua María Petra.

 El tercer CA tiene registrado dos líneas

de investigación:

1) Gestión Empresarial y Financiamiento

Competitivo de las Organizaciones.

2) Gestión Estratégica, Innovación y Educación

para el Desarrollo.

 Sus miembros son María Asunción

Acuña Ortega, Esmeralda Aguilar Pérez, Marie

Elena Hernández Hernández, Luis Ernesto

Irigoyen Arroyo y Yadira Sugey Quintana

Gaona.
Ca Personal

T.c. T.p. Total

Gestion estrategica e

inovacion y educacion

para el desarrollo

competitivo de las

organizaciones

2 3 5

Energias renovables e

instrumentacion

electronica

2 1 3

Sistemas de informacion 2 1 3

Administracion de sistemas

de manufactura

4 0 4

Na 1 3 4

Tabla 6 Personal de tiempo completo (T.C.) y parcial

(T.P.) en los CA's.

Línea de investigación Número de

proyectos

Bases de datos y recuperación de

información

8

Cómputo móvil 6

Automatización e interfaces

electrónicas

5

Energías renovables e integración de

sistemas electromecánicos

6

Diseño y optimización de sistemas de

manufactura

9

Gestión estratégica para la

generación de ventajas competitivas

en las empresas

2

Interacción humano-maquina 6

Gestión empresarial y financiamiento 6

Gestión estratégica, innovación y

educación para el desarrollo de las

organizaciones

2

Aprovechamiento de los recursos

naturales

2

Total 52

Tabla 7 Número de proyectos en las Líneas de

Investigación (L.I.) de los CA's

14

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 7-15

ISSN 2523-2509

ECORFAN® Todos los derechos reservados.

SALAZAR-MATA, Juan Manuel, HERNÁNDEZ-LÓPEZ, Dalia Rosario,

LÓPEZ-MUÑOZ, Jesús y ESPINOZA-MARTÍNEZ, Jorge de Jesús.

Comportamiento histórico de los cuerpos académicos del Instituto Tecnológico

Superior de San Martín Texmelucan, Puebla, reconocidos por PRODEP. Revista

de Teoría Educativa. 2017

Conclusiones

Con el análisis estadístico obtenido de PRODEP,

indica que el incremento de conformación de

Cuerpos Académicos es significativo en todas

las Instituciones de Educación Superior;

incluyendo al subsistema TecNM, tanto en los

Tecnológicos Federales y los Descentralizados.

Esto hace que TecNM es la más grande y de

mayor cobertura en el país, donde se forman al

46% de los ingenieros mexicanos y se atiende al

14% de la cobertura total nacional en la

educación superior.

 TecNM, atenderá a más de 600 mil

estudiantes en licenciatura y posgrado, en 254

institutos y centro de investigación en todo el

país. Por esta razón, su impacto como referente

de movilidad social a nivel nacional es

indiscutible, ya que está presente en

comunidades donde la única opción que tienen

miles de jóvenes para estudiar es una carrera

profesional es un Instituto Tecnológico.

 Además, de la vinculación e integración

con los sectores públicos, social y privado

favorecen la pronta incorporación al mercado

laboral, lo que contribuye de manera directa al

desarrollo estatal, regional y nacional.

 Esto involucra a la eficiencia y la

excelencia que se tiene con el incremento de los

diferentes tipos de CA’s que se tiene tanto en los

IT Federales y Descentralizados.

 Los CA’s de Tecnológico de San Martin

Texmeluca, Puebla, actualmente cuenta con

cuatro en Formación, comparado con uno que se

cuenta en el Tecnológico de Ciudad Valles,

S.L.P. Esto se debe al tipo de contrato que se

tiene con el personal docente que se hace cada

dos años, donde se da 20 ó 22 horas frente

agrupo y el resto en los siguientes puntos, los

cuales son:

1. Son contratados solo para la docencia y

la tutoría.

2. Realizar un proyecto de investigación.

3. Participar en congresos.

4. Realizar mínimo un artículo.

5. No ser jefe de departamento,

coordinador, laboratorio u oficina.

 Estos son los principales, los cuales se

deben cumplir de lo contrario será acreedor a la

recesión de contrato; es decir, ya no será

contratado.

 En los IT’s Federales, es todo lo

contrario; algunos docente cuentan con jefaturas

de departamento, coordinadores de carreras,

jefes oficinas o laboratorios; y algunas otras

actividades que no son meramente académicas y

que el sismo sistema, hace que los docenes

participen. Y es una excusa para no hacer

investigación, participar en congresos y realizar

artículos.

 En lo referente al CA de la carrera de

Sistemas y Computación denominada “Sistemas

de Información” del IT de San Martín, que

aunque no fue el primero en crearse, se ha

realizado investigación prácticamente desde el

inicio de apertura de la carrera con líneas de

investigación en proyectos sencillos hasta

formarse y autorizarse recientemente el CA

autorizada a finales del 2015.

 Con esta reciente autorización del CA se

incluyen tres líneas de investigación, arriba

mencionadas. La cual se tiene una variedad y un

grado de complicidad en ejecutar los proyectos

de investigación.

15

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 7-15

ISSN 2523-2509

ECORFAN® Todos los derechos reservados.

SALAZAR-MATA, Juan Manuel, HERNÁNDEZ-LÓPEZ, Dalia Rosario,

LÓPEZ-MUÑOZ, Jesús y ESPINOZA-MARTÍNEZ, Jorge de Jesús.

Comportamiento histórico de los cuerpos académicos del Instituto Tecnológico

Superior de San Martín Texmelucan, Puebla, reconocidos por PRODEP. Revista

de Teoría Educativa. 2017

 Un punto negativo de este Tecnológico,

es la poca inclusión de alumnos en la

participación en los proyectos de investigación;

los cuales los deben de involucrar a estudiantes

desde servicios social, residentes profesionales,

créditos complementarios, y sobre todo en la

realizar tesis; en este último punto no han tenido

participación.

 Por lo que, deben de buscar la estrategia

adecuada y lograr involucrar a un número

considerable de estudiantes.

 Del mismo modo; se tiene un número

bajo de profesores participando en este CA;

como se ha mencionado son tres (dos TC y uno

de TP), se deberá de involucrar a más personal

del área y así enriquecer este CA.

 Un fin que se tiene con los CA es subir al

máximo nivel que es ser un CAC (Cuerpo

Académico Consolidado), pasando por un

CAEC (Cuerpo Académico En Consolidación),

esto se logrará con el involucramiento de

estudiantes en todas sus modalidades y más

profesores; el cual provocará el incremento la

productividad en sus integrantes y por ende del

CA. Ya que son puntos que PRODEP toma en

cuenta para autorizar el seguimiento de la CA o

subir de nivel o categoría.

Referencias

HERNANDEZ D.(2015). Et-Al. La

productividad de los Cuerpos Académicos

reconocidos por PRODEP Caso de Estudio:

Cuerpo Académico del Instituto Tecnológico de

Ciudad Valles

PRODEP. (2014). Diagnóstico S247 Programa

para el Desarrollo Profesional Docente. México:

SEP.

PRODEP. (23 de 12 de 2014). Reglas de

operación del programa para el desarrollo

profesional docente. Recuperado el 15 de

Febrero de 2015, de

http://dsa.sep.gob.mx/pdfs/Reglas_2015.pdf

PRODEP. (2015). Cuerpos Académicos

Reconocidos por PRODEP. Recuperado el 2015

de 03 de 13, de

http://promep.sep.gob.mx/ca1/firmadopalabraM

EJORA.php?RELOAD=1

PROMEP. (2010). Dirección de Superación

Académica. Recuperado el 20 de 02 de 2015, de

Informe Ejecutivo:

dsa.sep.gob.mx/pdfs/Informe%20Ejecutivo%20

Promep.pdf

TecNM. (2017). Desplegado del Tercer

Aniversario del TecNM. 23 de Julio del 2017.

http://www.tecnm.mx/tecnm/desplegado-del-

tercer-aniversario-del-tecnm-dp1.

16

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 16-30

Plan curricular de formación docente: una propuesta de mejora como resultado del

análisis de la evaluación docente 2013-2015

BERLANGA-RESÉNDIZ, Karina†*, BALDERAS-SÁNCHEZ, Alba, CRUZ-NAVARRO, Claudia y

BARRIOS-MENDOZA, Silvia Elena

Instituto Tecnológico de Ciudad Valles. Carretera al Ingenio Plan de Ayala Km. 2, Vista Hermosa, 79010 Cd Valles, S.L.P

Recibido 2 de Octubre, 2017; Aceptado 7 de Diciembre, 2017

Resumen

Uno de los retos para México en la educación superior

tecnológica, es el fortalecer la formación docente; esto derivado

del avanzado desarrollo que presenta el mundo científico–

tecnológico y la necesidad de preparar a los jóvenes frente al

impacto social y ambiental del presente siglo. El trabajo docente

a nivel superior exige al profesor dominar el desarrollo de

estrategias psicopedagógicas, para facilitar el aprendizaje en los

estudiantes, se presenta esta propuesta basada en la identifición

de áreas de oportunidad del proceso de formación docente. A

través del método analítico, se realizó la interpretación de los

resultados del instrumento de evaluación docente que se aplica

cada semestre a los estudiantes en el Instituto Tecnológico de

Ciudad Valles (ITCV); formado por diez dimensiones,

correspondiendo las primeras nueve a las competencias docentes

y una adicional para la evaluación del grado de satisfacción

general, que el estudiante manifiesta sobre el docente; estas son:

dominio de la asignatura, planificación de curso; ambientes de

aprendizaje; estrategias, métodos y técnicas; motivación;

evaluación, gestión del curso, uso de tecnologías de la

información y comunicaciones y satisfacción. Derivado del

análisis de estas dimensiones se fundamenta la propuesta de una

“Malla de formación docente” para los docentes del Instituto

Tecnológico de Ciudad Valles (ITCV).

Educación Superior, Evaluación Docente, Dimensiones,

Malla Docente, ITCV

Abstract

One of the challenges for Mexico in technological higher

education is to strengthen teacher education; this is due to the

advanced development of the scientific and technological world

and the need to prepare young people against the social and

environmental impact of the present century. The teaching work

at the higher level requires the teacher to master the development

of psychopedagogical strategies, to facilitate learning in students,

presents this proposal where it identifies areas of opportunity of

the teacher training process. Through the analytical method, we

performed the interpretation of the results of the teaching

evaluation instrument that is applied each semester to students at

the Technological Institute of Ciudad Valles; formed by ten

dimensions, corresponding the first nine to the teaching

competencies and an additional one for the evaluation of the

degree of general satisfaction that the student manifests on the

teacher; these are: subject domain, course planning; learning

environments; strategies, methods and techniques; motivation;

evaluation, course management, use of information and

communication technologies and satisfaction. Derived from the

analysis of all items, the proposal for a "teacher training grid"

based on the specific needs of the institution is established.

Higher Education, Teacher Evaluation, Dimensions,

Teaching Mesh, ITCV

Citación: BERLANGA-RESÉNDIZ, Karina, BALDERAS-SÁNCHEZ, Alba, CRUZ-NAVARRO, Claudia y BARRIOS-

MENDOZA, Silvia Elena. Plan curricular de formación docente: una propuesta de mejora como resultado del análisis de la

evaluación docente 2013-2015. Revista de Teoría Educativa. 2017. 1-2:16-30.

† Investigador contribuyendo como primer autor.

*Correspondencia al Autor Correo Electrónico: karina.berlanga@tecvalles.mx

© ECORFAN-Perú www.ecorfan.org/republicofperu

17

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 16-30

 BERLANGA-RESÉNDIZ, Karina, BALDERAS-SÁNCHEZ, Alba, CRUZ-

NAVARRO, Claudia y BARRIOS-MENDOZA, Silvia Elena. Plan curricular de

formación docente: una propuesta de mejora como resultado del análisis de la

evaluación docente 2013-2015. Revista de Teoría Educativa. 2017

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

Introducción

La evaluación docente tiene como propósito

mejorar el desempeño de los profesores en su

labor como facilitadores del conocimiento. Esta

valoración permite a los maestros identificar

fortalezas y debilidades para mejorar su práctica

en el proceso de enseñanza aprendizaje.

 De esta forma evaluar no es solamente

demostrar el desempeño del docente, sino

plantear propuestas para mejorarlos

(Stufflebeam & Shinkfield, 1987). “En este

sentido, la evaluación se centra en la práctica

educativa, entendida como el conjunto de

situaciones que se enmarcan en el contexto

institucional y que influyen en los procesos de

enseñanza y aprendizaje”. (García-Cabrero

Cabrero, 2008)

 Con el propósito de fortalecer y

promover las competencias profesionales y

académicas del personal docente del Instituto

Tecnológico de Ciudad Valles, y acorde a los

requerimientos del Modelo Educativo para el

siglo XXI, (DGEST, 2012) en lo concerniente a

la formación y al desarrollo de Competencias

Profesionales, surge el presente estudio como

respuesta a las necesidades institucionales,

teniendo como punto de partida para su

formulación, el análisis de la situación que

actualmente prevalece al interior de la

Institución, se parte de la interpretación de los

resultados del instrumento de evaluación

docente aplicado a los estudiantes, en el cual se

describen las competencias que debe poseer el

docente que se encuentra frente a grupo, mismas

que son evaluadas.

Justificación

La educación superior tiene hoy un gran valor

estratégico en el impulso de las transformaciones

que el desarrollo del país exige.

 Por lo que se hace prioritario que las

Instituciones de educación superior cuenten con

un programa de formación del profesorado, que

sea pertinente con las necesidades que la

sociedad demanda, así como también les permita

ejercer su labor de profesionalización docente,

con el objetivo de mejorar el desempeño

académico y mejorar la calidad de la educación.

Problema

Necesidad de facilitar el desarrollo de

competencias docentes del profesorado

permitiendo ejercer la docencia con dominio de

los saberes necesarios, actualización e

integración del conjunto de contenidos

conceptuales, procedimentales y actitudinales,

continua reflexión sobre su propia formación y

práctica cotidiana en el proceso de enseñanza-

aprendizaje.

Hipótesis

La unificación de las competencias didáctico-

pedagógicas de los docentes del ITCV impacta

positivamente en la mejora de su práctica

educativa y en el desarrollo de sus competencias

docentes.

Objetivos

Objetivo General

Desarrollar la propuesta de estructura curricular

de formación docente, que permita unificar las

competencias didáctico-pedagógicas de los

docentes del ITCV, para mejorar su desempeño

académico y la calidad de la educación superior.

18

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 16-30

 BERLANGA-RESÉNDIZ, Karina, BALDERAS-SÁNCHEZ, Alba, CRUZ-

NAVARRO, Claudia y BARRIOS-MENDOZA, Silvia Elena. Plan curricular de

formación docente: una propuesta de mejora como resultado del análisis de la

evaluación docente 2013-2015. Revista de Teoría Educativa. 2017

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

Objetivos específicos

 Estandarizar la

profesionalización del docente de

educación superior, a través de

una formación continua

congruente con el modelo

educativo para el siglo XXI;

formación y desarrollo de

competencias profesionales.

 Proponer un plan de formación

docente basado en las áreas del

conocimiento que el profesor

debe desarrollar para el

fortalecimiento de sus

competencias didáctico

pedagógicas, para asegurar una

mejora continua en el proceso de

enseñanza-aprendizaje.

 Estandarizar el desarrollo de las

herramientas necesarias para que

el docente mejore la práctica

educativa, para permitir una

mejora en su desempeño

académico.

Marco Teórico

La formación docente es entendida como “la

acción dirigida a preparar a un sujeto en el

ejercicio eficiente para desempeñarse en el

proceso de enseñar” (Addine Fernández, Ginoris

Quesada, Armas Sixto, Martinez Rubio, &

Tabares Arévalo, 1998). Cuyo objetivo es la

profesionalización, considerada ésta como un

proceso de aprendizaje y perfeccionamiento del

desempeño pedagógico, para la adquisición de

mejores competencias. La formación entonces es

toda actividad encaminada a capacitar al

profesional docente, para su mejor desarrollo

como actor central de los procesos educativos.

 La formación del docente, en argumento

de Tlaseca es un proceso de auto constitución y

autodesarrollo realizado particularmente por un

sujeto, (Zebadúa Sánchez, Madrigal Frías, &

Oliva Gómez, 2015) que requiere del

reconocimiento del otro, para integrarse

permanentemente en la acción y el pensamiento

transformador (Sánchez Castañeda, 2002); para

Liston y Zeichner se debe aspirar directamente a

educar a docentes capaces de identificar y

organizar sus propósitos, para escoger las

estrategias pedagógicas o los medios adecuados,

que conozcan y comprendan los contenidos que

deben enseñar, que perciban las experiencias

sociales y las orientaciones cognitivas de sus

alumnos y con quienes pueda contar tanto al

interior del contexto educativo como fuera de

éste, para dar buenas razones de sus acciones.

(Gobierno de México, 2013)

 La formación es un proceso de

preparación que permite que el docente

desarrolle las herramientas necesarias para

enfrentar los nuevos retos para transformar su

actuación en el aula, mejorar los ambientes de

aprendizaje.

 La formación del docente debe tener

como fin promover actitudes, conocimientos,

valores y habilidades para contribuir a mejorar

las condiciones de vida, además debe fomentar

la inteligencia emocional y la reflexión del

quehacer educativo con el fin de mejorar el

proceso de aprendizaje.

 Actualmente se conciben cambios en la

didáctica, existe una relación profesor- alumno –

materia, ya no hay esa dependencia entre sí; al

docente se le concibe como facilitador del

conocimiento dentro del grupo al que pertenece.

(Addine Fernández, Ginoris Quesada, Armas

Sixto, Martinez Rubio, & Tabares Arévalo,

1998)

19

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 16-30

 BERLANGA-RESÉNDIZ, Karina, BALDERAS-SÁNCHEZ, Alba, CRUZ-

NAVARRO, Claudia y BARRIOS-MENDOZA, Silvia Elena. Plan curricular de

formación docente: una propuesta de mejora como resultado del análisis de la

evaluación docente 2013-2015. Revista de Teoría Educativa. 2017

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

 La Educación Superior se enfrenta a una

serie de retos (Sánchez Castañeda, 2002),

mismos que requieren de un esfuerzo conjunto

entre los actores del proceso educativo. Contar

con una visión y misión estratégicos permite

definir el rumbo, sin embargo, el punto clave ella

en la conjunción de esfuerzos profesor-alumno-

institución para lograr las metas trazadas. Los

documentos que enmarcan el rumbo de los

Institutos Tecnológicos son:

Figura 1

 Plan Nacional De Desarrollo 2013-2018

(PND), (Gobierno de México, 2013) rige la

programación y presupuestación de toda la

Administración Pública Federal; ha sido

concebido como un canal de comunicación del

Gobierno de la República, y se encarga de

trasmitir a toda la ciudadanía de una manera

clara, concisa y medible la visión y estrategia de

gobierno de la presente Administración. En su

objetivo no. 3 “Un México con Educación de

Calidad propone implementar políticas de estado

que garanticen el derecho a la educación de

calidad para todos los mexicanos, para que

fortalezcan la articulación entre niveles

educativos, y los vinculen con el quehacer

científico, el desarrollo tecnológico y el sector

productivo, con el fin de generar un capital

humano de calidad que detone la innovación

nacional”.

 Programa Institucional De Innovación y

Desarrollo 2013-2018 (PIID-TNM). Con

fundamento en el PND y considerando las

políticas de educación superior tecnológicas

vigentes, surge el documento de PIID-TNM, el

cual, en su capítulo 3, habla de los objetivos,

estrategias y líneas de acción para “Fortalecer la

calidad de los servicios educativos”, que permita

asegurar la pertinencia de la oferta educativa,

mejorar la habilitación del profesorado, su

formación y actualización permanente; impulsar

su desarrollo profesional y el reconocimiento al

desempeño de la función docente y de

investigación, así como a fortalecer los

indicadores de capacidad y competitividad

académicas y su repercusión en la calidad de los

programas educativos. (TecNM, 2014)

 Modelo Educativo para el Siglo XXI

Formación y desarrollo de competencias

profesionales, surge de la necesidad de

establecer las tendencias educativas actuales de

la educación académica y su proceso de

formación, considerando como eje la formación

y el desarrollo de competencias profesionales en

los estudiantes. (DGEST, 2012)

Práctica docente

La práctica docente es considerada como

actividad social que ejerce un profesor al dar

clase, por lo tanto, está influenciada por

múltiples factores: desde la propia formación

académica del docente hasta las características

de la escuela en la que se desempeña. [7]

 Puede decirse que la práctica docente

está determinada por el contexto social, histórico

e institucional. Su desarrollo y su evolución son

cotidianos, ya que la práctica docente se renueva

y se reproduce con cada día de clase. (Elizondo

Cárdenas, 2000)

20

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 16-30

 BERLANGA-RESÉNDIZ, Karina, BALDERAS-SÁNCHEZ, Alba, CRUZ-

NAVARRO, Claudia y BARRIOS-MENDOZA, Silvia Elena. Plan curricular de

formación docente: una propuesta de mejora como resultado del análisis de la

evaluación docente 2013-2015. Revista de Teoría Educativa. 2017

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

 Esto que hace un docente deba

desarrollar diferentes actividades simultáneas

como parte de su práctica profesional y que

tenga que brindar ante problemas impredecibles.

(Ajanel Hernandez, 2015)

 En otro sentido, es posible afirmar que la

práctica docente consiste en la función

pedagógica y en una formación de manera

continua en dónde el docente está inmerso en

una actualización constante de conocimientos.

(TecNM, 2014)

 Este modelo da respuesta a los retos que

enmarca la educación superior, buscando con

ello elevar la calidad de sus estudiantes, docentes

e instituciones, con el fin de facilitar los procesos

que permitan estimular la constante innovación

y practica de los procesos de aprendizaje,

evaluación, y la mejora continua de los servicios

educativos.

Dimensiones de la práctica docente

Al considerar la práctica docente como una

trama compleja de relaciones, se hace necesario

distinguir algunas dimensiones para un mejor

análisis y reflexión sobre ésta:

• Dimensión Personal: El profesor ante todo es

un ser humano, por tanto, la práctica docente es

una práctica humana. El docente debe ser

entendido como un individuo con cualidades,

características y dificultades; con ideales,

proyectos, motivaciones, imperfecciones. Dada

su individualidad, las decisiones que toma en su

quehacer profesional adquieren un carácter

particular.

• Dimensión institucional: La escuela constituye

una organización donde se despliegan las

prácticas docentes. Constituye el escenario más

importante de socialización profesional, pues es

allí donde se aprenden los saberes, normas,

tradiciones y costumbres del oficio. En este

sentido, “la escuela es una construcción cultural

en la que cada maestro aporta sus intereses,

habilidades, proyectos personales y saberes a

una acción educativa común” [10]

• Dimensión interpersonal: La práctica docente

se fundamenta en las relaciones de los actores

que intervienen en el quehacer educativo:

alumnos, docentes, directores, madres y padres

de familia. Estas relaciones son complejas, pues

los distintos actores educativos poseen una gran

diversidad de características, metas, intereses,

concepciones, creencias, etc. La manera en que

estas relaciones se entretejen, constituyendo un

ambiente de trabajo, representa el clima

institucional que cada día se va construyendo

dentro del establecimiento educativo.

• Dimensión social: La dimensión social de la

práctica docente refiere a “el conjunto de

relaciones que se refieren a la forma en que cada

docente percibe y expresa su tarea como agente

educativo cuyos destinatarios son diversos

sectores sociales”.

• Dimensión Didáctica: Esta dimensión se

refiere “al papel del docente como agente que, a

través de los procesos de enseñanza, orienta,

dirige, facilita y guía la interacción de los

alumnos con el saber colectivo culturalmente

organizado para que ellos, los alumnos,

construyan su propio conocimiento”. [10]

• Dimensión Valoral (valórica): La práctica

docente no es neutra, inevitablemente conlleva

un conjunto de valores. Cada profesor, en su

práctica educativa, manifiesta (de modo

implícito o explícito) sus valores personales,

creencias, actitudes y juicios.

21

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 16-30

 BERLANGA-RESÉNDIZ, Karina, BALDERAS-SÁNCHEZ, Alba, CRUZ-

NAVARRO, Claudia y BARRIOS-MENDOZA, Silvia Elena. Plan curricular de

formación docente: una propuesta de mejora como resultado del análisis de la

evaluación docente 2013-2015. Revista de Teoría Educativa. 2017

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

Competencias docentes

Las competencias docentes pueden ser definidas

como el conjunto de conocimientos, habilidades

y actitudes que debe desarrollar un docente para

resolver de forma satisfactoria las situaciones a

las que se enfrenta durante su labor diaria. [11]

 El docente debe recibir una formación

inicial acorde con las competencias que la

profesión requiere, también debe estar inmerso

en un proceso de continua actualización, de esta

forma las competencias se irán manifestando y

construyendo a lo largo de toda la carrera

profesional, tomando como punto de referencia

el contexto, la evolución del docente, y la

experiencia.

 Las competencias docentes pueden ser

integradas de la siguiente forma:

Competencias Conceptuales. Saber:

Capacitarse y actualizarse para enseñar

 Conocer las teorías y diseñar

ambientes de aprendizaje

 Planificar el proceso aprendizaje y

motivación para desarrollarlo

 Conocer las distintas estrategias

didácticas y el proceso de

evaluación

 Conocer el proceso de

investigación e innovación

 Actualizarse de acuerdo al modelo

educativo vigente

 Formación curricular de acuerdo a

su área (Perfil docente)

 Competencias Procedimentales. Saber

actuar: Actividades de aula

 Desarrollar su práctica de acuerdo

al modelo educativo vigente

 Gestionar su labor docente

 Hacer uso de las nuevas

tecnologías de la Información y

comunicaciones

 Desarrollar proyectos de

investigación institucionales y con

el sector

 empresarial colaborativos.

