
ISSN 2444-4979

Revista de Formación de Recursos

Humanos

Vo
lu
m
en
 3

,
Nú

m
er
o

8
–
 A

br
il–

 J
un

io
-
20

17

ECORFAN®

Indización

Google Scholar.

Research Gate

REBID

Mendeley

RENIECYT

ECORFAN-Spain

ECORFAN-Spain

Directorio

Principal

RAMOS-ESCAMILLA, María. PhD.

Director Regional

MIRANDA-GARCIA, Marta. PhD.

Director de la Revista

SERRUDO-GONZALES, Javier. BsC.

Edición de Logística

PERALTA-CASTRO, Enrique. PhD.

Diseñador de Edición

TREJO-RAMOS, Iván. BsC.

Revista de Formación de Recursos

Humanos, Volumen 3, Número 8, de

Abril a Junio -2017, es una revista

 editada trimestralmente por

ECORFAN-Spain. Calle Matacerquillas

 38, CP: 28411.

Moralzarzal -Madrid. WEB:

www.ecorfan.org/spain,revista@ecorfa

n.org. Editora en Jefe: RAMOS-

ESCAMILLA, María. PhD Co-Editor:

MIRANDA-GARCÍA, Marta. PhD.

ISSN 2444-4979. Responsables de la

última actualización de este número de

la Unidad de Informática

ECORFAN. ESCAMILLA-

BOUCHÁN, Imelda, LUNA-SOTO,

Vladimir, actualizado al 30 de Junio

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 Centro Español de

Ciencia y Tecnología.

Consejo Editorial

AZOR-HERNÁNDEZ, Ileana. PhD

Universidad de las Americas Puebla-México

RAMÍREZ-MARTÍNEZ, Ivonne Fabiana. PhD

Universidad Andina Simon Bolivar-Bolivia

GARCÍA-BARRAGÁN, Luis Felipe. PhD

Universidad de Guanajuato-México

ARANCIBIA -VALVERDE, María Elena. PhD

Universidad Pedagógica Enrique José Varona de la Habana-Cuba

TORRES-HERRERA, Moisés. PhD

Universidad Autónoma de Barcelona-Spain

PORRÚA-RODRÍGUEZ, Ricardo. PhD

Universidad Iberoamericana-México

LINAREZ-PLACENCIA, Gildardo. PhD

Centro Universitario de Tijuana-México

DOMÍNGUEZ-GUTIÉRREZ, Silvia. PhD

Universidad de Guadalajara-México

Consejo Arbitral

FRMA. MsC

Universidad Michoacana de San Nicolas de Hidalgo-México

BEFJ. PhD

Universidad de Granada-Spain

GVJ. PhD

Universidad Pedagógica Nacional-México

SAOH. PhD

Centro de Investigación en Energía –UNAM-México

UNAB. MsC

Universidad Politécnica de Puebla-México

STMG. PhD

Universidad Autónoma del Estado de Hidalgo-México

AHÍ. PhD

Universidad de las Américas Puebla-México

Presentación

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

Recursos Humanos

En Pro de la Investigación, Docencia, y Formando 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 del Editor en Jefe.

 El artículo Bootcamps: la enseñanza de temas selectos de programación en alumnos del TSU en

Sistemas Informaticos de la Universidad Tecnologica Fidel Velazquez por ROMERO-ROJAS, Ruth

Marcela, RUEDAS-CHÁVEZ, Jesús Alejandro, ROA-NABOR, Samuel David y HERNÁNDEZ-CRUZ,

María Guadalupe, como siguiente artículo La Educación como instrumento para lograr la igualdad de

género entre los alumnos de la UAEM Valle de Chalco por COTERA-REGALADO, Esperanza,

ZAVALA-LÓPEZ, Miguel, DELGADILLO-GÓMEZ, Patricia y VÁZQUEZ-BELTRÁN, Lizbeth, como

siguiente artículo Proyectos integrados: metodología para una gestión del conocimiento por ORTEGA-

BUCIO, Lydia, como siguiente artículo Implementación de un programa de coaching en la docencia para

la excelencia educativa en la universidad tecnológica de Xicotepec de Juárez, Puebla por ARELLANO,

Sonia, CRUZ, Clotilde y OLTRA, Martha Fricia con adscripción en la Universidad Tecnologica de

Xicotepec de Juarez, Puebla, México, como siguiente artículo Reflexiones sobre la fundamentación teórica

del objeto de estudio de Trabajo Social por REYNOSO-LUNA, María Gabriela, MORALES-

MARTÍNEZ, Mario Alberto, SÁNCHEZ-MORELOS, María Luisa y SERRANO-GUERRA, Luis

Antonio, como siguiente artículo Uso de tecnologías digitales en estudio, ocio y recreación por estudiantes

universitarios por OROZCO-MEDINA, Martha Georgina, ANGUIANO-GÓMEZ, Carlos, FIGUEROA-

MONTAÑO, Árturo y GARIBAY-LÓPEZ, Cecilia

 Contenido

Artículo Página

Bootcamps: la enseñanza de temas selectos de programación en alumnos del TSU

en Sistemas Informaticos de la Universidad Tecnologica Fidel Velazquez

ROMERO-ROJAS, Ruth Marcela, RUEDAS-CHÁVEZ, Jesús Alejandro, ROA-

NABOR, Samuel David y HERNÁNDEZ-CRUZ, María Guadalupe

1-12

La Educación como instrumento para lograr la igualdad de género entre los

alumnos de la UAEM Valle de Chalco

COTERA-REGALADO, Esperanza, ZAVALA-LÓPEZ, Miguel, DELGADILLO-

GÓMEZ, Patricia y VÁZQUEZ-BELTRÁN, Lizbeth

13-19

Proyectos integrados: metodología para una gestión del conocimiento

ORTEGA-BUCIO, Lydia

20-28

Implementación de un programa de coaching en la docencia para la excelencia

educativa en la universidad tecnológica de Xicotepec de Juárez, Puebla

ARELLANO, Sonia, CRUZ, Clotilde y OLTRA, Martha Fricia

29-33

Reflexiones sobre la fundamentación teórica del objeto de estudio de Trabajo

Social

REYNOSO-LUNA, María Gabriela, MORALES-MARTÍNEZ, Mario Alberto,

SÁNCHEZ-MORELOS, María Luisa y SERRANO-GUERRA, Luis Antonio

34-45

Uso de tecnologías digitales en estudio, ocio y recreación por estudiantes

universitarios

OROZCO-MEDINA, Martha Georgina, ANGUIANO-GÓMEZ, Carlos,

FIGUEROA-MONTAÑO, Árturo y GARIBAY-LÓPEZ, Cecilia

46-55

Instrucciones para Autores

Formato de Originalidad

Formato de Autorización

1

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 1-12

Bootcamps: la enseñanza de temas selectos de programación en alumnos del TSU en

Sistemas Informaticos de la Universidad Tecnologica Fidel Velazquez

ROMERO-ROJAS, Ruth Marcela*†, RUEDAS-CHÁVEZ, Jesús Alejandro, ROA-NABOR, Samuel

David y HERNÁNDEZ-CRUZ, María Guadalupe

Recibido Abril 14, 2017; Aceptado Junio 23, 2017

Resumen

El objetivo de este trabajo fue la impartición de cursos

bajo el modelo Bootcamp para la enseñanza de temas de

tendencia tecnológica a alumnos del TSU en sistemas

informáticos de la UTFV. El Bootcamp de Xamarin se

llevo a cabo en el mes de abril de 2017 y tuvo una

duración de cinco horas y conto con la participación de

dos grupos de 20 alumnos, el perfil del participante

requeria tener conocimientos previos sobre programación

móvil. El bootcamp tuvo por objetivo que los

participantes lograran programar el “Hola mundo” con

Xamarin y probarlo en sus dispositivos móviles, de los 40

participantes, 35 lograron la programación y solo 24

pudieron ejecutarlo en si dispositivo móvil. En esta

modalidad de cursos intensivos y con contenidos

específicos la división de TIC´s visualiza el paliativo para

la impartición de temas de tendencia tecnológica que no

son considerados en el temario de las asignaturas.

Programación, C# ,Bootcamp, desarrollo

multiplataforma, Xamarin

Abstract

The objective of this work is to give courses under the

modelo Bootcamp for the teaching of topics of

technological tendency to students of the TSU in computer

systems of the UTFV. The Xamarin bootcamp was

performed in April 2017, had a duration of five hours and

two groups of 20 students participated, the participant

profile required prior knowledge of mobile programming.

The bootcamp had as objective that the participants

managed to program the "hello world" with xamarin and

test it on their mobile devices. Of the 40 participants, 35

achieved xamarin programming and only 24 were able to

execute it in the ir mobile device. In this modality of intense

courses and with specific contents the division of TIC's

visualizes a paliativo option to give the subjects in

technological tendency that are not considered on the

agenda

Programming C#, Bootcamp, multiplatform

development, Xamarin

Citación: ROMERO-ROJAS, Ruth Marcela, RUEDAS-CHÁVEZ, Jesús Alejandro, ROA-NABOR, Samuel David y

HERNÁNDEZ-CRUZ, María Guadalupe. Bootcamps: la enseñanza de temas selectos de programación en alumnos del TSU

en Sistemas Informaticos de la Universidad Tecnologica Fidel Velazquez. Revista de Formación de Recursos Humanos 2017,

3-8: 1-12

*Correspondencia al Autor (Correo Electrónico: rmarce@hotmail.com)

† Investigador contribuyendo como primer autor.

©ECORFAN-Spain www.ecorfan.org/spain

ROMERO-ROJAS, Ruth Marcela, RUEDAS-CHÁVEZ, Jesús Alejandro, ROA-

NABOR, Samuel David y HERNÁNDEZ-CRUZ, María Guadalupe. Bootcamps:

la enseñanza de temas selectos de programación en alumnos del TSU en Sistemas

Informaticos de la Universidad Tecnologica Fidel Velazquez. Revista de

Formación de Recursos Humanos 2017

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

2

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 1-12

Introducción

La sociedad actual esta en una nueva etapa con

la gran presión de adaptarse al mundo

globalizado, entonces la tecnología no es en

absoluto una ventaja, es una exigencia.

Cabe recordar que dichas exigencias

cambian de acuerdo a los tiempos, pero el

medio es el que se conserva. Si bien, la forma

en cómo estos generan nuevas interacciones

aún no ha podido ser traducida por los teóricos,

pero sí han logrado acercamientos, como es el

caso de Roberto Igarza quien explica que los

tiempos de consumo de los usuarios depende

del lugar en que estos habiten. Esto se aplica

con mayor fuerza en las ciudades

hiperconectadas que constantemente generan

información (Tapia, 2010).

Los flujos masivos de información

atraviesan esa red permitiendo diferentes

niveles de comunicación (uno-a-muchos,

muchos-a-muchos) y dando lugar a

experiencias inéditas de intercambio social.

Las tecnologías de la información aplicadas

a la educación aunada a las necesidades cada

vez más dinámicas del mercado laboral, están

llevando a que se desarrollen un creciente

número de nuevas metodologías innovadoras

de aprendizaje, que permitan que los nuevos

profesionales se entrenen de manera eficaz, y a

mayor velocidad, en campos concretos del

conocimiento.

Un claro ejemplo son los MOOCs (Masive

Open Online Course), es en general son cursos

masivos, abiertos, y desarrollados en su

totalidad a través de Internet; cursos intensivos

cortos, altamente prácticos, que ofrecen una

certificación opcional con costo, ampliamente

reconocida. Las instituciones que utilizan

técnicas de blended learning o aprendizaje

semipresencial, que combinan el aprendizaje en

línea con las clases presenciales, para hacer

más eficiente la adquisición de conocimiento.

Sin embargo, existen otras opciones que

están creciendo rápidamente, demostrando

muy buenos resultados a la hora de preparar a

profesionales competentes en campos

fundamentalmente vinculados con la

tecnología. Se trata de los bootcamps.

Inspirados en los campos de

entrenamientos que las distintas fuerzas

armadas utilizan para preparar a sus tropas, los

bootcamps consisten en programas de

entrenamiento intensivos, que se desarrollan a

lo largo de períodos de tiempo relativamente

cortos.

La idea es que los estudiantes aprovechen

al máximo el tiempo de estudio, y adquieran

conocimientos y habilidades que normalmente

tomaría años obtener, en unos pocos meses e

inclusive puede ser un entrenamiento tan

puntual, que se lleve a cabo en un día,

permitiendo dotar a los participantes de cierto

conocimiento especifico y práctico.

En la Universidad Tecnológica Fidel

Velázquez (UTFV) el TSU en Sistemas

Informáticos desde el año se imparte desde año

2006, actualmente la matricula promedio es de

439 estudiantes divididos en aproximadamente

20 grupos en los que cubren los ciclos de

primero a quinto cuatrimestre, se imparte en su

modalidad presencial con turnos matutino y

vespertino. Las materias base para la carrera,

están ampliamente relacionadas al desarrollo

del pensamiento lógico-matematico y la

programación.

Justificación

Actualmente los tiempos efectivos de clase, se

pueden ver disminuidos por multiples factores,

como el deficiente mantenimiento de software

a los laboratorios, el sobrecupo en algunos

grupos debido a los alumnos que reingresan al

programa de estudio, etc.

ROMERO-ROJAS, Ruth Marcela, RUEDAS-CHÁVEZ, Jesús Alejandro, ROA-

NABOR, Samuel David y HERNÁNDEZ-CRUZ, María Guadalupe. Bootcamps:

la enseñanza de temas selectos de programación en alumnos del TSU en Sistemas

Informaticos de la Universidad Tecnologica Fidel Velazquez. Revista de

Formación de Recursos Humanos 2017

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

3

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 1-12

 Siendo a su vez el área de TI un campo

muy cambiante, se ha detectado la necesidad de

dotar a los alumnos de conocimientos muy

específicos y concretos, en áreas relacionadas

mayormente a la programación.

La gestión organizacional en la cuál la

UTFV esta inmersa, no permite que ésta pueda

adaptar con la misma rapidez que exige el

mercado, sus planes curriculares y asignaturas.

Por lo que se deben considerar opciones que

permitan subsanar esta condición.

El pensar en cursos que se lleven a cabo

bajo el esquema de los bootcamps, puede ser la

manera de solventar esta necesidad;

especialmente en el ultimo cuatrimestre

presencial del nivel técnico superior, pues los

alumnos deben aprender a desarrollar

aplicaciones para dispositivos móviles.

Problema

El nivel TSU en sistemas informáticos, necesita

contar con un programa de cursos de

actualización para los alumnos en áreas

relacionadas al desarrollo de aplicaciones y

programación.

Se tiene un área de Educación continua, que

principalemente brinda servicios de

capacitación en herramientas computacionales

básicas, como es paquetería de ofimática. Esto

es insuficiente para los alumnos del TSU en

sistemas informaticos, tomando en cuenta que

en áreas de T.I. suelen haber muchos tipos de

certificaciones, algunas propias de cada

fabricante. Estas suelen tener un costo elevado

y poco accesible para la mayoría.

Por lo tanto, si los alumnos contaran con

conocimientos específicos en temas

relacionados a la programación y de acuerdo a

las tendencias que marca el avance global de la

tecnología supondría un factor diferenciador

cuando los egresados se postulen para un

puesto, ofreciéndoles ventaja.

Objetivos

Objetivo General

Implementar un programa intercuatrimestral de

bootcamps específicos de áreas de T.I.

enfocado fuertemente al desarrollo de

aplicaciones, comenzando con el desarrollo

móvil.

Objetivos específicos

 Diseñar los contenidos del curso y el

control instruccional del mismo

 Implementar los cursos intercuatrimestrales

en modalidad Bootcamps

 Evaluar los resultados obtenidos, mediante

una evidencia de la práctica llevada a cabo.

Hipótesis

A los millennials y a los nativos digitales

integrantes de la llamada generación Z, les

interesa aprender de forma práctica materias

concretas y les resulta mas interesante los

cursos flexibles que activen su creatividad, por

lo cual el modelo de Bootcamps seria aceptado

de manera favorable por ellos.

Marco Teorico

La tecnología y la educación a nivel superior

El uso de las Tecnologías de la Información y

la Comunicación (TICs), aunado a otras

innovaciones pedagógicas, curriculares y de

organización y gestión escolar, permiten

mejorar la práctica de los docentes, incidiendo

en la calidad del sistema educativo.

Con la transversalidad de la enseñanza de la

tecnología, se ha conseguido que se tomen en

cuenta diversos aspectos.

ROMERO-ROJAS, Ruth Marcela, RUEDAS-CHÁVEZ, Jesús Alejandro, ROA-

NABOR, Samuel David y HERNÁNDEZ-CRUZ, María Guadalupe. Bootcamps:

la enseñanza de temas selectos de programación en alumnos del TSU en Sistemas

Informaticos de la Universidad Tecnologica Fidel Velazquez. Revista de

Formación de Recursos Humanos 2017

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

4

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 1-12

Estos aspectos se refieren a lo conceptual

(histórico, ético, cultural, social), lo actitudinal

(búsqueda, investigación, autoconfianza,

autodecisión, responsabilidad, solidaridad,

cooperación, inter- intra- y

transdisciplinariedad), y a lo procedimental

(habilidades intelectuales, estrategias

cognitivas, destrezas motoras).

A partir de este momento ya no se debe

trabajar más con conocimientos sueltos, sino

relacionándolos, resolviendo problemas,

anticipando acciones, desarrollando proyectos.

La tecnología, como eje transversal de la

educación superior, se centrará en los

contenidos culturales que serán incluidos en el

diseño curricular de la carrera, tomados de la

realidad como respuesta a los problemas

cotidianos, convirtiéndose en punto de partida

de proyectos más ambiciosos, críticos, reales y

actuales.

El mundo ha llegado a niveles de

complejidad inimaginables y, con ello,

aparecen retos y desafíos jamás pensados. Para

organizar este proceso hay que dejar de

considerar que las diversas formas de

enseñanza y aprendizaje son independientes y,

en cierta manera concurrentes y, en cambio,

tratar de realzar el carácter complementario de

los ámbitos y los períodos de la educación

moderna. (Al Mufti, 1996).

La educación en el mundo está siendo

afectada por lo que la UNESCO ha llamado las

nuevas dinámicas de la educación superior. Las

que tienen más importantes implicaciones para

países como México, y esta investigación, son

sobre las Tecnologías de Información y

Comunicación y el aprendizaje a lo largo de la

vida (UNESCO, 2008B; 2008c).

Según Alvin Toffler (1994) Vivimos en una

sociedad del conocimiento, caracterizada

porque la base de la producción son los datos,

las imágenes, los símbolos, la ideología de los

valores, la cultura, la ciencia y la tecnología.

El bien más preciado no es la

infraestructura, la máquina, los individuos, sino

las capacidades de los individuos para adquirir,

crear, distribuir y aplicar críticamente y con

sabiduría los conocimientos, en un contexto

donde el veloz ritmo de la innovación científica

los hace rápidamente obsoletos.Las

universidades hoy en día se encuentran en

transición derivado de los cambios en el mundo

por la inserción tecnológica, la sociedad de la

información y en general la sociedad del

conocimiento, el uso de las TIC ha sido uno de

los principales factores de inducción al cambio.

Dentro del programa educativo de la

licenciatura en Administración de la Facultad

de Contaduría y Administración de la

Universidad Autónoma del Estado de México,

se detectó una insuficiencia en cuanto al uso

óptimo de las TIC. Las TIC como eje

transversal, permite y exige un replanteamiento

del currículum del programa educativo,

teniendo la necesidad de responder a los

requerimientos que plantean las nuevas

relaciones entre la sociedad, conocimiento,

comunicación, educación y la forma de

transmitir el conocimiento y de adquirir el

aprendizaje. Detectada la problemática, se

estableció una estrategia de trabajo

metodológica, sustentada en un modelo

pedagógico, específicamente el

constructivismo, que posibilitara el uso óptimo

de las TIC, como eje transversal en el programa

educativo de esta Licenciatura (Martinez Avila

y Gasca Leyva, 2010).

Bootcamp

Bootcamp es un vocablo anglosajón que tiene

diversas acepciones en su uso contextual, una

de estas y quizá la mas usada es para denominar

un campo de entrenamiento militar para civiles

(Disponible en: http://www.linguee.es/ingles-

espanol/traduccion/boot+camp.html), cuyas

características mas notables son la disciplina,

motivación constante que ofrece un monitor

experto y la eliminación de distractores que

ofrece la concentración absoluta sobre lo que se

pretende aprender.

ROMERO-ROJAS, Ruth Marcela, RUEDAS-CHÁVEZ, Jesús Alejandro, ROA-

NABOR, Samuel David y HERNÁNDEZ-CRUZ, María Guadalupe. Bootcamps:

la enseñanza de temas selectos de programación en alumnos del TSU en Sistemas

Informaticos de la Universidad Tecnologica Fidel Velazquez. Revista de

Formación de Recursos Humanos 2017

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

5

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 1-12

Desde hace varios años este termino dejo de

ser exclusivo para denominar lo que en su

origen describe el vocablo y la modalidad boot

camp empezó a usarse para ofrecer

acondicionamiento físico o como modelo para

propiciar la pérdida de peso en personas que se

describían como faltos de voluntad.

Este vocablo hace menos de cinco años

comenzó a usar en educación y las esferas

organizacionales para ofrecer capacitación a los

estudiantes o empleados respectivamente bajo

el modelo “boot camp”. Actualmente es una

palabra comodin que se utiliza en el

vocabulario de la innovación, para describir

cursos que se imparten de manera presencial

con una inversión de tiempo realmente corta en

condiciones ambientales controladas que

ofrecen pocos o nulos distractores y que

ofrecen un nivel dirección, asesoría y

motivación alto del monitor a sus estudiantes.

El modelo boot camp es entonces un

acelerador, es un entorno temporal dónde las

startups desarrollan nuevas ideas y preparan su

discurso y presentaciones para los inversores en

un corto espacio de tiempo es en un entorno

corporativo, un departamento o varios

departamentos o un equipo multidisciplinario

que tiene que generar un modelo de negocio

nuevo o buscar soluciones para un problema

(¿Qué es un bootcamp?-Disponible en:

https://innotechorg.wordpress.com/2015/07/21

/que-es-un-bootcamp/).

Bootcamp como estrategia educativa

Un bootcamp es un modelo sobre el cual se

puede impartir prácticamente cualquier

contenido, desde habilidades de redacción,

liderazgo a cualquier softskills hasta cursos de

contenidos selectos o altamente especializados

en cualquier disciplina. Sin embargo, la

tendencia es que es un curso mayormente

práctico e intensivo que permite en tan solo

unos meses, semanas e inclusive un día,

adquirir el conocimiento y las competencias

necesarias en un área primordialmente de

desarrollo, o en un tema específico.

A nivel superior, varias universidades están

usando el modelo para propiciar el desarrollo

de productos o investigación tal es el caso del

MIT que en fechas recientes organizo el

Boorcamp “el internet de las cosas” cuyo

objetivo era hacer desarrollos usando como

hardware arduinos pero además crear equipos

multidisiciplinarios y multiculturales

(Disponible en:

http://campusmilenio.mx/index.php?=como_k

28&view=item&id=7125:ganan-

univeristarios-de-udeg-en-el-bootcamp-

instituto-tecnologico-de-

massachusetts&itemid=256)

En México el Instituo Tecnologico de

Monterrey ha hecho de la organización de

bootcamp una forma de fomentar el aprendizaje

y constante actualización del alumnado, pero

también una estrategia con la cual venden

servicios de capacitación a empresas e

instituciones.

Características del modelo Bootcamp

Ambiente

El ambiente de un bootcamp es controlado, es

decir el aula, sala o lugar físico donde se lleva

a cabo debe cumplir con especificaciones que

eficiente el proceso de aprendizaje e

interacción.

Debe contarse con el equipo necesario para

la ejecución de las actividades planeadas,

mobiliario suficiente, adecuadas condiciones

de iluminación, ventilación, temperatura,

aislado de ruidos, etc. a fin de que estas no sean

un distractor para los participantes.

El módulo de sanitarios y cafetería debe

encontrarse cercano para satisfacer las

necesidades básicas de los participantes, pero

también para evitar que estos se dispersen por

el campus o empresa y que impida que se

realice el trabajo con la intensidad y disciplina

que se planeó.

ROMERO-ROJAS, Ruth Marcela, RUEDAS-CHÁVEZ, Jesús Alejandro, ROA-

NABOR, Samuel David y HERNÁNDEZ-CRUZ, María Guadalupe. Bootcamps:

la enseñanza de temas selectos de programación en alumnos del TSU en Sistemas

Informaticos de la Universidad Tecnologica Fidel Velazquez. Revista de

Formación de Recursos Humanos 2017

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

6

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 1-12

Monitor

El rol de monitor es fundamental en el

bootcamp, por dos razones. La primera, es el

encargado de la impartición de los contenidos y

guía para la realización de actividades y

segunda deriva en las softskills que este tenga

desarrolladas a fin de promover un ambiente

cohesionado, participativo, motivante y

personalizado con los participantes.

 El papel del monitor no es único, puede

ser asistido por otros expertos en el tema que

permitan que el ambiente personalizado se

favorezca y la asesoría y solución de dudas se

precisa.

Entonces, para fungir como monitor en

un bootcamp es necesario el dominio de un

tema o conocimiento especifico y es

indispensable contar con un repertorio de

softskills que permitan y favorezcan las

relaciones interpersonales.

Estructura

Los cursos impartidos para el modelo

bootcamp típicamente inician con la

presentación del tema, el desarrollo

(generación, clasificación, selección, creación)

discusión y modificación, presentación del

logro (disponible en:

https://innotechorg.wordpress.com/2015/07/21

/que-es-un-bootcamp/).

La presentación del tema, no solo tiene la

intensión de que el participante conozca los

contenidos sobre los que se llevara a cabo el

curso, pues en la mayoría de los casos al

inscribirse tiene ya esta información.

El objetivo de la presentación del tema es

diseccionar para el participante el desarrollo de

este, no de manera unidireccional sino

colaborativa, esto favorece la focalización del

participante sobre los logros que se espera que

tenga.

El desarrollo suele ser variable pues

dependerá absolutamente del tema a abordar en

el curso, pues en temas de inclinación teórica

estará dirigida a la generación de conceptos,

mientras que en aquellos que son prácticos

estará dirigido a la práctica y familiarización

con el proceso.

La discusión y modificación, pretende la

mejora continua y el aprendizaje significativo

que se implementa y se continua después del

curso en el escenario real de los participantes.

La presentación del logro tiene dos

funciones principales, el reforzamiento

constante que mantuvo mitivado al participante

hasta el final del curso y la segunda es medir el

aprendizaje contrastado con el logro que se

planeó en el diseño del curso.

Programación

En el futuro cerca, una competencia digital

más, será el programar desde temprana edad y

probablemente esta se vuelva una asignatura

más en los planes de estudio de nivel basico, y

que esta propicie el desarrollo de resolución de

problemas con el uso de la computadora,

favoreciendo un pensamiento lógico y critico

en la resolución.

Iniciativas como la “Hora del Código” o

Code.org buscan extender la enseñanza de esta

materia a colegios de todo el mundo, intentan

favorecer ese desarrollo. En la tabla 1, se

muestran algunas plataformas para iniciar en

programación (Cortes, 2017. Disponible en

https://retina.elpais.com/retina/2017/04/03/inn

ovacion/1491214964_542941.html)

Caracteristica Icono

Scratch
Este proyecto fue

lanzado por el MIT hace 11

años. Se trata de un entorno

de programación visual

pensado para la creación de

animaciones y juegos. Ideal

para los más pequeños.

ROMERO-ROJAS, Ruth Marcela, RUEDAS-CHÁVEZ, Jesús Alejandro, ROA-

NABOR, Samuel David y HERNÁNDEZ-CRUZ, María Guadalupe. Bootcamps:

la enseñanza de temas selectos de programación en alumnos del TSU en Sistemas

Informaticos de la Universidad Tecnologica Fidel Velazquez. Revista de

Formación de Recursos Humanos 2017

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

7

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 1-12

Arduino

Es un lenguaje de

programación de código

abierto similar a C++. No es

la herramienta más sencilla

de esta lista, pero es ideal

para que los más mayores (a

partir de 10 años) empiecen

a adentrarse en el

apasionante mundo de la

robótica.

Unity

Posiblemente, la

herramienta más popular

para crear videojuegos.

Permite crear juegos

tridimensionales y

exportarlos a casi cualquier

plataforma. Es gratuita

siempre que se use con

fines educativos.

Raspberry Pi

Se trata de una

pequeña placa de software

libre diseñada

expresamente para la

enseñanza de programación

básica. Su bajo coste y su

portabilidad lo convierte en

una herramienta

indispensable para las

academias.

Tabla 1 Plataformas para iniciar en la competencia

digital de programación

Actual panorma del desarrollo móvil

El panorama actual de desarrollo movil, está

basado en el desarrollo para tres plataformas,

IOS de Apple, Windows con Visual Studio para

desarrollo multiplataforma y Android de

Google, siendo este sistema operativo el que

domina el mercado de la telefonía celular.

La problemática principal problemática es

la diversidad de lenguajes de desarrollo y la

falta de compatibilidad entre fabricantes. Una

propuesta de solución a esta problemática es el

desarrollo multiplataforma que brinda Visual

Studio de Microsoft.

Para poder llevar a cabo el desarrollo de una

primer aplicación en esta plataforma es

necesario conocer la arquitectura de una

aplicación, en este caso en Xamarin.Android

Xamarin permite que los desarrolladores

puedan programar aplicaciones utilizando el

lenguaje de programación C#, para después

publicar la aplicación en la plataforma móvil de

su elección sin sacrificar la experiencia de

desarrollo nativa.

Con Xamarin Native puede escribir código

de interfaz de usuario independiente para cada

plataforma de destino: iOS, Android y

Windows.

Metodología de Desarrollo de Software

Metodologia

El modelo MMVC

En el año 2004, un grupo de desarrollo de

Microsoft trabajaba en un proyecto

denominado “Avalon”, más conocido por su

nombre definitivo WPF (Windows

Presentation Foundation). El propósito de

dicho proyecto era permitir el desarrollo de

aplicaciones de escritorio más completas y con

un aspecto visual mucho más logrado y

complejo de lo que era posible con Windows

Forms.

Al año siguiente John Gossman (miembro

del equipo de desarrollo de “Avalon”), en un

artículo de la MSDN, mostraba al público el

patrón MVVM. En el artículo, MVVM se

presenta como una variación del patrón MVC

ajustado a “WPF”

La finalidad principal del patrón MVVM

(Modelo Vista Vista-Modelo) es tratar de

desacoplar lo máximo posible la interfaz de

usuario de la lógica de la aplicación.

ROMERO-ROJAS, Ruth Marcela, RUEDAS-CHÁVEZ, Jesús Alejandro, ROA-

NABOR, Samuel David y HERNÁNDEZ-CRUZ, María Guadalupe. Bootcamps:

la enseñanza de temas selectos de programación en alumnos del TSU en Sistemas

Informaticos de la Universidad Tecnologica Fidel Velazquez. Revista de

Formación de Recursos Humanos 2017

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

8

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 1-12

Diseño del curso “Bootcamp: Taller de

Xamarin.Android”

Perfil del participante

Alumnado del TSU en sistemas informaticos

que hayan cursado y aprovado las materias de

desarrollo de aplicaciones I y II y que tengan

interes por el tema.

Bootcamp

Objetivo del bootcamp “taller de Xamarin –

Android”

Al finalizar el bootcamp, los participantes

lograran programar su primer “Hola mundo”

con Xamarin y probarlo tanto en el emulador

instalado como en sus dispositivos móviles

Temario

El temario del curso estuvo organizado de

manera inductiva y compuesto por los

siguientes temas:

 Panorama actual del desarrollo móvil.

 Conociendo la interfaz de Visual Studio

2015.

 Introducción a Xamarin y al desarrollo

multiplataforma.

 Xamarin.Android

 Ciclo de vida de un Activity.

 Codificando en C#

 Proceso de compilación de la solución.

 Creando un apk

 Prueba de la aplicación en un

dispositivo virtual (emulador) y físico

(celular).

Escenario

Laboratorio D108 del edificio D de informatica

de la UTFV, el cual cuenta con 21 equipos

recien actualizados y que cumple con los

requerimientos de hardware y software

necesarios para operar Xamarin.

Duración

Cinco horas

Monitores

Existio un monitor principal que impartio los

contenidos teórico-prácticos. Dos monitores de

apoyo que circulaban entre los participantes

para resolver dudas y proporcionar apoyo

personalizado y 3 personas estuvieron

presentes como equipo de soporte técnico del

laboratorio.

Resultados

El Bootcamp “Taller de Xamarin.Android”, fue

impartido por Jesús Alejandro Ruedas Chávez

como monitor principal (Fig. 1), con dos grupos

de 20 alumnos del TSU en sistemas

informáticos de quinto cuatrimestre.

Figura 1 Primer grupo del Bootcamp “Taller de Xamarin

– Android, en el laboratorio D108

Los contenidos del curso incluyeron el

conocimiento del entorno de Visual Studio

2015, menús principales, vistas, codificación

del “Hola mundo” y compilación.

ROMERO-ROJAS, Ruth Marcela, RUEDAS-CHÁVEZ, Jesús Alejandro, ROA-

NABOR, Samuel David y HERNÁNDEZ-CRUZ, María Guadalupe. Bootcamps:

la enseñanza de temas selectos de programación en alumnos del TSU en Sistemas

Informaticos de la Universidad Tecnologica Fidel Velazquez. Revista de

Formación de Recursos Humanos 2017

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

9

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 1-12

Las acciones necesarias para el logro del

objetivo se desglosan a continuación; en Visual

Studio 2015 en su versión Community (Fig. 2)

se crea un proyecto con el nombre que se desee

en la pestaña de archivo> nuevo> proyecto y

siguiente para crear una aplicación.

Figura 2 Creación de proyecto con Visual Studio 2015

Creado el nuevo proyecto, se selecciona la

plataforma (Fig.3) o lenguaje de programación

de la aplicación, en este caso Android.

Figura 3 Selección de lenguaje de programación

El nombre del proyecto (Fig. 4) aparece en

la parte superior de la pantalla y del lado

derecho todos los paquetes que contiene, y

debajo de esta sección las propiedades de los

elementos que se van a agregar posteriormente.

Figura 4 Herramientas disponibles para el proyecto

En el explorador de soluciones (Fig. 5)

donde están los paquetes se encuentra la clase

MainActivity.cs y en esta se ubica el código

fuente y las librerías de la aplicación.

Figura 5 Explorador de soluciones de Visual Studio

2015

Dentro de la carpeta Resources (Fig. 6 y 7)

se encuentra la clase Main.axml y dentro de

esta clase esta la interfaz grafica para agregar

elementos.

Figura 6 Interfaz gráfica de Visual Studio

ROMERO-ROJAS, Ruth Marcela, RUEDAS-CHÁVEZ, Jesús Alejandro, ROA-

NABOR, Samuel David y HERNÁNDEZ-CRUZ, María Guadalupe. Bootcamps:

la enseñanza de temas selectos de programación en alumnos del TSU en Sistemas

Informaticos de la Universidad Tecnologica Fidel Velazquez. Revista de

Formación de Recursos Humanos 2017

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

10

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 1-12

Figura 7 Vista diseño de la aplicación (Main.axml)

dónde se pueden agregar los elementos gráficos

En Main.axml insertamos dos elementos,

un TextView y un Button(Fig. 8), de ambos

cambiamos el ID al nombre deseado. Con los

elementos agregados se compila en la pestaña

Compilar>Compilar solución.