 Participar en eventos

institucionales

 Actuación de acuerdo al contexto

y formación currciular

 Competencias Actitudinales. Saber Ser:

Docente

 Educar en valores

 Desarrollo Humano

 Psicología educativa

 Normatividad interna

 El Tecnológico Nacional de México

establece y evalúa por medio del cuestionario de

evaluación docente con enfoque a competencias,

mismo que es aplicado a los estudiantes y

describe las competencias que debe de poseer el

docente de sus Institutos Tecnológicos:

22

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 16-30

 BERLANGA-RESÉNDIZ, Karina, BALDERAS-SÁNCHEZ, Alba, CRUZ-

NAVARRO, Claudia y BARRIOS-MENDOZA, Silvia Elena. Plan curricular de

formación docente: una propuesta de mejora como resultado del análisis de la

evaluación docente 2013-2015. Revista de Teoría Educativa. 2017

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

 Disciplina. Domina los

principios, fundamentos y

conceptos de la disciplina que

imparte en el curso. Un docente

capacitado es parte fundamental

para promover aprendizajes, por

lo que estar consciente de la carga

académica que realiza, es

corresponder en compromiso,

voluntad, entrega, desafíos y

actitud a las dimensiones

propuestas por el modelo

educativo para el siglo XXI, cuya

esencia es construir

conocimiento. El docente es un

mediador al provocar que

estudiante contraste, asemeje,

diferencie e interprete la

información conceptualizando

verbal y gráficamente todos

aquellos saberes, donde el

fundamento teórico, sea el mayor

sustento para un proceso de

enseñanza - aprendizaje efectivo.

 Planificación del curso. Planifica

con precisión y detalle el proceso

de aprendizaje, con base en la

naturaleza de los contenidos, las

características de los estudiantes

y el perfil del curso y de la

carrera. El docente debe revisar y

analizar todos los contenidos

temáticos de los programas de

estudio, considerando como

punto de partida las

competencias genéricas y

específicas a lograr, los recursos,

el tiempo y los actores que

intervendrán; esto debe permitir

al docente asegurar el logro de los

objetivos planteados.



 Diseño de ambientes de

aprendizaje. Crea ambientes,

espacios y climas donde los

estudiantes aprenden con eficacia

y gusto. El Docente debe de ser

capaz de diseñar y crear

ambientes de aprendizaje que

propicien el desarrollo de

capacidades, competencias,

habilidades y valores de los

estudiantes, considerando los

elementos que pueden influir en

el mismo, los cuales son: los

mismos estudiantes, el aula, los

métodos, medios, conocimientos

y las experiencias. El ambiente de

aprendizaje debe ser un espacio y

tiempo en el que se puedan

establecer desafíos y retos que

provoquen la iniciativa

individual, genere la autonomía

de grupo y el desarrollo de

valores personales que influyan

en la construcción del

conocimiento.

 Estrategias, métodos y técnicas

de aprendizaje. Usa estrategias,

métodos y técnicas efectivas de

aprendizaje. Las estrategias

didácticas involucran dos

aspectos: enseñar y aprender,

(Elizondo Cárdenas, 2000) a

través de secuencias integradas y

complejas; (Addine Fernández,

Ginoris Quesada, Armas Sixto,

Martinez Rubio, & Tabares

Arévalo, 1998) por tanto, son los

procedimientos efectivos,

desarrollados por los docentes,

para lograr un aprendizaje

significativo en los estudiantes,

de forma que sea intencional,

reflexivo, consciente y

autorregulado.

23

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 16-30

 BERLANGA-RESÉNDIZ, Karina, BALDERAS-SÁNCHEZ, Alba, CRUZ-

NAVARRO, Claudia y BARRIOS-MENDOZA, Silvia Elena. Plan curricular de

formación docente: una propuesta de mejora como resultado del análisis de la

evaluación docente 2013-2015. Revista de Teoría Educativa. 2017

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

 Motivación. Estimula el interés

de los estudiantes por un

aprendizaje efectivo. Es entender

al estudiante dentro y fuera del

aula, de acuerdo a su capacidad y

desarrollo cognitivo, atendiendo

todos aquellos factores

intrínsecos y extrínsecos que de

alguna manera son determinantes

para despertar el interés y

motivar al educando.

 Evaluación del aprendizaje.

Desarrolla sistemas, estrategias y

criterios de evaluación que

apoyan y favorecen el

aprendizaje de los estudiantes. La

evaluación debe involucrar

aspectos cuantitativos,

cualitativos y ser capaz de

establecer un vínculo de

responsabilidad con el estudiante

para motivar en él los

aprendizajes esperados. (Obaya

Valdivia & Ponce Pérez, 2010).

El proceso debe considerar la

evaluación inicial o diagnostica,

formativa y sumativa, para

identificar las competencias

desarrolladas por el estudiante.

 Comunicación. Usa y favorece

las diferentes formas y medios de

expresión para establecer una

comunicación genuina entre los

actores del proceso de

aprendizaje. El docente debe

promover la comunicación eficaz

entre los actores del proceso

educativo, considerando el

intercambio de información

verbal y no verbal entre el

docente y los estudiantes, durante

este proceso el contacto que se

establece es racional y

emocional, valorando los

diferentes puntos de vista, juicios

y criterios; debe ser

responsabilidad del docente

vigilar que este proceso se

desarrolle en un clima de respeto

y cooperación congruente a su

actuar que favorezca el

aprendizaje significativo.

 Gestión de Curso. Es responsable

y equitativo en las actividades

relacionadas con el curso. El

docente debe ser capaz de

enfrentarse a las

responsabilidades de gestión del

curso, estableciendo la

programación temática y

organizando la aplicación de las

estrategias didácticas a utilizar,

para dar cumplimiento al 100%

de los programas de las

asignaturas del plan de estudios

de cada una de las carreras que

imparte.

24

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 16-30

 BERLANGA-RESÉNDIZ, Karina, BALDERAS-SÁNCHEZ, Alba, CRUZ-

NAVARRO, Claudia y BARRIOS-MENDOZA, Silvia Elena. Plan curricular de

formación docente: una propuesta de mejora como resultado del análisis de la

evaluación docente 2013-2015. Revista de Teoría Educativa. 2017

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

 Tecnologías de la Información y

comunicación. Integra, con

responsabilidad, el uso intensivo

de las tecnologías de la

información y de la

comunicación en el proceso de

aprendizaje. El docente debe

implementar el uso de TIC’s,

como un medio que facilite el

aprendizaje en los estudiantes y

fomentar el uso de diversas

herramientas digitales para

gestionar la información que se

involucran en el proceso

educativo sustentado en un uso

seguro ético y legal de la

información.

Metodología de Investigación

Tipo de Investigación

A través del método analítico, se revisaron los

resultados de la evaluación docente aplicada

durante los semestres enero-junio 2013 a agosto-

diciembre 2015 a los estudiantes, de las carreras

de Ingenierías: en Gestión Empresarial,

Industrial, Ambiental, Industrias Alimentarias, y

Sistemas Computacionales. Mediante la

aplicación del instrumento se calificaron las

competencias anteriormente descritas para los

docentes del ITV, esto, con el propósito de

obtener información acerca de su desempeño;

dicho instrumento está estructurado en diez

dimensiones, las primeras nueve corresponden

a las competencias esperadas en los docentes:

 Dominio de la asignatura con 5 items,

Planificación del curso con 3 items, Ambientes

de aprendizaje con 5 items, Estrategias, métodos

y técnicas con 7 items, Motivación con 7 items,

Evaluación con 8 items, Comunicación con 3

items, Gestión del Curso con 4 items,

Tecnologías de la información y comunicación

con 3 items, y una dimensión adicional, para la

evaluación del grado de satisfacción con 3 items,

que el estudiante manifiesta sobre el docente de

manera general.

 La Información obtenida para el presente

análisis se sustenta en los resultados de las

evaluaciónes de los períodos enero – junio 2013,

agosto – diciembre 2013, enero – junio 2014,

agosto – diciembre 2014, enero – junio 2015,

agosto – diciembre 2015, aplicados a los

estudiantes instritos en el ITV en cada uno de los

semestres mensionados y evaluados mediante el

sistema de evaluación docente, cumpliendo con

lo establecido en el cuestionario de evaluación

docente con enfoque a competencias del

Tecnológico Nacional de México.

Métodos Teóricos

El paradigma cualitativo, se enfoca en demostrar

las posibles causas o qué significa la presencia

de diveros fenómenos, así como el para qué y el

cómo se puede utilizar los resultados ya que

busca el cambio o la transformación para

establecer mejoras. (Centty Villafuerte, 2010)

Es a través del método inductivo, con la

identiticación de los hechos, que se puede

conocer las causas de un fenómeno determinado,

con la utilización del método analítico, ya que

permite al investigador entender cada una de las

partes que componen un todo, a través de un

análisis ordenado de cada elemento de forma

separada, permite identificar la naturaleza del

fenómeno o entenderlo para tener la capacidad

de generar propuestas considerando el objeto de

estudio.

25

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 16-30

 BERLANGA-RESÉNDIZ, Karina, BALDERAS-SÁNCHEZ, Alba, CRUZ-

NAVARRO, Claudia y BARRIOS-MENDOZA, Silvia Elena. Plan curricular de

formación docente: una propuesta de mejora como resultado del análisis de la

evaluación docente 2013-2015. Revista de Teoría Educativa. 2017

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

 Mediante este método de estudio, se

logra conocer al objeto para entender su

comportamiento. (Ruiz Limón, 2006) Es

entonces que, por análisis de datos cualitativos

se entiende como la recogida de datos, análisis

para establecer relaciones, interpretar y extraer

significados y conclusiones; estos se

caracterizan por su forma cíclica frente a la

posición lineal de los datos cuantitativos.

(Rodríguez Sabiote, Lorenzo Quiles, & Herrera

Torres, 2005)

Resultados

Se concentró la información generada por el

instrumento aplicado en los semestres enero -

junio 2013 a agosto - diciembre 2015 y se realizó

un análisis de éstos, en donde se puede observar

lo siguiente:

Tabla 1 Concentrado de Dimensiones / Items

 En el análisis de cada dimensión se

establecieron ítems donde se utilizó la siguiente

escala de medición de las variables:

 1= Deficiente, 2= Aceptable, 3= Bien, 4=

Muy Bien y 5= Excelente

 Partiendo de un análisis por

departamento donde se observa que, para el

departamento de ciencias básicas, los rubros con

menor puntaje fueron Motivación (4.11),

Ambientes de Aprendizaje (4.14) y Evaluación

(4.19), mientras que el más alto fue Planificación

del curso (4.41).

Gráfico 1 Resultados de la evaluación docente por

departamento/variable (Cs. Básicas)

 Para el departamento de ciencias

económico administrativa, se observó que los

rubros con menor puntaje fueron Motivación

(4.14) y Evaluación (4.19), considerando

Ambientes de Aprendizaje con un puntaje

superior, y a diferencia del análisis del anterior

departamento, se destaca un alto uso de las TIC´s

(4.39) en este departamento.

Gráfico 2 Resultados de la evaluación docente por

departamento/variable (Cs. Eco-Admivas)

 Para el departamento de ingeniería

industral, se observó al igual que el anterior los

rubros con menor puntaje fueron Motivación

(4.04) y Evaluación (4.13) y con mayor Tic´s

(4.30).

26

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 16-30

 BERLANGA-RESÉNDIZ, Karina, BALDERAS-SÁNCHEZ, Alba, CRUZ-

NAVARRO, Claudia y BARRIOS-MENDOZA, Silvia Elena. Plan curricular de

formación docente: una propuesta de mejora como resultado del análisis de la

evaluación docente 2013-2015. Revista de Teoría Educativa. 2017

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

Gráfico 3 Resultados de la evaluación docente por

departamento/variable (Ingenieria Industrial)

 Para el departamento de Ingenierías, se

observó que los rubros con menor puntaje

Motivación (4.10), Evaluación (4.14) y mayor

puntaje Tic’s (4.40) coinciden, sin embargo, se

destaca un puntaje promedio mayor en todas las

dimensiones comparado con el departamento

anterior.

Gráfico 4 Resultados de la evaluación docente por

departamento/variable (Ingenierias)

 Por último, para el departamento de

Sistemas, se observó la misma tendencia de los

rubros con menor puntaje al igual que los demás,

en Motivación (4.12) y Evaluación (4.19) y se

destaca mayor puntaje en las Tic’s (4.41) que

todos los departamentos.

Gráfico 5 Resultados de la evaluación docente por

departamento/variable (Sistemas)

 Al realizar un análisis conunto de los

mismos criterios por departamento se obtiene el

siguiente gráfico:

Gráfico 6 Resultados de la evaluación docente por

departamento/variable (Todos)

 Se observa que aun cuando los

resultados, de acuerdo a la escala de medición

utilizada, se encuentran por arriba de 4 puntos,

lo que lo clasifica en la clasificación de “Muy

Bien” se tiene una marcada incidencia a la baja

en los criterios de Evaluación y Motivación, los

cuales se identifican con el puntaje más bajo en

todos los semestres analizados. Coincidiendo los

resultados en cada uno de los departamentos

analizados.

 Lo anterior tiene un impacto significativo

al evaluar de manera conjunta los puntajes para

el instrumento ya que se destacan estas dos

dimensiones con el mayor porcentaje de puntos

en los ítems a evaluar.

27

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 16-30

 BERLANGA-RESÉNDIZ, Karina, BALDERAS-SÁNCHEZ, Alba, CRUZ-

NAVARRO, Claudia y BARRIOS-MENDOZA, Silvia Elena. Plan curricular de

formación docente: una propuesta de mejora como resultado del análisis de la

evaluación docente 2013-2015. Revista de Teoría Educativa. 2017

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

 Para Motivación se destaca con un 15%

al igual que Estrategias, métodos y técnicas, y

para Evaluación se destaca con un 17%, el mayor

porcentaje del instrumento deacuerdo al numero

de ítems presentados.

Gráfico 7 Distribución de dimensiones por cantidad de

ítems en porcentaje. (Instrumento)

 Los items correspondientes a estos dos

criterios evaluados para todos los departamentos

fueron:

Motivación

 Muestra compromiso y entusiasmo en

sus actividades docentes

 Toma en cuenta las necesidades,

intereses y expectativas del grupo.

 Propicia el desarrollo de un ambiente de

respeto y confianza.

 Propicia la curiosidad y el deseo de

aprender.

 Reconoce los éxitos y logros en las

actividades de aprendizaje.

 Existe la impresión de que se toman

represalias con algunos estudiantes.

 Hace interesante la asignatura.

Gráfico 8 Distribución de la dimensión Motivación para

todos los departamentos

Evaluación

 Identifica los conocimientos y

habilidades de los estudiantes al inicio de

la asignatura o de cada unidad.

 Proporciona información para realizar

adecuadamente las actividades de

evaluación.

 Toma en cuenta las actividades

realizadas y los productos como

evidencias para la calificación y

acreditación de la asignatura.

 Considera los resultados de la evaluación

(asesorías, trabajos complementarios,

búsqueda de información, etc.) para

realizar mejoras en el aprendizaje.

 Da a conocer las calificaciones en el

plazo establecido.

 Da oportunidad de mejorar los resultados

de la evaluación del aprendizaje.

 Muestra apertura para la corrección de

errores de apreciación y evaluación.

 Otorga calificaciones imparciales.

28

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 16-30

 BERLANGA-RESÉNDIZ, Karina, BALDERAS-SÁNCHEZ, Alba, CRUZ-

NAVARRO, Claudia y BARRIOS-MENDOZA, Silvia Elena. Plan curricular de

formación docente: una propuesta de mejora como resultado del análisis de la

evaluación docente 2013-2015. Revista de Teoría Educativa. 2017

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

Gráfico 9 Distribución de la dimensión Evaluación para

todos los departamentos

 Aun cuando se observan los dos criterios

como más bajos coincidentemente, existen

diferencias entre los puntajes alcanzados en cada

departamento, el departamento de Industrial es

el área que muestra el puntaje mas bajo en los

dos aspectos, seguido de Ingenierías en la

Evaluación, sin embargo, se destaca con mayor

puntaje en Motivación.

 Finalmente, se pude observar en la

gráfica siguente el análisis global por porcentaje

alcanzado (85%) de los ítems establecidos para

la evaluación docente.

Gráfico 10 Porcentaje Institucional alcanzado por

dimensión/ítem

 Se muestra claramente la necesidad de

atender a estos rubros, sin embargo, en todas las

dimensiones se muestran que están por debajo

del puntaje máximo a alcanzar, lo que permite

generar acciones para alcanzarlas, como lo es la

propuesta de formación docente considerando

las diez dimensiones anteriormente analizadas

como punto de partida.

Conclusiones

Para lograr la mejora en la calidad de la

educación superior, es necesario contar con

docentes capacitados, siendo claramente

responsabilidad de las Instituciones fortalecer

los procesos de formación profesional y docente

por medio de un Programa de Formación

Continua.

 El presente informe es el resultado del

análisis de uno de los aspectos que se consideran

determintes en las áreas de formación docente.

Considerando los rubros analizados durante la

evaluación docente que realizan los estudiantes,

se determina que es necesario contar con un

programa de Formación continua para los

docentes, que considere los aspectos con menor

puntuación; manteniendo una clara tendencia a

mejorar las competencias en todos los criterios

evaluados y seguir fortaleciendo la totalidad de

las competencias del docente.

 Una vez analizadas las dimensiones del

instrumento anterior, se propone el diseño de una

malla curricular para facilitar el desarrollo de

competencias docentes del profesorado,

permitiendo en ellos ejercer la docencia con

dominio, actualización e integración del

conjunto de contenidos conceptuales,

procedimentales y actitudinales; facilitando al

docente el construir sus propios escenarios de

aprendizaje a través de una continua reflexión

sobre su propia formación y práctica cotidiana

en el proceso de enseñanza-aprendizaje.

29

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 16-30

 BERLANGA-RESÉNDIZ, Karina, BALDERAS-SÁNCHEZ, Alba, CRUZ-

NAVARRO, Claudia y BARRIOS-MENDOZA, Silvia Elena. Plan curricular de

formación docente: una propuesta de mejora como resultado del análisis de la

evaluación docente 2013-2015. Revista de Teoría Educativa. 2017

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

 Para el rubro de Motivación se

consideran las capacitaciones en Diplomado de

Formacion de Tutores y Diplomado de

Desarrollo Humano, mientras que para la

dimensión de Evaluación se considera el

Diplomado en competencias básicas Docentes y

cursos especiales de Evaluación del

Aprendizaje; y para potenciar el uso de las Tic´s

se considera la formación en el Diplomado

Dreava, todos estos diplomados desarrollados

por TecNM razón por la cual se incorporan en la

propuesta como parte de la malla docente.

 Finalmente, la estructura curricular

propuesta considera cinco etapas de formación

en todo su desarrollo, que involucran las cuatro

áreas del conocimiento, propician la

multidiscipli-nariedad del perfil docente del

profesor de educación superior del ITCV como

lo son Docencia, Competencias, Tic´s, e

Investigación e Innovación.

Gráfico 11 Propuesta inicial de formación docente

Malla docente itv 2015-2016

Referencias

Addine Fernández, F., Ginoris Quesada, O.,

Armas Sixto, C., Martinez Rubio, B. N., &

Tabares Arévalo, R. M. (1998). Didáctica y

Optimización del Proceso de Enseñanza -

Aprendizaje. Instituto Pedagógico

Latinoamericano y Caribeño (IPLAC).

doi:http://www.calameo.com/read/0002331685

a3073245309

Ajanel Hernandez, S. (2015, mayo).

Sistematización De La Practica Docente.

(Calameo, Ed.) Retrieved 2017, from

http://es.calameo.com:

http://es.calameo.com/read/003778924fca88e0e

77f8

Centty Villafuerte, D. B. (2010). Manual

metodológico para el investigador científico.

Retrieved 06 02, 2017, from Eumet.net:

www.eumed.net/libros/2010e/816/

DGEST. (2012). MODELO EDUCATIVO

PARA EL SIGLO XXI Formación y Desarrollo

de Competencias Profesionales. (L. G. Vega

Pérez, Ed.) Retrieved nov 2016, from

http://www.tecnm.mx/modeloeducativo/

Elizondo Cárdenas, I. (2000). Propuesta para

planear estrategias didácticas en el proceso

enseñanza aprendizaje. Retrieved 2017, from

http://eprints.uanl.mx/736/1/1020135226.PDF

García-Cabrero Cabrero, B. L. (2008). Análisis

de la práctica educativa de los docentes:

pensamiento, interacción y reflexión. Revista

Electrónica Investigación Educativa,(Especial).

Retrieved nov 16, 2015, from

http://redie.uabc.mx/redie/article/viewFile/200/

345

Gobierno de México. (2013). Plan Nacional de

Desarrollo 2013 2018. Diario Oficial de la

Federación. Retrieved febrero 18, 2016, from

http://www.dof.gob.mx/nota_detalle.php?codig

o=5299465&fecha=20/05/2013&print=true

Obaya Valdivia, A., & Ponce Pérez, R. G. (2010,

mayo). Evaluaci´on del aprendizaje basado en.

(UAM, Ed.) Retrieved mayo 13, 2017, from

http://www.izt.uam.mx:

http://www.izt.uam.mx/newpage/contactos/ante

rior/n76ne/competencias.pdf

30

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 16-30

 BERLANGA-RESÉNDIZ, Karina, BALDERAS-SÁNCHEZ, Alba, CRUZ-

NAVARRO, Claudia y BARRIOS-MENDOZA, Silvia Elena. Plan curricular de

formación docente: una propuesta de mejora como resultado del análisis de la

evaluación docente 2013-2015. Revista de Teoría Educativa. 2017

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

Rodríguez Sabiote, C., Lorenzo Quiles, O., &

Herrera Torres, L. (2005, julio-diciembre).

Teoría y práctica del análisis de datos

cualitativos. Proceso general y criterios de

calidad. Revista Internacional de Ciencias

Sociales y Humanidades,, vol. XV, (núm. 2), pp.

133-154. Retrieved 03 30, 2017, from

http://www.redalyc.org/pdf/654/65415209.pdf

Ruiz Limón, R. (2006). Historia y evolución del

pensamiento científico. Retrieved 12 06, 2016,

from Eumed.net : http://www.eumed.net/libros-

gratis/2007a/257/index.htm

Sánchez Castañeda, A. (2002). Los retos de la

educación superior hacia una política de estado.

(UNAM, Ed.) Retrieved 2017, from

archivos.juridicas.unam.mx:

https://archivos.juridicas.unam.mx/www/bjv/lib

ros/1/341/19.pdf

Stufflebeam, D. L., & Shinkfield, A. J. (1987).

Evaluación sistemática: guía teórica y práctica.

España: Ediciones Paidós Ibérica, S.a.

TecNM. (2014, Dic.). Programa Institucional de

Innovación y Desarrollo 2013-2018. (I. F. Osúa

Acosta, Ed.) Retrieved Dic 2, 2016, from

http://www.tecnm.mx/piid-2013-2018

Zebadúa Sánchez, A. Y., Madrigal Frías, L., &

Oliva Gómez, J. F. (2015). La

profesionalización del docente del nivel básico,

medio superior y superior en chiapas . Retrieved

from http://www.comie.org.mx:

http://www.comie.org.mx/congreso/memoriaele

ctronica/v13/doc/1518.pdf

31

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 31-48

El Modelo Bilingüe en México

CAPISTRÁN-PÉREZ, Luz Patricia†*, MORENO-AGUIRRE, Alma Janeth, PADILLA-CASTRO,

Laura y GUAJARDO-RAMOS, Eliseo

Universidad Autónoma del Estado de Morelos

Recibido 11 de Octubre, 2017; Aceptado 21 de Diciembre, 2017

Resumen

La dificultad que enfrentan los alumnos sordos en la expresión

escrita, por no consolidar un modelo comunicativo lingüístico es

un problema educativo actual. El desarrollo normal de la lengua

natural, lengua de señas mexicana (LSM), como primera lengua

(L-1/ LSM), permitirá acceder a una segunda, el lenguaje del

español escrito (L2/ Español). Los programas educativos, el nivel

de competencia de los educadores en la LSM, la adquisición

temprana de L1/LSM y el respeto de su cultura e identidad que

constituyen el patrimonio de la comunidad Sorda son factores a

considerar en la educación de este modelo bilingüe con enfoque

socio-antropológico y socio-cultural. Esto permitirá un éxito

académico y acceso a niveles superiores de educación.

Lengua de Señas Mexicana, Lenguaje del Español Escrito,

Modelo Educativo Bilingüe, Comunidad Sorda

Abstract

The difficulty that the deaf students face on the written

expression, because it does not have a linguistic communicative

model is an actual educative problem. The normal development

of the natural language, the Mexican Sign Language (MSL), like

a first language (L1/MSL), it will access to a second language,

which is the written language (L2/ Spanish). The educative

programs, the competence level of the teachers in the MSL, the

early acquisition of L1/MSL, and the respect their culture and

identity that constitute the heritage of the Deaf community are

factors to considerate in the education of this bilingual model

with a socio-anthropologic and socio-cultural approach. It will

allow an academic success and to access higher levels of

education.

Mexican Sign Language, Spanish Written Language,

Bilingual Educative Model, Deaf Community

Citación: CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth, PADILLA-CASTRO, Laura y

GUAJARDO-RAMOS, Eliseo. El Modelo Bilingüe en México. Revista de Teoría Educativa. 2017. 1-2:31-48.

† Investigador contribuyendo como primer autor.

*Correspondencia al Autor Correo Electrónico: janarm3@yahoo.com.mx

© ECORFAN-Perú www.ecorfan.org/republicofperu

32

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 31-48

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth,

PADILLA-CASTRO, Laura y GUAJARDO-RAMOS, Eliseo. El Modelo

Bilingüe en México. Revista de Teoría Educativa. 2017

Introducción

En las dos últimas décadas de la historia del

sordo, se ha producido una notable

transformación en la concepción ideológica y en

la educativa. En este cambio se ha dado

importante difusión de modelos denominados

bilingües interculturales y se ha dado una mayor

profundización en las concepciones sociales y

antropológicas de la sordera (Skliar, 1995; Cruz-

Aldrete, 2009).

 Este nuevo enfoque socio-cultural y

socio-antropológico, es considerado como el

mejor equipado, para brindar una educación de

calidad al sordo, pero aún se encuentran muchas

dificultades desde diferentes instituciones

gubernamentales, que con políticas específicas

determinan cuál debe ser la educación del sordo,

hasta la sociedad, la familia y todos los que se

involucran con el sordo, sin tomar en cuenta su

concepción cultural y social.

 En el modelo bilingüe intercultural se

implementa a la LSM como su primera lengua

(lengua materna) como base para la instrucción

y aprendizaje dentro y fuera del aula y a su vez

aprender una segunda lengua que es la lectura y

la escritura (Curz-Aldrete, 2009). A pesar de que

la educación bilingüe se relaciona con la

inclusión y la educación especial con los sordos,

hay que considerar a este modelo bilingüe

intercultural como un paradigma distinto, que

permitirá un aprendizaje en todos los contextos

en el Sordo, dentro y fuera del aula promoviendo

un desarrollo pleno no solo la parte académica

sino también en la parte cultural, social y

emocional (Claros, 2008; Claros-Kartchner,

2009).