Figura 8 Menú Compilar solución

Regresar a la clase MainActivity.cs y

declarar dos variables para los elementos

agregados en Main.axml(Fig. 9), tanto el

cuadro de texto y el botón como se muestra en

la pantalla.

Figura 9 Código para agregar los elementos graficos:

TextView y Button

Figura 10 Creación del paquete apk (Android

Application Package)

Con los pasos descritos anteriormente los

alumnos debian conseguir crear su primer

programa en Xamarin, guardar el apk y

probarlo en el dispositivo físico, en este caso su

celular, siempre y cuando este fuera Android.

Figura 11 Programa “Hola mundo” instalado con el apk

en un dispositivo físico

De los 40 participantes (dividos en dos

grupos), 35 lograron este objetivo, pero solo 24

lograron probarlo en su dispositivo móvil.

ROMERO-ROJAS, Ruth Marcela, RUEDAS-CHÁVEZ, Jesús Alejandro, ROA-

NABOR, Samuel David y HERNÁNDEZ-CRUZ, María Guadalupe. Bootcamps:

la enseñanza de temas selectos de programación en alumnos del TSU en Sistemas

Informaticos de la Universidad Tecnologica Fidel Velazquez. Revista de

Formación de Recursos Humanos 2017

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

11

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 1-12

De acuerdo a las experiencias, esta

modalidad resulta exitosa debido a lo

específico y concreto del tema abordado, la

secuencia de desarrollo explicada durante el

transcurso del bootcamp y el poder probar en

ese momento que la aplicación desarrollada

efectivamente se ejecuta tanto en la PC dónde

fue desarrollada, con ayuda del un emulador,

como en el dispositivo físico, que tenga

Android como sistema operativo.

Conclusiones

Los 40 participantes del bootcamp cubrían el

perfil del participante, sin embargo, al inciar el

curso se identifico que solo 10 de estos había

intentado realizar una aplicación móvil, el resto

tuvo clases totalmente teóricas en la materia,

esto puede atribuirse a la falta de dominio del

tema por parte del profesorado, la falta de

recuros materiales (mantenimiento adecuado a

los laboratorios e instalación del software), de

manera que sin tener ninguna práctica previa el

87.5% de los asistentes lograran el objetivo es

altamente satisfactorio, que solo el 60% lo

hayan podido probar en un dispositivo físico

obedece a cuestiones externas no controlables,

tales como que su teléfono celular no es

compatible, es demasiado viejo o no cuenta con

uno.

Los Bootcamp son sencillos de planear al

estar basados en un tema muy específico. Su

duración es variable y puede ir desde un día

hasta varias semanas, pero con el realizado

observamos que los conocimientos previos

pueden ser bien canalizados para el logro de

productos que al finalizar son observables y

evaluables.

Cumplen con el objetivo de formar en

temas específicos y de tendencia en un periodo

corto de tiempo.

Fungen como un paliativo a lo antiguo de

los contenidos de los temarios del TSU en

sistemas informáticos y la rapidez del avance

tecnológico.

Referencia

Al Mufti, I. and Delors, J. (1996). La educación

encierra un tesoro. Madrid: Santillana.

Anonimo, (2017). [online] Disponible en:

http://campusmilenio.mx/index.php?=como_k

28&view=item&id=7125:ganan-

univeristarios-de-udeg-en-el-bootcamp-

instituto-tecnologico-de-

massachusetts&itemid=256) [Consulta: 01 Jul.

2017].

Anonino, (2017). [online] Available at:

https://innotechorg.wordpress.com/2015/07/21

/que-es-un-bootcamp/). [Accessed 2 Jul. 2017].

Cortés, J. (2017). La importancia de que los

niños aprendan a programar. [online] EL

PAÍS RETINA. Disponible en:

https://retina.elpais.com/retina/2017/04/03/inn

ovacion/1491214964_542941.html [Consulta

01 Jul. 2017].

Linguee.es. (2017). Boot Camp - Traduccion al

español – Linguee. [online] Disponible en:

http://www.linguee.es/ingles-

espanol/traduccion/boot+camp.html [Consulta

03 Jul. 2017].

Martínez Ávila, M y Gasca Leyva (2010) Área

de Investigación: Educación en Contaduría,

Administración e Informática administrativa.

LAS TIC EN LA EDUCACIÓN SUPERIOR:

UN EJE TRANSVERSAL EN EL PROCESO

ENSEÑANZA- APRENDIZAJE. AUTORES

[on line] Disponible en:

http://congreso.investiga.fca.unam.mx/docs/xv

/docs/54.pdf [consulta 10/07/17]

Tapia López, Sergio; (2010). Reseña de

"Burbujas de ocio: nuevas formas de consumo

cultural" de Igarza, Roberto. Estudios sobre las

Culturas Contemporáneas, Sin mes, 173-178.

Ticapacitacion.com. (2017). Contenido.

[online] Disponible en:

https://ticapacitacion.com/curso/xamarin30/

[Accessed 17 May 2017].

ROMERO-ROJAS, Ruth Marcela, RUEDAS-CHÁVEZ, Jesús Alejandro, ROA-

NABOR, Samuel David y HERNÁNDEZ-CRUZ, María Guadalupe. Bootcamps:

la enseñanza de temas selectos de programación en alumnos del TSU en Sistemas

Informaticos de la Universidad Tecnologica Fidel Velazquez. Revista de

Formación de Recursos Humanos 2017

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

12

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 1-12

Toffler, A., Toffler, H. and Alonso, G.

(1994). Las guerras del futuro. Barcelona:

Plaza & Janes

Vedoya, Daniel Edgardo (2017) Facultad de

Arquitectura – UNNE [on line] Disponible en:

www.unne.edu.ar/unnevieja/Web/cyt/cyt/hum

anidades/h-038.pdf [consulta 17/07/17]

13

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 13-19

La Educación como instrumento para lograr la igualdad de género entre los

alumnos de la UAEM Valle de Chalco

COTERA-REGALADO, Esperanza*†, ZAVALA-LÓPEZ, Miguel, DELGADILLO-GÓMEZ,

Patricia y VÁZQUEZ-BELTRÁN, Lizbeth

Recibido Abril 12, 2017; Aceptado Junio 19, 2017

Resumen

Dentro de la sociedad se dan diversos problemas a cerca

de la igualdad de género, se sigue marcando la diferencia

entre mujeres y hombres, no importa si son personas con

o sin estudio, este factor afecta en general, pero se

considera que gracias a la educación que se recibe desde

el preescolar este problema ha disminuido. La prueba de

ésta desigualdad se ha notado desde hace mucho tiempo,

anteriormente no se le permitia a las mujeres el acceso a

la educación, pero con la Iniciativa de las Naciones

Unidas para la Educación de las Niñas, se les permite la

posibilidad de estudiar, pero la misma cultura siguió

marginando a las mujeres escudándose de la falta de

dinero por lo que la educación solo se le ofrecía a los

varones. Actualmente esto ha cambiado, las mujeres

tienen el mismo derecho y oportunidad de estudiar, esto

se debe en general al trabajo que realiza la educación para

mantener la equida y la igualdad. Para la elaboración de

esrta investigación se hizo una investigación tanto

documental como de campo, se analiza el papel de la

educación en cuanto a la equidad y como es que El Centro

Universitario (CU) de la Universidad Autónoma del

Estado de México (UAEM) maneja el tema de la igualdad

de genero.

Igualdad, equidad, educación

Abstract

Within society there are various problems regarding gender

equality, the difference between women and men continues

to be made, no matter if they are people with or without

study, this factor affects in general, but it is considered that

thanks to education Which is received from preschool this

problem has decreased.

Evidence of this inequality has long been noted, women

were not previously allowed access to education, but with

the United Nations Girls' Education Initiative, they are

allowed to study, but the same culture continued to

marginalize women shielding themselves from the lack of

money so that education was only offered to men.

At present this has changed, women have the same right and

opportunity to study, this is due in general to the work done

by education to maintain equality and equality.

For the elaboration of this research, both documentary and

field research was done, the role of education in equity is

analyzed and how the University Center (CU) of the

Autonomous Unioversidad of the Estado de México

(UAEM) manages The theme of gender equality.

Equality, equity, education

Citación: COTERA-REGALADO, Esperanza, ZAVALA-LÓPEZ, Miguel, DELGADILLO-GÓMEZ, Patricia y

VÁZQUEZ-BELTRÁN, Lizbeth. La Educación como instrumento para lograr la igualdad de género entre los alumnos

de la UAEM Valle de Chalco . Revista de Formación de Recursos Humanos 2017, 3-8: 13-19

*Correspondencia al Autor (Correo Electrónico: peracotera@hotmail.com.mx)

† Investigador contribuyendo como primer autor

©ECORFAN-Spain www.ecorfan.org/spain

COTERA-REGALADO, Esperanza, ZAVALA-LÓPEZ, Miguel,
DELGADILLO-GÓMEZ, Patricia y VÁZQUEZ-BELTRÁN, Lizbeth.

La Educación como instrumento para lograr la igualdad de género entre
los alumnos de la UAEM Valle de Chalco . Revista de Formación de

Recursos Humanos 2017.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

14

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 13-19

Introducción

En la presente investigación se muestra un

análisis sobre la educación en el transcurso del

tiempo, de como se ha dado y como interviene

en el proceso de igualdad de género.

 En el primer apartado se muestra la

bibliografía a cerca del desarrollo de la

educación y su intervención en la educación,

 En el segundo apartado se muestra

algunos conceptos de igualdad de género y

equidad, donde se muestra la diferencia.

Justificación

La educación se ha denominado como

obligatoria, aunque en ocasiones es difícil para

muchos continuar sus estudios, se cree que las

personas que no estudian son las más

vulnerables y en las cuales se nota la

desigualdad de genero.

 Se creé que el sexo femenino es inferior,

pero poniendo énfasis en la educación, se puede

pone en juego la socialización diferenciada y las

distintas oportunidades y opciones que se

presentan a los niños y a las niñas, a los hombres

y a las mujeres, que conforman identidades

esteriotipadas y desarrollos vitales

diferenciados.

Problema

Actualmente se puede notar que en general se ha

tomado en cuenta la labor de la mujer en las

actividades profesionales, pero difícilmente se

cuenta con la aceptación de todas las personas,

pareciera que efectivamente la sociedad ha

cambiado, hoy en día los hombres realizan

actividades domesticas y comparten gastos con

las mujeres, y aunque los roles han cambiado,

todavía existe mucho por hacer, ya que a los

hombres les cuesta aun trabajo aceptar órdenes

de alguna mujer.

 Asi que la problemática principal en ésta

investigación es analizar o darse cuenta del papel

que hace la universidad para lograr la igualdad y

equidad de genero en la comunidad estudiantil, de

ahi contribuir con la sociedad para que empiece

con mayor aceptación el trabajo de las mujeres.

Hipótesis

Gracias a la educación que se recibe en el CU

UAEM Valle de Chalco es podible concientizar

en la labor de igualdad y equidad de género,

formando una cultura que permita mejorar como

institución para posteriormenete se mejore como

sociedad.

Objetivos

Objetivo General

Mostrar que el CU UAEM Valle de Chalco, es

capáz de ofrecer educación para lograr fomentar

la igualdad y equidad de género en los

estudiantes.

Objetivos específicos

 Conocer los conceptos específicos de cada

una de las características de la igualdad y

equidad de genero

 Considerar las características de la

igualdad y equidad de género para

asegurar que efecivamente la educación es

un instrumento que ayuda a fomentar en

los estudiantes dichas características.

 Precisar que efectivamente gracias a la

educación se puede lograr que las

personas o en este caso los estudiantes se

concienticen sobre la igualdad y equidad

de género.

COTERA-REGALADO, Esperanza, ZAVALA-LÓPEZ, Miguel,
DELGADILLO-GÓMEZ, Patricia y VÁZQUEZ-BELTRÁN, Lizbeth.

La Educación como instrumento para lograr la igualdad de género entre
los alumnos de la UAEM Valle de Chalco . Revista de Formación de

Recursos Humanos 2017.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

15

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 13-19

Marco Teórico

Lo primero que se hace en esta investigación es

un análisis de la educación, desde su concepción

anterior hasta la actual, posteriormente se

analiza el papel que juega en cuanto a la

igualdad de genero y la equidad.

La educación

Lo que se puede notar es que la desigualdad de

genero se da desde siempre y que aunque el rol

de las mujeres en la educación ha cambiado, no

se puede dejar de notar que ésta diferencia se

sigue dando en ocasiones por la cultura ya que

parece heredarse de generación en generación.

 Según Heredia (2009) “Educar significa

promover el desarrollo integral de las personas,

por lo que resulta necesario favorecer ese valor

entre el alumnado para superar las limitaciones

impuestas por el género a través de un trabajo

sistemático de la Comunidad Educativa” (p. 1).

 Como dice Rodrígue (2009) “Se han

dado pasos hacia la plena igualdad pero el

camino que queda por recorrer aún es largo y

difícil debido a que el alcanzar dicha igualdad

depende a su vez de otros factores sociales,

económicos y culturales” (p. 1).

 Ahora bien, la formación de los futuros

profesionistas son responsabilidad de las

universidades, se forma mediante

conocimientos, valores, normas de

comportamiento e indudablemente mediante

igualdad, asi que la universidad debe

convertirse en un medio importante para superar

los estereotipos de género.

 Mencionan Reinoso y Hernández (2011)

que:

 La escuela conjuntamente con la familia,

como importantes instituciones y agentes de

socialización tienen el encargo social de educar

las relaciones sociales entre los seres humanos

que en ella se forman, al mismo tiempo

constituyen vías a través de las cuales se trasmiten

estereotipos de género, pero también se

convierten en elementos determinantes en la

superación de ellos (p. 2).

 Es notable ver como la educación está

preocupada por impulsar la igualdad de género,

pero la universidad inculca más ésta perspectiva

debido al impulso que se da y las actividades que

se crean para aminorar ésta situación de

inequidad.

Antecedentes de la Educación e igualdad de

género

En el siglo XVIII en Europa se consive a la

educación de hombres y mujeres como aquella

que debe llevarse de manera diferenciada

considerando que las mujeres no deben poseer

una aplia cultura, esto para no distraerse de sus

obligaciones fundamentales del hogar, solo

aquellas niñas y muchachas que pertenecían a la

clase alta eran quienes tenían la posibilidad, de

recibir algunas clases elementales de música,

dibujo u otras materias, solo para poder

comunicarse con la alta sociedad, pero no para

alcanzar ningún titulo.

 Durante el siglo XIX la iglesia tuvo

influencia en la enseñanza, aunque se seguía

considerando a la mujer en un rol secundario,

preparándola solo para que cumpliera un rol de

ama de casa eficiente no para prepararla para la

vida.

COTERA-REGALADO, Esperanza, ZAVALA-LÓPEZ, Miguel,
DELGADILLO-GÓMEZ, Patricia y VÁZQUEZ-BELTRÁN, Lizbeth.

La Educación como instrumento para lograr la igualdad de género entre
los alumnos de la UAEM Valle de Chalco . Revista de Formación de

Recursos Humanos 2017.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

16

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 13-19

 A mediados del siglo XIX se autorizó

legalmente a las niñas el acceso a la educación,

pero solo con el interés de que supieran leer y

escribir, se comienza a dar discursos feministas

para que la mujer participe de manera activa en

la educación, pero aun con todo esto en la

actualidad se sigue hoy perpetuando

estereotipos, que muchas veces se manifiestan

de formas encubiertas (Reinoso y Hernández,

2011).

 En México, en cuanto al papel de la

mujer en la época, a finales del siglo XIX, se

empezaron a manifestar algunos signos

positivos de feminismo. En el campo de trabajo

la mujer se había destacado ya dentro del

magisterio; comenzó por ser profesora, después

burócrata, empleada de comercio y por fin

profesionista. El 18 de enero de 1886, recibió su

título de dentista, Margarita Chorné y Salazar,

primera mujer mexicana graduada en una

profesión liberal. Un año después se recibió

Matilde Montoya, la primera médica egresada

de la Escuela de Medicina de la capital; se

organizó una corrida de toros en su honor

(Aguilar, Garcia y Rojas, 2013: 2)

Refiere López (2011) que:

 Una verdadera cultura de género solo se

logrará mediante un profundo proceso de

democratización cultural que desde una

perspectiva de género desafíe los sistemas de

prestigio y valores, las estructuras simbólicas y

psíquicas que se van resignificando,

reproduciendo o cambiando en relación a las

representaciones de lo femenino y masculino.

Esto también implica el respeto a la diversidad

de género y el reconocimiento de que cada

personalidad se identifica de manera peculiar

con su género (p. 1)

 De acuerdo con Favila y Navarro (2015)

“La falta de oportunidades educativas

igualitarias entre hombres y mujeres implica un

daño importante a las capacidades de la

población de los municipios más desiguales

para superar la pobreza y mejorar sus

condiciones de vida, así como del disfrute pleno

de su derecho a recibir educación” (p. 3).

 Como se puede observar el papel de la

educación en México ha sufrido grandes cambios

en cuanto a la igualdad de género, está tomando

gran interés por la preparación de las mujeres,

aunque es un trabajo difícil porque hay que luchar

contra ideologías que se tienen desde siempre.

La igualdad y equidad de género

En toda sociedad existen normas que se siguen

para mantener una realcion de cordialidad al

mismo tiempo que se mantiene el trato amable

entre personas, pero lo más importante es que se

entienda que todos somos iguales o que

deberíamos de ser iguales ante la ley, pero

también es neceario contar con equidad para estár

concienmtes de que cada quien recibe lo que

merece.

 Asegura Gaviria (2009) que:

 En el tercero de los objetivos acordados

por la Asamblea General de las Naciones Unidas,

en la Cumbre del Milenio de 2000, se establece

como propósito “promover la equidad de género

y la autonomía de la mujer”, y como meta se

define la eliminación de las desigualdades en

educación primaria y secundaria entre los

géneros, preferiblemente para el año 2005, y en

todos los niveles antes de finalizar el año 2015 (p.

61). La participación de la mujer en las

actividades económicas de las familias, sobre

todo rurales, ha sido muy importante, pero así

también, en el desarrollo de las comunidades. Tal

es el caso de la elaboración artesanal de diversos

productos en zonas rurales (Vázquez, 2015, p. 2).

 En los esfuerzos de la mujer por ser

participe activa en nuestra actual sociedad sea ha

creado el Instituto Nacional de la Mujer

(Inmujeres) como órgano rector de la política en

materia de género en México, el Inmujeres,

promueve y fomenta las condiciones que

posibiliten la no discriminación y la igualdad

entre mujeres y hombres, teniendo este una

estrecha vinculación con los Poderes de la Unión.

COTERA-REGALADO, Esperanza, ZAVALA-LÓPEZ, Miguel,
DELGADILLO-GÓMEZ, Patricia y VÁZQUEZ-BELTRÁN, Lizbeth.

La Educación como instrumento para lograr la igualdad de género entre
los alumnos de la UAEM Valle de Chalco . Revista de Formación de

Recursos Humanos 2017.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

17

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 13-19

El Inmujeres trabaja con legisladoras y

legisladores federales y locales. Para actualizar

el Sistema Jurídico Mexicano en Materia de

Derechos Humanos de las mujeres, niñas y

niños, armonizándola con los compromisos

adquiridos con organismos del ámbito

internacional para promover el pleno disfrute de

estas normas fundamentales (Zerón Quevedo y

Mendoza, 2011, p.2).

 El derecho a la igualdad y a la no

discriminación se encuentra en la base del

sistema internacional de protección de los

derechos humanos. Se trata de un principio

consagrado en distintos instrumentos

internacionales. Así, por ejemplo, en el

preámbulo de la Carta de las Naciones Unidas

(1945) se reafirma “la fe en los derechos

fundamentales, en la dignidad y el valor de la

persona humana, en la igualdad de derechos de

hombres y mujeres y de las naciones grandes y

pequeñas”, y en el artículo 1 de la Declaración

Universal de Derechos Humanos (1948) se

establece que “todos los seres humanos nacen

libres e iguales en dignidad y derechos” (ONU

Mujeres, 2016)

 Como se puede observar existe más

apoyo para lograr que las mujeren tomen un rol

diferente al que han tomado anteriormente, y la

educación ha puesto mucho de su parte para que

esto se haga realidad, aunque la postura de

algunos hombres y en ocasiones también de

algunas mujeres, hacen que siga habiendo

discriminación ante la labor que realiza la

mujer, no siempre se acepta el rol de la mujer

como profesionista o empresaria.

La UAEM la igualdad y equidad de género

Toda institución de educación hace su labor al

momento de hablar de igualdad y equidad, pero

en éste caso es necesario conocer la labor que

realiza el Centro Universtario Valle de Chalco

de la UAEM para abordar dicho tema e inculcar

y crear una cultura de igualdad y equidad.

 Con el objetivo de promover la equidad de

género y erradicar la violencia contra la mujer, la

Universidad Autónoma del Estado de México

(UAEM) firmó el “Acuerdo para la Creación de

la Coordinación Institucional de Equidad de

Género”.

 Dicho documento contempla crear

políticas públicas con perspectiva de género. Esta

Coordinación se encontrará en la Biblioteca

Central, Dr. Juan Josafat Pichardo Cruz de la

UAEM y será parte de la iniciativa Asociación

Nacional de Universidades e Instituciones de

Educación Superior (ANUIES) (Hoy Estado,

2016):1).

 La universidad necesita trabajar en la

igualdad y equidad, pero claro que se preocupa de

esta parte esto se puede notar en cuanto al

trabnajo que se realiza en la presentación de

conferencias sobre equidad y los congresos que se

organizan para mostrar trabajos sobre el tema, por

otro lado menciona Pantoja (2017) que

 La sociedad ha logrado grandes avances

en el reconocimiento de la igualdad entre

hombres y mujeres, lo que ha permitido a ellas

ocupar importantes lugares en la sociedad, pero

también el reconocimiento de sus derechos,

sostuvieron especialistas de la UAEMEex (p. 1).

Metodología de Investigación

Es necesario para la resolución de la hipostesis

realizar un trabajo eficiente, por lo que se

pretende que la investigación se haga de manera

teórica y documental para obtener los resultados.

COTERA-REGALADO, Esperanza, ZAVALA-LÓPEZ, Miguel,
DELGADILLO-GÓMEZ, Patricia y VÁZQUEZ-BELTRÁN, Lizbeth.

La Educación como instrumento para lograr la igualdad de género entre
los alumnos de la UAEM Valle de Chalco . Revista de Formación de

Recursos Humanos 2017.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

18

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 13-19

Tipo de Investigación

La presente investigación se pretende abordar

de la siguiente manera, en primer lugar y como

ya de mencionó antes, se trata de una

investigación documental, en la que se obtubo

información de revistas, libros, entre otros,

posteriormente se trata de una investigación de

campo donde se aplica un cuestionario con

preguntas estilo Likert que se aplicará a los

alumnos específicamente de la Licenciatura en

Contaduria, (LCN) del CU UAEM Vallle de

Chalco, particularmente con los alumnos de los

últimos semestres, debido a que estos tienen

mayor conocimiento sobre las actividades de la

escuela.

 Posteriormente será de tipo culitativa,

debido al interés de conocer las cualidades más

importantes del fenomeno de estudio.

Finalmente una investigación de tipo transversal

por el hecho de querer abordar la problemática

en un solo momento, no se pretende analizarlo a

través del tiempo.

Resultados

Analizando los resultados, se pudo encontrar lo

siguiente: en primer lugar fue necesario saber si

los maestros utilizan estartegias de apoyo para

disminuir la desigualdad que se pudiera dar en

el ámbito escolar, aquí se pudo encontrar que la

mayoría de los encuestados aseguran que

efectivamente aplican dichas estrategias.

 En lo que se refiere a la capacitación que

pudieran recibir los profesores la mayoría se

siente en desacuerdo o totalmente en desacuerdo

o indeciso, esto quiere devcot que no sabe si se

recibe o no dicha capacitación.

 Por lo general los estudiantes no están

enterados de los programas o políticas que

existen para prevenir la desigualdad de género,

por otro lado están de acuerdo y totalmente de

acuerdo en que efectivamente la UAEM

promueve la igualdad de género.

 En cuanto a los obstáculos en la UAEM

con respecto a la igualdad de género en su

mayoría asegurar no sabe, por otro lado

mencionan que los profesores fomentan en el aula

la igualdad.

 Finalmente la mayoría considera no haber

observado discriminación en la UAEM, aunque

una mínima parte asegura ques si, y creen que el

trabajo que realiza la UAEMex no es suficiente

para combatir la discriminación.

Conclusiones

Gracias al cuestionario aplicado a los estudiantes

de la LCN del CU UAEM Valle de Chalco, se

observa que efectivamente se hace trabajo aunque

no es suficiente, en muchas ocasiones existe la

discriminación para las mujeres, pero aunque se

ha luchado por años contra esta situación es

evidente que todavía cuesta trabajo adaptarse,

tanto para las mujeres como para los hombres.

Referencias

Aguilar O. N. Y., Garcia R. M. y Rojas G. A. R.

(2013) La Igualdad de Genero en el desorden de

la Violencia. Igualdad de género en la Unidad

Académica de Odontología de la ubniversidada

de Nayarit. Biblioteca Virtual. Disponible en:

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

gratis/2013b/1338/igualdad-genero.html

Fabila T. A. y Navarro Ch. J. C. L. (2015)

Distribución de la Escolaridad y género en los

Municipios de Chiapas, México. Cuadernos de

Educación y desarrollo. Disponible en:

http://www.eumed.net/rev/atlante/2015/10/escol

aridad.html

Gaviria R. M. A. (2009) Rosaralda Evolución y

Perspectiva de desarrollo. Biblioteca Virtual de

derecho, economía y ciencias Sociales.

Disponiblñe en: http://www.eumed.net/libros-

gratis/2009a/515/Promocion%20de%20la%20eq

uidad%20de%20genero%20y%20la%20autono

mia%20de%20la%20mujer.htm

COTERA-REGALADO, Esperanza, ZAVALA-LÓPEZ, Miguel,
DELGADILLO-GÓMEZ, Patricia y VÁZQUEZ-BELTRÁN, Lizbeth.

La Educación como instrumento para lograr la igualdad de género entre
los alumnos de la UAEM Valle de Chalco . Revista de Formación de

Recursos Humanos 2017.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

19

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 13-19

Heredia R. M. T. (2009) La Igualdad de Genero

desde la escuela. Cuadernos de Educacion y

desarrollo. Disponible en:

http://www.eumed.net/rev/ced/01/igualdad_ge

nero_escuela.htm

Hoy Estado (2016) Instala UAEM

Coordinación de equidad de Genero. Disponible

en: http://www.hoyestado.com/2016/06/instala-

uaem-coordinacion-de-equidad-de-genero/

López F. J.C: (2011) Enfoque de Genero desde

una Perpectiva educativa. Contribuciones a las

Ciencias Sociales. Disponible en:

http://www.eumed.net/rev/cccss/12/jclf.htm

ONU Mujeres (2016) La Igualdad de General.

Disponible en:

http://igualdaddegenero.unam.mx/wp-

content/uploads/2016/08/onu-mujeres-

igualdad-equidad.pdf

Pantoja R. L. (2017) Sociedad Registra Grandes

Avences en Reconocimiento de la Igualdad

entre Hombres y Mujeres. Disponible en:

http://pantojaenlinea.com.mx/sociedad-

registra-grandes-avances-en-reconocimiento-

de-la-igualdad-entre-hombres-y-mujeres

Reinoso C. I. y Hernández M. J. C. (2011) La

Perspectiva de genero en la educación.

Cuadernos de educación y desarrollo.

Disponible en:

http://www.eumed.net/rev/ced/28/rchm.htm

Rodríguez C. E. M. (2009) La Igualdad de

Genero. Contribuciones a las Ciencias

Sociuales. Disponible en:

http://www.eumed.net/rev/cccss/06/emrc.htm

Vázquez A. M. de L. (2015) Desarrollo Humano

y equidad de Género: el Papel de la Mujer en la

Producción Artesanal. Contribuciones a las

Ciencias Sociales. Disponible en:

http://www.eumed.net/rev/cccss/2015/04/mujer

.html

Zerón F., Quevedo D. y Mendoza C. (2011)

Equidad de Genero: una Política Pública o una

Realidad. Contribuciones a las Ciencias Sociales.

Disponible en:

http://www.eumed.net/rev/cccss/11/fdc.htm

20

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 20-28

Proyectos integrados: metodología para una gestión del conocimiento

ORTEGA-BUCIO, Lydia*†

Recibido Abril 25, 2017; Aceptado Junio 27, 2017.

Resumen

Los proyectos integrados (PI) en la carrera de Ingeniería

Mecatrónica (IM) de la Universidad Politécnica de

Querétaro (UPQ) conforma una práctica conjunta entre

profesores y estudiantes. La metodología presentada en

este trabajo se ha implementado en la carrera de IM

durante los años 2015 y 2016. Dicha Metodología permite

estructurar el trabajo que se desarrolla en colaboración con

todas las asignaturas en cada cuatrimestre, involucrando

profesores y estudiantes en un proceso que permite

potenciar, los conocimientos impartidos y adquiridos,

dejando como evidencia del proceso, un reporte ejecutivo,

un poster y un modelo físico, por cada Proyecto. Los

resultados obtenidos de esta metodología, aplicada

durante estos dos años, ha permitido generar estrategias

que identifican de manera clara los objetivos involucrados

de cada asignatura en un proyecto propuesto por un equipo

de estudiantes; se han homogeneizado herramientas de

trabajo que permiten la interacción de los profesores entre

sí y de estos con los diferentes equipos de estudiantes para

el desarrollo de proyectos; se han establecido rubricas y

formatos para la entrega del informe y del poster del

proyecto. Las evidencias de los proyectos son elementos

tangibles que permiten gestionar el conocimiento

generado en este proceso.

Gestión de proyectos, gestión del conocimiento,

mecatrónica, proyectos integrados

Abstract

The Integrating projects (IP) that are part of the degree of

mecatronic ingeenering (MI) at Universidad Politécnica de

Querétaro (UPQ), integrate a conjoined practice between

proffesors and students. This investigation´s methodology

had been implemented at MI in the years 2015 and 2016.

Such methodology allows the creation of a structure to the

work that had been developed in collaboration with all the

others asignatures in each cuatrimester, involving

professors and students in a process that permits enhancing

the kwnodlege taught and obtained, leaving as the process´s

evidence, an ejecutive report, poster presentation, and a

fisical model to each proyect. The results obtained from this

methodology that ad been applied over this two past years,

led to the creation of strategies that identifies clearly the

objectives that are involved in each assignature in a proyect

suggested by a group of students; many work tools that had

been homogenized, allowed the interaction between

professors, and in consequence to the different student

groups for the development of proyects. Formats and charts

were created in order to deliver the poster presentation of

the proyect and the report. The evidence displaid in this

proyects have become tangible elements that allow us to

manage the knowledge that has been generated in this

process.

Manage the proyect, manage the knowledge,

mecatronic, integrating project

Citación: ORTEGA-BUCIO, Lydia. Proyectos integrados: metodología para una gestión del conocimiento. Revista de

Formación de Recursos Humanos. 2017, 3-7:20-28

* Correspondencia al Autor (Correo Electrónico: lydia.ortega@upq.mx)

† Investigador contribuyendo como primer autor.

©ECORFAN-Spain www.ecorfan.org/spain

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

ORTEGA-BUCIO, Lydia. Proyectos integrados: metodología

para una gestión del conocimiento. Revista de Formación de

Recursos Humanos 2017

21

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 20-28

Introducción

El desarrollo de PI contribuye a la formación

profesional de los estudiantes, generando las

competencias requeridas para su incersión en el

sector laboral. Algunas competencias

desarrolladas con los PI son: resolución de

problemas, trabajo en equipo, integración de

evidencias y entrega de proyectos con calidad.

Los proyectos de calidad se han impulsado con

esta metodología y con la evaluación de los

proyectos de forma conjunta con los profesores

de las asignaturas de cada cuatrimestre.

 Durante el desarrollo del PI se lleva a

cabo una retroalimentación sistemática por los

profesores, lo que confronta a los estudiantes a

retomar sus objetivos para alcanzar resultados

pertinentes. Esta retroalimentación es parte del

proceso de verificación de la calidad del trabajo

desarrollado. Al terminar el PI, por lo menos

tres profesores tendrán que otorgar su firma para

que los estudiantes puedan participar en la

exposición final de cada cuatrimestre, la cual se

denomina “Expomecatrónica”.

Justificación

La realización de PI en la Carrera de IM, permite

una sinergia importante entre el trabajo que

realizan profesores y estudiantes, se generan

conocimientos en el proceso del desarrollo de

proyectos, tanto en el aspecto técnico como en

la gestión de recursos humanos y materiales.

 Los profesores generan diferentes

estrategias para definir de manera colegiada los

alcances particulares de las asignaturas en los

diferentes ciclos de formación de la Carrera,

unificando criterios de evaluación y de trabajo.

 Los estudiantes gestionan recursos

humanos y materiales para el desarrollo de un

solo proyecto que beneficia a cada una de las

asignaturas de su cuatrimestre.

 Un elemento que se busca establecer

como consecuencia de esta metodología es la

calidad de los PI y sus evidencias (reporte,

poster y modelo físico).

Problema

La carrera de IM ofrece a los estudiantes el

desarrollo de competencias que permitan

Integrar modelos y prototipos mecatrónicos para

validar la funcionalidad de sistemas, productos

o procesos propuestos, empleando dispositivos

físicos y software de simulación.

 Lograr estas competencias en los

estudiantes requiere el desarrollo de proyectos

en las diversas asignaturas del cuatrimestre, lo

que ocasiona que tengan gastos económicos

excesivos, que se dispersen en dos y hasta tres

proyectos por cuatrimestre. La gestión de varios

proyectos al mismo tiempo provoca que se

confundan objetivos, se cumpla parcialmente en

las entregas de proyectos y se ponga en entre

dicho la verdadera funcionalidad de los

proyectos.

 Existen dos puntos críticos que se han

detectado en los estudiantes al diversificarse en

dos o más proyectos, la carencia de calidad y la

falta de evidencia documentada de la realización

del proyecto.

Hipótesis

Se pueden desarrollar Proyectos Integrados de

calidad, en cada cuatrimestre, que permitan

eficientar el trabajo de los estudiantes y

profesores de Ingeniería Mecatrónica

Objetivos

Objetivo General

Establecer una metodología que asegure la

calidad de los Proyectos Integradores para cada

cuatrimestre de la Carrera de Ingeniería

Mecatrónica.

Objetivos específicos

 - Especificar objetivos por ciclo de

formación que permitan la propuesta de

proyectos que desarrrollen las competencias de

un Ingeniero Mecatrónico.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

ORTEGA-BUCIO, Lydia. Proyectos integrados: metodología

para una gestión del conocimiento. Revista de Formación de

Recursos Humanos 2017

22

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 20-28

 - Identificar los alcances de las

asignaturas por cada cuatrimestre para

especificar materias ejes, que por sus objetivos

den seguimiento específico al PI.

 - Establecer una metodología de trabajo

con profesores y estudiantes que permita la

comunicación oportuna y el intercambio de

información.

 - Implementar estrategias que permitan

generar PI con calidad.