 El aprendizaje de la lengua escrita es la

completa integración de un individuo sordo u

oyente a la sociedad.

 El individuo se formula hipótesis, hace

reflexiones metalingüísticas sobre dos lenguas:

su propia lengua y el español escrito. Esta

enseñanza propone el desarrollo de nuevas

metodologías de la lengua escrita en el alumno

sordo, considerando un gran reto por afrontar, el

cual es propuesto en este modelo bilingüe

(Claros-Kartchner, 2009; Cruz Aldrete, 2009).

 La expresión escrita es una herramienta

esencial para el desarrollo personal y social de

los individuos. Ésta requiere del desarrollo de las

habilidades al escribir y de múltiples

capacidades “cognitivo-lingüísticas”. En el caso

de los alumnos sordos muchos de ellos presentan

dificultades al enfrentarse a este gran reto. La

mayoría de ellos no logra acceder a este proceso

y pocas son las personas sordas que logran

adquirir y emplear la lengua escrita a pesar de

encontrarse escolarizados e integrados en

escuelas de educación regular o de educación

especial. Las personas sordas tienen una gran

dificultad para leer y comprender textos escritos

debido a la ausencia de un sistema lingüístico

que se produce como consecuencia de la

interacción entre las personas la mayoría oyentes

y la insuficiente respuesta educativa adecuada a

las necesidades concretas de estas personas

(Domínguez, 2004; Gutiérrez, 2004).

 Esta investigación se sustenta desde un

marco teórico con enfoque socio-antropológico

y socio-cultural del sordo el cual nos permitirá

analizar y cuestionar la necesidad de que la

educación del sordo sea a través de un modelo

bilingüe para que éste tenga éxito y se reconozca

su lengua como tal.

33

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 31-48

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth,

PADILLA-CASTRO, Laura y GUAJARDO-RAMOS, Eliseo. El Modelo

Bilingüe en México. Revista de Teoría Educativa. 2017

Planteamiento del problema y Justificación

En la educación del sordo surgen interrogantes

que han sido, son y serán muy debatidas a lo

largo de los tiempos, y en las cuáles se enfocó

este trabajo, tales como, si hay un dominio fuerte

del idioma de señas en los niños sordos, si los

maestros de estudiantes sordos tienen maestros

con un idioma de señas desarrollado a los niveles

social y académico, y si los programas

educativos y pedagogías son adecuados para los

niños sordos.

 Existe la controversia acerca de la

integración educativa ahora inclusión educativa

del niño sordo si debe o no llevarse a cabo. Estos

debates surgen como consecuencia de una gran

gama de características diversas que los Sordos

presentan, tales como la de ser personas

eminentemente visuales. A consecuencia del

desconocimiento del lenguaje de señas, el sordo

debe desarrollar su propio nivel de competencia

comunicativo-lingüística (lengua de señas) y que

ésta es natural, posee su propia gramática, es rica

en su estructuración lingüística como cualquier

otra lengua, posee todos los elementos que

contiene un idioma (fonológico, semántico,

sintáctico pragmático). Quizá no sólo sea el

desconocimiento de este idioma, sino también el

no estar de acuerdo, o el no estar convencido de

que éste merece ser reconocido como tal por la

sociedad y sobre todo por los educadores

(psicólogos, maestros de educación regular,

maestros de apoyo, maestros de comunicación,

etc.) y padres de familia. Cada uno tiene un papel

importante en el desarrollo de la lengua de señas

dentro de la educación. Stokoe (1960),

estableció la lengua de señas como poseedora de

todas las características de cualquier lenguaje

humano. A esta gran dificultad de adquirir otro

lenguaje, se une otro más que es mucho más

complicado y difícil de lograr en el niño sordo:

la lectura y escritura.

 Con ello surge la necesidad de realizar un

análisis en una población de estudiantes sordos

y medir la eficacia del modelo bilingüe así como

identificar los factores principales asociados a

que sea exitosa la adquisición de la segunda

lengua (el español escrito).

Objetivos

Esta investigación tuvo como objetivo principal

analizar la expresión escrita de niños y

adolescentes sordos a nivel primaria y

secundaria donde un grupo tiene como primera

lengua, el lenguaje oral y otro grupo como

primera lengua la LSM y medir la eficacia de la

adquisición de la lectura y la escritura con el

modelo bilingüe.

Marco Teórico

Modelo Bilingüe

 En la educación de los sordos, surgen

paradigmas que han sido de gran controversia y

motivo de discusión. Uno de los paradigmas se

originó según Skliar (1997) a partir de tres

razones. La primera pone en tela de juicio que la

educación especial sea el contexto en el cual

verdaderamente sea significativo para la

educación de los Sordos. La segunda discute la

funcionalidad de la educación de los Sordos al

estar dentro de un mismo sistema educativo en

donde comparten las experiencias educativas

con los de discapacidad intelectual, los ciegos,

los que presentan dificultades motoras, etc.

(grupos de individuos juntos, separados entre

ellos y separados de otros sujetos). La tercera

razón, se refiere al hecho de que, en ese contexto,

no son reconocidas sus diferentes características

de identidad, lenguaje, raza, cognición, género,

edad, comunidad y cultura de los Sordos.

34

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 31-48

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth,

PADILLA-CASTRO, Laura y GUAJARDO-RAMOS, Eliseo. El Modelo

Bilingüe en México. Revista de Teoría Educativa. 2017

 Como cualquier otros sujetos, los Sordos

son definidos a partir de todo lo negativo y de

personas que no pueden aspirar a mejores

condiciones de vida, negándoles de esta manera

ser considerados como sujetos dignos que

merecen tener una mejor oportunidad en los

diferentes ámbitos en los que se desenvuelve

educativo, cultural y social (S.E.P.-S.E.N.T.E.,

1997). Las investigaciones realizadas

recientemente muestran un nuevo enfoque de

educación llamado “Modelo Bilingüe” el cual

denota la posibilidad de abrir significativamente

elementos que son de suma importancia a

considerar, para llevar a cabo la educación del

sordo y que tiene que ver con un contexto

ideológico, teórico y discursivo más apropiado a

la situación social, lingüística, comunicativa,

cultural y de identidad de los Sordos (Skliar,

1995).

 El Modelo Bilingüe para los Sordos tiene

acceso a dos idiomas a través de diferentes

experiencias educativas, estos dos idiomas

tienen un desarrollo lingüístico y cognitivo a

través de su primer idioma e incorpora el

segundo idioma cuando el niño logra tener un

buen nivel de bilingüismo social y académico

(Claros, 2008). Sin embargo; puede que no logre

alcanzar este modelo en poco tiempo y podrían

pasar aproximadamente 5 o más años en ser

Sordos competentes y tener un buen dominio de

ambos idiomas. En Latinoamérica los sordos

deben adquirir como primer idioma la lengua de

señas que es su lengua natural y como segunda

lengua el español escrito. Para tener una buena

participación dentro de la sociedad. La

adquisición de la lengua de señas a una edad

temprana, es de suma importancia para el

desarrollo cognitivo y se dé el proceso de la

lectura y escritura, Claros, (2008) considera de

suma importancia que los educadores solo

podrán ayudar a sus estudiantes en el desarrollo

de la lectura y escritura a partir de que se domine

un primer idioma ya que sin éste, ninguna

metodología puede dar resultados exitosos.

 A continuación se menciona la definición

de bilingüismo de los Sordos desde diferentes

puntos de vista:

 Desde el punto de vista lingüístico, se

dice que está constituido por dos lenguas de

características diferentes: uno de modalidad

visual, motora y espacial y la otra auditiva,

vocal, temporal. También se considera que el

bilingüismo de los sordos es sucesivo, puesto

que la lengua de señas se adquiere, como la

primera lengua (L1), de manera espontánea y

natural si se es expuesto a ella desde temprana

edad y posteriormente se aprende el español

escrito como segunda lengua (L2) de manera

formal. Hay que destacar que el conocimiento de

la primera lengua hace importantes aportaciones

en la adquisición de la segunda lengua,

específicamente a través de la actividad

metalingüística.

 Desde el punto de vista pedagógico, se

define como bilingüismo construido, ya que no

se adquiere de manera totalmente espontánea. Es

necesario comentar que este bilingüismo debe

ser sostenido a largo plazo, que siempre deberá

permanecer en un estado lingüístico y que

deberá permanecer a través de su vida lo cual le

permitirá tener su propia identidad como

miembro de un grupo minoritario (Ramírez,

1997). El Instituto Nacional para Sordos

(INSOR) de Santa Fé de Bogotá, Colombia,

concibe al modelo bilingüe para sordos como

una estructura de naturaleza socio-comunicativa

que define un conjunto de principios,

condiciones y estrategias para propiciarle al niño

la adquisición temprana de una lengua natural,

situados en la perspectiva de una educación

bilingüe (Ramírez, 1995).

35

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 31-48

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth,

PADILLA-CASTRO, Laura y GUAJARDO-RAMOS, Eliseo. El Modelo

Bilingüe en México. Revista de Teoría Educativa. 2017

 Claros (2008) dice que un modelo

bilingüe fuerte es aquel que da a los dos idiomas

el mismo estatus y la misma importancia dentro

del proceso de educación y además este modelo

ofrece oportunidades para desarrollar

lingüísticamente dos idiomas, el idioma de señas

y el español escrito. Además valora la identidad

del sordo y su herencia lingüística y cultural.

También considera que un modelo bilingüe debe

tener como meta el bilingüismo en donde los

estudiantes tendrán oportunidades de desarrollar

habilidades que se requieren en el proceso de la

lectura y escritura en español.

 Es de suma importancia mencionar que

un modelo bilingüe fuerte tiene que contar con

educadores que sean competentes bilingües

(Dominio de la Lengua de Señas, su Gramática,

y la Gramática del Español escrito) y además es

necesario saber compartir lo lingüístico y lo

cultural con el sordo para lograr el éxito social y

académico.

 En México en Mayo del 2005, la LSM ya

se consideró como un idioma, ya que cubre todas

las características que componen una lengua, por

lo cual es considerada como la lengua que define

la cultura del sordo y su identidad.

 En respuesta a los resultados de fracaso

de los modelos educativos que se han dado con

el niño sordo desde hace diez años han venido

ganando terreno lo que antes para nuestro país

era una filosofía educativa y que actualmente se

reconoce como la lengua de señas que es

importante para la educación del sordo llamado

“Modelo Bilingüe y Bicultural” en este modelo

se concibe a la persona sorda como alguien que,

debido a la carencia de audición necesita y puede

desarrollar normalmente su lenguaje y su

personalidad a través de la lengua de señas

(Domínguez, 1997).

 Educación bilingüe

 Después de que por mucho tiempo

predominó la visión oralizadora en la educación

de los Sordos, pocos satisfactorios han sido los

resultados que este modelo oralizador ha tenido

para un gran porcentaje de la población de

estudiantes Sordos, debido a que han sido pocos

los que han logrado acceder a la secundaria,

preparatoria y Universidad (MEC, 1996;

Fernández-Viader, 1997). A pesar de que

durante mucho tiempo se trabajó bajo esta visión

el problema no ha sido resuelto para la mayoría

de las personas sordas para acceder con éxito a

otros niveles de educación.

 Si bien es cierto que aquellos niños que

tienen una sordera superficial o media, pueden

acceder a la oralización y continuar una

educación con el modelo oral, no sucede así con

los niños sordos profundos. La educación de

éstos debe ser considerada a partir de la visión

socio-antropológica o socio-cultural, y formar

parte de los proyectos educativos y curriculares

que parten de estas concepciones de su lengua y

su cultura (Schmelkes, 1995).

 A raíz de estas nuevas propuestas, es

como surgen los proyectos bilingües y

biculturales en las escuelas de sordos, Claros

(2004) señala la importancia de incorporar la

lengua de señas en el aula de clases,

participación de alumnos como grupo

minoritario (Sordos) en las escuelas, hacer uso

activo del primer idioma para ayudar a que los

estudiantes generen su propio conocimiento y

aprendizaje y por último defender y apoyar a los

estudiantes por parte de los educadores.

36

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 31-48

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth,

PADILLA-CASTRO, Laura y GUAJARDO-RAMOS, Eliseo. El Modelo

Bilingüe en México. Revista de Teoría Educativa. 2017

 La educación bilingüe-bicultural, parte

de considerar a los niños sordos como miembros

reales o potenciales de una comunidad cultural y

socialmente marginada, que sean usuarios

naturales de una lengua no reconocida (y que

además es reprimida) y quien propone un

enfoque bicultural para su educación: este

modelo considera la importancia del contacto

temprano del niño y su familia con la comunidad

sorda y sugiere la creación de compromisos

educativos y de socialización entre el sistema

educativo de niños oyentes y la comunidad

minoritaria de sordos (Chavarría, 1989).

 La educación bilingüe según Skliar,

(1996) es un punto de partida y quizá un punto

de llegada, la cual debe tener su propia ideología

y su propia arquitectura escolar a su servicio, es

el reflejo coherente de situaciones y condiciones

socio-lingüísticas de los sordos que cuenta con

modelos pedagógicos adecuados, en él se debe

promover el uso de la primera lengua. (LS), en

todos los niveles escolares, para que finalmente

se de el proceso de la segunda lengua (Español

escrito) a nivel académico y de esta forma pueda

acceder a la lectura y escritura (Claros, 2008;

Skliar, 1996).

 Existen diferentes aspectos que deben ser

considerados en una escuela bilingüe-bicultural

para sordos al desarrollo del proyecto educativo

para estos anteriormente se comentó cual es el

arma fundamental y primordial para que la

educación bilingüe tenga éxito. Sin embargo es

importante considerar contar con los siguientes

aspectos para no fracasar en el aspecto

pedagógico.

 La Lengua de Señas es el instrumento de

comunicación y de transmisión del currículo

dentro del aula con niños sordos.

 Todos los educadores deben ser

competentes en la lengua de señas, la gramática

de ésta y la del español.

 Dentro del proyecto curricular se deben

incluir actividades curriculares específicas de la

historia del sordo y de su cultura, estos

contenidos deben ser impartidos por un educador

sordo.

 En las escuelas bilingües biculturales

para sordos debe haber siempre educadores

sordos o por lo menos asistentes pedagógicos

que funcionen como modelos lingüísticos de

identificación.

 Es importante que se incluya el estudio

del idioma de señas del país, tal como los

estudiantes oyentes estudian el español.

Además, deben tener la oportunidad de

comparar y contrastar los dos sistemas

lingüísticos.

 Es de suma importancia que los

educadores que participen con el proyecto de la

educación bilingüe, estén convencidos y crean

en él para que éste se dé con efectividad y éxito

(Fernández, 2002).

 Sin embargo, a pesar de que los

educadores tienen que creer en el modelo

bilingüe, no hay que olvidar que el tiempo de

aprendizaje de un idioma es importante, para dar

paso a un segundo idioma a nivel académico,

Claros (2008) además comenta que el desarrollo

normal del primer idioma es primordial para

desarrollar un segundo idioma y la lectura y

escritura.

37

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 31-48

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth,

PADILLA-CASTRO, Laura y GUAJARDO-RAMOS, Eliseo. El Modelo

Bilingüe en México. Revista de Teoría Educativa. 2017

 Existen modelos bilingües que son

considerados como modelos fuertes y débiles,

esto se debe a que las autoridades de los

diferentes países, en este caso en nuestro país

México, en el cual por diferentes condiciones

políticas, tomaron modelos educativos que no

son los adecuados para nuestros niños sordos y

los cuales no son creados para ellos y son

deficientes, porque no consideran sus

características, ni sus necesidades y establecen

que estos deben ser adecuados bajo el modelo

que está dirigido a una comunidad mayoritaria

(oyentes) así mismo, no consideran sus

características individuales, su contexto, y su

cultura.

Metodología de Investigación

En esta investigación se ha adoptado una

metodología con corte cualitativo, ya que se

caracteriza por realizar una descripción

minuciosa y a detalle así como analizar de forma

sistemática, las características que forman la

estructura del texto escrito de los alumnos

sordos. A continuación se presentan cuáles

fueron los pasos a seguir para realizar esta

investigación a través de textos.

 a) Escenario

 Las características de los centros

educativos en los que están integrados los grupos

muestra son los siguientes:

 1) Centro de Atención Múltiple (CAM),

es un servicio de Educación Especial que tiene

la responsabilidad de escolarizar a aquellos

alumnos y alumnas que presentan necesidades

educativas especiales asociadas con

discapacidad múltiple, trastornos generalizados

del desarrollo o que por la discapacidad que

presentan requieren de adecuaciones

curriculares altamente significativas y de apoyos

generalizados y/o permanentes, a quienes las

escuelas de educación regular no han podido

integrar por existir barreras importantes para

proporcionales una atención educativa

pertinente y apoyos específicos que requieren

para participar plenamente y continuar su

proceso de aprendizaje. En relación con el

currículo, este se organiza a través del modelo

bilingüe en donde se utilizan estrategias de

enseñanza-aprendizaje con el fin de lograr la

adquisición de conocimientos para acceder a la

expresión escrita del niño sordo. La escuela

secundaria se encuentra dentro del mismo CAM

donde se obtuvo la muestra con las mismas

características de la educación primaria.

 2) USAER (Unidad de Apoyo a la

Educación Regular). La escuela primaria de

educación regular cuenta con el servicio de

apoyo de la USAER, la atención que brinda este

servicio está dirigido a la escuela, familia y el

alumno, en el cual el objetivo es brindar una

educación de calidad, así como reconocer la

diversidad, y promover el respeto a la

individualidad de los alumnos y ofrecer la

atención principalmente a aquellos que

presentan necesidades educativas especiales.

 Los centros educativos de los alumnos

que están integrados en escuelas de educación

regular, se encuentran ubicados en diferentes

colonias de Cuernavaca y son escuelas oficiales.

En relación a la secundaria de los niños de la

muestra se encontraban integrados en escuela

regular, en una la secundaria Técnica y en una

secundaria Federal.

38

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 31-48

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth,

PADILLA-CASTRO, Laura y GUAJARDO-RAMOS, Eliseo. El Modelo

Bilingüe en México. Revista de Teoría Educativa. 2017

 Todas las Instituciones corresponden al

Instituto de la Educación Básica del Estado de

Morelos.

 b) Muestra

 Se tomó una muestra de estudiantes

Sordos del CAM tanto nivel primaria como

secundaria y se obtuvo otra muestra de una

escuela primaria con USAER y de una

secundaria técnica y secundaria federa en la

ciudad de Cuernavaca, Morelos, México. La

selección de los alumnos se llevó a cabo de la

siguiente manera: se contó con diez estudiantes,

los cuáles se dividieron en dos grupos.

 En el primer grupo de la muestra se

escogieron cinco alumnos que utilizan la LSM

para comunicarse, cuyas edades oscilan entre 9 a

17 años de edad, de los cuales tres cursan su

educación primaria y dos su educación

secundaria, en la Escuela de Educación Especial

CAM , con un enfoque de modelo bilingüe.

 En el segundo grupo de la muestra se

escogieron cinco alumnos sordos que utilizan la

lengua oral para comunicarse, cuyas edades

oscilan entre 8 a 17 años de edad, los cuales tres

se encuentran integrados en escuelas de

educación primaria regular y dos en educación

secundaria regular, llevando el programa de

educación básica y educación media regular.

 Se escogieron niños que cursan los

grados 3°, 4° y 5° de primaria, y 1° y 3° de

secundaria por ser grados claves en la enseñanza

de la lectoescritura por tener mayor información

al respecto, y por ser grados más avanzados en

el proceso de la adquisición de la expresión

escrita.

 c) Docentes

 El director de la USAER y docentes de la

educación primaria regular participan

conjuntamente con el equipo de apoyo en la

construcción de la escuela promoviendo que la

institución educativa regular se asuma como

escuela integradora. Las características de los

maestros y especialistas involucrados en los

centros donde se encuentran integrados los

alumnos que están oralizados son las siguientes:

Los maestros que atienden a los estudiantes de

educación primaria regular y secundaria tienen

la preparación de la Normal Básica, y

Licenciatura en Educación Media. No están

preparados para llevar a cabo el trabajo de

atención al niño sordo.

 Los especialistas que forman parte del

equipo de apoyo de la USAER y que brindan la

atención en el área académica de aprendizaje a

los niños sordos que están integrados en las

escuelas de educación regular, tienen la

preparación profesional de Licenciados en

Comunicación Humana, Normal Básica y otras

especialidades a fines. No tienen la preparación

y experiencia para trabajar con los estudiantes

sordos. La USAER cuenta con un equipo de

apoyo el cual está integrado por: psicólogo,

maestro de comunicación, trabajador social y

otros especialistas si son necesarios.

 Tanto el personal de la escuela de

educación regular y el personal de educación

especial (USAER), trabajan de forma

colaborativa para lograr una integración de

calidad del niño sordo.

 La intervención del equipo de apoyo de

la USAER se centra en las siguientes fases: a)

Detección inicial o exploratoria, b) Propuesta

curricular adaptada, c) Proceso de evaluación

psicopedagógica e informe

psicopedagógico,d)Detección permanente y e)

Intervención.

39

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 31-48

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth,

PADILLA-CASTRO, Laura y GUAJARDO-RAMOS, Eliseo. El Modelo

Bilingüe en México. Revista de Teoría Educativa. 2017

 Las maestras del CAM en su mayoría

utilizan la lengua de señas para comunicarse y

brindar la enseñanza-aprendizaje al niño sordo,

tienen el perfil profesional de Licenciadas en

Comunicación Humana, Maestras de Educación

Especial, Licenciadas en Audición y Lenguaje y

otros. Así mismo, se cuenta dentro del CAM con

un equipo multidisciplinario, que conduce el

proceso educativo del sujeto sordo. Este equipo

está integrado por: psicólogo, maestro de

comunicación, trabajadora social, un maestro

sordo, y otros especialistas si son necesarios, los

cuales conjuntamente con la directora del

servicio organizan y definen su participación en

el proceso de evaluación psicopedagógica y

brindan la atención y seguimiento educativo que

se requiere dando el apoyo a la escuela, la

familia y al alumno.

 d) Procedimiento de aplicación

 La aplicación del texto se realizó de la

siguiente manera: Se le dieron a los alumnos

consignas claras y precisas para la aplicación de

los textos. Al primer grupo se le dieron las

indicaciones a través de la LSM, por ser su forma

de comunicación. Al segundo grupo se le dieron

las consignas en forma verbal, por ser su forma

de comunicación. Se dio libertad de tiempo para

realizar la escritura de cada uno de los textos. La

aplicación se llevó a cabo de manera individual.

 e) Obtención de los datos

 El proceso de obtención de datos se

realizó de forma ordenada y sistemática pasando

por las siguientes etapas:

 Contacto previo con los alumnos sordos,

se llevó a cabo la visita a las diferentes escuelas

para tener un acercamiento con los estudiantes y

maestros de las escuelas de educación regular y

con los maestros de apoyo (USAER), además de

investigar las características de cada uno de los

alumnos en el CAM

 Conocimiento de las características de

los alumnos integrados en las escuelas regulares.

Primero se trabajó con ellos una actividad en

base a juegos, en donde se hacían preguntas

sobre la edad, grado escolar, nombre, número de

hermanos, nombre de los padres y cuáles eran

sus preferencias, para tener un acercamiento y

brindar confianza al estudiante.

 Posteriormente se llevó a cabo la

aplicación del texto de la escritura de una a tres

sesiones debido a que a algunos estudiantes se

les tenía que explicar la consigna a través de la

LSM y eso lleva mayor tiempo de aplicación.

 La primera aplicación que se realizó fue

a través de la “escritura espontánea”, con base a

un dibujo, en donde se le indicó al estudiante la

siguiente consigna de acuerdo a la forma de

comunicación por él, LSM o lengua oral.

 Se mostró una lámina la cual contenía

diferentes acciones relacionadas al tema del

“mar”, en esta acción se le pide al niño lo

siguiente: “fíjate bien en el dibujo que te voy a

mostrar (enseñar) y escribe lo que sucede (ves)”.

zAlgunos niños requirieron que se les explicara

nuevamente la consigna, sobre todo al de 4º

grado con el manejo de la LSM y al de 5º grado

con el manejo de la lengua oral, por no

comprender las consignas, ésta fue una de las

dificultades que se tuvieron en la primera

evaluación.

 Se le pidió al niño que escribiera algo con

“base a un tema” (fiesta de cumpleaños). Se le

pidió que escribiera algo que tuviera que ver con

su cumpleaños y qué le gustaría hacer. En esta

etapa se encontraron dificultades con los niños

de 3º y de 5º grado oralizados. Se tuvo que

explicar varias veces la consigna para que

comprendieran, dando un ejemplo conmigo

misma sobre el tema.

40

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 31-48

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth,

PADILLA-CASTRO, Laura y GUAJARDO-RAMOS, Eliseo. El Modelo

Bilingüe en México. Revista de Teoría Educativa. 2017

 De igual forma sucedió con el estudiante

de 4º grado el cual utiliza para su comunicación

la LSM explicando con el mismo ejemplo.

 Se llevó a cabo a través de un tema libre.

La consigna que se dio al estudiante fue, “escribe

lo que tú quieras sobre algo que te guste mucho”.

Los niños de 4º grado con LSM y de 5º grado

(oralizado) requirieron de más ejemplos, para

comprender la consigna dada.

 El registro de escritura de cada texto

realizado por los estudiantes, se llevó a cabo en

hojas diseñadas para la aplicación de cada

muestra. También se realizaron observaciones

en los educadores de cada uno de los centros

donde acudían los estudiantes Sordos de las dos

muestras.

Resultados

Se considera de suma importancia mencionar,

que uno de los aspectos más significativos fue

citar el dominio de LSM de los educadores en el

CAM en los cuales al llevar a cabo una

observación más directa se pudo contemplar que

la mayoría de los educadores no tienen un

dominio al 100% de la LSM, ni de la gramática

de la misma; lo cual es de suma importancia para

que el estudiante sordo logre tener el acceso a su

lengua natural y de esta forma logre su proceso

a una segunda lengua L2/Español (lenguaje del

español escrito).

 La mayoría de los educadores maneja

entre un 30% y sólo 2 de ellos entre un 40% y

50%, lo cual dificulta darle las herramientas

necesarias al sordo para lograr consolidar su

primera lengua y por consecuencia brindarle una

segunda lengua.