Marco Teórico

El marco teórico de este proyecto, es amplio, ya

que correponde a la Gestión del Conocimiento

que se genera en el desarrollo de PI. Los PI´s se

enfocan a la aplicación de diversos conceptos de

ingeniería, conocimiento técnico, propio del

proyecto y el cual no se va a considerar en este

trabajo. Por otro lado se tiene la generación de

conocimiento durante la metodología propia de

la gestión del PI, en sus diversas facetas, esto es

lo que atañe a este estudio.

 La Universidad Politécnica de Querétaro

enfatiza en su Misión la importancia de los

conocimientos en su quehacer como Institución

de educación superior de la siguiente manera:

 “Somos una institución pública de

educación superior que genera y difunde

conocimiento, …, coopera al desarrollo social,

productivo, económico y tecnológico e impulsa

la competitividad en un contexto global …, a

través de un modelo educativo pertinente basado

en competencias…, vinculado al sector

productivo …” (Universidad Politécnica de

Querétaro, 2012)

 Por otro lado, en la Visión de la

Universidad se remarca al conocimiento como

una aportación permanente de acción

Universitaria:

 “…, la aportación al campo del

conocimiento y al desarrollo tecnológico, con

los mejores resultados en el Subsistema de

Universidades Politécnicas ...” (Universidad

Politécnica de Querétaro, 2012)

 Desde la perspectiva planteada por las

Universidades, con respecto al conocimiento, la

Gestión del Conocimiento (GC) en la educación

requiere cambiar el enfoque de las dinámicas

actuales, estableciendo estrategias que permitan

identificar el nuevo conocimiento generado por

los diferentes procesos que se realizan en el

quehacer educativo.

 De lo anterior se puede afirmar que las

instituciones educativas tienen el potencial para

consolidarse como unidades generadoras de

conocimiento que puedan conformar canales de

distribución del mismo conocimiento generado

y así lograr la Gestión del Conocimiento

(ORTERGA 2013).

 En los procesos educativos, los

profesores, como uno de los actores en la

dinámica del conocimiento, deben aprender de

su propio proceso de enseñanza (MINAKATA,

2009), de esta manera se pueden compartir

experiencias de éxito durante las acciones

colegiadas del sector educativo, lo que permitirá

validar la generación de conocimiento.

 La GC es un conjunto de estrategias que

permite que el conocimiento generado sea

utilizado y/o puesto a disposición, para añadir

valor a lo que se realiza de una manera eficiente

(ORTEGA, 2016)

 En la Tabla 1., García 2015, nos resume

diferentes definiciones de GC que permiten

identificar como las personas y las

organizaciones se pueden beneficiar si

identifican y evidencián el conocimiento

generado en sus actividades y lo ponen a

disposición de quien lo requiere.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

ORTEGA-BUCIO, Lydia. Proyectos integrados: metodología

para una gestión del conocimiento. Revista de Formación de

Recursos Humanos 2017

23

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 20-28

Tabla 1 Definiciones de Gestión del Conocimiento.

Fuente: GARCIA, 2015

 El proceso de desarrollo de proyectos

académicos es una estrategia que permite cubrir

objetivos educativos importantes. Las

Universidades Politécnicas, fundamentan su

quehacer educativo en el Modelo Educativo

Basado en Competencias. Este modelo es

fundamental para la inserción de los estudiantes

en el sector laboral, ya que durante la trayectoria

educativa de los alumnos estos adquieren

competencias requeridas por este sector laboral

(UPQ, 2010).

 El desarrollo de proyectos durante los

cuatrimestres, fortalece la adquisición de

competencias establecidas y desarrolla muchas

otras que en el contínuo trabajo en equipo se

pueden adquirir, como son liderazgo,

comunicación interpersonal, gestión económica

y de personas para el seguimiento de un

proyecto, logro de objetivos, entre otros.

 Las carreras de la Universidad

Politécnica de Querétaro, tienen una duración de

10 cuatrimestres divididos en tres ciclos de

formación, el primer ciclo del 1ero al 3er

cuatrimestre, el segundo ciclo del 4to al 6to

cuatrimestre y el tercer ciclo del 5to al 9no

cuatrimestre, en el 10mo cuatrimestre se llevan

a cabo prácticas profesionales a través de una

Estadía en el sector laboral.

 La gestión de proyectos permite realizar

diversas actividades que requiere de un

aprendizaje, dentro del contexto en el que se

dessarrollan, las concernientes a la interacción

personal desde diversas perspectivas: profesor-

profesor, profesor-estudiante y estudiante-

estudiante.

Metodología de Desarrollo

La metodología que se implementa para el

desarrollo de los PI, se ha establecido como un

trabajo colaborativo entre profesores,

profesores-alumnos y entre los alumnos. De esta

manera se genera una sinergia que permite

desarrollar competencias profesionales

pertinentes y tener evidencias del trabajo

realizado.

 La figura 1. presenta el esquema general

del trabajo colaborativo propuesto para el

desarrollo de PI.

Figura 1 Sinergia en el trabajo de un Proyecto Integrado.

Fuente: diseño propio

 Promover un trabajo colaborativo a

requerido conocer y establecer objetivos

concretos que permitan tener resultados

alcanzables y medibles.

 Para la gestión de los PI se establecen

diferentes objetivos, algunos denominados

generales y que se refieren al entorno del PI y

otros objetivos contextualizados, concernientes

al PI de cada equipo de estudiantes.

 Estos objetivos han requerido

construirse con un verbo que sea medible, es

decir, que tenga un resultado cuantificable para

todos los involucrados.

 Enumerando los pasos de esta

metodología, podemos decir que consiste en:

- Dar a conocer entre los participantes la

importancia del PI y sus objetivos.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

ORTEGA-BUCIO, Lydia. Proyectos integrados: metodología

para una gestión del conocimiento. Revista de Formación de

Recursos Humanos 2017

24

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 20-28

- Promover entre los profesores la

participación con su asignatura en el PI

- Establece los lineamientos de desarrollo

del PI con los estudiantes, para la

generación de equipos de trabajo y la

obtención de las evidencias pertinentes.

- Establecer una plataforma común para

intercambiar los formatos y recibir las

evidencias desarrolladas por los alumnos

- Fomentar la calidad de los PI con la

participación en la

EXPOMECATRÓNICA al final de cada

cuatrimestre.

- Recolectar la evidencia generada que

permita identificar conocimiento

generado y gestionarlo en el mismo

proceso de desarrollo de proyectos.

 Esta metodología permite proponer un

proyecto por cuatrimestre, en el último ciclo de

formación se propone que el proyecto sea el

mismo desde el 7mo hasta el 9no cuatrimestre,

con la finalidad de lograr una evolución del

mismo con la sinergia de esta metodología.

Resultados

A continuación se presentan los resultados

obtenidos para el planteamiento de objetivos y

las evidencias que satisfacen la calidad del PI.

Primeramente se presentan la secuencia

requerida para comprender y plantear objetivos

que sustenten el desarrollo de un PI. Para esto se

visualiza el PI desde diferentes perspectivas; en

el ciclo de formación, por cada cuatrimestre,

como proyecto individual propuesto por los

estudiantes y desde cada asignatura. En este

contexto se han definido Objetivos generales,

que permiten dar pauta a un grupo de profesores

y dar seguimiento al PI y los Objetivos

Contextualizados que permiten comprender de

manera individual el PI propuesto por los

estudiantes. La Tabla 2., resume los Objetivos

requeridos para el desarrollo del PI.

Tabla 2 Objetivos para el desarrollo del PI

Fuente: diseño propio

Objetivos Generales

La definición de los Objetivos Generales se ha

trabajado dentro del equipo de profesores de

Ingeniería Mecatrónica. Los primeros objetivos

corresponden a cada ciclo de formación de la

carrera, como se puede apreciar en la Tabla 3.

Estos objetivos se establecen de acuerdo a las

competencias que se requieren para la

formación de los estudiantes

Tabla 3 Objetivos del PI por ciclo de formación.

Fuente: diseño propio

 Definidos los objetivos por ciclo de

formación, se ha trabajado en los objetivos por

cuatrimestre. El ejemplo correspondiente al

cuatrimestre Enero-Abril de 2016 se puede

aprecian en la Tabla 4.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

ORTEGA-BUCIO, Lydia. Proyectos integrados: metodología

para una gestión del conocimiento. Revista de Formación de

Recursos Humanos 2017

25

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 20-28

Tabla 4 Objetivos del PI por cuatrimestre Enero abril

2016

Fuente: diseño propio

Objetivos Contextualizados

Los objetivos contextualizados se trabajan con

los estudiantes durante el cuatrimestre,

estableciendo el alcance medible del proyecto

propuesto por el equipo de estudiantes e

identificando en cada una de sus asignaturas el

aporte que tendrán a sus proyectos.

 Para el seguimiento sistemático de los

estudiantes en el desarrollo de su PI, se han

identificado Materias Eje, que por su naturaleza

le dan seguimiento a la estructura mecánica del

PI propuesto por los estudiantes.

 Las asignaturas que responden a las

características antes mencionadas son las que

corresponden al área de Mecánica.

 En la Tabla 5. se presentan las materias

eje del cuatrimestre enero-abril 2016.

Tabla 5 Materia Eje por cuatrimestre enero abril 2016

Fuente: diseño propio

 El objetivo de cada PI queda a cargo de

los equipos de estudiantes quienes definen un

objetivo general para su proyecto.

 La comunicación entre los involucrados

en el PI es indispensalbe por lo que se han

designado profesores que coordinan las entregas

y las colocan en plataformas de acceso

colectivo, actualmente se utiliza DROPBOX

para esta función.

 Se ha planteado un cronograma que

permite identificar las entregas que se realizarán

durante el cuatrimestre como se puede apreciar

en la Tabla 6.

Tabla 6 Cronograma de trabajo PI Enero Abril 2016

Fuente: diseño propio

 El seguimiento que se le da al

cronograma establecido requiere de una reunión

de inicio de cuatrimestre con los profesores de

asignatura, durante el cuatrimestre se envían

recordatrorios a los profesores de asignatura

previos a las fechas establecidas.

 Los estudiantes cuentan con sus

profesores de cada asignatura para identificar

los objetivos particulares de su PI y con el

profesor de la asignatura eje para entregar las

evidencias requeridas y darle seguimiento a la

estructura mecánica del proyecto.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

ORTEGA-BUCIO, Lydia. Proyectos integrados: metodología

para una gestión del conocimiento. Revista de Formación de

Recursos Humanos 2017

26

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 20-28

Calidad del PI

 Asegurar la calidad del PI requiere de la

retroalimentación de los profesores en las

diferentes etapas del mismo, así como avalar la

entrega de un reporte ejecutivo, un poster y el

modelo físico (por la complejidad de los

proyectos, se acepta también, la simulación o

parte del mismo) que cubran los objetivos

establecidos.

 En la figura 2. se puede apreciar la

integración de asignaturas para un PI y las

evidencias conjuntas que se elaboran por cada

proyecto.

Figura 2 Evidencias del PI generadas por los estudiantes

Fuente: diseño propio

 A continuación se describe de manera

breve cada una de las evidencias entregadas por

los estudiantes.

 El reporte ejecutivo, se ha estructurado

como una herramienta que pueda enfocarse en

los resultados obtenidos conforme a los

objetivos planteados, este reporte permite que

los estudiantes se centren en el funcionamiento

del PI y las pruebas que este requiere, de esta

manera cada asignatura aporta resultados, el

reporte contiene lo siguiente:

 Resumen

 Palabras clave

 Objetivo General

 Objetivos Específicos (cada asignatura

del cuatrimestre)

 Actividades Realizadas

 Resultados Obtenidos

Conclusiones

Al final del reporte se presentan conclusiones

generales conforme al objetivo general del

proyecto, así como propuestas de mejora o

alternativas para considerarlas en proyectos

posteriores.

 Para el poster, se ha establecido un

formato, Figura 3., que permite visualizar de

manera ágil los alcances del PI, resaltando los

principales resutlados obtenidos.

 El poster consituye una de las

herramientas principales para el concurso de

proyectos en Ingeniería, así como para la

participación en congresos y otras actividades,

por lo que representa una herramienta formativa

para el estudiante de Ingeniería.

 El modelo físico los desarrollan los

estudiantes de acuerdo al objetivo establecido

por su equipo de trabajo y la asesoría del

profesor de la materia eje, el cual dá seguimiento

a la estructura mecánica del mismo. Los

profesores de asignatura colaboran en el

cumplimiento del objetivo que se estableció

para su materia.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

ORTEGA-BUCIO, Lydia. Proyectos integrados: metodología

para una gestión del conocimiento. Revista de Formación de

Recursos Humanos 2017

27

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 20-28

Figura 3 Propuesta de poster del PI.

Fuente: diseño propio

 La calidad de los resultados obtenidos en

el PI se alcanzan cuando los estudiantes

participan en la EXPOMECATRONICA que se

presenta al cierre de cada cuatrimestre y en el

que el requisito para la participación requiere de

las evidencias del PI:

 Reporte ejecutivo

 Poster

 Modelo físico (funcional)

Formato de inscripción

El formato de inscripción, se entrega como hoja

principal del Reporte, este debe tener la firma

del profesor de la materia eje y dos profesores

mas del cuatrimestre en curso. Esto

procedimiento permite avalar el cumplimiento

de los objetivos generales del proyecto y de por

lo menos tres asignaturas, lo que lo reconoce

como un PI con calidad.

Conclusiones

Establecer objetivos contextualizados a los

proyectos integrados por los estudiantes ha

permitido que, por una parte, los estudiantes

logren resultados concretos a nivel técnico, lo

que permite orientar el trabajo en el alcance de

objetivos, siendo satisfactorio para los

estudiantes y dando claridad a la evaluación que

realizan los profesores y en su caso los

evaluadores en la Expomecatrónica.

 Las evidencias que se logran de los PI se

han estandarizado, lo que permite tener

elementos concretos de evaluación en aspectos

técnicos y en calidad del PI.

 Los proyectos integrados se han

implementado durante estos dos años teniendo

una metodología sólida que permite, integrar el

trabajo en dos categorías pertinentes, entre

profesores del mismo cuatrimestre y entre

profesores y estudiantes, logrando una

colaboración que se ve reflejanda en la calidad

de los proyectos presentados en la

expomecatrónica de cada cuatrimestre.

 La metodología presentada en este

trabajo confirma la necesidad de tener

evidencias de los trabajos desarrollados, lo que

permite generar conocimientos tanto en el

aspecto técnico como en la gestión del mismo

proyecto integrado y potenciarlo en las prácticas

posteriores.

 Es importante resaltar que, la

metodología propuesta requiere de un equipo de

profesores que permanezca en la gestión de los

PI, esto todavía no se logra debido a la rotación

de profesores de asignatura, por lo que existe

falta de comprensión en los objetivos

establecidos.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

ORTEGA-BUCIO, Lydia. Proyectos integrados: metodología

para una gestión del conocimiento. Revista de Formación de

Recursos Humanos 2017

28

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 20-28

 Los formatos propuestos, requieren de

una retroalimentación sitemática por parte de los

profesores a los estudiantes para garantizar el

desarrollo adecuado del PI, esto implica una

inversión de tiempo adiciónal, por parte de los

profesores, ya que cada equipo tiene una

propuesta diferente y las revisiones no se han

logrado en todas las asignaturas involucradas.

Agradecimiento

En este trabajo se reconoce el apoyo económico

del Programa para el Desarrollo Profesional

Docente (PRODEP, SEP). A la Universidad

Politécnica de Querétaro (UPQ) por las

facilidades otorgadas en la realización de este

proyecto. De manera muy especial a los

profesores y estudiantes del Programa de

Ingeniería Mecatrónica UPQ quienes son los

protagonistas de este proyecto.

Referencias

García, A. Gómez, M. (2015) Prácticas de

gestión del conocimiento en los grupos de

investigación: estudio de un caso. Revista

Interamericana de Bibliotecología 2015, 38

(Enero-Abril). Obtenido de

:http://uabj.redalyc.org/articulo.oa?id=1790330

11003> ISSN 0120-0976

Minakata, A. (2009). Gestión del conocimiento

en educación y transformación de la escuela.

Notas para un campo en construcción. Revista

Electrónica Sinéctica, (32), 1- 21.

Ortega L. (2013) Aplicación de una propuesta

metodológica para el análisis de la Gestión del

Conocimiento en el Programa Educativo de

Ingeniería Mecatrónica de la Universidad

Politécnica de Querétaro. Tesis de Maestría en

Educación, Universidad Marista de Querétaro,

Abril 2013.

Ortega, L. Moreno, J. Sánchez, N. (2016)

Generación de Conocimiento en Proyectos

Desarrollados en Centros de Investigación.

Actas del VI Congreso Internacional de

Conocimiento e Innovación (CIKI). 31 de

Octubre y 1o de Noviembre de 2016. Bogotá,

Colombia. ISSN 2318-5376

UPQ. (2010). Productos Curriculares,

Ingeniería Mecatrónica.

UPQ. (2012). Universidad Politécnica de

Querétaro. Obtenido de http://www.upq.mx/

29

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 29-33

Implementación de un programa de coaching en la docencia para la excelencia

educativa en la universidad tecnológica de Xicotepec de Juárez, Puebla

ARELLANO, Sonia*†, CRUZ, Clotilde y OLTRA, Martha Fricia

Universidad Tecnologica de Xicotepec de Juarez, Puebla, México

Recibido Abril 11, 2017; Aceptado Junio 23, 2017

Resumen

El coaching es un proceso de acompañamiento a la

medida de las personas para el desarrollo de habilidades,

talentos y competencias; en este caso se pretende la

implementación de un programa de Coaching en la

Educación para la excelencia dentro del proceso tutorial y

fortalecimiento integral de los estudiantes del área

económico administrativa de la Universidad Tecnológica

de Xicotepec de Juárez, basándose en las experiencias

compartidas en una estancia vivencial en la Universidad

del Valle de Guatemala y aterrizándolo a las necesidades

propias al entorno de la institución en la que se pretende

con ello el logro de objetivos personales y profesionales,

la autonomía y autorrealización de los participantes,

empoderándolos a través de la figura tutor-coach, quien

potenciará los recursos de los educandos a cargo. El tutor

coach desarrollará cualidades para potenciar capacidades

en los alumnos y alumnas mediante conversaciones

desafiantes que les permita a los estudiantes explorar retos

y obstáculos para alcanzar sus metas y mejorar sus

resultados, identificando así sus fortalezas y áreas de

desarrollo y de esta manera prepararlos para desafíos

futuros.