 Datos cualitativos de la muestra. Cabe

mencionar que los nombres utilizados para

describir a los niños son ficticios por respeto a su

identidad y dar confidencialidad.

 María, niña de 9 años de edad, con

sordera profunda bilateral de tipo hereditaria, de

presentación congénita (desde su nacimiento).

Es la segunda de dos hijos, siendo ella la más

pequeña, tanto ella como su hermano son sordos

e hijos de padres sordos los cuales usan la LSM

para su comunicación. Inició escolaridad en

escuela de educación especial a la edad de 3 años

(grupo de estimulación temprana), cursó dos

años de educación preescolar y el primer año de

educación primaria en dos años (primero inicial

y primero terminal), actualmente está en tercer

grado de educación especial. María inició la

LSM a la edad de 4 años. Anteriormente se

trabajó con la metodología oral y el enfoque de

comunicación total, actualmente inició con el

modelo bilingüe en su ciclo de tercer grado de

primaria.

 Laura, niña de 8 años de edad que nace

con sordera profunda bilateral, debido a factores

adversos a su nacimiento, la cual es detectada a

la edad de 1 año. Laura es la segunda hija de

padres oyentes: utiliza auxiliares auditivos, se

comunica a través de lenguaje oral. No ha

recibido terapias de ningún tipo, hasta que

ingresa a primer año de educación regular. Inicia

preescolar regular a la edad de 4 años y

actualmente cursa el tercer grado de la educación

primaria, tiene apoyo de la USAER, le brindan

atención de lenguaje oral. Luis, niño de 10 años

de edad, que nace con sordera profunda bilateral,

la cual es detectada a la edad de 1 año seis meses,

inicia estimulación temprana en la escuela de

educación especial a la edad de 3 años, cursa el

primer grado en dos años (primero inicial y

segundo terminal). Actualmente cursa el cuarto

grado de educación especial en el CAM, durante

un año recibió terapia de lenguaje oral e inicia

formalmente el manejo de la LSM a la edad de 4

años, es el primero de dos hijos, siendo el único

sordo en la familia, es hijo de padres oyentes, no

utiliza auxiliares auditivos, se comunica a través

de la LSM.

41

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 31-48

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth,

PADILLA-CASTRO, Laura y GUAJARDO-RAMOS, Eliseo. El Modelo

Bilingüe en México. Revista de Teoría Educativa. 2017

 Mauricio, niño de 10 años de edad con

sordera profunda, la cual se detectó a los 2 años

y medio, edad que inicia con el uso de auxiliares

auditivos los cuales hasta la fecha son utilizados

proporcionándole buenas ganancias a sus restos

auditivos. A los 3 años inició terapia de lenguaje

individual con la metodología oral, es el segundo

de tres hijos, siendo el único sordo en la familia,

sus padres son oyentes, su comunicación es a

través del lenguaje oral, a nivel telegráfico.

Ingresó a educación regular a los 4 años de edad

en educación preescolar y actualmente cursa el

cuarto grado de primaria.

 Víctor, niño de 11 años de edad, nace con

sordera profunda bilateral, la cual se detecta

inmediatamente a su nacimiento debido a que

sus padres son sordos. Es el primero de dos hijos,

es hermano de María (otra estudiante de la

muestra). Ingresa al CAM a la edad de 5 años al

grupo de educación preescolar, cursa dos años en

primer grado de educación primaria (primero

inicial y primero terminal). Actualmente cursa el

quinto grado de primaria en educación especial,

al ingresar a la escuela inicia su educación con el

modelo oral e inició formalmente la LSM a la

edad de 5 años, a pesar de que sus padres son

sordos. Esto se debe a que en ese tiempo sus

padres no dominaban la LSM, ni era aceptada

por sus abuelos maternos. Actualmente se

encuentra bajo el modelo bilingüe, comenzando

a trabajar con los padres y los alumnos.

Actualmente sus padres sirven de modelo

bilingüe para desarrollar su competencia

comunicativa lingüística.

 Juan, de 12 años, es un niño que nace con

una sordera profunda bilateral, la cual es

detectada a los 2 años y medio de edad, inicia

escolaridad regular a los 4 años, a los 6 años

ingresa a primer año, actualmente cursa el quinto

grado de educación regular, inició terapia de

lenguaje a través del método oral a la edad de 3

años, la cual continúa recibiendo por parte del

personal de apoyo de la USAER, es el segundo

de tres hijos, es el único sordo en la familia, sus

padres son oyentes. Utiliza auxiliares auditivos.

 Pedro es un adolescente que cuenta con

14 años de edad, su sordera es profunda bilateral,

la presentó a la edad de 1 año 6 meses posterior

a padecer meningitis. Inicia su atención

inmediata posterior a la pérdida auditiva e inició

educación especial a la edad de 2 años y medio

en estimulación temprana, actualmente cursa el

primer grado de educación secundaria en

educación especial. Inicia terapias de lenguaje a

los 2 años y medio con la metodología oral,

posteriormente se da el enfoque de la

comunicación total. Inicia formalmente el

manejo de la LSM a la edad de 8 años

aproximadamente. Es el primero de dos hijos,

sus padres son oyentes, es el único sordo en la

familia. No utiliza auxiliares auditivos, su

comunicación es a través de la LSM.

 Samuel cuenta con 16 años de edad, nace

con una sordera profunda bilateral, la cual se

detecta desde su nacimiento, debido a que

existen antecedentes heredofamiliares. Inició

escolaridad a la edad de 6 años en la escuela

especial y actualmente es un estudiante que

cursa el primer año de educación secundaria en

escuela regular. Al ingresar a la escuela especial

inició terapia de lenguaje utilizando la

metodología oral, es el octavo de nueve hijos de

los cuáles existe un hermano mayor que él con

sordera de nivel media-severa. Durante algún

tiempo utilizó auxiliares auditivos, actualmente

no los utiliza.

42

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 31-48

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth,

PADILLA-CASTRO, Laura y GUAJARDO-RAMOS, Eliseo. El Modelo

Bilingüe en México. Revista de Teoría Educativa. 2017

 Gabriel tiene 17 años de edad, es un

adolescente que nace con sordera profunda

bilateral, debido a que es hijo de padres sordos,

inició escolaridad en escuela especial desde la

edad de 3 años en estimulación temprana y

actualmente cursa el tercer grado de secundaria,

utiliza la LSM desde los 10 años de edad

aproximadamente, ya que anteriormente el

modelo que se utilizaba era la metodología oral

y la comunicación total en el CAM por lo cual

inició recientemente la LSM de manera formal

por iniciar con modelo bilingüe. Es hijo único.

 Emilio tiene 16 años de edad, es un

adolescente que nace con sordera profunda

bilateral, la cual se detecta desde su nacimiento

ya que la madre sufrió de rubéola, en el primer

trimestre de gestación, inicia escolaridad a la

edad de 4 años en educación escolar de escuela

regular, actualmente cursa tercer grado de

secundaria en escuela regular. Al mismo tiempo

que ingresa a preescolar inicia terapia de

lenguaje oral particular individualizada con la

metodología oral; es el más pequeño de cuatro

hijos, siendo el único sordo en la familia, utiliza

auxiliares auditivos.

 En la siguiente tabla se observan las

características cualitativas de la muestra. Ver

tabla 1.

 De los resultados evaluados también se

encontró que la mayoría de los padres oyentes

(80%) no utilizan la LSM como lo hacen los

padres sordos lo cual no permite que exista un

adecuado apoyo de comunicación para con sus

hijos, dificultando así la interacción

comunicativa a nivel familiar.

 Aunque los niños sordos, necesitan tener

modelos lingüísticos que tienen que ser sordos,

hay sordos que no son competentes en la lengua

de señas por haber sido oralizados y no tener el

modelo del LSM bien desarrollado (Claros,

2008).

Tabla 1 Características de la muestra de estudiantes

sordos.

Fuente: Elaboración propia. * Uso de Auxiliares auditivos.

 Es tiempo que se asuma la

responsabilidad de hacer modificaciones

necesarias y cambios en el currículo y modelos

educativos que tienen que ver con la educación

del sordo y que supone la tarea de avanzar hacía

una mejor educación para todos. Dado a los

temas que se les pidió a los estudiantes que

cubrieran, se esperaba que todos los niños

comenzaran a abordar la convención de escribir

una composición en párrafo. Sin embargo, los

únicos que escribieron en párrafos fueron los

estudiantes de secundaria, los que obviamente

tienen más años de experiencia en su

escolarización. En ese sentido, se ha logrado el

objetivo de entender que una composición

requiere escritura en párrafo. También podemos

decir que escriben del tema que se les pidió, pero

no se puede decir que las oraciones dentro de

estos párrafos expresen las ideas claramente.

Hay deficiencias en la correlación de número y

género, conjugaciones de verbos (o uso de

infinitivo cuando se requiere una conjugación),

y usan palabras con ortografía inventada (Ver

tabla 2).

 Es interesante notar que todos los niños

(con la excepción de Luis que no escribió nada

en el tema libre y solamente una oración en la

escritura espontánea) escribieron del tema que se

les pidió.

43

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 31-48

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth,

PADILLA-CASTRO, Laura y GUAJARDO-RAMOS, Eliseo. El Modelo

Bilingüe en México. Revista de Teoría Educativa. 2017

Tabla 2 Resultados de la evaluación de las muestras de

escritura.

Fuente: Elaboración propia.

 El grupo de estudiantes de primaria en

general tiene una deficiencia en el uso de

convenciones, tales como el comenzar una

oración con letra mayúscula y terminar la

oración con un punto. Tres de los niños de

primaria sólo pueden escribir en oraciones

sueltas. Esto puede deberse a la pedagogía que

se emplea con ellos, pero es importante notar

este hecho, como también que Juan sólo nos

proveyera con una lista de palabras y no con una

oración.

 Para todos los estudiantes del estudio, el

primer idioma fue el español oral, lo cual los

pone inmediatamente en una desventaja para

alcanzar un nivel de habilidad lingüística que les

permita adquirir la lectoescritura al mismo nivel

de un estudiante oyente. Freeman y Freeman

(2004) señalan que Petitto (2003) “descubrió que

los bebés sordos a quienes se les daba acceso al

idioma de señas pasan por las mismas etapas de

desarrollo que los niños oyentes.” Sin embrago,

sin acceso al idioma que ellos están mejor

equipados para acceder, es imposible que su

desarrollo sea al mismo nivel de los niños

oyentes o que se espere que alcancen el umbral

de desarrollo de qué habla Cummins para poder

beneficiarse de la enseñanza de un segundo

idioma. Freeman y Freeman (2004), comentan

que “A la edad de más o menos 18 meses, el

vocabulario de los niños empieza a crecer

rápidamente.

 Pedro perdió su audición justo cuanto

hubiera estado en condiciones de comenzar su

producción del español oral. De hecho, Freeman

y Freeman (2004), sostienen que los niños

sordos tienen la capacidad de adquirir su primer

idioma antes que los niños oyentes ya que sus

manitas se pueden manipular y no tienen que

esperar hasta que su aparato fónico madure.

 Algunos de estos niños asisten a escuelas

donde son oralizados, pero en este entorno

lingüístico su desarrollo es lento y en algunos

casos se esperó varios años para oralizar al niño,

lo cual demora el proceso aún más. María no

inició la adquisición del LSM hasta la edad de 4

años. Laura no recibió ningún tipo de

intervención temprana, ni en señas ni en el

lenguaje oral. María tuvo sólo dos años de

educación preescolar, y aunque sus padres son

sordos, ellos también habían sido oralizados, y

su familia se oponía a las señas por lo que no

tuvo acceso a su idioma natural desde su

nacimiento, aunque esta hubiera sido una

situación especialmente favorable para ella. Uno

de los desafíos que enfrentan los niños sordos es

que el 90% de ellos nacen en familias oyentes

que no comprenden sus necesidades lingüísticas,

pero vemos que en los casos en que los padres

sordos fueron oralizados, sus hijos tampoco

pueden beneficiarse del acceso al idioma visual-

espacial que necesitan.

 Samuel y Gabriel son buenos ejemplos

del hecho de que el acceso al oralismo no dio los

frutos esperados porque a los 16 y 17 años aún

no han alcanzado un nivel normal de desarrollo

en la lectoescritura. Todos los niños en este

estudio de casos presentan la misma

característica de no haber alcanzado ese umbral

de desarrollo en el primer idioma para poder

desarrollar la lectoescritura como otro modo de

expresión lingüística o como segundo idioma.

44

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 31-48

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth,

PADILLA-CASTRO, Laura y GUAJARDO-RAMOS, Eliseo. El Modelo

Bilingüe en México. Revista de Teoría Educativa. 2017

 En el CAM donde se obtuvo parte de la

muestra se encuentra en proceso de desarrollar el

modelo bilingüe, ya que aún no se ha logrado

construir en su totalidad este modelo educativo,

a pesar de que como se ha mencionado en

capítulos anteriores se está capacitando todo el

personal y los padres de familia los cuales

asisten solo una vez por semana a recibir clases

de lengua de señas, de un total de 110 alumnos

de sordos profundos, solo asiste un 20 o 30% de

padres de familia a la clase de los cuales aún no

dominan ni siquiera un 30% la Lengua de Señas

Mexicana, el otro 80% de padres no maneja ni

siquiera un 20% de la LSM, otro aspecto

importante a considerar es que los alumnos

sordos no conviven con estudiantes oyentes ya

que el CAM es exclusivo de niños sordos en su

totalidad son sordos profundos por lo cual ni

siquiera podríamos hablar de que se trabaja bajo

un modelo de inmersión, los alumnos que

terminan educación primaria pasan a secundaria

la cual se encuentra dentro de las mismas

instalaciones del CAM y con los cuales sucede

lo mismo que con los alumnos de primaria, no

existe una interacción con niños oyentes. Así

mismo existe otro grupo de alumnos que son los

que hasta el momento han logrado en acceder

aún nivel más alto de educación como es el caso

de 10 niños sordos que se encuentran en una

escuela preparatoria particular pero sucede lo

mismo que con los alumnos de primaria y

secundaria ya que se formó un grupo homogéneo

de sordos pero no están inmersos en el aula de

estudiantes oyentes sino que reciben clases

impartidas por profesores oyentes y tienen un

intérprete que domina excelentemente la LSM,

de igual forma no existe una interacción

lingüística dentro del aula de ambos grupos.

 Existen otros 3 alumnos sordos que están

integrados en escuelas de carreras técnicas,

preparatoria y CONALEP en esta escuela están

tres alumnas, de las cuales una de ellas está

oralizada y además tiene un buen dominio de la

competencia lingüística de la LSM y las otras

dos son sordas profundas que solo manejan la

LSM. Este pequeño grupo tiene un intérprete de

la lengua de señas, sin embargo ellas están

inmersas en las aulas de grupos mayoritarios en

la lengua oral y se ha tenido la experiencia de

que jóvenes oyentes interactúan con ellas y se

interesan por aprender su lenguaje de señas

respetando su cultura y su identidad.

 Creo que esta sería la mejor opción del

sordo para poder hablar de una verdadera

integración educativa como sugiere Claros

(2008) la verdadera inmersión se da cuando

ambos grupos mayoritario y minoritario hacen

esfuerzos para interactuar. Los oyentes, para los

cuales es más fácil adquirir la LSM pueden

iniciar la interacción e invitar a los sordos a

formar parte de la sociedad oyente en la cual

están obligados a vivir. Otro aspecto importante

a mencionar es que no todos los alumnos son

apoyados en casa en la lengua de señas ya que

sus padres no son competentes en el dominio de

esta.

Discusión

A pesar de que el modelo bilingüe educativo ha

venido ganando terreno en nuestro país aún no

ha sido aceptado institucionalmente, ya que esto

va en contra de la integración educativa debido a

que los alumnos según se menciona deben ser

integrados en todos los aspectos, tanto en el

ámbito laboral, social, cultural y educativo, pero

no se toman en cuenta sus necesidades ni sus

características y son integrados en una sociedad

que no conoce ni maneja la lengua de señas y

esto nos hace reflexionar y cuestionarnos sobre

las siguientes preguntas:

45

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 31-48

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth,

PADILLA-CASTRO, Laura y GUAJARDO-RAMOS, Eliseo. El Modelo

Bilingüe en México. Revista de Teoría Educativa. 2017

 ¿Dónde está la diversidad? ¿Dónde está

el respeto por los derechos de toda persona?

¿Dónde queda la igualdad de oportunidades para

todos? ¿Y dónde queda la educación para todos?

Son preguntas que las autoridades deben

responder para apoyar el “Modelo Bilingüe

Educativo” del niño sordo y se lleve a cabo en

las diferentes instituciones de nuestro país.

 Es importante comentar que para poder

llevar a cabo este proyecto la Secretaría de

Educación Pública, debe preparar

profesionalmente a todos los educadores que se

encuentren inmersos en el ámbito educativo que

trabaje con el Modelo Bilingüe Educativo sordo

ya que se requiere de saber dominar la lengua de

señas mexicana, la gramática propia de esta y la

teoría que lo conforma y principalmente conocer

bien la estructura gramatical del español escrito

ya que éste es la segunda lengua que el sordo

deberá aprender a dominar (S.E.P., 2000).

 A pesar de que en el 2005 se aprobó la

lengua de señas como una lengua más que

cumple con los requisitos, ya que tiene su propia

gramática y reglas que la rigen. En otros países

como Suecia, estos aspectos ya se encuentran

superados. Suecia fue el primer país en el mundo

en reconocer la lengua de señas y el bilingüismo

del niño sordo. Esto se hizo en 1981 por medio

de una Ley aprobada por el parlamento sueco.

Así mismo en Suecia y Noruega, los niños

sordos tienen derecho a recibir educación a

través de la lengua de señas sueca, tal como lo

menciona (Svarthlom, 1997). La lengua de señas

sueca no es solo la lengua de instrucción en las

escuelas; también se enseña a los alumnos como

una materia incluye no solo la práctica en el uso

de la lengua en diferentes situaciones y para

diferentes propósitos sino también

conocimientos acerca de la lengua y su

estructura, su historia y uso (Svarthlom, 1997).

En estos modelos se hace una detección

temprana de la sordera, entre los 6 y 10 meses de

edad.

 Si el bebé es sordo, se contactan otros

profesionales para que uno de ellos (psicólogo o

trabajador social) haga contacto con los padres y

les ayude a superar el período de duelo por el que

van a pasar. También se contacta el profesor o

profesora afiliado/a al pre-escolar al que el bebé

va a asistir para comenzar con la intervención

temprana, la cual requiere darle acceso

inmediato al idioma de señas.

 En México son contadas las escuelas

oficiales y particulares que atienden a niños

sordos en las que utilizan la lengua de señas

mexicana y menos que intenten llevar un modelo

educativo bilingüe. Algunos países han

protegido, respetado y reconocido la lengua y la

cultura de los niños sordos como parte de la

misma nación y se les considera más que

personas con una discapacidad, comunidades

que se agrupan, en tanto comparten una forma de

comunicación creada por ellos mismos. En

México no se ha permitido que esta concepción

se dé, debido a que no hay una sensibilización

suficiente por parte de los oyentes hacia la

cultura sorda, su dignidad e identidad de su

lenguaje. Corresponde entonces a los

profesionistas dedicados al trabajo educativo del

sordo dotarlo de un lenguaje social y académico

para que de esta forma acceda a una segunda

lengua (L2), que es el desarrollo de la lectura y

escritura (Claros, 1996).

 Lograr una comunicación bilingüe en

México, no es solo responsabilidad de los

alumnos, padres de familia, comunidad y

maestros de sordos, sino de las políticas

educativas que mucho tienen que ver con el

desinterés de nuestras autoridades, que

desarrollan programas educativos sin considerar

los modelos de atención que serían los más

adecuados para los alumnos sordos y que quizá

nos llevaría al éxito de su proceso de enseñanza

y aprendizaje.

46

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 31-48

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth,

PADILLA-CASTRO, Laura y GUAJARDO-RAMOS, Eliseo. El Modelo

Bilingüe en México. Revista de Teoría Educativa. 2017

 La respuesta de este éxito no solo está en

el modelo educativo, el cual desde la

reorientación de los servicios es el que se

pretende llevar con una política de integración

sin considerar las características y si es funcional

o no esta integración.

 El sordo siempre permanecerá toda su

vida en una situación minoritaria. Por lo cual se

deberá respetar su competencia lingüística para

acceder a una segunda lengua (español escrito).

Además, se deberá hacer adecuaciones para

medir sus logros ya que por no ser el español su

idioma natural, no se les puede aplicar

instrumentos como si fueran personas oyentes.

 En la siguiente tabla se observa el

análisis realizado de las muestras de escritura de

ambos grupos (Lengua de Señas Mexicana y

Lenguaje Oral). Ver tabla 2.

Conclusiones

En primera instancia, se puede concluir que es

primordial que a los niños sordos se les dé acceso

al idioma de señas a más tardar a la edad de dos

años y que estos niños no sean integrados en

escuelas regulares, sino que se les matricule en

una escuela bilingüe para sordos donde, en las

palabras de Mahshie “...la competencia

lingüística, cognitiva y social se alcanzan mejor

en un ambiente comunicativo sin barreras y con

acceso al contenido curricular que expande las

oportunidades para su socialización... (...)

Aunque muchos sordos tratan de aprender el

idioma oral hasta donde pueden, su éxito o

fracaso como estudiantes y su habilidad de

integrarse totalmente en la sociedad como

ciudadanos productivos y bien educados no está

basado en su capacidad de oralizarse”…(1995,

p.27)

 En segundo lugar, es importante señalar

que los maestros de los niños que participan en

la escuela bilingüe de este estudio son personas

muy comprometidas que están constantemente

tratando de avanzar en su dominio de la LSM,

sin embargo, también existe una gran necesidad

de capacitar a más personal euducativo en este

ámbito, por contar con insuficiente recursos

humanos. Así mismo llevar este modelo a

niveles de educación superior ya que son muy

pocos los lugares que lo están desarrollando.

 Finalmente, cabe señalar que este estudio

también puede servir de guía para que los

maestros de sordos reflexionen sobre sus

prácticas y continúen buscando mejores

pedagogías que beneficien a la población sorda

de nuestro estado y de nuestro país.

 Cundy (2006), muestra las siguientes

citas recopiladas por ella: En 1913 Veditz,

Presidente de la Asociación Nacional de Sordos

dijo “El Idioma de Señas es el regalo más noble

que Dios le dio a las personas sordas”. En los

años 1960’s el Dr. Edward C. Merrill, Jr. Rector

de la Universidad de Gallaudet dijo “El someter

a un niño sordo totalmente a una forma de

comunicación la cual no puede entender en una

escuela, no solamente no es profesional ni es

efectiva, sino que también puede verse como una

violación a los derechos de otro ser humano” ..

(A Deaf American Monograph, 1990).

 Las dificultades que presenta el niño

sordo en el aprendizaje y desarrollo del lenguaje

escrito se debe a múltiples factores tales como:

1) El contexto social en que se desenvuelve el

niño ya que el 90% de ellos nacen en familias

oyentes quienes nunca antes han tenido contacto

con la sordera. 2) El déficit lingüístico causado

por el hecho de no tener acceso a un lenguaje

visual espacial desde la cuna.

47

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 31-48

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth,

PADILLA-CASTRO, Laura y GUAJARDO-RAMOS, Eliseo. El Modelo

Bilingüe en México. Revista de Teoría Educativa. 2017

 3) Los procedimientos educativos y

apoyos brindados para la enseñanza de la lectura

y escritura sobre todo porque los materiales y

programas muchas veces están basados en la

competencia lingüística de niños oyentes. Ahora

bien, hay alumnos que se encuentran integrados

en escuelas de niños oyentes y no tienen los

apoyos adecuados para adquirir la lengua escrita.

Una problemática que se agrega ante esta

situación es que los maestros no cuentan con una

preparación adecuada para brindar apoyo en los

diferentes aspectos educativos la cual dificulta

aún más que la enseñanza de la lectoescritura no

se lleve a cabo con éxito.

 La educación del niño sordo a lo largo de

la historia de México se ha dado básicamente a

través de tres modelos: el primero que

corresponde al modelo oral, el segundo que

corresponde a la comunicación total y el tercero

a la lengua de señas.

 En la actualidad el bilingüismo y

biculturalidad son dos de los principios que

orientan la educación de los Sordos y que hace

posible suceda en los mismos establecimientos

educativos a donde acude la población infantil y

juvenil en general, mostrando esa visión

inclusiva (Guajardo, 2013; Perales, Arias &

Bazdresch, 2013).

Referencias

Booth, T., & Ainscow, M. (2000). Index for

inclusion. Guía para la evaluación y mejora de la

educación inclusiva. Madrid: Consorcio

Universitario para la Educación Inclusiva

(2002).

Chavarría, N. S. (1989). Un cambio de

paradigma: la educación de la persona sorda.

Claros, R. (1996). Modelos Blingües. Primer

congreso sobre educación Bilingüe y el

desarrollo de la lecto-escritura. Santiago de

Chile.

Claros, R. (2008). La desmitificación de la

educación de sordos: Hacia una pedagogía de

éxito. Ministerio de Educación, El Salvador.

Claros-Kartchner, R. (2009). La inclusión de las

personas sordas, como grupo étnico, en los

sistemas educativos. Revista Latinoamericana

de Educación Inclusiva. 1:3, 63-75.

Cruz-Aldrete, M. (2009). Reflexiones sobre la

Educación Bilingüe Intercultural para el Sordo

en México. Revista Latinoamericana de

Educación Inclusiva. 1:3, 133-145.

Cundy, L. (2006). Primera Conferencia Nacional

de Educación Bilingüe para sordos, San

Salvador, El Salvador.

Domínguez, A. B. & Alonso, P. (2004). La

educación de los alumnos sordos hoy.

Perspectivas y respuestas educativas. Málaga:

Aljibe.

Domínguez, M. E. (2007). “Evaluar o no

evaluar. EL dilema de examinar el desarrollo del

lenguaje en el niño sordo”. Ponencia, IV

Congreso Latinoamericano de Educación

Bilingüe para Sordos. Memorias. Vol. 1, No. 3.

Santa Fe de Bogotá, Colombia.

Fernández-Viader, M. P. (2002). Cambios

actuales de la respuesta educativa para los

sordos, una aproximación hacia modelos

comprensivos. Revista electrónica Inter-

Universitaria de formación del profesorado.