Coach, Tutor, Educación de Calidad

Abstract

Coaching is a tailor-made accompaniment process for

the development of skills, talents and

ompetencies; in this particular case, it is intended the

implementation of an Education Coaching program

for excellence within the tutorial process and the

integral strengthening of the students of the

Universidad Tecnológica de Xicotepec de Juárez,

based on the experiences of the Universidad del Valle

de Guatemala and applying them to the needs of the

institution environmentin which the achievement

of personal and professional goals, the autonomy and

self-realization of the participants are sought,

empowering them through the figure of the mentor-

coach, who will enhance the resources of the students

under his/her charge. The mentor-coach will develop

skills to empower students in stimulating

conversations that allow them to explore challenges

and obstacles in order to achieve their goals and

improve their results, identifying their strengths and

areas of development and thus prepare them for future

challenges.

Coach, Tutor, Quality Education

Citación: ARELLANO, Sonia, CRUZ, Clotilde y OLTRA, Martha Fricia. Implementación de un programa de coaching en

la docencia para la excelencia educativa en la universidad tecnológica de Xicotepec de Juárez, Puebla. Revista de Formación

de Recursos Humanos 2017, 3-8: 29-33.

*Correspondencia al Autor (Correo Electrónico: arellanoss19@hotmail.com)
† Investigador contribuyendo como primer autor.

©ECORFAN-Spain www.ecorfan.org/spain

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

ARELLANO, Sonia, CRUZ, Clotilde y OLTRA, Martha Fricia.

Implementación de un programa de coaching en la docencia para la

excelencia educativa en la universidad tecnológica de Xicotepec de

Juárez, Puebla. Revista de Formación de Recursos Humanos 2017

30

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 29-33

Introducción

La pasión por la docencia no se centra

especialmente en el aprendizaje sino en analizar

que estrategias coadyuven a una mejor calidad

de vida para los alumnos y alumnas de una

institución educativa. El Coaching en la

Docencia es una herramienta que fortalecerá el

quehacer docente, al desarrollo del liderazgo y

talentos particulares de sus estudiantes, mismo

que impacten en su formación integral.

 La puesta en marcha de un programa de

Coaching en la Docencia para la Excelencia

Educativa dentro de la Universidad Tecnológica

de Xicotepec de Juárez, Puebla, será una

herramienta principal en el acompañamiento

que otorga el Tutor – Docente - Alumno como

parte de su formación personal y profesional

para la culminación exitosa de su carrera;

dicho modelo educativo basado en el coaching

se toma como referencia del proyecto Coaching

para la Excelencia Educativa de la Universidad

del Valle de Guatemala quienes desde el 2012

están formando a directores, estudiantes de

Maestría en Docencia, y profesores voluntarios

quienes serán los coaches encargados de otorgar

el acompañamiento a los estudiantes de primer

ingreso durante el proceso en su primer año de

carrera.

Justificación

La tutoría dentro del modelo de las

Universidades Tecnológicas requiere de nuevas

herramientas que permitan mejorar su proceso y

función. El coaching en la docencia fortalecerá

el papel del tutor académico, ya que esta

metodología ayudara a obtener resultados

significativos en la gestión de talentos de los

estudiantes y que generen beneficios para su

vida personal y profesional

Problema

La falta de acompañamiento, cualidades y

estrategias tutoriales existe la deserción de

estudiantes en el primer año de su carrera

profesional.

Hipótesis

A mayor acompañamiento tutorial mejor

rendimiento personal y profesional en los

Estudiantes de la Universidad Tecnológica de

Xicotepec de Juarez.

Figura 1

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

ARELLANO, Sonia, CRUZ, Clotilde y OLTRA, Martha Fricia.

Implementación de un programa de coaching en la docencia para la

excelencia educativa en la universidad tecnológica de Xicotepec de

Juárez, Puebla. Revista de Formación de Recursos Humanos 2017

31

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 29-33

Objetivos

Objetivo General

Implementar un Programa de Coaching en la

Docencia como parte de la acción tutorial para

fortalecer la formación integral de los

estudiantes de la Universidad Tecnologica de

Xicotepec de Juarez dentro de su primer año de

carrera profesional

Objetivos Especificos

- Formar al Tutor-Coach como facilitador

dentro del acompañamiento a

 sus estudiantes como parte de su

formación profesional.

- Desarrollar competencias de coaching

en los tutores de grupos.

- Crear un programa de coaching en la

educación para fortalecer la formación

integral de los estudiantes.

- Identificar las causas principales y reales

de deserción de los alumnos y alumnas

del primer cuatrimestre.

- Fortalecer el potencial de los futuros

profesionistas para la mejor toma de

decisiones.

Marco Teórico

Rafael Echeverría menciona que la tarea de

un coach es facilitar la identificación y

disolución de aquellos obstáculos que limitan la

acción y el aprendizaje. Withmore menciona

que el coaching consiste en liberar el potencial

de una persona para incrementar al máximo su

desempeño. Según Bou Pérez (2007), el modelo

educativo en coaching, será "cooperativo, no

directivo, basado en los procesos de aprender a

aprender, en el que los estudiantes hacenalgo

más que acumular información, llevan a

cabo cambios en profundidad, transformaciones

que afectan tanto a sus costumbres emocionales

y a sus hábitos de pensamiento, como a la

capacidad de continuar creciendo".

 Frederik Hudson, plantea

que el coaching promueve la

resiliencia de individuos y

organizaciones; esto quiere decir que de alguna

manera el coaching aporta formas de que el

alumnado desarrolle capacidades para afrontar

con éxito lo que está por venir para pensar y

actuar en situaciones difíciles o complejas, o al

menos sobreponerse a ellas.

 Para Jim Selman el coaching ayuda a las

personas a obtener resultados

extraordinarios en la vida profesional,

empresarial o negocios.

 Fernando Serey Araneda menciona que

lograr una convivencia escolar respetuosa en

una colectividad escolar es un desafio para toda

la educacion y para la calidad, entendiendo por

ello que la escuela no solo es un transmisor de

contenido, sino como un lugar que vela por los

atributos del sujeto que la sociedad en su

conjunto formativo desea educar.

 La herramienta principal del

coach son las preguntas poderosas (que en

educación llamaríamos “peguntas

generadoras”) las cuales se formulan al coaché

en este caso los estudiantes del nivel superior

para que éste descubra sus posibilidades y

realice acciones de cambio que le acerquen al

cumplimiento de sus objetivos y metas.

Metodología de Investigación

Este proyecto de Coaching en la Educación se

retoma a partir de la experiencia de la

Universidad del Valle de Guatemala, que en el

año 2012 toman la metodología del

coaching para dar acompañamiento al

estudiante que inicia su vida universitaria,

siendo involucradas las autoridades académicas

y docentes en forma corresponsable; quedando

integrado de la siguiente manera:

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

ARELLANO, Sonia, CRUZ, Clotilde y OLTRA, Martha Fricia.

Implementación de un programa de coaching en la docencia para la

excelencia educativa en la universidad tecnológica de Xicotepec de

Juárez, Puebla. Revista de Formación de Recursos Humanos 2017

32

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 29-33

Figura 2 Organización del proyecto de Coaching en la

Universidad del Valle de Guatemala

Figura 3

 Los coaches facilitadores, seis de ellos

son acompañados por un coach guía.

 Este grupo conforma un círculo de

calidad en dónde se analizan y evaluan los

logros alcanzados en las sesiones de coaching

(ver Figura 2).

Figura 4

 Para que este modelo sea funcional en la

Universidad Tecnologica de Xicotepec de

Juarez, Puebla, la corresponsabilidad de este

proceso requiere la integracion y

colaboracion de directivos, tutores, estudiantes

y familias; logrando asi que el coaching en la

educación contribuya activamente a mejorar la

vida estudiantil de los alumnos y alumnas de la

Universidad Tecnologica de Xicotepec de

Juarez.

 El acompañamiento personalizado y

profesional del Tutor-Docente-Coach,

desarrollará cambios significativos en los

habitos, actitudes y competencias

de la comunidad universitaria, por lo que es

necesario que exista la capacitación a los

participantes en este proceso y de adquiera el

perfil con las cualidades y características

particulares para esta nueva etapa de tutor.

 La Implementación de un Programa de

Coaching para la Educación representa un

cambio de paradigmas en el proceso de

formación profesional por lo que es un gran reto

en nuestra cultura de enseñanza-aprendizaje.

Resultados

- Propuesta de Programa de formación de

tutor-coach para la Universidad

Tecnológica de Xicotepec de Juárez:

- Formación y Capacitación

 intensiva a tutores de la

Universidad Tecnológica de Xicotepec

sobre Coaching en la educación.

- Acreditación de la capacitación como

tutor- coach.

- Implementación del coaching dentro

del acompañamiento de la tutoría

individual a partir del primer año de

 formación profesional.

- Prácticas de integración profesional y

como fortalecimiento del proceso de

coaching en la educación con todos los

participantes (coach y coachés).

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

ARELLANO, Sonia, CRUZ, Clotilde y OLTRA, Martha Fricia.

Implementación de un programa de coaching en la docencia para la

excelencia educativa en la universidad tecnológica de Xicotepec de

Juárez, Puebla. Revista de Formación de Recursos Humanos 2017

33

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 29-33

- Evaluación del proceso de tutor-coach

por parte de los participantes.

- Evaluación del programa de coaching

por parte de la institución educativa.

- Retroalimentacion de los participantes

en el impacto del proceso de coaching.

Figura 5

Conclusiones

El coaching en la educacion una herramienta

para mejorar el rendimiento individual de los

alumnos y alumnas, por medio

del acompañamiento especializado y

profesional generando un plan de acción de

acuerdo a los requerimientos particulares de

cada estudiante. El tutor-docente-coach

potenciador de talentos para generar mejores

condiciones de vida personal y profesional.

 El programa de coaching

para el fortalecimiento de las

tutorías en la Universidad

Tecnologica de Xicotepec de Juarez, empodera

a los estudiantes para resolver conflictos por

si mismos, siendo más responsables de sus

acciones, con mayor confianza y autoestima

para su trascender en personas libres e

independientes.

Referencias

Andrea Giraldez Hayes, Christian Van

Nievwerburg. 2016. Coaching Educativo.

España. Ediciones Paraninfo S.A.

Damian Goldvarg, Norma

Perel, Competencias de Coaching

aplicadas,Buenos Aires Editorial Granica

Daniel Fernando Serey Araneda. 2015. El

coaching educativo en la resolución de

conflictos escolares. España. Editor EAE

Juan Fernando Bou (2007). Coaching para

Docentes, España, Editorial Club

Universitario.

Miguel A. Zabalza (2007). Competencias

docentes del profesorado

universitario, España, Editorial Narcea.

Vida Estudiantil Universidad del Valle de

Guatemala http://www.uvg.edu.gt/

Whitmore J. (2011). Coaching. El método para

mejorar el rendimiento de las personas, España,

Editorial Paidos.

34

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 34-45

Reflexiones sobre la fundamentación teórica del objeto de estudio de Trabajo Social

REYNOSO-LUNA, María Gabriela*†, MORALES-MARTÍNEZ, Mario Alberto, SÁNCHEZ-

MORELOS, María Luisa y SERRANO-GUERRA, Luis Antonio

Recibido Abril 14, 2017; Aceptado Junio 5, 2017

Resumen

El presente trabajo pretende contribuir con el debate

contemporáneo acerca de la temática del objeto de estudio

de trabajo social y explicar de acuerdo a los elementos

expuestos por Bunge, en especial lo que contempla para

las ciencias sociales y las tecnologías si el trabajo social

es una disciplina científica aplicada en donde visualiza

anclada fuertemente en el hacer (práctica) con escasa

actividad investigativa. Su fundamento en la práctica se

encuentra en la noción de ciudadanía de Marshall (1949)

acompañada en toda su trayectoria identitaria como

componente sustantivo de las funciones del estado social

y sus instituciones conectadas con los derechos sociales,

configurado a partir de la gestión de las políticas sociales

en función de los problemas sociales. El diseño de

investigación que se utilizó fue de campo, comparativo,

cualitativo, comparativo. La técnica de acopio fue la

documental, el análisis es semiótico estructural a través

de una matriz de análisis de caracterizaciones (Ruiz,

2009). En donde se planteó desvelar los códigos

lingüísticos para extraer de ellos los datos que aportan

pruebas a la hipótesis.

Objeto de estudio, objeto de intervención social,

disciplina científica, problemas sociales,

sociotecnología

Abstract

The present work refers to contribute to the contemporary

debate about the objet of study of social work and explain

according to the elements exposed by Bunge, especially

what it contemplates for the social sciences and

technologies and social work in a discipline Applied

scientific where it is visualized and strongly in practice

(practice) with little investigative activity. Its foundation in

practice lies in the notion of Marshall's citizenship (1949)

accompanied throughout his life as a substantive

component of the functions of the social state and its

institutions connected with social rights, configured from

the management of policies Social in function of social

problems. The research design used was field, comparative,

uqualitative, and comparative. The technique of

docmentary research, the analysis is structural semiotic

through a matrix of characterization analysis (Ruiz, 2009).

In which it was proposed to reveal the linguistic codes to

extract from them the data that contribute evidence to the

hypothesis.

Object of study, object of social intervention, scientific

discipline, social problems, sociotechnology

Citación: REYNOSO-LUNA, María Gabriela, MORALES-MARTÍNEZ, Mario Alberto, SÁNCHEZ-MORELOS, María

Luisa y SERRANO-GUERRA, Luis Antonio. Reflexiones sobre la fundamentación teórica del objeto de estudio de Trabajo

Social. Revista de Formación de Recursos Humanos 2017, 3-8: 34-45

*Correspondencia al Autor (Correo Electrónico: gabby_reymoon@yanoo.com.mx)
† Investigador contribuyendo como primer autor.

©ECORFAN-Spain www.ecorfan.org/spain

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

REYNOSO-LUNA, María Gabriela, MORALES-MARTÍNEZ, Mario

Alberto, SÁNCHEZ-MORELOS, María Luisa y SERRANO-GUERRA, Luis

Antonio. Reflexiones sobre la fundamentación teórica del objeto de estudio de

Trabajo Social. Revista de Formación de Recursos Humanos 2017

35

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 34-45

Introducción

Para comenzar, cabe reconocer que, a lo largo

de nuestra historia disciplinar, el debate sobre el

objeto de estudio y la producción de

conocimiento en Trabajo Social, ha sido un tema

de controversias tanto a nivel nacional como

internacional, por la escasa actividad

investigativa y su fuerte anclaje en el hacer

como componente sustantiva de las funciones

del estado social y sus instituciones conectadas

con los derechos sociales. Boris Lima, un

estudioso del tema ha buscado fundamentar ese

razón de ser de la disciplina en el ámbito de la

epistemología para subsanar ese vacío que

existe en torno a la explicitación del sustento

científico del Trabajo Social. Este vacío

epistemológico en la disciplina se evidencia por

el poco interés por la conceptualización de los

principios, objetivos, elementos teóricos-

metodológicos que orientan la práctica

profesional frente a la problemática social donde

se opera.

 Grassi, reconoce en el Trabajo Social

una dicotomía que separa radicalmente realidad-

teoría y discurso-acción. La teoría tiene la

obligación de validar sus supuestos y sus

proposiciones, debe de discutir acerca de los

criterios de validación del conocimiento en las

ciencias sociales. Zamanillo por su parte

establece que es necesario establecer un cuerpo

sistematizado de conocimientos que le den

sentido a la práctica.

 Este estudio no hace sino probar que el

trabajo social es una disciplina científica por las

actividades que realiza en la intervención,

basadas en el método científico que es su

instrumento principal. A partir de ello se

pretende subsanar el vacío epistemológico de la

disciplina estableciendo un cuerpo

sistematizado de conocimientos que le den

sentido a la práctica.

Justificación

El presente trabajo responde a la inquietud de

algunos académicos del Cuerpo Académico

629, quienes trabajamos las líneas de

investigación de problemas sociales, desarrollo

humano y género de contribuir con el debate

contemporáneo acerca de la temática del objeto

de estudio de trabajo social. La finalidad es

contribuir en reflexiones un tanto filosóficas y

epistemológicas con relación al mismo y

explicar de acuerdo a los elementos expuestos

por Bunge, en especial lo que contempla para las

ciencias sociales y las tecnologías si el trabajo

social es una disciplina científica, ya que sus

actividades reúnen el requisito del método

científico que es su instrumento principal. A

partir de mantener una vigilancia extrema

epistemológica sobre la práctica científica (el

hacer) como el propósito central de trabajo

social de resolver problemas sociales prácticos

como componente sustantivo de las funciones

del estado social y las instituciones, en torno a

los supuestos del conocimiento que subyacen a

cada proceso científico específico, será posible

elaborar análisis y sugerir soluciones desde los

fenómenos concretos y no exclusivamente

desde los modelos subyacentes en la mente del

practicante de la disciplina científica

Problema

El trabajo social como profesión se visualiza

anclada fuertemente en el hacer (práctica) y con

una escasa actividad investigativa. Su

fundamento en la práctica se encuentra

acompañada en toda su trayectoria identitaria

como componente sustantivo de las funciones

del estado social y sus instituciones conectadas

con los derechos sociales, configurado a partir

de la gestión de las políticas sociales en función

de la solución a problemas sociales.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

REYNOSO-LUNA, María Gabriela, MORALES-MARTÍNEZ, Mario

Alberto, SÁNCHEZ-MORELOS, María Luisa y SERRANO-GUERRA, Luis

Antonio. Reflexiones sobre la fundamentación teórica del objeto de estudio de

Trabajo Social. Revista de Formación de Recursos Humanos 2017

36

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 34-45

 Su propósito central ha sido resolver

problemas sociales prácticos y no de generar

conocimiento, por consiguiente tiene una

ausencia de justificación epistemológica en sus

métodos de intervención e investigación; razón

por la cual los trabajadores sociales no

encuentran el fundamento de su disciplina

científica porque sus actividades no reúnen el

requisito del método científico como

instrumento principal para la investigación

básica y la intervención.