Freeman, D. & Freeman, Y. (2004). Essential

Linguistics: What you need to tech Heinman.

Portsmouth, N.H.

48

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 31-48

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma Janeth,

PADILLA-CASTRO, Laura y GUAJARDO-RAMOS, Eliseo. El Modelo

Bilingüe en México. Revista de Teoría Educativa. 2017

Fridman, B. (1996a). Verbos y espacios

mentales en la Lengua de Señas Mexicana.

Lengua y Habla. Revista del Centro de

Investigación y Atención Lingüística C. II. A.L.,

Facultad de Humanidades y Educación,

Universidad de Los Andes Mérida, Venezuela.

1.2, 1-18.

Fridman, B. (1996b). “La comunidad silente de

México: Una etnia ignorada”. Seminario de

Teorías de frontera. En Vientos del Sur,

Universidad Autónoma de Ciudad Juárez.

México. 14.

Guajardo Ramos, E. (2009). La Integración y la

Inclusión de alumnos con discapacidad en

América Latina y el Caribe. Revista

Latinoamericana de Educación Inclusiva. 1:3,

15-23.

Gutiérrez-Caseres, R. (2004). Cómo escriben los

alumnos sordos. Adiciones Aljibe.M.E.C.

(1996). Las personas sordas y su realidad social.

Un estudio descriptivo. Madrid: Centro de

Desarrollo Curricular.

Mahsie, S. N. (1995). Educating Deaf Children

Bilingually.Gallaudet University Press.

Washintong, D.C.

Perales, C., Arias, E. & Bazdresch, M. (2013).

Enseñanza bilingüe y bicultural para niños

Sordos en el nivel de primaria. Revista

Latinoamericana de Educación Inclusiva. ISSN

0718-5480. 6:2, 43-63.

Ramírez, O. (1997). “Modelo Bilingüe de

Atención Integral a Niños Sordos Menores de 5

Años”. Ponencia. IV Congreso Latinoamericano

de Educación Bilingüe para Sordos, publicada

en las Memorias. Santa Fe de Bogotá, Colombia.

1:3.S.E.P. (1997). Carrera Magisterial: Educación

del factor profesional. Antología de Educación

Especial. México.

S.E.P. (2000). Carrera Magisterial: Educación

del factor profesional. Antología de Educación

Especial. México.

S.E.P. (2000). La interacción educativa en el

aula regular. Principios, finalidades y

estrategias. Cooperación Española.

S.E.P. / D.E.E. (1994). Cuaderno de Integración

Educativa no. 4. Universidad de Servicios de

Apoyo a la Educación Regular (USAER).

México.

S.E.P.-S.E.N.T.E. (1997). Conferencia Nacional

“Atención Educativa a menores con necesidades

Educativas Especiales. Equidad para la

Diversidad”. Memorias. Huatulco, México.

Schmelkes, S. (1995). Hacia una mejor calidad

de nuestras escuelas. Secretaría de Educación

Pública. México. Biblioteca para la

actualización del maestro.

Skiliar, C. (1997). Un análisis preliminar de las

variables que intervienen en el proyecto de

educación bilingüe para los sordos. [Documento

en línea] Disponible:

virtual.udesc.br/html/mid_public_surdos_artigo

.htl.

Skiliar, C., Massoune, Ma. I. & Jeinberg, S.

(1995). El acceso de los niños sordos al

bilingüismo y biculturalismo. Madrid: infancia y

aprendizaje.

Stokoe, W. (1960). Sign Language Structure. An

outline of the visual communication systems of

the American Deaf. Studies in Linguistics,

Occasional Papers, 8. Buffalo: University of

Buffalo. [Sign Language Structure 1978, 1003,

Silver Spring, Md. Linstok Press] Svarthlom, C.

(1997). La Educación Bilingüe de los Sordos.

Principios básicos en el bilingïsmo de los sordos.

Santa Fé, Bogota Colombia. 1:3.os/proyecto-

investigacion.pd

49

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 49-64

Desarrollo humano y educación inclusiva en el preescolar: La Experiencia de México

y El Salvador

HERNÁNDEZ-SERRANO, Diana Patricia†* y PESCI-GAITÁN, Ana María

Universidad Autónoma de Zacatecas. Jardín Juárez 147, Centro Historico, Zacatecas Centro, 98000 Zacatecas, Zac.

Recibido 1 de Octubre, 2017; Aceptado 1 de Diciembre, 2017

Resumen

El Desarrollo Humano sólo es posible cuando todos los

habitantes de un territorio, independientemente de sus

condiciones, tienen las mismas oportunidades para

mejorar y elevar su calidad de vida; lo anterior supone,

entre otras estartegias, la inclusión de niños con

necesidades educativas especiales en aulas regulares,

como una vía para luchar contra la desigualdad y la

marginación. Los Sistemas Educativos de los Paises

Latinoamericanos y sus representantes -el caso de México

y el Salvador-, reconocen la importancia de lograr la

inclusión educativa, sin embargo, a pesar de los esfuerzos,

existe un vacio importante en la conceptualización de lo

que involucra el Desarrollo Humano y la Inclusión

Educativa, por parte de los actores que toman las

decisiones en la educación formal oficial, aunque

reconocen la falta de definición de un Marco Normativo

apropiado, señalan que los recursos son limitados y las

carencias conceptuales, así como la falta de competencias

adecuadas, contribuyen a que la intención manifiesta en el

discurso oficial, de luchar por la igualdad y la inclusión en

la educación, siga siendo un buen discurso.

Desarrollo Humano, Inclusión Educativa, Educación

preescolar

Abstract

Human Development is only possible when all inhabitants

of a territory, regardless of their conditions, have the same

opportunities to improve and raise their quality of life; The

above presupposes, among other strategies, the inclusion

of children with special educational needs in regular

classrooms, as a way to fight against inequality and

marginalization. The educational systems of Latin

American countries and their representatives - the case of

Mexico and El Salvador - recognize the importance of

achieving educational inclusion, however, despite the

efforts, there is a significant gap in the conceptualization

of what involves Human Rights and Educational Inclusion

by decision-makers in official formal education, while

acknowledging the lack of definition of an appropriate

normative framework, point out that resources are limited

and conceptual gaps, as well as lack of Competencies,

contribute to the intention in the official discourse, to fight

for equality and inclusion in education, continue to be a

good speech.

Human Development, inclusive education, preschool

education

Citación: HERNÁNDEZ-SERRANO, Diana Patricia y PESCI-GAITÁN, Ana María. Desarrollo humano y educación

inclusiva en el preescolar: La Experiencia de México y El Salvador. Revista de Teoría Educativa. 2017. 1-2:49-48.

† Investigador contribuyendo como primer autor.

*Correspondencia al Autor Correo Electrónico: panamary@gmail.com

© ECORFAN-Perú www.ecorfan.org/republicofperu

50

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 49-64

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

HERNÁNDEZ-SERRANO, Diana Patricia y PESCI-GAITÁN, Ana María.

Desarrollo humano y educación inclusiva en el preescolar: La Experiencia de

México y El Salvador. Revista de Teoría Educativa. 2017

Introducción

En México como en El Salvador el acceso a la

educación es un derecho constitucional. En

ambas naciones todo ciudadano, joven y niño,

independientemente de su sexo, origen,

condición económica, así como, de diferencias

físicas, emocionales y conductuales, debe tener

acceso a una escuela digna y una educación de

calidad que asegure el pleno desarrollo de sus

facultades, ya que así está planteado en el

discurso constitucional y legal.

 Sin embargo, más allá del discurso legal,

en la actualidad, las naciones se enfrentan a la

necesidad de alcanzar las metas del desarrollo

humano. Desde el enfoque al crecimiento

económico, hasta la búsqueda del desarrollo

humano, como propósito de las naciones, se ha

operado un salto epistemológico que no acaba de

asimilarse en la toma de decisiones, pues esto ha

significado profundos cambios en la política

gubernamental y pública.

 El desarrollo humano emergió, mostró

sus primeras señales, a finales de los ochenta,

representando un cambio radical al cuestionar la

premisa utilitaria que servía de fundamento a la

economía del desarrollo. Para Amartya Sen

(2000) el proceso de desarrollo consiste en

ampliar las capacidades de todas las personas sin

excepción y no aumentar la utilidad y el

bienestar de la satisfacción económica, es decir,

su objetivo es propiciar opciones a las personas

para vivir una vida más larga, gozar de buena

salud, tener acceso al conocimiento, entre otras.

 En tal sentido, la inclusión educativa, se

ha presentado como una estrategia del

desarrollo, y, señala la UNESCO, que es la

búsqueda para atender las necesidades de

aprendizaje de todos los niños, jóvenes y

adultos, en especial de aquellos que son

vulnerables a ser excluidos y marginados.

 Pere Pujólas (2011) enfatiza que una

escuela y aula inclusiva es aquella en la que

alumnos diferentes pueden aprender juntos, que

no se refiere necesariamente a niños

discapacitados, pues en todos los centros

educativos hay alumnos diferentes, y no por eso

son inclusivos, pues el término de escuela

inclusiva se refiere a la posibilidad de que los

infantes con capacidades diferentes puedan ser

integrados y tratados de la misma manera que

aquel que es “normal”, es decir, que no se

excluya a nadie.

 Así, desde el enfoque de lo humano se

debe de incluir la diversidad de etnia, género,

religión, enfermedad/salud y origen, para tomar

conciencia de que no podemos ni debemos

marginar a quienes son diferentes, pues ese es el

sentido de la educación inclusiva.

 Por otra parte, el PNUD (2010-2011),

incorpora el indicador de la desigualdad como

un reto del Desarrollo Humano, pues refiere que

éste supone la expresión de la libertad de las

personas para vivir de manera prolongada,

saludable y creativa, así como perseguir

objetivos que se consideren valorables, además

de participar de forma activa en el desarrollo

sostenible y equitativo. De esta manera comenzó

un nuevo enfoque del Desarrollo Humano

(PNUD, 2010), que señala que “la verdadera

riqueza de una nación está en su gente”,

propuesta que enfrenta el desafío de una nueva

visión ante la desigualdad en el mundo.

 El derecho de la niñez en el mundo, y en

específico de México y El Salvador, es el de

acceder a la educación preescolar,

independientemente de su condición física,

mental, emocional, social o económica. De tal

manera que los derechos, bajo el enfoque del

Desarrollo Humano y la Escuela inclusiva,

refiere que todos los infantes podrán acudir a una

escuela regular y contar con las condiciones que

cada uno necesite para desarrollarse de manera

integral.

51

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 49-64

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

HERNÁNDEZ-SERRANO, Diana Patricia y PESCI-GAITÁN, Ana María.

Desarrollo humano y educación inclusiva en el preescolar: La Experiencia de

México y El Salvador. Revista de Teoría Educativa. 2017

 Sin embargo, pese a la preocupación de

los gobiernos, autoridades educativas y

organizaciones gubernamentales y no

gubernamentales, que plasman en documentos,

reglamentos y leyes educativas, así como en

programas de estudio, el problema de la

exclusión de niños con necesidades educativas

especiales en las instituciones es una necesidad

no cubierta.

 Se considera que los sistemas y

programas educativos deberían estar diseñados

para tomar en cuenta la amplia diversidad de

características, capacidades y necesidades de

cada individuo.

 Por ello, el presente trabajo analizó el

discurso de los documentos oficiales en los

sistemas educativos de México y El Salvador, así

como el discurso de los expertos, líderes de

opinión en el tema de la educación regular e

inclusiva de ambos países, con el fin de

determinar los significados del discurso y su

contribución a la inclusión educativa en el nivel

de preescolar y parvulario en ambos países.

Justificación

La percepción que se tiene de las personas con

discapacidad se ha ido modificando a lo largo de

la historia. En la antigüedad el repudio y rechazo

a estas personas era generalizada. De manera

lenta, estas conductas se han ido abandonando,

pero dieron lugar a la creencia de que

discapacidad era igual a enfermedad, lo cual

significaba que debía ser curado o atendido por

algún médico o psicólogo y requería cuidado

extremo, provocando con ello, que para algunos

padres la mejor opción resultaba ser el

abandono.

 Fue hasta el siglo XVIII cuando los

cambios políticos, sociales y culturales dieron

pie a una nueva educación, por lo que surgió la

escuela de Educación Especial; Rousseau,

Pestalozzi, Froebel, consideraban a las personas

con alguna discapacidad factibles de ser

educados; en Francia se crea la escuela para

ciegos de Haüy, en la que se educó Louis Braille.

Y en el siglo XIX se dio otro avance, pues el área

de discapacidad intelectual se diferenció y

despues de ser considerada como una

enfermedad, se apreció como una condición.

(Parra, 2011).

 En la actualidad estos enfoques se han

modificado y ahora se sabe que la educación

especial es un proceso que debe implementarse

en cualquier ámbito de aprendizaje y actividad

escolar.

 Según la LISMI, (Ley de Integración

Social del Minusválido en España), la educación

debe permitir a las personas que desarrollen sus

capacidades y adquieran los conocimientos y

habilidades necesarias para obtener el mayor

grado de autonomía para la vida social a través

de un trabajo adecuado a sus posibilidades.

 Por tal motivo, si la educación es un

derecho constitucional, tanto en México como

en El Salvador, las personas con discapacidad

también tienen este derecho. Lamentablemente

la discapacidad ha sido discriminada en todos los

ámbitos, incluyendo el social y el escolar, pues

muchos niños y jóvenes son etiquetados, como

enfermos o “poseídos”, no obstante, que ahora se

tiene conocimiento de que la discapacidad es

aquella que padece una persona de cualquier

sexo o edad, cuando tiene alguna deficiencia

física, mental o sensorial, sea de naturaleza

permanente o temporal, la cual puede ser

agravada por el entorno económico y social,

limitando la capacidad de ejercer una o más

actividades esenciales de la vida diaria.

(Hernández, 2014)

52

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 49-64

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

HERNÁNDEZ-SERRANO, Diana Patricia y PESCI-GAITÁN, Ana María.

Desarrollo humano y educación inclusiva en el preescolar: La Experiencia de

México y El Salvador. Revista de Teoría Educativa. 2017

 Indudablemente, la inclusión de los

hombres y las mujeres favorece el desarrollo

humano, y la educación es sin duda una poderosa

herramienta para avanzar hacia sociedades más

inclusivas y democráticas. Sin embargo, la

exclusión en educación es un fenómeno de gran

magnitud que no solo afecta a quienes están en

el ámbito escolar, sino también a las personas

que nunca han accedido a ella, o a aquellas que

la abandonaron tempranamente, así como a

personas discriminadas por su etnia, género o

procedencia social, por sus capacidades o

situaciones de vida, o a quienes no logran

resultados de aprendizaje satisfactorios porque

reciben una educación de menor calidad

(Blanco, 2011).

 Particularmente, en el ámbito de la

educación preescolar la inclusión juega un papel

vital, ya que es en esta etapa cuando se adquieren

patrones de comportamiento para toda la vida.

Las ideas adquiridas por los infantes que tienen

alguna discapacidad son tan importantes como

las de aquellos que aprenden a convivir e incluir

a las personas que la padecen.

Problema

La inclusión educativa es un factor de igualdad,

no solo porque es normativo, sino también

porque es una de las modalidades de aprendizaje

de la vida en sociedad, ya que permite el acceso

a los demás y a las normas sociales.

 En las sociedades Latinoamericanas en

general y en México y El Salvador en particular,

existe la necesidad inaplazable de transformar la

educación, debemos apostar por sistemas

educativos, escuelas y aulas inclusivas, no

obstante, que la atención a la diversidad del

alumnado en un plantel de este tipo es un

problema complejo que requiere una pedagogía

más compleja, entre muchas otras cosas.

 Pero, como señala Miguel López Melero

(2012) en este momento la escuela pública

necesita un nuevo proyecto educativo, que haga

realidad la educación inclusiva de los niños en

las aulas, que considere que quienes asisten a

clases son capaces de aprender de acuerdo con

sus características y necesidades, reconocer y

comprender este paradigma puede ser el inicio

para construir un nuevo discurso educativo que

logre el respeto de las particularidades de cada

sujeto y evite la desigualdad.

 Por tanto, estamos ante la necesidad de

una nueva concepción de la educación, de un

nuevo proyecto educativo, no segregador, un

modelo que genere transformación, que

reconozca el valor de la diversidad y promueva

el desarrollo humano, y que, como lo apunta

Amartya Sen (2000), tenga una meta situada más

allá del beneficio monetario.

Objetivos

Objetivo General

El objetivo planteado fue analizar los modelos

educativos de México y El Salvador y sus

componentes para favorecer la inclusión de

niños con necesidades educativas especiales, en

preescolar, en el contexto de ambos países

Objetivos específicos

• Determinar a partir del discurso de las

políticas educativas, de los planes y programas

de estudio, la importancia que se asigna a la

inclusión de niños con necesidades educativas

especiales en preescolar para favorecer el

desarrollo humano.

• Analizar a partir del discurso de los

expertos en educación, la importancia que se le

asigna a la Educación Inclusiva y su aporte al

Desarrollo Humano

53

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 49-64

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

HERNÁNDEZ-SERRANO, Diana Patricia y PESCI-GAITÁN, Ana María.

Desarrollo humano y educación inclusiva en el preescolar: La Experiencia de

México y El Salvador. Revista de Teoría Educativa. 2017

• Analizar comparativamente los modelos

educativos de México y El Salvador y su aporte

a la inclusión en la educación preescolar.

Marco Teórico

A finales de los ochenta el desarrollo humano

representó un cambio radical, pues cuestionaba

la premisa utilitaria que servía de fundamento a

la economía del desarrollo. Según Amartya Sen

(2000), el proceso de desarrollo es un proceso de

ampliación de las “capacidades” de las personas

y no un aumento de la utilidad y del bienestar

monetario de la satisfacción económica, es decir,

que el objetivo del desarrollo humano es

propiciar que la gente disponga de una gama

mayor de opciones, vivir una vida más larga,

eludir enfermedades evitables, acceso a la

reserva mundial de conocimientos, entre otros,

es decir prioriza la acumulación del capital

humano, sobre el capital financiero.

 Asimismo, el éxito del concepto de

desarrollo humano se debe al hecho de que se

institucionalizó rápido en el seno del sistema de

las Naciones Unidas. Alfonso Dubois (2005-

2006) explica en el diccionario de acción

humanitaria y cooperación al desarrollo que

hablar de desarrollo humano nos refiere al

proceso de aplicación de las opciones y

capacidades de las personas, que se traduce en

una mejoría de la esperanza de vida, de las

condiciones de salud, de educación y acceso a

todos los recursos necesarios para lograr que los

seres humanos se desenvuelvan en un nivel de

vida digno. (Anzil, 2013)

 Para Federico Anzil (2013) el desarrollo

humano es un proceso que aumenta las opciones

y la libertad de las personas, sin embargo, se

requiere contar con posibilidades de acceder a la

educación, contar con atención de salud,

vivienda y seguridad social, en un marco de

equidad de género, entre otras.

 Y uno de los objetivos del desarrollo del

milenio fue garantizar el derecho de las personas

a la educación, -criterio importante de

evaluación para el desarrollo humano-, pues el

artículo 26 de la Declaración Universal de

Derechos Humanos expone que todas las

personas tienen derecho a la educación, ya que

ésta está estrechamente vinculada al desarrollo

pleno.

 La educación es determinante en las

oportunidades y en la calidad de vida de las

personas y las familias, pues incrementa los

niveles de ingreso, la salud, los cambios

estructurales de la familia, los valores

democráticos, la convivencia civilizada. Por

ende, en una escala internacional se han

establecido objetivos básicos como el Proyecto

Principal de la Educación para América Latina y

el Caribe, que incluye en sus metas alcanzar la

escolarización universal. Por tanto, las políticas

educativas deben contemplar un componente de

equidad garantizando el acceso a la educación.

 No obstante, vivimos en una sociedad

donde ser diferentes es malo, además de que

somos competitivos y somos dominados por una

cultura hegemónica que discrimina y excluye.

 El mundo de la educación habla de

inclusión, y si nos referimos a ésta hablamos de

justicia, por lo que es imprescindible que los

responsables de las políticas educativas, los

profesores y los investigadores contraigan el

compromiso moral de orientar el conjunto de la

educación hacia la equidad (AINSCOW, 2005).

 Al hablar de inclusión educativa deben

eliminarse las barreras políticas y culturales, que

impiden el aprendizaje y la participación de

alumnos con NEE, en aulas regulares, dejando

los estigmas que solo producen segregación.

(STOBART, 2010)

54

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 49-64

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

HERNÁNDEZ-SERRANO, Diana Patricia y PESCI-GAITÁN, Ana María.

Desarrollo humano y educación inclusiva en el preescolar: La Experiencia de

México y El Salvador. Revista de Teoría Educativa. 2017

 De acuerdo con la UNESCO (2013), la

inclusión es un movimiento para transformar los

sistemas educativos y lograr que respondan a la

diversidad de los alumnos y esto es fundamental

para hacer efectivo el derecho a la educación y a

la igualdad de oportunidades, poniendo mayor

atención en aquellos que por diferentes razones

están excluidos o en riesgo.

 Por tal razón la educación inclusiva es la

igualdad de oportunidades para todos los

alumnos, independientemente de su edad, sexo,

etnia origen, creencias religiosas, estado de

atención, deterioro, orientación sexual, logro

social o económico.

Metodología de Investigación

Tipo de Estudio, Métodos y Técnicas de

Recopilación de la Información

Tipo de Estudio

El presente es un estudio de tipo comparativo, de

acuerdo con Ávila Baray (2007), se utiliza para

conocer las semejanzas y diferencias de

corrientes del pensamiento, autores y teorías.

(Espacio Virtual, 2007) y Sampieri (2004)

afirma que la investigación comparativa

establece las causas o factores de riesgo que

inciden en determinados problemas. Además,

permite comparar uno o varios grupos que tienen

el problema, con uno o varios que no lo tienen,

para determinar los factores que contribuyeron a

dicho problema.

Métodos y Técnicas de Recopilación de la

Información

- Revisión Bibliográfica

 Con la búsqueda sistemática de

información sobre el problema de la integración

de alumnos con NEE, en escuelas regulares, en

documentos oficiales sobre normatividad

educativa, educación inclusiva e integración

educativa en el nivel preescolar, y el Desarrollo

Humano a fin de conformar el cuerpo teórico de

la investigación.

- El Análisis del discurso

 El objetivo de este análisis señala

Ascanio, (2010) es ir más allá de esa lectura

superficial del discurso del poder, y fué sobre los

documentos normativos y los planes y

programas de estudio de preescolar de México y

El Salvador, explorando no sólo su forma sino

también su contenido. Lo que en apariencia

podrían ser solo narraciones para saber lo que

acontece, pero desde otro ángulo, conforman

discursos ideológicos y muchas veces míticos

con una retórica trabajada, consciente o

inconscientemente.

 Kumar Ranjit (2011) amplia, al señalar con

dicho análisis se pretende decodificar la

información mediante las categorías de análisis,

establecidas previamente, que para el presente

estudio fueron las siguientes: Políticas

educativas nacionales, políticas de la educación

preescolar o Parvularia y su aportación a la

inclusión, planes y programas de preescolar o

Parvularia para la inclusión educativa y

adecuación de las estrategias para el aprendizaje

y desarrollo de niños con necesidades educativas

especiales, las cuales permitieron el análisis de

la normatividad, las políticas educativas y los

planes de estudio de preescolar e identificar, en

México y El Salvador, el sentido del discurso en

los textos normativos en relación a la

importancia que se asigna a la inclusión

educativa.

- Entrevistas a expertos o Informantes

clave

55

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 49-64

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

HERNÁNDEZ-SERRANO, Diana Patricia y PESCI-GAITÁN, Ana María.

Desarrollo humano y educación inclusiva en el preescolar: La Experiencia de

México y El Salvador. Revista de Teoría Educativa. 2017

 La entrevista a expertos o informantes

clave, según la propuesta de Herbert J. Rubín

(2008), es una técnica que proporcionará

información relevante, relacionada, en este caso,

con los avances de la integración educativa en

ambos países Latinoamericanos, de acuerdo con

la percepción y la experiencia de los líderes de

opinión entrevistados.

 Se entrevistaron 8 expertos y/o

funcionarios del Sistema Educativo de nivel

parvulario o preescolar de Zacatecas, México y

El Salvador, San Salvador.

 Con la finalidad de dar consistencia a los

resultados y validar a través de la triangulación

la información proporcionada por los expertos

de ambos países, se realizaron dos entrevistas a

expertos españoles, de la Universidad de

Barcelona.

Validación de la Información

La validación de la información se hizo a través

de la triangulación, proceso en donde se pueden

combinar métodos y que según Rodríguez

(2005), Oppermann (2000), Sánchez (2011) y

Cisterna (2005), esta técnica se fundamenta en la

confrontación de los datos con distintas fuentes,

lo que dará mayor precisión y validez a los

resultados. La triangulación en investigación es

la contrastación de dos o más teorías, fuentes de

datos, métodos de investigación, en el estudio de

un fenómeno singular. Es la validez

convergente, señala Rodríguez (2005), que se

refiere al acuerdo entre distintas teorías, datos o

métodos para medir el mismo constructo. En el

presente trabajo se realizó la validación de la

información mediante el cruce de información

de la revisión documental, el discurso de los

textos oficiales y la opinión de los expertos,

nacionales e internacionales.

Resultados

Las leyes y los planes y programas de estudio

de preescolar y Parvularia: México - El

Salvador

Ambos países expresan puntualmente, en la

Constitución Política de los Estados Unidos

Mexicanos, en su artículo 3º y en la Constitución

de la Republica de El Salvador en el artículo 56,

con mucha similitud, que todas las personas, sin

distinción, tienen derecho a la educación.

 De igual manera en el discurso plasmado

en el Programa de Educación Preescolar en

México, se plantea el objetivo de contribuir a

asegurar mayor cobertura, inclusión y equidad

educativa entre todos los grupos de la población

para la construcción de una sociedad más justa,

mediante normas y apoyos para los servicios

educativos públicos, así como el mejoramiento

de infraestructura y equipamiento de

Instituciones educativas que atienden población

en contexto de vulnerabilidad. Mientras que en

el Programa Nacional de Educación Parvularia

de El Salvador se señala que, se deben brindar

oportunidades de acceso, permanencia y de

aprendizaje efectivo en todos los niveles

educativos a estudiantes con necesidades

individuales especiales o en situación de riesgo

social.