 Es necesario que el trabajor social

reconozca en el diagnóstico de los problemas

sociales su objeto de conocimiento y a partir de

él generar ciencia en la intervención como se ha

venido desarrollando una sociotecnología como

ámbito de la ciencia aplicada que puede

acompañarse de diferentes perspectivas

teóricas.

 Como base en ello cabe preguntar:

 ¿Es el trabajo social una disciplina

científica?

Hipótesis

¿El trabajo social es en definitiva una disciplina

científica porque sus actividades reúnen el

requisito del método científico que es su

instrumento principal?

Objetivos

Objetivo General

Establecer que el trabajo social es una disciplina

científica aplicada.

Objetivos específicos

 Analizar la práctica de trabajo social en

el hacer con las funciones del estado

social y sus instituciones conectadas con

los derechos sociales.

 Explicar en la práctica del trabajador

social el desarrollo de operaciones en la

solución de problemas sociales como la

sociotecnología.

 Argumentar la aplicación del método

científico como instrumento principal en

las actividades del trabajo social.

Marco Teórico

En el contexto del debate al interior del Cuerpo

Académico de Investigación 629 sobre el objeto

de estudio del trabajo social fue necesario hacer

un análisis desde la concepción de la profesión

y su fuerte anclaje con el hacer (objeto de

intervención). Se encontró que ese objeto de

intervención tiene su fundamento en la noción

de ciudadanía de Marshall (1949) como origen

de las funciones del estado social y sus

instituciones conectadas con los derechos

sociales, que permitieron visualizar las redes

sociales relacionadas con la intervención social,

y a los trabajadores sociales insertos en esa

actividad como un nuevo modelo de desarrollo

social.

 A la vez llevamos a cabo una revisión

crítica de la clasificación convencional de la

ciencia básica y aplicada para apoyar el

propósito central del trabajo social de ese hacer

como objeto de intervención desde su origen,

que no es generar conocimiento, sino resolver

problemas prácticos sociales. Se discutió acerca

de la posibilidad de crear ciencia a través del

diagnóstico de necesidades o de problemas

sociales como objeto de conocimiento.

 Marshall en su tesis instituyó a la

ciudadanía como un status que concede el

estado a los miembros el pleno derecho de una

sociedad, sus beneficiarios son iguales en

cuanto sus derechos y obligaciones que implican

aún no habiendo un principio universal que

defina cuáles deben ser esos derechos y deberes:

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

REYNOSO-LUNA, María Gabriela, MORALES-MARTÍNEZ, Mario

Alberto, SÁNCHEZ-MORELOS, María Luisa y SERRANO-GUERRA, Luis

Antonio. Reflexiones sobre la fundamentación teórica del objeto de estudio de

Trabajo Social. Revista de Formación de Recursos Humanos 2017

37

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 34-45

 Todos los que poseen ese status son

iguales en lo que se refiere a los derechos y

deberes que implica. No hay principio

universal que determine cuáles deben ser estos

derechos y deberes, pero las sociedades donde

la ciudadanía es una institución en

desarrollo crean una imagen de la ciudadanía

ideal en relación con la cual puede medirse el

éxito y hacia la cual pueden dirigirse las

aspiraciones (Marshall, 1949, 312 -313).

 Determinó que el desarrollo de la

ciudadanía tiene un carácter histórico, porque

sus tres elementos que la componen tienen su

origen en épocas diferentes y son consecuentes

unos de otros. Los derechos civiles en el siglo

XVIII, los derechos políticos en el siglo XIX y

los derechos sociales en el siglo XX. A partir de

los derechos civiles asociados al status de

libertad se adquiere la sustancia que nos permite

hablar de un status general de ciudadanía:

 El elemento civil consiste en los

derechos necesarios para la libertad

individual --libertad de la persona,

libertad deexpresión, de pensamiento y

de religión, el derecho a la propiedad, a

cerrar contratos válidos, y el derecho a la

justicia--. Este último es de una clase

distinta a la de los otros porque es el

derecho a defender y hacer valer todos los

derechos de uno en términos de igualdad con

otros mediante los procedimientos legales...

 Con el elemento político me refiero al

derecho a participar en el ejercicio del

poder político como miembro de un cuerpo

investido de autoridad política, o como

elector de los miembros de tal cuerpo.

 Las instituciones correspondientes son

el parlamento y los concejos del gobierno

local. Con el elemento social es el derecho a

un mínimo de bienestar económico y

seguridad al derecho a participar del

patrimonio social y a vivir la vida de un ser

civilizado conforme a los estándares corrientes

de la sociedad (Ibídem: 302-303).

 Sin embargo los siglos XVIII y XIX

fueron una época con gran repercusión en la

desigualdad social.

 Los derechos civiles se convirtieron para

la clase trabajadora en un elemento para elevar

su estatus social y económico para dar cuenta de

que eran titulares de ciertos derechos sociales

como ciudadanos. Modificando el

procedimiento normal que se requiere para

establecer derechos sociales que estos se llevan

a cabo mediante el ejercicio del poder político,

el derecho absoluto de ellos depende de que se

cumplan los deberes generales de la ciudadanía.

Hacer uso de los derechos colectivos es para

plantear demandas básicas relacionadas con la

justicia social y no un status individual que

conllevaría como objetivo a mitigar la pobreza

sin alterar el patrón de desigualdad y dar origen

al sistema económico capitalista.

 Los derechos civiles otorgaban poderes

legales, cuya utilización estaba

drásticamente restringida por los prejuicios

de clase y la falta de oportunidades

económicas. Los poderes políticos otorgaban

un poder potencial, cuyo ejercicio exigía

experiencia, organización y un cambio de ideas

con respecto a las funciones adecuadas de un

 gobierno. Y su desarrollo requería

tiempo. Los derechos sociales eran

mínimos y no estaban entretejidos en los

fundamentos de la ciudadanía. El objetivo

común del esfuerzo institucional y voluntario

era mitigar la molestia de la pobreza

sin alterar el patrón de desigualdad, del

que la pobreza era la consecuencia más

 obviamente desagradable (Marshall

1949, 323).

 Ya para el siglo XX, el concepto de

Derechos sociales por Marshall se modernizó y

se institucionalizó como el derecho al que se

accede por el hecho de ser ciudadano y no por

pertenecer alguna clase social. Declaró que sólo

existe la ciudadanía plena cuando se tienen los

tres tipos de derechos (civiles, políticos y

sociales) los cuales no dependen de la clase

social a la que pertenece, pero que su otorgación

no implica la destrucción de las clases sociales

y la desigualdad. Se considera entonces a la

desigualdad como necesaria cuyo fin es

proporcionar el incentivo para el esfuerzo y

diseñar la distribución del poder.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

REYNOSO-LUNA, María Gabriela, MORALES-MARTÍNEZ, Mario

Alberto, SÁNCHEZ-MORELOS, María Luisa y SERRANO-GUERRA, Luis

Antonio. Reflexiones sobre la fundamentación teórica del objeto de estudio de

Trabajo Social. Revista de Formación de Recursos Humanos 2017

38

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 34-45

 Y sobre esta desigualdad social Marshall

conceptualizó a la ciudadanía y agregó que con

base a ella surgió un nuevo modelo de

desarrollo, "en donde la intervención estatal y la

expansión de los sectores económicos crearon

instituciones de asistencia social que ofrecieron

servicios orientadas a mejorar las condiciones

de vida de la población, en particular la de la

clase trabajadora y de los grupos socialmente

marginados" (Marshall, 1949 en Reynoso, G. y

et. al., Historia construida y ciudadanía social: la

fundación de la Escuela de Trabajo Social de la

U de G, 2015, 1236) aunque la meta el Estado

nunca esté en condiciones de llegar a alcanzarla

porque los derechos individuales están

subordinados a los planes nacionales. Reynoso,

G. y et al. (2015) determinan que "el altruismo

y la filantropía social fueron desplazados por

instituciones públicas relacionadas con la

educación, la salud y la asistencia social que

asumieron como cometido la atención de las

necesidades básicas de esos grupos sociales,

como lo son la salud, educación, vivienda, entre

otras. Esta diversidad de circunstancias que

conformaron el entramado social alentaron el

surgimiento de nuevas facetas en un oficio que

aún no aparecía delimitado en el escenario

laboral: el Trabajo Social".

 Esta nueva faceta se relacionó con la

emergencia de una imagen secularizada de ese

oficio. Como dice María Cristina Melano “el

surgimiento de políticas sociales y su

ampliación durante el modelo keynesiano

abrieron nuevos espacios a la profesión {de

trabajo social}” (Melano Cristina, 2001: 55).

 Este escenario, por tanto, configuró

también la necesidad de formar recursos

humanos eficientes y capaces de implementar

los proyectos sociales que el Estado Mexicano

instrumentó para aminorar la desigualdad social

y las precarias condiciones de vida de la

población trabajadora:

 La intervención del Estado de bienestar

representa "una ruptura radical frente a la

noción liberal de que las fuerzas del mercado se

encargarían de encontrar el equilibrio en

la sociedad.

 Este aspecto más bien está vinculado

con la dimensión social del

funcionamiento de una sociedad; con el

reconocimiento explícito a nivel macro de

 que las fuerzas del mercado dejadas a su

libre arbitrio profundizan la desigualdad

social. En este sentido el surgimiento del Estado

del bienestar constituyó una especie de

seguro para los trabajadores contra los

efectos perversos del mercado"

(Gutiérrez, E. 1988, 10 en Reynoso, G. y

et al., Historia construida y ciudadanía

 social: la fundación de la Escuela de

Trabajo Social de la U de G, 2015, 1239).

 Así, se ve como a partir de los años

treinta del siglo XX, aparecieron las primeras

propuestas de formación en esa disciplina en las

instituciones de educación superior:

 Valero, A. (1999) nos detalla que la

primera escuela de trabajo social en México fue

la Escuela de Enseñanza Doméstica y de

Trabajo Social que apareció en 1933, su

fundadora Julia Nava de Ruiz Sánchez. Ella fue

designada directora y es quien le agregó el

nombre 'y de Trabajo Social'.

 En la estructura curricular de esta carrera

se observan incluidas materias relacionadas con

conocimientos de cultura general (como

aritmética, lengua castellana, geometría,

geografía, expresión oral y escrita, historia

general y patria, e inglés), con actividades

consideradas como ‘femeninas’ (como

administración doméstica, costura a mano,

cocina y repostería, corte y confección, dibujo

decorativo y dibujo relacionado con la clase de

modas, puericultura) y con conocimientos

provenientes de disciplinas como medicina,

jurisprudencia, economía, psicología y

sociología.

 Se advierte cómo se imbrican tanto las

influencias previas en torno a la educación

doméstica de las mujeres, como las inquietudes

de los pioneros en el campo del Trabajo Social

por introducir un cuerpo conocimientos que le

den sustento técnico a la naciente disciplina del

Trabajo Social.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

REYNOSO-LUNA, María Gabriela, MORALES-MARTÍNEZ, Mario

Alberto, SÁNCHEZ-MORELOS, María Luisa y SERRANO-GUERRA, Luis

Antonio. Reflexiones sobre la fundamentación teórica del objeto de estudio de

Trabajo Social. Revista de Formación de Recursos Humanos 2017

39

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 34-45

 Esta iniciativa es seguida por la

Universidad Nacional Autónoma de México

(UNAM), quien en 1940 inaugura la Escuela

Nacional de Trabajo Social. Los antecedentes

de esta institución se remontan a 1937, como lo

describe Yolanda Aguirre Harris Rivera en su

libro: Características socioacadémicas de las

escuelas de Trabajo Social en la República

Mexicana (1984) en ese año “se organizó un

curso para funcionarios y empleados de los

tribunales para menores, al término del cual se

acordó entre otras cosas, que era necesario para

mejorar los servicios prestados, contar con

personal que, dentro de los cuerpos de médicos

y de abogados, hiciera extensivo el tratamiento

a los hogares de los menores que atendían, con

el objeto de hacer que los menores de edad

vuelvan al seno de la familia y de la sociedad,

en condiciones favorables para su futuro”.

 En este plan de estudios se observa como

los conocimientos relacionados con cultura

general y con actividades ‘femeninas’, son

sustituidos por un cuerpo de conocimientos

provenientes de diversas disciplinas, donde

destacan la medicina y la jurisprudencia.

Asimismo, es visible ver como se insertan

asignaturas asociadas a las técnicas y prácticas

del Trabajo Social. Es decir, se encuentra la

primera propuesta curricular que incluye un

cuerpo de teorías y métodos más estructurados

conforme a los conocimientos universales

existentes en torno al Trabajo Social. Con estos

conocimientos ya no se trataba de formar

mejores amas de casa, sino de formar

profesionales que ayudaran a resolver la

problemática del país y preparar elementos

calificados para trabajar en las diversas

instituciones públicas creadas para atender las

necesidades básicas de la población.

 Escuela Libre de Servicio Social (1945).

Esta Escuela tenía como objeto formar

profesionales que ayudaran a resolver la

problemática de nuestro país y preparar

elementos calificados para trabajar en las

diversas instituciones públicas creadas para

atender las necesidades básicas de la población.

 Otros estados del país siguieron el

ejemplo de la Universidad Nacional. Así, en la

Universidad Autónoma de Nuevo León, se

establece en 1947 la Facultad de Trabajo Social.

Esta escuela se crea para formar profesionales

que “respondieran a los problemas sociales”.

Los objetivos de la escuela revelan una primera

etapa de fuerte influencia médica, debido a que

se deseaba formar técnicos que colaboraran con

el médico y que permitieran mayor eficiencia en

el campo de la medicina.

 Al año siguiente, en esa misma entidad,

en 1948, se inaugura la Escuela de Trabajo

Social “Cervantes”, A. C., con nivel técnico. El

motivo que originó su creación fue cuando un

grupo de profesionales católicos consideró la

importancia de fundar una escuela de Trabajo

Social en la que se diera una “orientación

distinta a la enseñanza, además de ofrecer

posibilidades a las personas de escasos recursos

económicos para hacer una carrera de nivel sub-

profesional”. Los objetivos de la escuela

denotan igual que la anterior una primera etapa

paramédica, debido a que se deseaba formar

técnicos que colaboraran con el médico, aunque

en ésta se deseaba capacitar a las Trabajadoras

Sociales con una orientación cristiana y ofrecer,

a la comunidad regiomontana, personal

técnicamente capacitado en lo social para

colaborar en la investigación y resolución de los

problemas sociales que afectan a la región.

 Tres años más tarde se fundó la Escuela

de Trabajo Social de la Universidad Femenina

de Veracruz-Llave en 1951 “Con el fin de

preparar a la juventud estudiosa de una carrera

corta que le ayudara al desenvolvimiento en el

ámbito del trabajo social y de relaciones

humanas, así como prestar un servicio a la

comunidad", sus objetivos fueron: a) Formar

profesionales al servicio de las clases

económicas débiles, b) Proporcionar a toda

mujer que tenga verdadera vocación para el

trabajo social, el conocimiento referente a su

profesión para que ella y sus semejantes se

superen y c) Dar al Trabajador Social la

importancia y el lugar que merece, creando

profesionales útiles a la sociedad.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

REYNOSO-LUNA, María Gabriela, MORALES-MARTÍNEZ, Mario

Alberto, SÁNCHEZ-MORELOS, María Luisa y SERRANO-GUERRA, Luis

Antonio. Reflexiones sobre la fundamentación teórica del objeto de estudio de

Trabajo Social. Revista de Formación de Recursos Humanos 2017

40

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 34-45

 La problemática social de la región se

manifiesta a través de la insalubridad,

alcoholismo, prostitución, analfabetismo y

migración. El trabajador social debe de realizar

labores en los campos de la salud, la vivienda,

educación y la recreación, así como la

administración, orientación, capacitación,

rehabilitación, enseñanza y concientización.”

 En 1953 surgió la Escuela de Trabajo

Social de la Universidad de Guadalajara su

historia institucional en su período de gestación

como proyecto académico encontró las bases

culturales y disciplinarias erigidas sobre varios

ejes para darle forma a esa propuesta curricular.

La Dra. Irene Robledo construyó la organización

escolar desde conocimientos universales

existentes en torno al Trabajo Social en las

primeras décadas del S. XX en México

proporcionando el sustento teórico

metodológico, de un acopio subordinado de

conocimientos provenientes de disciplinas ya

consolidadas como lo son la jurisprudencia y la

medicina, de una imagen de la mujer que está

inmersa en la estructura curricular con un

comportamiento intachable, según las

costumbres de la época pero que también debe

saber dirigir el hogar, de conocimientos

específicos de la problemática que afronta la

sociedad de su tiempo y que se configuran

opciones potenciales de trabajo, de antecedentes

laborales en la enseñanza cuyo objetivo principal

es enseñar a la gente formas de vida dignas y el

tránsito de la beneficencia operadas y sustentadas

en un conocimiento más firme y secularizada de

los problemas sociales.

 En esta escuela de Trabajo Social, su

fundadora la Dra. Irene García Robledo no

solo plasma sus experiencias laborales y

su participación social en organismos de

beneficencia pública, sino también los

escenarios y las intervenciones sociales

que dan preámbulo al surgimiento del Estado

benefactor en México. En ese sentido, ella es

uno de los artífices de los caminos que fueron

trazándose para la institucionalización de los

organismos que dieron forma a la asistencia

pública moderna.