 Sin embargo y a pesar del discurso

plasmado en los documentos oficiales de ambos

países, donde se identifica el enfoque de

inclusión, el derecho a la educación que tienen

todos los niños y jóvenes; así como, de

reconocer que deben tener las mismas

posibilidades para aprender; en el resto de los

documentoslegales oficales, no se señala nada

más sobre la inclusión de personas con

Necesidades Educativas Especiales (NEE).

56

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 49-64

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

HERNÁNDEZ-SERRANO, Diana Patricia y PESCI-GAITÁN, Ana María.

Desarrollo humano y educación inclusiva en el preescolar: La Experiencia de

México y El Salvador. Revista de Teoría Educativa. 2017

Resultados de la entrevista realizada a

informantes clave o expertos en el tema de la

inclusión educativa por CATEGORÍA DE

ANÁLISIS

1. Contribución de las leyes, reglamentos y

marco jurídico para asegurar la inclusión

educativa.

 En el caso de El Salvador, señalan las

autoridades educativas que se cuenta con un

marco legal dentro de las políticas educativas,

desde 2009, para la inclusión educativa y lo que

llaman la primera infancia, aunque no se ha

logrado ninguna ley específica para asegurar la

inclusión educativa en los diferentes niveles

educativos. Manuel Hernández, jefe del

departamento de Educación Especial, confirma

que existe la preocupación, pero solo se han

ratificado convenciones internacionales, sin

definir las formas para su operación.

 El Ministro de Educación, aborda las

formas que adopta la exclusión y reseña las

estrategias que se siguen en el caso de El

Salvador, da prioridad a las estrategias para

impulsar a niños con talentos extraordinarios,

aunque reconoce la necesidad de la inclusión,

que, si bien acepta que las aulas están abiertas a

la diversidad, dice, no existen condiciones para

la cobertura total; ni para identificar la

problemática en la población infantil. Emilia

Carrillo, Coordinadora de Educación inicial de

este país, reconoce que los reglamentos y la

normatividad solo existen en el papel, pero no en

la realidad educativa cotidiana.

 En México, Martín Javier Hernández,

jefe del departamento de Educación Especial,

dice que desde 1993 se trabaja en el marco

jurídico nacional, como respuesta al movimiento

internacional de apoyo a la inclusión y en

Zacatecas la primera ley que hubo en materia de

discapacidad fue aprobada en mayo de 1996.

 Hernández reconoce que el problema

existe en México, y que hay limitaciones en la

ejecución de las acciones legales en relación con

la inclusión.

 Por su parte, Imelda Villegas Santillana,

jefa del departamento federal de Preescolar,

señala que sí existe normatividad que apoye la

inclusión, pero solo en teoría, afirma; la

población no está preparada, ni existen procesos

jurídicos abiertos o un precedente de

instalaciones preparadas para la diversidad. De

igual manera, Adriana Pichardo, directora de

APAC Zacatecas, puntualiza que, desde la parte

jurídica y legal, todas las escuelas están

obligadas a recibir un alumno con NEE, ya que

desde el marco legal no hay ninguna restricción.

 El Subsecretario de Educación Básica del

Estado de Zacatecas, Maldonado, destaca, que

existen leyes y reglamentos en favor de la

inclusión, normas internacionales para promover

la atención educativa de las personas con

discapacidad y una de las 5 metas del Plan

Nacional de desarrollo 2013-2018 es la lucha por

un México incluyente, si bien, dicho líder

educativo tiene claro que debe atenderse el

problema y que existe un referente jurídico, no

precisa si existen instrumentos operativos o

reglamentos para dicha inclusión educativa.

2. Elementos de las políticas educativas y

gubernamentales que contribuyen o limitan la

inclusión.

 La coordinadora de Educación Especial

de El Salvador, Cristina Ortiz, afirmó que “…se

cuenta con la política de inclusión educativa

desde 2009, con miras a llegar a la escuela

inclusiva, a través de crear políticas, prácticas y

recursos inclusivos…” pero reconoce, que no

hay una estructura que dé seguimiento a las

acciones, y, ni siquiera existe acuerdo en

relación a la conceptualización.

57

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 49-64

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

HERNÁNDEZ-SERRANO, Diana Patricia y PESCI-GAITÁN, Ana María.

Desarrollo humano y educación inclusiva en el preescolar: La Experiencia de

México y El Salvador. Revista de Teoría Educativa. 2017

 El Ministro de Educación de El Salvador,

aclaró que, efectivamente los documentos no

limitan, lo que sí hay son otras limitaciones que

atender, como dar becas a estos niños, para que

puedan acudir a escuelas privadas que le den

atención a su problema.

 La coordinadora de Educación Inicial

dijo que no existen políticas gubernamentales

que limiten la inclusión y un elemento a favor

fue haber agregado el eje de la inclusión para

sensibilización, el acompañamiento para

mejorar el programa de inclusión a través de las

adecuaciones curriculares y al final aclara,

“…aunque son propuestas en desarrollo…”.

 En el caso de México, Hernández Dones,

afirmó que no existe un documento que limite la

inclusión, en el Programa Nacional de

Desarrollo hay un eje que tiene que ver con el

México incluyente y lo importante es que, si bien

la integración y la inclusión se empezó a trabajar

en materia de discapacidad, en la actualidad es

más abierta a grupos donde no tiene que ver la

discapacidad; como indígenas, religión y

orientación sexual, entre otros.

 Igualmente, Imelda Villegas del

departamento federal de Preescolar, dice que no

hay políticas que limiten, más bien las

promueven, aunque reconoce, “…tenemos una

tarea pendiente con la educación especial, los

docentes no estamos formados ni capacitados

para atender las necesidades de alumnos con

capacidades diferentes, nos limitamos a atender

a los alumnos regulares…”.

 Finalmente, Maldonado Romero,

puntualizó que no hay políticas gubernamentales

que obstaculicen la inclusión, por el contrario

existen políticas derivadas de convenios

internacionales en los que México participa,

como lo son la Conferencia Mundial sobre

Educación para Todos, la Declaración de

Salamanca, la Convención Interamericana para

la Eliminación de todas las formas de

Discriminación contra las personas con

discapacidad, entre otras, las cuales sirvieron

como base para la estructuración del Plan

Nacional de Desarrollo, enfatizó: “…Estamos en

proceso de cambio, en donde pretendemos

erradicar toda ley que obstaculice la inclusión

educativa, por ello la educación especial cada

vez tiene más peso en nuestro sistema

educativo…”.

 En resumen, todos coinciden en que, no

existen políticas o leyes que limiten la

integración, sino al contrario, en los últimos años

han aumentado las leyes y los convenios

internacionales, el programa de México

incluyente y la ley de equiparación de

oportunidades, entro otros.

 Pertinencia de fortalecer una cultura

escolar para favorecer la inclusión

 Ante la viabilidad de fortalecer una

cultura escolar para la inclusión educativa,

Cristina Ortiz, de El Salvador, refiere que una

política no va a contribuir a un cambio hacia la

inclusión, pues se requiere un cambio en la

actitud del docente, ya que son quienes cada día

generan esa cultura dentro de la institución, por

lo que, para valorar diferencias como

discapacidad, origen económico, cultural, social,

entre otros, se debe aportar a las políticas que en

ocasiones sólo quedan en el papel.

58

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 49-64

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

HERNÁNDEZ-SERRANO, Diana Patricia y PESCI-GAITÁN, Ana María.

Desarrollo humano y educación inclusiva en el preescolar: La Experiencia de

México y El Salvador. Revista de Teoría Educativa. 2017

 Antonio Tercero, aceptó que es viable

generar una cultura en la escuela para la

inclusión, pero no es fácil señaló, pues el marco

estratégico exige trabajar normas y políticas

institucionales para la labor del docente y la

parte de la cultura escolar y trabajar más el área

de recursos estratégicos, instrumentos de apoyo,

adecuaciones curriculares, pues todo está

diseñado para estudiantes estándar.

 El ministro de Educación de El Salvador

afirmo que tiene que ser viable construir una

cultura para la inclusión, porque la educación es

un derecho.

 En México, Hernández Dones, jefe de

Educación Especial, aseveró que la cultura

escolar para la inclusión necesita que las

escuelas tengan una política de puertas abiertas

donde se trabaje el cambio de la cultura escolar.

Sin embargo, argumentó que es la comunidad

educativa quien puede asegurar que este derecho

se ejerza, que exista una cultura escolar abierta

al entorno y a la diversidad donde no exista la

exclusión.

 En México, Imelda Villegas puntualizó

que es necesario hacer hincapié en la inclusión

porque hay todavía patrones culturales que

limitan atender a estos niños; y, aunque es viable

el tema de la inclusión, no se ha hecho énfasis y

se deja el trabajo a los maestros de educación

especial y a los de Unidad de Servicio de Apoyo

a la Educación Regular (USAER), pero es

insuficiente.

 Por su parte, el Subsecretario de

Educación Básica y Normal de México solo dijo

estar consciente que es indispensable

sensibilizar a la comunidad educativa para

eliminar las barreras que obstaculizan el

aprendizaje, el acceso y la permanencia de

alumnos con discapacidad, o en riesgo de

exclusión.

 Los expertos de ambos países coinciden

en la necesidad de construir una cultura para la

inclusión, donde el docente juega un rol de

primera importancia en el proceso; el

involucramiento de los padres de familia y

contar con infraestructura adecuada para quienes

tienen capacidades diferentes. Se enfatiza en que

las políticas son fundamentales y necesarias,

pero no es suficiente para resolver el problema

de la inclusión.

4. Elementos de los Planes y Programas de

Preescolar y Parvularia que favorecen la

Inclusión

 Respecto a los elementos de los Planes y

Programas que favorecen la Inclusión, la

salvadoreña Ortiz reconoce que, este aspecto se

queda limitado, ya que no se aplica el enfoque de

inclusión, no se aprecian las características de las

diferentes formas de aprender y se centran en el

enfoque de un niño ideal en su desarrollo.

 Al igual, Antonio Tercero argumentó que

el Ministerio de Educación de El Salvador, ya

trabaja en la definición de los nuevos planes de

estudio de educación inicial y Parvularia,

apostando a un desarrollo integral del niño y la

niña, como respuesta a la necesidad de las

políticas de inclusión y desde las distintas leyes,

aunque no hace referencia a alumnos con NEE.

 Por su parte, Canjura y Carrillo señalan

que, para favorecer la inclusión educativa, se

debe desarrollar la conciencia de educación

como un derecho para mejorar la atención a las

NEE; y que hay un eje de sensibilización, pero

no se aclara como se instrumenta, ni como

contribuye a la inclusión.

 Finalmente, Maldonado Romero de

Zacatecas puntualizó que la contribución de los

planes y programas a la inclusión es que no

existen patrones estables para que los niños y las

niñas logren el desarrollo de capacidades, ya que

el programa es abierto y flexible.

59

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 49-64

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

HERNÁNDEZ-SERRANO, Diana Patricia y PESCI-GAITÁN, Ana María.

Desarrollo humano y educación inclusiva en el preescolar: La Experiencia de

México y El Salvador. Revista de Teoría Educativa. 2017

 Lo anterior, permite a la educadora partir

de las necesidades y características del alumno,

para seleccionar acciones didácticas que

promuevan el desarrollo de competencias, y el

logro de los aprendizajes esperados.

 En este punto, las respuestas varían,

algunos lideres dicen que los planes y programas

de estudio no tienen los elementos necesarios

para contribuir a la inclusión educativa, ya que

se centran en la formación de un niño ideal; y

otros mas estiman que los planes de estudio, en

línea con la política pública educativa y los

planes de desarrollo nacional, están diseñados

para atender la inclusión educativa, con la

ejecución del trabajo docente.

5. La Identificación de los recursos para la

Inclusión y su importancia.

 Respecto de los recursos para la inclusión

educativa que los expertos salvadoreños

identifican, se dice que lo que se tiene, son las

estrategias en apoyo a la inclusión donde se trata

de ir atendiendo las necesidades de los niños

dentro del grupo de clase. Existen los centros de

orientación que apoyan con la evaluación

psicopedagógica para orientar a la familia y

docentes que trabajan para fortalecer su proceso

de aprendizaje.

 Carlos Canjura destacó que todos los

recursos son importantes, aunque el tema de

salud es uno de los que más importan, pues

aseguró que las escuelas son centros naturales de

cuidado y debe incluir la salud, por lo que

sostiene que todos los centros escolares deberían

contar con una unidad de salud.

 En México, para Hernández Dones, es

relativa la importancia de los recursos, y hace

referencia solo al transporte. Concluye, “…cada

comunidad se arregla a su manera, hacen un traje

a la medida de sus necesidades…”.

 En contraste, sí, todos los recursos son

importantes, dijó Imelda Villegas, y se

consideran en la planeación, como las

adecuaciones curriculares y son importantes en

la escuela, sin embargo, se tendría que ver si se

cuenta con los recursos necesarios para las

necesidades de cada escuela y cada alumno.

 Adriana Pichardo, de Zacatecas, dice que

hay restricciones de infraestructura y de

transporte que limitan la incorporación. “…Por

ello se requiere mucho más que un marco legal

incluyente…”

 Finalmente, Maldonado Romero solo

cita: La Declaración de Salamanca, La

Conferencia Mundial de Educación para todos,

índice de Inclusión, Convención Internacional

sobre derechos de las personas con discapacidad,

La Constitución Mexicana, La Ley General de

educación, como los recursos mas importantes

para la inclusión.

6. Aporte de los programas de Educación

 Preescolar al Desarrollo Humano

 En el rubro del programa de estudio de

preescolar y su aporte al Desarrollo Humano de

los niños y la sociedad, es necesario señalar que

dos de los entrevistados salvadoreños no

respondieron nada; uno mas, señalo que existe

interés en el Desarrollo Humano y se busca en

políticas, como la inclusión y se afirmó que se

trabaja en un plan que incorpore el enfoque de

derechos y el tema de inclusión.

 En México, se aceptó que el programa de

preescolar sí aporta al Desarrollo Humano, pues

precisó un experto que en él se abordan valores

de compañerismo, y lo relacionado al desarrollo

social y emocional.

60

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 49-64

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

HERNÁNDEZ-SERRANO, Diana Patricia y PESCI-GAITÁN, Ana María.

Desarrollo humano y educación inclusiva en el preescolar: La Experiencia de

México y El Salvador. Revista de Teoría Educativa. 2017

 También, Imelda Villegas de México del

Preescolar federal enfatizó “…claro que sí

aporta…”, se trabajan seis campos normativos

en donde se hace énfasis en el desarrollo social,

y personal y Adriana Pichardo, de APAC,

aseveró que si se tiene un rubro más humanista,

donde se trabaja por la persona.

 Finalmente, Maldonado Romero citó

nuevamente “…los campos normativos del

Programa 2011 de preescolar que presentan

áreas de oportunidad, para responder a las

demandas y necesidades de los alumnos…”

 Con respecto al impacto de las políticas,

es necesario aclarar, en primer término, que el

concepto de Desarrollo Humano no es estático,

ha estado en constante transformación desde

1990, cuando el Programa de Naciones Unidas

para el Desarrollo publicó un informe anual

sobre Desarrollo Humano; además, la

metodología del cálculo del Índice de Desarrollo

Humano ha sufrido diversos cambios a lo largo

del tiempo. El paradigma de Desarrollo Humano

desde el 2000 expuso temas medulares, para

mejorar el desarrollo del hombre.

 Por otra parte, ante las respuestas

anteriores, se aprecia, que, en los sistemas

educativos analizados, no existen métodos para

evaluar los resultados de la inclusión educativa.

7. Estrategias de cambio para favorecer la

inclusión en preescolar

 Casi la totalidad de los expertos

señalaron que los cambios que deben realizar los

centros educativos para satisfacer las

necesidades de la inclusión, es la sensibilización

de los docentes, crear más políticas, más leyes y

concientizar a la comunidad escolar.

 Es decir, los expertos de ambos países

coinciden que el docente, en el tema de la

inclusión, es una de las principales limitaciones,

sin embargo, algunos de ellos hablan con mayor

claridad de las limitaciones de todo tipo; de

docentes, de infraestructura, planeación, falta de

participación de la comunidad escolar y de los

padres de familia, incluso a mayor profundidad,

se reconoce la necesidad de un cambio de

paradigma y el desarrollo de leyes y normas para

lograrlo, aunque aseguraron anteriormente que

las leyes, las normas y los planes y programas de

estudio existían y contribuían a la inclusión

educativa.

Conclusiones

Dentro de las políticas educativas de El

Salvador, se cuenta con un marco legal para la

inclusión educativa desde 2009, sin embargo, no

se ha logrado alguna ley encaminada a la

obligatoriedad de la inclusión educativa en

general y de los preescolares en particular.

Mientras que, en México, desde 1993, casi 25

años atras, se trabaja en el marco jurídico

nacional en pro de la inclusión.

 Según el profesor de Cognición y

Desarrollo Psicológico en Educación de la

Universidad de Barcelona, Javier Onrubia, desde

la reforma educativa de 1990, hay una corriente

importante para la atención a la diversidad y la

inclusión; sin embargo, en México como en

España, nos dice, la importancia otorgada a la

legislación cambia con los gobiernos, y sólo se

hace énfasis en momentos históricos como en

1990, cuando se apostó por la inclusión. No

obstante, la coordinadora psicopedagógica de la

Escuela Especial AFACIA, de España, aseveró

que los reglamentos y las normas sin recursos no

son suficientes para lograr la integración de

niños con NEE en escuelas regulares.

61

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 49-64

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

HERNÁNDEZ-SERRANO, Diana Patricia y PESCI-GAITÁN, Ana María.

Desarrollo humano y educación inclusiva en el preescolar: La Experiencia de

México y El Salvador. Revista de Teoría Educativa. 2017

 Tanto en El Salvador como en México,

se puntualizó en el discurso formal que, no

existen condiciones para la cobertura total, pues

los maestros no tienen la capacidad para

identificar problemas, además de que no hay ni

la infraestructura ni la organización escolar

adecuadas para ejecutarla.

 Quienes están al frente de la educación

en México y El Salvador aseguran que existe

preocupación por el tema de la inclusión y que

las aulas están abiertas, sin embargo, solo se han

ratificado convenciones internacionales sobre

derechos de los niños y de las personas con

discapacidad; y se afirma categóricamente en el

discurso de ambos países, que sí hay leyes y

reglamentos en favor de la inclusión educativa,

pero no se definen las formas de la inclusión ni

su operación. Ningún experto hace referencia a

marcos jurídicos propios, generados a partir de

su realidad concreta y para responder a ella. El

discurso de México está en proceso de cambio,

pues se pretende erradicar toda ley que

obstaculice la inclusión educativa. Se lograron

identificar aspectos interesantes en el discurso,

por una parte, que desde el punto de vista

calificado las limitantes de la inclusión educativa

en ambos países son la falta de presupuesto o

recursos públicos para implementar las políticas

y para generar las condiciones necesarias para la

inclusión educativa, a lo que Onrubia y Madir,

expertos españoles, coinciden que, los

reglamentos son fundamentales, pero la crisis

económica mundial y de América Latina, en

particular, limita los recursos para la inclusión;

otro aspecto identificado fue, el reconocimiento

de ambos países de que no se han dado acciones

concretas encaminadas a la inclusión, no se

señalaron elementos puntuales de las políticas

educativas nacionales para favorecer la

inclusión, se reconoce la falta de una cultura de

inclusión a lo diferente, la falta de capacitación

al docente para adecuar el currículo y diseñar

acciones educativas, en favor de los niños y

jóvenes que son diferentes o que presentan

alguna discapacidad.

 En ambos países se centra la

responsabilidad de generar las condiciones

adecuadas para la inclusión y el respeto a la

diversidad en la figura del docente, dejando de

lado la responsabilidad de las instituciones

oficiales, cuando la educación es un derecho

reconocido, sin distinción de condición física,

mental, religiosa, de rasgos culturales, entre

otros.

 Reconocen los expertos que una política

en sí misma no contribuye a cambiar hacia una

cultura escolar incluyente, principalmente

cuando esta se queda en el discurso, en resumen,

se resalta la idea de que las políticas son

fundamentales y deben estar diseñadas, para

favorecer la inclusión de quienes en condiciones

regulares no tienen acceso a los servicios

educativos; sin embargo, señalan que la política

es necesaria y deseable, pero insuficiente, si no

se traduce en programas de acción concretos, asi

mismo, se percibe en el discurso de los expertos

que existen diferencias conceptuales y

contradicciones de percepción, respecto a las

limitaciones en el tema de la inclusión.

 Se coincide en el discurso oficial, que los

planes y programas no consideran aspectos

específicos para favorecer la inclusión en la

educación preescolar, ya que centran su enfoque

en un niño ideal y no puntualizan el enfoque de

la inclusión. En este tema no existe una respuesta

de consenso, ya que difieren en lo fundamental,

lo que hace evidente que, o no existe un enfoque

de los planes de estudio de preescolar hacia la

inclusión educativa, o los entrevistados

desconocen su existencia.

 En el caso de México se señaló que el

modelo educativo de preescolar 2016 cuenta con

un eje para la inclusión, pero no se ha logrado

armonizarlo con planes y programas, es decir, no

existen elementos puntuales en el programa

vigente de preescolar para la inclusión.

62

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 49-64

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

HERNÁNDEZ-SERRANO, Diana Patricia y PESCI-GAITÁN, Ana María.

Desarrollo humano y educación inclusiva en el preescolar: La Experiencia de

México y El Salvador. Revista de Teoría Educativa. 2017

 Los recursos existentes a los que se les da

más valor para la inclusión, aunque se reconoce

que todos son importantes, son las declaraciones

internacionales, las leyes de protección a los

derechos, los centros de orientación

psicopedagógica y las organizaciones

gubernamentales y no gubernamentales, aunque

en el discurso, no se precisa en qué medida han

contribuido a la inclusión.

 Una preocupación latente es el hecho de

que prácticamente la totalidad de las figuras

entrevistadas que se encuentran en la toma de

decisiones en el ámbito educativo de México y

El Salvador, a pesar de que en su discurso

muestran interés por el tema del Desarrollo

Humano, y que, aseguraron que el Programa de

preescolar aporta al mismo, no lograron

relacionar el programa de estudio de preescolar

y su aporte a dicho Desarrollo Humano de los

niños y la sociedad. Ningun experto se centró en

el concepto, la metodología o los indicadores del

Desarrollo Humano que si bien, desde 1990 ha

sufrido cambios, desde sus orígenes se planteó

como un proceso de ampliación de

oportunidades de los individuos, para una vida

prolongada y saludable, acceso a la educación,

un nivel de vida decente y la garantía de respeto

a los derechos. (PNUD, 2009). Posteriormente

incorpora variables como: esperanza de vida,

equidad e igualdad, entre otras (PNUD, 2014),

pero con una tendencia cada vez más clara hacia

el desarrollo del hombre y su capacidad para

proteger sus derechos y libertades.

 Y como señala Valcárcel (2006) el

desarrollo humano está ligado a la capacidad de

consolidar los lazos sociales al interior de

colectividades, a la capacidad de las poblaciones

de administrar su ambiente y de construir una

identidad, por tanto, debe entenderse a la

diversidad como una potencialidad, más que

como una limitante y ello incluye, en la

educación preescolar, la presencia y el derecho

de los niños con necesidades educativas

especiales, a ser incluidos.

 Ante los retos de la inclusión, Onrubia,

de la Universidad de Barcelona, a este respecto

señala que, hay tres niveles de cambios: primero,

un cambio en la cultura donde se vea la

diferencia como algo habitual, en donde se

construya una cultura de aceptación y

normalización y que se aproveche esta

diversidad en algo positivo. Segundo, hacer

cambios en las políticas de los centros,

flexibilizando los recursos ordinarios,

aumentando profesores, y dando más peso al

trabajo conjunto, así como dejar de pensar en el

aula con un estándar, sino pensarlo como un

conjunto heterogéneo, pasar del trabajo

individual al trabajo cooperativo entre los

propios alumnos, como un recurso para la

diversidad. Una estrategia más es, crear un clima

afectivo emocional donde todos los alumnos se

sientan seguros y animados con la expectativa de

que pueden seguir creciendo y tener más

maestros compartidos que se ayuden entre sí.

 Por todo lo anterior, se puede afirmar que

el campo del conocimiento en el tema de la

inclusión educativa está en construcción y

mientras se fomente un modelo de competencia

entre los alumnos, se estará promoviendo una

política educativa excluyente, así mismo, el tema

del desarrollo humano en el enfoque de la

educación en países como México y El Salvador

es una tarea impostergable, se debe tener

presente que el concepto central, como señala el

PNUD (2016) es la movilidad igualadora de

oportunidades, es decir, un avance en el

bienestar, que reduzca las diferencias entre

regiones, hogares, escuelas y personas, para

lograr así un Desarrollo Humano con menor

desigualdad.

Referencias

SEN, A., (2000), El desarrollo como libertad.

Gaceta Ecológica.México.

63

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 49-64

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

HERNÁNDEZ-SERRANO, Diana Patricia y PESCI-GAITÁN, Ana María.

Desarrollo humano y educación inclusiva en el preescolar: La Experiencia de

México y El Salvador. Revista de Teoría Educativa. 2017

PERE P. M. (2009) Aprendizaje coperativo y

educación inclusiva: Una forma práctica de

aprender juntos alumnos diferentes. Universidad

de VIC. Barcelona.

PNUD (2010). La verdadera Riqueza de las

Naciones. Caminos al Desarrollo Humano.

México

PNUD (2011). Equidad del Gasto Público:

Derechos Sociales Universales con subsidios

focalizados. México.

PARRA D.C. (2011) Educación Inclusiva: Un

modelo de Diversidad Humana. Revista

Educación y Desarrollo Social Vol. 5 No.1:139-

150. Colombia

HERNÁNDEZ, L. J.M., (2014) Quórum

Legislativo. obtenido de:

http://www.cedhj.org.mx/cuales/discapacitados.

html

BLANCO, R. (2011). Educación Inclusiva en

America Latina y el Caribe, Estudios e

Investigaciones. Obtenido en:

http://www.mecd.gob.es/revista-cee/pdf/n18-

blanco-guijarro.pdf

LÓPEZ, M., (2012), La escuela inclusiva: una

oportunidad para humanizarnos. Revista

Interuniversitaria de Formación del Profesorado.

obtenido de:

http://www.aufop.com/aufop/uploaded_files/art

iculos/1396551140.pdf

ANZIL, F. (2013), Desarrollo humano. obtenido

de: http://www.zonaeconomica.com/desarrollo-

humano

DUBOIS, A., et. al. (2005-2006) Diccionario de

Acción Humanitaria y Cooperación al

Desarrollo. Ed. Icaria y Hegoa. Universidad del

País Vasco

AINSCOW, M. (2005) La Educación inclusiva

como derecho. Marco de referencia y pautas de

acción para el desarrollo de una revolución

pendiente1. Universidad Autónoma de Madrid.

STOBART G. (2010). Evaluando la evaluación.

En tiempos de pruebas los usos y abusos de la

evaluación. Ediciones Morata. ISBN:

9788471126290. Madrid.

UNESCO, (2013), Educación Inclusiva.

obtenido de:

http://portal.unesco.org/geography/es/ev.php-

URL_ID=8109&URL_DO=DO_TOPIC&URL

_SECTION=201.html

AVILA, B. (2007). Introducción a la

Metodología de la Investigación. Universidad de

Guadalajara. Sistema de Universidad Virtual.

Obtenido en: www.eumed.net/libros/2006c.

Guadalajara, México.

ESPACIO VIRTUAL, (2007), 101 términos de

investigación científica. Recuperado de:

https://espaciovirtual.wordpress.com/2007/8/11

/101-terminos-d-investigación-cientifica/.

FERNANDEZ, C.C., et al. (2004) Metodología

de la Investigación. 3ª edición. McGraw Hill.

México

ASCANIO, A., (2014), Análisis del discurso

político. Definición de contenidos, Estilos de

comunicación e interpretación de mensajes. Ed.

Trillas. México, D.F.

KUMAR, R. (2011) Research Methodology. 3rd

edition: A Step-by-Step. Guide for

Beginners.Sage Publications. 978-1-84920-301-

2. New Delhi.

RUBIN, H.J. (2008) Comuning Organizing and

Development, 4th edition. Northern Illinois

University.

PNUD (2009) Superando Barreras. Movilidad y

Desarrollo Humanos. México

64

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 49-64

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

HERNÁNDEZ-SERRANO, Diana Patricia y PESCI-GAITÁN, Ana María.

Desarrollo humano y educación inclusiva en el preescolar: La Experiencia de

México y El Salvador. Revista de Teoría Educativa. 2017

PNUD (2014) Sostener el Progreso Humano.

Reducir Vulnerabilidades y Construir

Resiliencia. México

PNUD (2016) Desigualdad y Movilidad.

México.

GARCÍA-VALCARCEL, M.R., (2003)

Tecnología Educativa. Implicaciones

Educativas. La Muralla. Madrid.

65

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 65-73

La movilidad académica en la formación de los estudiantes normalistas. Una

experiencia en Francia

PATRÓN-REYES, Armida Liliana†*, TORRES-CAMACHO, Cristina Ma. Elizabeth y CHAGOYÁN-

GARCÍA, Pedro

Escuela Normal Superior Oficial de Guanajuato Carretera Guanajuato Marfil Kilómetro 2.5, Guanajuato Centro, 36250

Guanajuato

Recibido 23 de Octubre, 2017; Aceptado 11 de Diciembre, 2017

Resumen

La Secretaría de Educación Pública a través de la

Dirección General de Educación Superior para

Profesionales de la Educación convocó a estudiantes y

docentes a participar en un programa de estancias en

académicas en diferentes universidades de Francia. De

septiembre a diciembre de 2016, un grupo de estudiantes

normalistas formaron parte de la movilidad. Las

finalidades principales fueron: conocer el Sistema

Educativo de Francia, trabajar en la formación didáctica,

el perfeccionamiento del idioma francés y el re-

conocimiento de ambas culturas; además de intercambiar

ideas, posturas pedagógicas, cuestionar y cuestionarse

sobre el sentido de la educación. Consideramos que este

tipo de experiencia fortalece las diferentes habilidades

psicosociales de los estudiantes para comprender lo

diferente, aplicar el respeto y la empatía hacia el otro,

repensar su visión docente y reconstruirse a partir de sus

habilidades sociales, cognoscitivas y de control de

emociones que poseen. En este trabajo se presenta un

análisis de cómo la movilidad estudiantil favoreció la

formación docente desde el encuentro de culturas. El

fundamento teórico de este análisis se basa en el

paradigma del pensamiento complejo y la

interculturalidad.

Interculturalidad, formación docente, movilidad

estudiantil, habilidades para la vida

Abstract

The Secretariat of Public Education through the General

Directorate of Higher Education for Education

Professionals called students and teachers to participate in

an Academy Stays Program in different France

universities. A group of students stayed from September

to December of 2016, as part of this movility. La main

goals were: to know the Education System, work in the

didactic built it, improve the French language of the

participants, and the recognition of the both cultures; also

the exchange of ideas, pedagogic positions, asking and

questioning themselves about the education meaning. We

believe this kind of expierences built up diferent

psychosocials habilities of our students to understand the

differences, aply the respect to the other people, the

emphaty toward the other, rethinking the teaching view

and rebuilt up by their social, cognoscitive and the self

regulation of the emotions habilities the student has. In this

paper we present an analysis of how the student movility

helped in the teacher training from the meeting of the

cultures. The theoric foundations of this analysis is the

complex thinking and the intercultural view.

Interculturality, teacher training, student movility, life

skills

Citación: PATRÓN-REYES, Armida Liliana, TORRES-CAMACHO, Cristina Ma. Elizabeth y CHAGOYÁN-GARCÍA,

Pedro. La movilidad académica en la formación de los estudiantes normalistas. Una experiencia en Francia. Revista de Teoría

Educativa. 2017. 1-2:65-73

† Investigador contribuyendo como primer autor.

*Correspondencia al Autor Correo Electrónico: libelulayamaranto@gmail.com

© ECORFAN-Perú www.ecorfan.org/republicofperu

66

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 65-73

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.
PATRÓN-REYES, Armida Liliana, TORRES-CAMACHO, Cristina Ma.

Elizabeth y CHAGOYÁN-GARCÍA, Pedro. La movilidad académica en la

formación de los estudiantes normalistas. Una experiencia en Francia. Revista de

Teoría Educativa. 2017

Introducción

Es innegable que el intercambio de ideas obliga

a un desequilibrio interior tanto cognitivo como

afectivo-social, este encuentro con el otro

demana del uso de habilidades psicosociales. Si

este encuentro se realiza en el mismo país se

observan más semejanzas culturales que

diferencias; pero si esto se realiza en otro país

presenta un mayor conflicto intercultural y son

en esas situaciones cuando las personas, nuestros

estudiantes, tienen que desplegar sus habilidades

congitivas, sociales y emocionales pero sobre

todo el desarrollo de competencias docentes. En

este documento se presenta un estudio de caso,

de una joven que participó en la movilidad, con

la finalidad de identificar cómo influyen este

tipo de actividades en la formación docente.

Justificación

La formación docente se consideró retomando a

Gilles Ferry (1997, p. 53), como una

construcción personal porque “Uno se forma a sí

mismo, pero uno se forma sólo por mediación

con la ayuda de los dispositivos, circunstancias

y condiciones.” Por con el estudio de esta

experiencia, a través de la entrevista a

profundidad y la reconstrucción del análisis de la

experiencia, nos permitirá valorar la influencia

de la movilidad en el desarrollo de las

competencias docentes establecidas en el Plan de

Estudios para la Licenciatura de Educación

Secundaria: diseño de propuestas de enseñanza

adecuadas al desarrollo de los adolescentes y sus

características socioculturales; reconocer las

diferencias individuales y atenderlas; aplica

estrategias de evaluación que le permiten

reflexionar y mejorar su trabajo docente (SEP,

1999).

 Este ejercicio permitirá a la Escuela

Normal Superior Oficial de Guanajuato

(ENSOG), valorar y continuar promoviendo este

tipo de actividades para enriquecer la visión de

la profesión docente.

Problema

Algunos de los estudiantes de la Licenciatura en

Educación Secundaria al llegar a la ENSOG

presentan una cultura reducida y local, con una

tendencia evidente hacia la ceguera del

conocimiento, manifestada en una percepción y

traducción del mundo descontextualizada e

inconexa. Por lo que respecta a su formación

académica, sus nociones disciplinarias son muy

elementales debido a la cultura del mínimo

esfuerzo, a un ambiente alfabetizador poco

estimulante o a la falta de autorregulación para

el aprendizaje autónomo y el estudio

independiente. Este imprinting cultural se

inscribe en el conformismo y en la

normalización que elimina toda posibilidad de

discusión, de cuestionamiento todo es aceptado,

la realidad y el acontecer no se cuestionan, se da

por sentado que no es posible cambiar o

modificar lo que se va presentando, ni siquiera

cabe la posibilidad (Morín, 2001). Las causas

que se identifican se fundamentan en el contexto

socioeconómico medio y medio bajo del que se

proviene. Y la experiencia académica a lo largo

de su escolaridad se expresa como una

educación bancaria, solo receptiva, domesticada,

tanto en los procesos de expresión oral y escrita,

como en el razonamiento lógico y en la

interacción social. Sin embargo, existen

estudiantes que apuestan por su autoformación y

enfrentan las incertidumbres que les representa

el cambio porque cuentan con habilidades

psicosociales desarrolladas que les permiten

insertarse en una cultura diferente. Motivo por el

cual pueden clarificar sus valores, priorizarlos y

trabajar en su formación docente. Ante esto nos

preguntamos

67

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 65-73

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.
PATRÓN-REYES, Armida Liliana, TORRES-CAMACHO, Cristina Ma.

Elizabeth y CHAGOYÁN-GARCÍA, Pedro. La movilidad académica en la

formación de los estudiantes normalistas. Una experiencia en Francia. Revista de

Teoría Educativa. 2017

 ¿Por qué es importante participar en los

programas de movilidad académica? ¿Cómo la

movilidad académica permite cuestionar y

cuestionarse la visión sobre la docencia? ¿Qué

aspectos de la práctica docente se modificaron,

si esto se dio?

Supuesto

Las experiencias interculturales favorecen su

formación docente y fortalecen el desarrollo de

las competencias requeridas.

Objetivos

Objetivo General

- Valorar el impacto de la movilidad educativa

en la formación docente de nuestros estudiantes

normalistas.

Objetivos específicos

 Identificar algunos rasgos de la

competencia docente favorecidos en la

experiencia.

 Reconocer el desarrollo del pensamiento

complejo y su relación con la formación

docente.

 Valorara la importancia de conocer una

cultura diferente.

Marco Teórico

Sustentos de racionalidad y epistemología:

Con el conocimiento y ante la apertura del

paradigma del pensamiento complejo,

sobreviene la preocupación de cómo integrarse a

las diferentes comunidades con culturas y

lenguas diferentes; así mismo, cómo atender las

diferentes problemáticas psicosociales de las

escuelas secundarias, especialmente diferentes

conflictos de la convivencia para evitar la

violencia. Una respuesta a esto, será la atención

a la interculturalidad y el pensamiento complejo

como alternativas de estudio, de análisis y

reflexión tanto de las prácticas cotidianas como

de los procesos teórico-metodológicos que

subyacen en la enseñanza. Por esto, las

instituciones educativas, formadoras de docentes

requieren hacer explícito proyectos de movilidad

entendidos como la oportunidad de convivir,

conocer y reflexionar a partir de los conflictos

cognitivos que estos generan a los participantes,

así como para los compañeros de aula. Ésta es

una responsabilidad para nosotros, las

instituciones formadoras de docentes, que

estamos directamente encargados de alentar el

conocimiento y la comprensión de la pluralidad

cultural de la sociedad y de la construcción de

una nueva visión de la formación docente. Tanto

en el aula normalista como en la escuela

secundaria.

 Morin (2001) señala que la verdadera

racionalidad está abierta al diálogo con la

realidad entre la instancia lógica y la instancia

empírica, en el debate de ideas y en el

cuestionamiento de esas ideas, que incluye a los

seres, la subjetividad, la vida, porque en caso

contrario, caeríamos en el racionalismo

instrumentalista que busca respuestas

disyuntivas.

68

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 65-73

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.
PATRÓN-REYES, Armida Liliana, TORRES-CAMACHO, Cristina Ma.

Elizabeth y CHAGOYÁN-GARCÍA, Pedro. La movilidad académica en la

formación de los estudiantes normalistas. Una experiencia en Francia. Revista de

Teoría Educativa. 2017

 Este proceso de reflexión se construye a

partir de situaciones que aprendizaje que

permitan un balance del pensamiento complejo,

circunscrito a la producción de conocimientos en

un contexto social, cerebral y hasta espiritual

porque el ser humano sólo se hace y accede a lo

que llama realidad desde una posición histórica

concreta y en un espacio particular. Dicha

realidad se ve desde “adentro”, estamos

sumergidos en ella y sin la posibilidad de verla

toda o asirla, por su condición cambiante e

incierta. La integración es entonces, considerar a

las partes que se ligan entre sí, con el todo que

forman y el todo con ellas, sabiendo que no es

posible conocer ese todo y a pesar de ello,

movilizarlo. Lo real y la realidad se basan en

preguntar explícitamente por el objeto del

conocimiento y la actividad humanos de una

manera nueva. El conocimiento de las cosas, del

mundo, del ser humano es complejo ya que se

tiene relaciones cada vez más artificiosas con lo

real y que están definidas por la incertidumbre y

la contradicción. Este es el gran reto que asume

el pensamiento complejo como una forma de

acercarse a la realidad diferente de la que ha

tenido el pensamiento clásico occidental.

 Morín expresa que el pensamiento debe

encaminarse y aguerrirse para enfrentar la

incertidumbre, “para dejar la zona de confort”,

todo aquello que implica oportunidad, implica

riesgo y el pensamiento debe diferenciar las

oportunidades de los riesgos y los riesgos de las

oportunidades para actuar.

 Además, la UNESCO define que

 La cultura es el núcleo de la identidad

individual y social y es un elemento importante

en la conciliación de las identidades grupales en

un marco de cohesión social. Al hablar de cultura

se hace referencia a todos los factores que

configuran los modos en que un individuo

piensa, cree, siente y actúa como miembro de la

sociedad. (2006, p. 12).

 Es entonces que la cultura es la gran

telaraña de significados. Otro referente para

explicar este concepto es…

 En el pueblo prehispánico nahua, existía

una palabra para referirse a la cultura,

chiualtlakayotl, que tiene su etimología en las

palabras chihua: hacer, tlaca(tl): gente, yotl:

esencia/fuerza, que en español equivale a “la

esencia de lo que la gente hace”, la “esencia de

las cosas que hace la gente”. En zapoteco tiene

un significado más amplio, relacionado con el

ser, guenda, que a la vez se refiere a espíritu, de

origen, de la fuente, raíces, totem, nagual, alma,

don, facultad, virtud, talento mágico, prístino,

originario, primitivo, identidad, mente, cerebro

(como origen), relativo a la herencia cultural,

raíz cultural y cultura. (Alavez, 2013, p.16)

 El pensamiento complejo es un tejido,

que solo puede entenderse como un todo con sus

partes. La tematicidad de la cultura, nunca es

homogénea, tiene zonas de estabilidad y

persistencia y zonas de movilidad y cambio. Las

imágenes del entorno es la cultura objetivizada.

Estas definiciones de cultura nos acercan a la

interculturalidad, en el entendido de que hay

culturas diferentes, al igual que grupos sociales

que se relacionan. Existe la cultura como

carácter específico de lo humano y las culturas

como características propias y variables de cada

grupo humano en sí mismo.

 En este sentido, “La interculturalidad

desde un enfoque integral y de derechos

humanos, se refiere a la construcción de

relaciones equitativas entre personas,

comunidades, países y culturas. Para ello es

necesario un abordaje sistémico del tema, es

decir, trabajar la interculturalidad desde una

perspectiva que incluya elementos históricos,

sociales, culturales, políticos, económicos,

educativos, antropológicos, ambientales, entre

otros. (UNESCO, 2016, p. 1)

69

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 65-73

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.
PATRÓN-REYES, Armida Liliana, TORRES-CAMACHO, Cristina Ma.

Elizabeth y CHAGOYÁN-GARCÍA, Pedro. La movilidad académica en la

formación de los estudiantes normalistas. Una experiencia en Francia. Revista de

Teoría Educativa. 2017

 Por otra parte, Franz Boas, menciona que

todas las formas culturales son híbridas desde el

momento se ha generalizado el contacto

intercultural a través de las formas simbólicas y

a través de la disonancias cognitivas. Cuando se

hace contacto, entre dos híbridos se dan las

disonancias cognitivas en el encuentro con el

otro distinto de mí. Por eso la identidad está

basada en la conciencia, en la memoria y en la

psicología propia. (Giménez, 2005).

 Y para la memoria son las imágenes

objetivizadas, el habitus o esquemas cognitivos

de representaciones sociales; por lo que el

diálogo es el principio básico en el pensamiento

de la complejidad. Es la alternativa para

negociar, conocer, acercarse a la realidad. Se

considera un principio de conocimiento que

reúne a dos lógicas opuestas que están presentes

dentro de la realidad. Ambas dimensiones

articuladas con conceptos contradictorios entre

sí. Por eso, el propósito epistemológico es captar

el modo de existencia, el funcionamiento y las

interdependencias contextuales de un sistema

complejo, considerado este, como una unidad

global organizada, en donde confluyen

individuos, acciones y elementos, diría Morín.

El ejercicio consiste en identificar las

contradicciones del sistema complejo en donde

confluyen elementos que contienen múltiples

sentidos y ponerlos a dialogar, con la conciencia

de su orden, desorden y organización. Este

nuevo paradigma no enfrenta tesis opuestas, no

las excluye ni las separa, como lo ha hecho el

pensamiento clásico simplista, reductor y

disgregador. Lo que hace es asociarlas, mirarlas

con una “visión poliocular”, que se señala, es

posible que se expresen verdades de lo uno y lo

múltiple, de lo complementario y lo antagónico.

En palabras de la estudiante en seguimiento:

“Comprendo que no existe una verdad única, que

cada ser tiene su perspectiva del mundo y que es

necesario desarrollar la empatía para

comprender al otro”.

 En este sentido, “El conocimiento del

conocimiento que conlleva la integración del

conociente en su conocimiento, debe aparecer

ante la educación como un principio y una

necesidad permanente” (Morin, 2001, p. 31).

 De manera complementaria, el ser

humano no puede ser visto como un objeto, es

un ser subjetivo, racional y emocional, poseedor

de creencias, ideas, conceptos, percepciones y

habilidades sociales que le dan una identidad

multidimensional.

 Con respecto al conjunto de habilidades

desarrolladas para el funcionamiento interior de

cada persona, éste tiene que ver con el nivel de

formación y la calidad de relaciones que

sostenga. Es el equilibrio que manifiesta para

manejar adecuadamente su vida en las

condiciones sociales actuales. Estas habilidades

se agrupan en tres grandes dimensiones:

Figura 1

 Dichas habilidades conforman, de

acuerdo a Revilla (2003) la identidad, que tiene

cuatro anclajes:

70

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 65-73

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.
PATRÓN-REYES, Armida Liliana, TORRES-CAMACHO, Cristina Ma.

Elizabeth y CHAGOYÁN-GARCÍA, Pedro. La movilidad académica en la

formación de los estudiantes normalistas. Una experiencia en Francia. Revista de

Teoría Educativa. 2017

 a) El cuerpo físico, la apariencia, el

espacio y el tiempo, evolución y desarrollo. b) El

nombre propio relativo a la identificación

consigo mismo c) la autoconciencia y la

memoria como cualidad de verse y pensarse a sí

mismo y d) demandas de la interacción social

fundamentada en la coherencia comunicativa y

el compromiso de intercambio con los otros.

Metodología de Investigación

Cualitativa y con un enfoque hermenéutico que

permite estudiar el texto oral y escrito para

identificar los aspectos de construcción personal

y dialogar con la teoría para explicarlos. entre el

orden y el desorden a través de la conciencia de

una visión sistémica y holística.

Tipo de Investigación

El paradigma del presente trabajo es la

transdisciplinariedad, porque no simplifica las

acciones de un todo, sino jerarquiza, clasifica y

discrimina la información a través de la

interpretación de los significados que pretende

un equilibrio

 Se analizó el discurso de dos entrevistas

a profundidad de una estudiante de 4° grado de

la Especialidad de Español de la Licenciatura en

Educación Secundaria, de la ENSOG quien

participó en la experiencia. Sujeto de la presente

investigación.

Resultados

Se encontraron las siguientes categorías:

a) Iniciativa - inseguridad: cuando supo que

reunía los requisitos de la convocatoria para

participar en el intercambio, comenzó a

organizar las actividades requeridas: el

estudio intensivo del idioma, los documentos

necesarios así como la búsqueda de

información sobre las posibles asignaturas a

impartir. Si bien su motivación se encontraba

generalmente alta, hubo momentos en que

consideró que no contaba con el

conocimiento suficiente para atender la

tarea. Pues, por su especialidad –Español- la

asignatura que impartiría en el nivel liceo o

estudios secundarios era Física, ella

consideraba que no contaba con la formación

necesaria. Para tal situación, las habilidades

“comprensión de las consecuencia de las

acciones” y la “determinación de soluciones

alternas para los problemas” le permitieron

clarificar los valores con relación a esta

experiencia y aceptar que tendría que

estudiar para aprender los contenidos a

impartir. Finalmente, el apoyo de su madre y

compañeros le permitieron tomar el riesgo e

invertir su tiempo y esfuerzo en este reto.

Cabe mencionar que finalmente impartió la

enseñanza del francés como un equivalente a

la enseñanza del Español.

71

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 65-73

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.
PATRÓN-REYES, Armida Liliana, TORRES-CAMACHO, Cristina Ma.

Elizabeth y CHAGOYÁN-GARCÍA, Pedro. La movilidad académica en la

formación de los estudiantes normalistas. Una experiencia en Francia. Revista de

Teoría Educativa. 2017

b) Empatía – retraimiento: por sus

características personales como la aptitud

para socializar, establecer relaciones y el

desarrollo de la resiliencia-riesgo, siendo

esta última una de las teorías que sustenta el

desarrollo de las habilidades para la vida

(Mangrulkar, Vince, Posner, 2001). Le

permitieron responder a los momentos que el

ejercicio semanal como docente le

demandaba. Los primeros encuentros con los

estudiantes los consideraba altamente

estresantes “hablaban muy rápido”,

“aunque la gramática es parecida sigue

siendo diferente”, “un jornada de un día a la

semana, frente a los estudiantes requiere

tanta preparación y a veces parece que no es

suficiente”. Se llegó a preguntar si realmente

podría cumplir con las tareas que se le

demandaban. Sin embargo las observaciones

de su enseñante mencionan que se esforzó

constantemente logrando mejoras constantes

de una semana a otra; sobre todo en el

manejo del idioma, lo que le permitía

sentirse segura y manejarse con mayor

soltura.

c) Confusión – clarificación de valores: si

bien, tiene facilidad para el aprendizaje de

los idiomas, participar en el curso de la

enseñanza del francés, realizar el examen y

las entrevistas tenían como meta asistir a la

École Supérieure du Professorat et

L’éducation en Orleans, Francia, una de las

principales dificultades que se le presentaron

fueron las dudas sobre la elección

profesional. Puesto que esta carrera no fue su

primera elección profesional y no estaba

segura de asumir el compromiso en un

contexto desconocido. Al igual que en otros

momentos analizó desde diferentes

perspectivas el significado de la docencia y

asumió el compromiso “porque quizá la

docencia sea temporal”.

d) Identidad docente – disonancia: De

regreso a la Escuela Normal de Guanajuato,

en cuanto a su satisfacción por el papel que

como docente realizó su discurso fue

congruente con el análisis que hizo de su

ejercicio. Sin embargo, para la realización

del trabajo docente de 4º grado, durante la

primera jornada de cuatro semanas (enero,

2017) tuvo dificultades para retomar el papel

docente. En la reunión de análisis de su

trabajo docente, no lograba identificar la

vinculación de su trabajo con el enfoque,

propósitos y metodología propuesta para la

enseñanza del Español. Esta crisis le llevó a

recordar que ésta no era su elección

profesional y que solo estaba cumpliendo la

meta familiar propuesta. Por lo que se

revisaron los momentos de los registros

simples (García, 2001) de clase con la

finalidad de que le permitiera, como un

espejo, identificar sus aciertos y los aspectos

que tendría que trabajar en la subsecuente

semana. En cuanto a la reflexión escrita

(Documento Recepcional) no lograba

hacerlo. Comentó, que se estaba

“resistiéndose” porque no quería terminar y

comenzar a trabajar como docente. Acordó

concluir con esta etapa y, decidir

posteriormente, cómo comunicarle a su

familia su decisión sobre ejercer la docencia

o no.

 De acuerdo a los estudios realizados respecto

a este rubro, los estudiantes normalistas con esta

actitud logran Re-integrarse [lo que] supone

retrotraer nuestros yoes unidos, recuperar la

identidad y la integridad, reivindicar la totalidad

de nuestras vidas; cuando olvidamos quienes

somos no nos limitamos a perder algunos datos.

Nos des-integramos con consecuencias

desgraciadas para nuestra política, nuestro

trabajo y nuestros corazones. (Day, 2007, p. 68)

72

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 65-73

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.
PATRÓN-REYES, Armida Liliana, TORRES-CAMACHO, Cristina Ma.

Elizabeth y CHAGOYÁN-GARCÍA, Pedro. La movilidad académica en la

formación de los estudiantes normalistas. Una experiencia en Francia. Revista de

Teoría Educativa. 2017

 Por lo que esperamos que la decisión que

tome sea la adecuada a su desarrollo personal.

e) Cultura – interculturalidad:

Si bien, la estudiante salió de México con su

propio acervo cultural, la convivencia con

otros estudiantes de diversos países; y con

alumnos y docentes franceses, le

proporcionó un referente importante a partir

del respeto y la valoración de la diversidad

cultural. Tuvo un acercamiento a la equidad

educativa y se sintió a salvo del racismo, la

discriminación o la exclusión, estas

experiencias lograron favorecer su

comunicación y competencias

interculturales.

 La persona competente

interculturalmente es aquella que tiene la

habilidad de interactuar con “otros”, de aceptar

otras perspectivas y percepciones del mundo, de

mediar entre diferentes perspectivas y de ser

consciente de sus propias valoraciones sobre la

diversidad (Byram, Nichols y Stevens, 2001).

Las competencias interculturales son el conjunto

de conocimientos, habilidades y actitudes,

además de valores cada sociedad y grupo social

determinados. Las actitudes (apertura, voluntad

de relativizar las propias creencias y

comportamientos, empatía, etc.) constituyen la

base de la competencia intercultural.

 La estudiante en seguimiento refiere que

conoció otra manera de entender a la educación,

con una visión del quehacer docente en otro

contexto, a través de metodologías de proyectos,

en donde se presenta la educación para todos con

una diversidad que es valorada positivamente.

Conclusiones

La importancia del programa de movilidad

académica es favorecer las relaciones

interculturales de la estudiante en el encuentro

con el otro, le permitió construir un

conocimiento a partir de la traducción y

reconstrucción de su vivencia y en la reflexión

de su comunicación oral y escrita; en donde la

autoconciencia y la memoria le facilitaron verse

y pensarse a sí misma y racionalizar su

experiencia durante su estancia en un contexto

cultural europeo, específicamente en Orléans,

Francia.

 La movilidad académica permite

cuestionar y cuestionarse al atender las

demandas de interacción social como estudiante

y como docente en formación en la École

Supérieure du Professorat et L’éducation con

una estancia de tres meses dentro del Programa

de Movilidad Nacional de la SEP. Qué

contribuyó a la formación de su identidad

personal y al descubrimiento de sus habilidades

sociales, tales como son la resolución de

problemas, comunicación, empatía, toma de

decisiones, resiliencia, pensamiento crítico,

manejo del estrés, autorregulación entre otras, en

un continuum con la diversidad cultural en la que

se involucró.

 Los aspectos de la práctica docente que

se modificaron fueron, de acuerdo a las

observaciones (tabla 1): La adaptación al

contexto y la comprensión intercultural, esta

actitud ha sido conformada desde su propio ser

y enriquecida en el contexto donde se

desenvuelve. Es importante mencionar que la

profesión docente demanda el desarrollo de esta

dadas las características de los espacios

educativos en los que se ejercerá la docencia.

73

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 65-73

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.
PATRÓN-REYES, Armida Liliana, TORRES-CAMACHO, Cristina Ma.

Elizabeth y CHAGOYÁN-GARCÍA, Pedro. La movilidad académica en la

formación de los estudiantes normalistas. Una experiencia en Francia. Revista de

Teoría Educativa. 2017

 Además impactó en el conocimiento,

comprensión y respeto hacia la diversidad.

Mostrando coherencia comunicativa y

compromiso durante el intercambio y

convivencia con personas de otras culturas, pero

reconociendo a la vez las diferencias existentes

y la violencia simbólica que se vive en el

contexto francés.

 Como afirma Morín, el problema de los

seres humanos es la percepción de la

complejidad, de la multidiversidad cultural,

porque el contacto con lo diverso es un suceso

frecuente en la época actual y demanda tener

capacidades para esta interculturalidad.

Referencias

Angotti, R. (2013). KinectMath. Obtenido de

Home Page KinectMath: http://kinectmath.org/

Arias., F. G. (1999). El Proyecto de

Investigación: Guía . Obtenido de

http://www.smo.edu.mx/:

http://www.smo.edu.mx/colegiados/apoy

Alavez Ruiz, A. (2014) Interculturalidad,

concepto, alcances y derecho, México: Mesa

Directiva de la Cámara de Diputados del

Congreso de la Unión, LXII Legislatura

https://rm.coe.int/CoERMPublicCommonSearc

hServices/DisplayDCTMContent?documentId=

0900001680301bc3

Byram, Michael; Nichols, Adam, y Stevens,

David. (eds.). (2001). Developing intercultural

competence in practice. Clevedon: Multilingual

Matters LTD.

Day, C. (2007). Pasión por enseñar. La identidad

personal y profesional del docente y sus valores.

España: Narcea.

Ferry, Gilles. (2008). Pedagogía de la

Formación. Buenos Aires: Ediciones Novedades

Educativas.

García, P. (2001). La instrumentación

metodológica en la recuperación de la práctica

docente. En En torno a la intervención de la

práctica educativa. Campechano, García,

Minakata y Sañudo. Guadalajara: Gobierno del

Estado de Jalisco.

Giménez, G. (2005). La cultura como identidad

y la identidad como cultura. México: Instituto de

Investigaciones Sociales de la UNAM.

Mangrulkar, Vince & Posner. (2001). Enfoque

de habilidades para la vida para un desarrollo

saludable de niños y adolescentes. Washington:

OPS.

Morín, E. (2001) Los siete saberes necesarios

para la educación del futuro. México: UNESCO

UNESCO (2016) Oficina de la UNESCO en

Quito, Educación e Interculturalidad.

Recuperado el 9 de diciembre del 2016 en:

http://www.unesco.org/new/es/quito/education/

education-and-interculturality/os/proyecto-

investigacion.pdf

74

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 74-79

Una nueva estrategia: Club de desarrollo de aplicaciones móviles

RODRÍGUEZ-VARGAS, María de Jesús†*, ARROYO-ALMAGUER, Marisol, RICO-MORENO, José

Luis, BARRÓN-ADAME, José Miguel, FONSECA-RAZO, Juan Antonio y NORIA-PÉREZ, Rodrigo

Universidad Tecnológica del Suroeste de Guanajuato

Recibido 3 de Octubre, 2017; Aceptado 11 de Diciembre, 2017

Resumen

En la carrera de Tecnologías de la Información de la

Universidad Tecnológica del Suroeste de Guanajuato, se

presenta constantemente la deserción por apatía o falta de

identificación con las materias que se cursan; de igual

forma se ha percibido que la influencia que un estudiante

pueda tener en otro es muy alta. El club de desarrollo de

aplicaciones móviles es una estrategia para que los

estudiantes de nivel ingeniería y de técnico superior

universitario, compartan entre ellos mismos

conocimientos, fortalezas e ideas para el desarrollo de

aplicaciones y proyectos que sean de su interés. Por medio

de capacitaciones y seguimientos de especialistas en

diferentes áreas se fortalecen las habilidades de los

miembros para que a su vez, repliquen estas

capacitaciones con alumnos de niveles inferiores. Los

resultados obtenidos hasta la fecha han sido satisfactorios,

entre ellos se pueden mencionar: cursos de capacitación a

alumnos de tercer cuatrimestre de TSU, productos sw,

participaciones en foros como asistentes y expositores.

Aplicaciones, club, servicios, capacitación

Abstract

In the career of Information Technology at the

Technological University of Southwest of Guanajuato, the

desertion is constantly presented due to apathy or lack of

identification with the subjects that are being studied; In

the same way it has been perceived that the influence that

a student can have in another is very high. The mobile

application development club is a strategy for engineering

and technical college students to share knowledge,

strengths, and ideas for the development of applications

and projects that are of interest to them. Through the

training and follow-up of specialists in different areas, the

members' skills are strengthened so that they can replicate

these trainings with lower level students. The results

obtained to date have been satisfactory, among them we

can mention: training courses for TSU third-quarter

students, sw products, participations in forums such as

attendees and exhibitors.

Applications, club, services, training

Citación: RODRÍGUEZ-VARGAS, María de Jesús, ARROYO-ALMAGUER, Marisol, RICO-MORENO, José Luis,

BARRÓN-ADAME, José Miguel, FONSECA-RAZO, Juan Antonio y NORIA-PÉREZ, Rodrigo. Una nueva estrategia: Club

de desarrollo de aplicaciones móviles. Revista de Teoría Educativa. 2017. 1-2:74-79

† Investigador contribuyendo como primer autor.

*Correspondencia al Autor Correo Electrónico: mjrodriguez@utsoe.edu

© ECORFAN-Perú www.ecorfan.org/republicofperu

75

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 74-79

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

RODRÍGUEZ-VARGAS, María de Jesús, ARROYO-ALMAGUER, Marisol,

RICO-MORENO, José Luis, BARRÓN-ADAME, José Miguel, FONSECA-

RAZO, Juan Antonio y NORIA-PÉREZ, Rodrigo. Una nueva estrategia: Club de

desarrollo de aplicaciones móviles. Revista de Teoría Educativa. 2017

Introducción

Los avances tecnológicos que se presentan

constantemente, requieren de herramientas que

permitan enfrentar los cambios que el entorno va

demandando.

 Los distintos reportes en torno a las

tendencias de las tecnologías para el aprendizaje,

encuentran a los dispositivos móviles como una

herramienta idónea para los estudiantes, al

incluso ser más utilizados que una computadora

personal.

 El trabajo colaborativo dentro del Club

de desarrollo de aplicaciones, juega un papel

fundamental en el aprendizaje de los estudiantes,

siendo una escuela dentro de otra escuela;

permitiéndoles compartir conocimientos,

habilidades, tips, etc. buscando con ello

incrementar sus fortalezas y desempeños entre

pares.

 El club de desarrollo de aplicaciones ha

tenido mucho éxito entre los alumnos de los

diferentes cuatrimestres, al ofrecer

capacitaciones en temas específicos y en el

desarrollo de proyectos aplicables a diferentes

problemas de contexto identificados,

cumpliendo satisfactoriamente con los

requerimientos.

Justificación

Considerando que la formación integral es uno

de los objetivos de la Universidad Tecnológica

del Suroeste de Guanajuato, se busca favorecer

el trabajo colaborativo entre pares con la

creación de un club de estudiantes, apoyados por

docentes y expertos en diferentes áreas de TI.

Problema

En la Carrera de Tecnologías de la Información

y Comunicación de la Universidad Tecnológica

del Suroeste de Guanajuato, el índice de

deserción que se presenta se atribuye

principalmente a la falta de interés o bajo

desempeño en las materias técnicas de la carrera,

así como la falta de motivación por

desconocimiento del campo de acción y/o

liderazgo.

Hipótesis

El incremento del 100% de la cantidad de

miembros del Club impactará en mayor medida

a la comunidad de estudiantes de TIC/ITIC, para

favorecer su permanencia y eficiencia terminal.

Objetivos

Objetivo General

Conformar un grupo de trabajo sólido, con alto

nivel profesional y actitud de servicio, capaz de

ofrecer soluciones innovadoras y competitivas a

la comunidad universitaria y demás sectores de

la sociedad.

Objetivos específicos

 Desarrollar una conciencia de trabajo

profesional a nivel individual y grupal.

 Alinear las actividades desarrolladas al

propósito y metas comunes.

 Lograr una cultura de trabajo en equipo

positiva, con valores y normas de

comportamiento definidos.

76

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 74-79

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

RODRÍGUEZ-VARGAS, María de Jesús, ARROYO-ALMAGUER, Marisol,

RICO-MORENO, José Luis, BARRÓN-ADAME, José Miguel, FONSECA-

RAZO, Juan Antonio y NORIA-PÉREZ, Rodrigo. Una nueva estrategia: Club de

desarrollo de aplicaciones móviles. Revista de Teoría Educativa. 2017

Marco Teórico

El rezago educativo en el estado de Guanajuato

ocupa un porcentaje alto, en la población de 15

años o mayores, como se muestra en la siguiente

tabla (INEGI, 2016).

Tabla 1 Indicadores Nivel de Instrucción. (INEGI, 2016)

 Las escuelas de educación superior en

general presentan problemáticas tales como:

rezago, deserción y bajos índices de eficiencia

terminal; dichos problemas asociados a diversos

factores (Vera-Noriega, 2012), en la

Universidad Tecnológica del Suroeste de

Guanajuato, se ha percibido que dentro de la

comunidad estudiantil existe liderazgo, pero en

muchas ocasiones, poco reconocido y/o

aprovechado como una herramienta para

combatir las problemáticas referidas.

 El liderazgo estudiantil es un valor que

debe fomentarse entre los alumnos de la carrera

de TIC, buscando fortalecer sus cualidades

naturales de líderes, que les permitan tener una

tarea importante tanto en la toma de decisiones

como en la realización de las actividades

(Romero Zaldivar, 2005).

Metodología de desarrollo

Para el desarrollo de la investigación y proyecto

se consideraron los siguientes cuestionamientos:

 ¿Es posible impactar favorablemente en

la permanencia de los estudiantes de TIC/ITIC?

 ¿Las capacitaciones técnicas entre pares

fortalecerán las competencias de los estudiantes

para su incorporación al mercado laboral?

 ¿El club de desarrollo de

aplicaciones puede fortalecer el trabajo del

Cuerpo Académico.

Para dar respuesta a las preguntas se tomó como

referencia los trabajos realizados en otras

instituciones que han obtenido buenos resultados

con la implementación de estrategias similares.

 - El Instituto Tecnológico Superior de

San Luis Potosí, formó grupos de desarrollo de

software (células) de egresados de la carrera de

Ingeniería en Sistemas Computacionales,

guiados por profesores para la realización de

proyectos con clientes reales y determinando un

proceso propio (ARROYO LÓPEZ, 2015).

 - Los principios de dirección de empresas

aplicados a grupos estudiantiles facilitan el logro

de los objetivos establecidos, obteniendo

resultados no sólo en los productos, sino en

investigación y formación (Romero Zaldivar,

2005).

 Para la integración y fortalecimiento del

Club de desarrollo de aplicaciones, se aplicó la

siguiente metodología:

Figura 1 Metodología: Club de aplicaciones de software.

Fuente propia.

Invitacióny selección de
miembros

Capacitación en áreas
específicas

Selección de proyectos
enfocados a

problemáticas del
contexto

Desarrollo de proyectos
Revisiones constantes

de avances
Pruebas e

implementación

77

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 74-79

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

RODRÍGUEZ-VARGAS, María de Jesús, ARROYO-ALMAGUER, Marisol,

RICO-MORENO, José Luis, BARRÓN-ADAME, José Miguel, FONSECA-

RAZO, Juan Antonio y NORIA-PÉREZ, Rodrigo. Una nueva estrategia: Club de

desarrollo de aplicaciones móviles. Revista de Teoría Educativa. 2017

 El primer paso fue invitar a los

estudiantes de los grados superiores: Sexto

cuatrimestre e ingeniería.

 Los estudiantes que aceptaron formar

parte del Club, fueron evaluados para determinar

sus competencias en TI.

 Se impartió una capacitación en Java y

Android para los nuevos miembros del Club y

los docentes colaboradores.

 De las ideas y necesidades obtenidas en

el medio, se seleccionaron dos proyectos a los

cuales fueron asignados dos alumnos por

proyecto y al menos dos profesores de apoyo.

 Los participantes de cada proyecto, a

través de una combinación entre las

metodologías SCRUM y Prototipos, llevaron a

cabo el desarrollo del proyecto.

 Integrantes del Cuerpo Académico de

Ambientes Inteligentes y Cómputo Suave (que

es donde surge el Club) invitan a integrantes del

Cuerpo Académico de Tecnologías de la

Información –ambos CA de UTSOE- para

formar parte de las revisiones de avances de los

proyectos en desarrollo.

 Los proyectos son probados por el

usuario final y mejorados conforme se detectan

errores y/o mejoras, hasta que dichos proyectos

son liberados para su implementación.

 Nota: Una vez terminado el primer ciclo

de la metodología los miembros del club

invitarán y capacitarán a estudiantes de

cuatrimestres inferiores para ir aumentando la

cantidad de integrantes.

Resultados

El Club de desarrollo de aplicaciones tiene un

año de trabajo donde sus principales logros se

enlistan a continuación:

 -El número de estudiantes participando

activamente se ha incrementado de 4 a 40

miembros.

Figura 2 Miembros del club de desarrollo de aplicaciones.

Fuente propia.

 - Se han establecido roles dentro del club

como: líder, administradores de proyectos,

capacitadores o talleristas, desarrolladores, etc.

 - Se han desarrollado un total de 5

proyectos para empresas de la zona y para la

Universidad entre aplicaciones web,

aplicaciones de escritorio y aplicaciones

móviles.

Figura 3 Aplicación UTSOEInforma

78

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 74-79

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

RODRÍGUEZ-VARGAS, María de Jesús, ARROYO-ALMAGUER, Marisol,

RICO-MORENO, José Luis, BARRÓN-ADAME, José Miguel, FONSECA-

RAZO, Juan Antonio y NORIA-PÉREZ, Rodrigo. Una nueva estrategia: Club de

desarrollo de aplicaciones móviles. Revista de Teoría Educativa. 2017

 - Los talleristas han replicado

capacitación a alumnos de tercer cuatrimestre de

la carrera de TIC, en Java y Android.

Figura 4 Taller de Android.

 - Participación en foros y diversas

convocatorias para exposición de proyectos y

trabajos de investigación.

Conclusiones

Con la implementación del Club de desarrollo de

aplicaciones en la carrera de Tecnologías de la

Información y Comunicación se ha convertido

en un elemento importante dentro de las

actividades de los estudiantes; propiciando

además el fortalecimiento de los Cuerpos

Académicos de la carrera en mención, al

participar activamente en la capacitación de

estudiantes y evaluación de avances de

proyectos.

 Las capacitaciones que se han impartido

a los estudiantes de los cuatrimestres inferiores

por los miembros del club, están propiciando el

interés por formar parte del club y el desarrollo

de proyectos, además de enriquecer sus

conocimientos y habilidades, disminuyendo

considerablemente los índices de reprobación.

 Como trabajos a futuro dentro del Club

se propone la cración de una metodología de

pruebas para los proyectos desarrollados y en

una etapa copnsolidada compartirla con otras

instituciones y/o empresas.

Referencias

ARROYO LÓPEZ, E. e. (2015).

http://revistascientificas.udg.mx/index.php/RE

C/article/view/5221/4875. ReCIBE, 4(4).

Obtenido de

http://revistascientificas.udg.mx/index.php/RE

C/article/view/5221/4875

Quintero R., A. (2015). Aplicación Móvil

(EVEN ZAO). Virtual Educa Digital. Obtenido

de Blog de Ray Chambers:

http://reposital.cuaed.unam.mx:8080/jspui/bitstr

eam/123456789/3933/1/VE13.379.pdf

Romero Zaldivar, V. A. (2005). Reflexiones y

experiencias sobre la dirección de grupos

cientificos estudiantiles dedicados a la

produccion de software. Revista Cubana de

Educación Superior, 91+. Obtenido de

go.galegroup.com/ps/i.do?p=AONE&sw=w&u

=utsdggto&v=2.1&id=GALE%7CA146838976

&it=r&asid=ec55c53f8d6e4265b6720ab8335e7

652

Villa¹, W. M. C., Ramírez, M. I., Ventura, L. V.,

Estrada, G. M. S., & de la Paz Área, S. Título:

Los grupos científicos estudiantiles en el

desarrollo de habilidades investigativas en los

estudiantes de Ingeniería en Ciencias

Informáticas.

Vera-Noriega, J. Á., Ramos-Estrada, D. Y.,

Sotelo-Castillo, M. A., Echeverría-Castro, S.,

Serrano-Encinas, D. M., & Vales-García, J. J.

(2012). Factores asociados al rezago en

estudiantes de una institución de educación

superior en México. Revista iberoamericana de

educación superior, 3(7), 41-56.Centros de

Desarrollo de Software de iniciativa a realidad

(CIMAT). Disponible en:

https://cimat.repositorioinstitucional.mx/jspui/b

itstream/1008/189/2/TE%20306.pdf

ANAYA, Raquel. Una visión de la enseñanza de

la Ingeniería de Software como apoyo al

79

 Artículo Revista de Teoría Educativa
 Diciembre 2017 Vol.1 No.2, 74-79

ISSN-2523-2509

ECORFAN® Todos los derechos reservados.

RODRÍGUEZ-VARGAS, María de Jesús, ARROYO-ALMAGUER, Marisol,

RICO-MORENO, José Luis, BARRÓN-ADAME, José Miguel, FONSECA-

RAZO, Juan Antonio y NORIA-PÉREZ, Rodrigo. Una nueva estrategia: Club de

desarrollo de aplicaciones móviles. Revista de Teoría Educativa. 2017

mejoramiento de las empresas de

software.Revista Universidad EAFIT, [S.l.], v.

42, n. 141, p. 60-76, jun. 2012. ISSN 0120-

341X. Disponible en:

http://publicaciones.eafit.edu.co/index.php/revis

ta-universidad-eafit/article/view/809

Agradecimiento

A la Universidad Tecnológica del Suroeste de

Guanajuato.

 A la Dirección de Carrera de Tecnologías

de la Información y Comunicación.

Instrucciones para autores

 [Título en Times New Roman y Negritas No.14]

Apellidos en Mayúsculas -1er Nombre de Autor †, Apellidos en Mayúsculas -2do Nombre de Autor
Correo institucional en Times New Roman No.10 y Cursiva

(Indicar Fecha de Envio: Mes, Dia, Año); Aceptado (Indicar Fecha de Aceptación: Uso Exclusivo de ECORFAN)

Resumen

Titulo

Objetivos, metodología

Contribución

(150-200 palabras)

Indicar (3-5) palabras clave en Times New Roman

y Negritas No.11

Abstract

Title

Objectives, methodology

Contribution

(150-200 words)

Keywords

Cita: Apellidos en Mayúsculas -1er Nombre de Autor †, Apellidos en Mayúsculas -2do Nombre de Autor. Título del Artículo.

Título de la Revista. 2017, 1-1: 1-11 – [Todo en Times New Roman No.10]

† Investigador contribuyendo como primer autor.

© ECORFAN-Perú www.ecorfan.org/republicofperu

Instrucciones para autores

ISSN-2523-2509

ECORFAN® Todos los derechos reservados

Apellidos en Mayúsculas -1er Nombre de Autor †, Apellidos en

Mayúsculas -2do Nombre de Autor. Título del Artículo. Título de

la Revista. 2017- [Redactado en Times New Roman No.9]

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 artículo

Desarrollo de Secciones y Apartados del

Artículo con numeración subsecuente

[Título en Times New Roman No.12, espacio

sencillo y Negrita]

Desarrollo de Artículos en Times New Roman

No.12, espacio sencillo.

Inclusión de Gráficos, Figuras y Tablas-

Editables

En el contenido del artículo 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 inferior con Times

New Roman No.10 y Negrita]

Grafico 1 Titulo y Fuente (en cursiva).

No deberán ser imágenes- todo debe ser editable.

Figura 1 Titulo y Fuente (en cursiva).

No deberán ser imágenes- todo debe ser editable.

Tabla 1 Titulo y Fuente (en cursiva).

No deberan ser imágenes- todo debe ser editable.

Cada artículo 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 Titulo secuencial.

Instrucciones para autores

ISSN-2523-2509

ECORFAN® Todos los derechos reservados

Apellidos en Mayúsculas -1er Nombre de Autor †, Apellidos en

Mayúsculas -2do Nombre de Autor. Título del Artículo. Título de

la Revista. 2017- [Redactado en Times New Roman No.9]

Para el uso de Ecuaciones, señalar de la

siguiente forma:

Yij = α + ∑ βhXhij
r
h=1 + uj + eij (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

artículo.

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 posiblidades 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

artículo.

Ficha Técnica

Cada artículo deberá presentar un documento

Word (.docx):

Nombre de la Revista

Título del Artículo

Abstract

Keywords

Secciones del Artículo, 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

Revista de Teoría Educativa

Formato de Originalidad

 Cusco, Perú a ____ de ____ del 20_____

Entiendo y acepto que los resultados de la dictaminación son inapelables por lo que deberán firmar los

autores antes de iniciar el proceso de revisión por pares con la reivindicación de ORIGINALIDAD de la

siguiente Obra.

 Artículo (Article):

Firma (Signature):

Nombre (Name)

Formato de Autorización

 Cusco, Perú a ____ de ____ del 20_____

Entiendo y acepto que los resultados de la dictaminación son inapelables. En caso de ser aceptado para

su publicación, autorizo a ECORFAN- Perú a difundir mi trabajo en las redes electrónicas, reimpresiones,

colecciones de artículos, antologías y cualquier otro medio utilizado por él para alcanzar un mayor

auditorio.

I understand and accept that the results of evaluation are inappealable. If my article is accepted for

publication, I authorize ECORFAN- Perú to reproduce it in electronic data bases, reprints, anthologies

or any other media in order to reach a wider audience.

Artículo (Article):

Firma (Signature)

Nombre (Name)

 Revista de Teoría Educativa
“Relevancia de los egresados en el sistema educativo”

SESENTO-Leticia, LUCIO, Rodolfo

Colegio Primitivo y Nacional de San Nicolás de Hidalgo

Facultad de Medicina Veterinaria y Zootecnia de la Universidad Michoacana

de San Nicolás de Hidalgo

“Comportamiento histórico de los cuerpos académicos del Instituto

Tecnológico Superior de San Martín Texmelucan, Puebla, reconocidos por

PRODEP”

SALAZAR-MATA, Juan Manuel, HERNÁNDEZ-LÓPEZ, Dalia Rosario,

LÓPEZ-MUÑOZ, Jesús y ESPINOZA-MARTÍNEZ, Jorge de Jesús

Instituto Tecnológico de Ciudad Valles

“Plan curricular de formación docente: una propuesta de mejora como

resultado del análisis de la evaluación docente 2013-2015”

BERLANGA-RESÉNDIZ, Karina, BALDERAS-SÁNCHEZ, Alba,

CRUZ-NAVARRO, Claudia y BARRIOS-MENDOZA, Silvia Elena.

Instituto Tecnológico de Ciudad Valles

“El Modelo Bilingüe en México”

CAPISTRÁN-PÉREZ, Luz Patricia, MORENO-AGUIRRE, Alma

Janeth, PADILLA-CASTRO, Laura y GUAJARDO-RAMOS, Eliseo

Universidad Autónoma del Estado de Morelos

“Desarrollo humano y educación inclusiva en el preescolar: La Experiencia de

México y El Salvador”

HERNÁNDEZ-SERRANO, Diana Patricia y PESCI-GAITÁN, Ana

María

Universidad Autónoma de Zacatecas. Jardín Juárez

“La movilidad académica en la formación de los estudiantes normalistas. Una

experiencia en Francia”

PATRÓN-REYES, Armida Liliana, TORRES-CAMACHO, Cristina Ma.

Elizabeth y CHAGOYÁN-GARCÍA, Pedro

Escuela Normal Superior Oficial de Guanajuato

“Una nueva estrategia: Club de desarrollo de aplicaciones móviles”

RODRÍGUEZ-VARGAS, María de Jesús, ARROYO-ALMAGUER,

Marisol, RICO-MORENO, José Luis, BARRÓN-ADAME, José Miguel,

FONSECA-RAZO, Juan Antonio y NORIA-PÉREZ, Rodrigo

Universidad Tecnológica del Suroeste de Guanajuato