 Así el surgimiento de la Escuela de

Trabajo Social de la Universidad de

Guadalajara es un conocimiento históricamente

construido que permite visualizar las redes

sociales relacionadas con la intervención social

y a los trabajadores sociales insertos en esa

intervención convertida en un objeto de

escolarización (Reynoso, G. et al 2015, 1240).

 Estas instituciones conforman el

escenario de las escuelas de Trabajo Social cuyo

objetivo es el de formar profesionales que

ayudaran a resolver la problemática del país y

preparar elementos calificados para trabajar en

las diversas instituciones públicas creadas para

atender las necesidades básicas de la población.

El siguiente punto de discusión es fundamentar

el propósito central del trabajo social de ese

hacer como objeto de intervención de resolver

problemas prácticos sociales y no de generar

conocimientos como parte de esa ausencia

histórica de la epistemología en el trabajo social

como una sociotecnología. Partimos de la

revisión crítica de la clasificación convencional

de la ciencia básica y aplicada.

 Para adentrarnos en el tema que nos

ocupa acerca de la ciencia básica, consideramos

pertinente presentar algunas definiciones y

clasificaciones de la ciencia, para ello hemos

recurrido a los teóricos Mario Bunge y Alan F.

Chalmers.

 Mario Bunge antes de definir a la

ciencia, señala una gran diferencia entre los

animales inferiores y el hombre; que mientras

para los primeros sólo están en el mundo; el

segundo, el hombre trata de entenderlo; y sobre

la base de su inteligencia imperfecta pero

perfectible, el hombre intenta apropiarse de él

para hacerlo más confortable. En este proceso,

describe Bunge, el hombre construye un mundo

artificial, que se puede denominar ciencia y la

define como “conocimiento racional,

sistemático, exacto, verificable y por

consiguiente falible” (Bunge, 1972, 6).

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

REYNOSO-LUNA, María Gabriela, MORALES-MARTÍNEZ, Mario

Alberto, SÁNCHEZ-MORELOS, María Luisa y SERRANO-GUERRA, Luis

Antonio. Reflexiones sobre la fundamentación teórica del objeto de estudio de

Trabajo Social. Revista de Formación de Recursos Humanos 2017

41

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 34-45

 Por otra parte Chalmers, conceptualiza a

la ciencia como objetiva, basada en lo que se

puede ver, oir, tocar, haciendo a un lado todo

aquello especulativo, es decir, todo aquel

conocimiento que no sea objetivamente

probado:

 La ciencia se basa en lo que podemos

ver, oir, tocar, etc. Las opiniones y preferencias

personales y las imaginaciones especulativas no

tienen cabida en la ciencia. La ciencia es

objetiva. El conocimiento científico es fiable

porque es conocimiento objetivamente probado

(Chalmers, 2006, 11).

 Como se ve en estas definiciones de

ciencia realizadas por Bunge y Chalmers,

encontramos una similitud entre los elementos

que la conforman, las cuales resumimos como

ciencia: “conocimiento científico objetivamente

probado, sistemático, exacto, fiable y

verificable”.

 Bunge, hizo una clasificación de la

misma en dos tipos: la ciencia formal o ideal y

la ciencia fáctica o material o 'la teoría de los

principios materiales del conocimiento humano'

(Hessen, 2011, 11). En donde Bunge declara a

la matemática y la lógica como ejemplos de la

primera:

 La matemática y la lógica son racionales,

sistemáticas y verificables, pero no son

objetivas; no nos dan informaciones acerca de la

realidad: simplemente, no se ocupan de los

hechos. La lógica y la matemática tratan entes

ideales; estos entes, tanto los abstractos como

los interpretados, sólo existen en la mente

humana. A los lógicos y matemáticos no se les

da objeto de estudio; ellos construyen sus

propios objetos (Bunge, 1972, 6).

 La segunda clasificación hecha por

Bunge, es la ciencia fáctica o material, esta

encuentra en una de sus características la

especificidad de sus enunciados; porque refieren

en su mayoría entes extra científicos: a sucesos

y procesos; que para confirmar sus supuestos

necesitan de la observación y/o experimento,

que en palabras de Bunge las caracteriza de la

siguiente manera:

 “Las ciencias fácticas tienen que mirar

las cosas, y, siempre que les sea posible, deben

procurar cambiarlas deliberadamente para

intentar descubrir en qué medida sus hipótesis se

adecuan a los hechos” (Bunge, 1972, 8). Para

Chalmers, su equivalencia con la ciencia fáctica

(clasificación hecha por Bunge), la denomina

Razonamiento Inductivo, y es a través de este

razonamiento que se deriva el conocimiento

científico, cuyo proceso se denomina Inducción,

este se construye a partir de la base segura que

proporciona la observación.

 Volviendo a Bunge y continuando con la

ciencia fáctica y para responder cuando un

enunciado es verdadero, se requiere de lo

siguiente: primero que contenga símbolos

interpretados, no símbolos vacíos, seguidos de

racionalidad, que sean verificados en la

experiencia a través de pruebas de verificación

empíricas y que finalmente el enunciado

corresponda con un sistema de ideas previos:

 Las ciencias fácticas, en primer lugar,

ellas no empleen símbolos vacíos (variables

lógicas) sino tan sólo símbolos interpretados;

por ejemplo no involucran expresiones tales

como 'x es F', que no son verdaderas ni falsas.

En segundo lugar, la racionalidad —esto es, la

coherencia con un sistema de ideas aceptado

previamente. Tercero, los enunciados tienen que

ser verificables en la experiencia, Sólo después

que haya pasado las pruebas de la verificación

empírica podrá considerarse que un enunciado

es adecuado a su objeto, o sea que es verdadero,

y aún así hasta nueva orden (Bunge, 1972, 9).

 A lo que Hessen refiere que el

conocimiento consiste en forjar una imagen del

objeto; y la verdad del conocimiento es la

concordancia de esta imagen con el objeto

(Hassen, 2011, 19).

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

REYNOSO-LUNA, María Gabriela, MORALES-MARTÍNEZ, Mario

Alberto, SÁNCHEZ-MORELOS, María Luisa y SERRANO-GUERRA, Luis

Antonio. Reflexiones sobre la fundamentación teórica del objeto de estudio de

Trabajo Social. Revista de Formación de Recursos Humanos 2017

42

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 34-45

 En suma las características de la ciencia

como conocimiento científico es fáctica, es

analítica, explicativa, abierta, útil, comunicable,

trascienden a los hechos, procura medir y

registrar los fenómenos. La investigación

científica es especializada, el conocimiento

científico es claro y preciso, es verificable,

sistemático, general, legal. Y la ciencia como

consecuencia de su objetividad es lo útil, en esta

característica encontramos su aplicación, es

decir la ciencia y la tecnología y las profundas

implicaciones sociales que ambas tienen.

 ¿Qué es entonces el trabajo social? es un

conocimiento científico objetivamente probado,

sistemático, exacto, fiable y verificable o es un

tipo de sociotecnología, es decir, una ciencia

aplicada?

 Pérez-Tamayo, R. (2001) expone en

reunión con los directivos del Consejo Nacional

de Ciencia y Tecnología (Conacyt), y los

miembros del Consejo Consultivo de Ciencias

de la Presidencia de la República Mexicana,

que tácitamente se aceptan dos tipos de ciencia,

la aplicada y la básica, cuyos resultados sirven

para resolver problemas definidos. Determina

que toda ciencia es aplicada en el sentido que

todo conocimiento sirve para algo, como por

ejemplo resolver problemas médicos, o de

distribución del agua, entre otros:

 Toda la ciencia es aplicada porque todo

el conocimiento sirve para algo, todo se

aplica, en primer lugar, además, ciertos

conocimientos pueden servir para otras

cosas, como resolver problemas médicos,

o de distribución del agua, o de la

conservación de granos, etcétera (Pérez-

Tamayo, 2001, 369).

 Afirma que ya no se justifica la

separación entre ambas ciencias porque las dos

actividades se han entremezclado de manera tan

íntima que ya son inseparables y ahora hay que

referirlas como tecnociencia.

 Bunge (1998, 297) la refiere y establece

a esta ciencia aplicada como una

sociotecnología y ubica al trabajo social como

una de ellas:

 "estudia las formas de mantener, reparar,

mejorar o reemplazar sistemas sociales

existentes y procesos, y diseña y rediseña

sistemas sociales y procesos para tratar

problemas sociales". Esta definición la

retoma un año más tarde, como evidencia

a continuación. En 1999, (p.323) ubica

entre sociotecnologías:

- La medicina social.

- El trabajo social.

- Las ciencias de la administración.

- La macroeconomía normativa.

- El derecho.

- Disciplinas que estudian la protección

ambiental, el bienestar, las finanzas

y la política pública.

 Según Bunge (1999, 323), el trabajo

social como las otras disciplinas son

sociotecnologías porque desarrollan las

siguientes operaciones en la solución de un

problema social:

 a. Hace un estudio científico de la

cuestión de interés.

 b. Elabora políticas y planes, consulta

todas las partes interesadas.

 c. Somete a prueba el plan elegido en una

prueba piloto de pequeña o mediana escala.

 d. Evalúa los resultados, una vez más en

consulta estrecha con las personas

involucradas.

 e. Hace correcciones necesarias.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

REYNOSO-LUNA, María Gabriela, MORALES-MARTÍNEZ, Mario

Alberto, SÁNCHEZ-MORELOS, María Luisa y SERRANO-GUERRA, Luis

Antonio. Reflexiones sobre la fundamentación teórica del objeto de estudio de

Trabajo Social. Revista de Formación de Recursos Humanos 2017

43

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 34-45

 f. Implementa el plan corregido en gran

escala.

 g. Controla de forma constante la

implementación del plan, para revisarlo,

modificarlo o abandonarlo.

 Entonces la epistemología nos ayuda a

distinguir el estatuto científico de la ciencia

básica y el de la ciencia aplicada.

 La ciencia básica (ya sea natural, social

o socionatural) estudia el mundo, mientras que

la ciencia aplicada usa el conocimiento básico

para diseñar las maneras de cambiarlo con

eficacia y eficiencia.

Metodología de Investigación

Tipo de Investigación

El procedimiento que se siguió fue un estudio de

casos por lo tanto el diseño es de campo,

comparativo, cualitativo, comparativo. La

técnica de acopio fue la documental, el análisis

es semiótico estructural a través de una matriz

de análisis de caracterizaciones (Ruiz, 2009). En

donde se planteó desvelar los códigos

lingüísticos para extraer de ellos los datos que

aportan pruebas a la hipótesis.

Resultados

1. La hipótesis se comprueba en la revisión y

análisis semiótico estructural de la ciencia

básica y aplicada, con el hacer como objeto de

intervención de la profesión de trabajo social

como una disciplina científica aplicada

(sociotecnología), porque reúne los elementos

básicos de las ciencias:

 a. Se basa en evidencia empírica, porque

busca la verdad, b. Es lógicamente racional,

utiliza hipótesis y leyes, c. Es objetiva, porque

tiene como valor central la verdad, d. Es

sistemático porque parte de un conocimiento

previo, e. Es racional porque usa el

conocimiento y f. Es mejorable porque nunca

termina.

 2. El trabajo social es una

sociotecnología porque desarrolla las siguientes

operaciones en la solución de un problema

social:

 a. Hace un estudio científico de la

cuestión de interés.

 b. Elabora políticas y planes, consulta

todas las partes interesadas.

 c. Somete a prueba el plan elegido en una

prueba piloto de pequeña o mediana escala.

 d. Evalúa los resultados, una vez más en

consulta estrecha con las personas

involucradas.

 e. Hace correcciones necesarias.

 f. Implementa el plan corregido en gran

escala.

 g. Controla de forma constante la

implementación del plan, para revisarlo,

modificarlo o abandonarlo.

 3. Los Estudiantes de Trabajo Social de

la Universidad de Guadalajara realizan un

análisis crítico de la realidad social, con

tendencia a una acción transformadora de las

problemáticas sociales determinadas (Diseño

curricular por Competencias Profesionales

Integradas de la Licenciatura en Trabajo Social,

2008, 18), en donde considera al proyecto

social, como una recurso para contribuir con el

cambio social a través del impulso de la

participación de la sociedad (íbidem, 2009, 2).

 En su diseño y aplicación del proyecto

social son necesarias de acuerdo a Pérez, G.

(2005) cuatro etapas: la primera, el diagnóstico,

en el que se detectan necesidades Input, la

segunda es la Planificación o el ¿qué hacer?, la

tercera es la Aplicación o Ejecución y por

último, la cuarta etapa, la Evaluación o el ¿qué

he logrado? -Output.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

REYNOSO-LUNA, María Gabriela, MORALES-MARTÍNEZ, Mario

Alberto, SÁNCHEZ-MORELOS, María Luisa y SERRANO-GUERRA, Luis

Antonio. Reflexiones sobre la fundamentación teórica del objeto de estudio de

Trabajo Social. Revista de Formación de Recursos Humanos 2017

44

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 34-45

 Para finalizar se realiza el Informe Final

del proyecto (en su elaboración están contenidas

las operaciones en la solución de un problema

social mencionadas en el párrafo anterior).

 4. Las escuelas de trabajo social en

México surgieron sobre la desigualdad social

que Marshall conceptualizó como la ciudadanía

y sobre la base de un nuevo modelo de

desarrollo, "en donde la intervención estatal y la

expansión de los sectores económicos crearon

instituciones de asistencia social que ofrecieron

servicios orientadas a mejorar las condiciones

de vida de la población, en particular la de la

clase trabajadora y de los grupos socialmente

marginados". "El altruismo y la filantropía

social fueron desplazados por instituciones

públicas relacionadas con la educación, la salud

y la asistencia social que asumieron como

cometido la atención de las necesidades básicas

de esos grupos sociales. Esta diversidad de

circunstancias que conformaron el entramado

social alentaron el surgimiento de nuevas

facetas en un oficio que aún no aparecía

delimitado en el escenario laboral: el Trabajo

Social".

 5. El surgimiento de políticas sociales y

su ampliación durante el modelo keynesiano

abrieron nuevos espacios a la profesión de

Trabajo Social.

Conclusiones

Frente a la variedad del término ciencia, el

investigador social debe ubicar al trabajo social

dentro del rango de conocimiento, de acuerdo

con cada línea de pensamiento. Sólo es posible

afirmar que el trabajo social es una ciencia o que

no lo sea de acuerdo con el pensamiento de

Bunge, Chalmers, Hessen Popper, Kuhn,

Lakatos, etc. Cada uno de los autores tiene

criterios particulares, por lo tanto, un

conocimiento puede considerarse como

científico a la luz de un autor, y como no

científico a la luz de otra propuesta teórica.

 De acuerdo a los criterios de Bunge,

Chalmers, Hassen el trabajo social no se puede

clasificar como ciencia básica según los

preceptos. Bunge (1999, 323) considera que los

estados más avanzados del pensamiento del

trabajo social permiten su calificación como

ciencia aplicada dado a que colige desde sus

inicios como profesión en la resolución de la

problemática social del país, que en palabras de

Bunge 'desarrolla las operaciones en la solución

de un problema social. Pérez, Tamayo, R. (2001,

368) puntualiza que esos problemas son e

specíficos, son los que les competen a las

secretarías. Y que de acuerdo a Marshall

responde al origen de las funciones del estado

social y sus instituciones conectadas con los

derechos sociales (Marshall, 1949 en Reynoso,

G. y et. al. 2015, 1236. Historia construida y

ciudadanía social: La fundación de la Escuela de

Trabajo Social de la U. de G.).

 Los sociotecnólogos como los

trabajadores sociales están entre la ciencia y la

práctica, son el punto medio. La escala es

ciencia, sociotecnología y praxis; las tres están

relacionadas. La tecnología utiliza

conocimiento científico y los elementos propios

de la práctica. El científico, tanto en la ciencia

básica como en la ciencia aplicada, es

esencialmente un descubridor, presenta Wirth

(2001, 141) y no una concepción pragmática-

tecnológica en opinión de Lima, B. (1983, 14)

por el poco interés por esforzarse en la

conceptualización de los principios, de los

objetivos, la metodología para hacer frente a la

problemática social en donde operaba el

trabajador social respecto a los fundamentos de

la intervención.

 Bunge (1999, 360) considera que las

reglas tecnológicas deben tener una justificación

científica, las leyes sociales deben ser

consistentes y estar sujetas a pruebas de

verificación en su eficacia. Así una regla social

científicamente justificada puede calificarse

como sociotecnológica.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

REYNOSO-LUNA, María Gabriela, MORALES-MARTÍNEZ, Mario

Alberto, SÁNCHEZ-MORELOS, María Luisa y SERRANO-GUERRA, Luis

Antonio. Reflexiones sobre la fundamentación teórica del objeto de estudio de

Trabajo Social. Revista de Formación de Recursos Humanos 2017

45

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 34-45

 Partiendo de que el trabajo social es una

ciencia aplicada porque busca diseñar,

implementar, renovar o abandonar sistemas

sociales busca entonces, normalizar en los

sistemas las relaciones sociales, en otros

garantizar el bienestar de la población,

promueve la defensa de los derechos humanos,

incide en el cuidado del medio ambiente y

mejora la resiliencia de las personas ante riesgos

y adversidades sociales entre otras. Todo ello

predominantemente en contextos localizados

(como los hogares, la empresa, la escuela, la

prisión, los hospitales, el asilo, la casa hogar,

entre otros o bien en el ámbito comunitario

(barrios, pueblos, ciudades).

 Proponemos que el trabajador social a

partir del diagnóstico social como objeto de

conocimiento construya ciencia. Dicho lo

anterior una vez hecho el diagnósitico el

trabajador social tiene los insumos para hacer

una investigación científica, crear ciencia,

posteriormente aplicarlo en la solución de

problemas sociales prácticos.

Referencias

Bunge, M. (1972). Teoría y realidad. Barcelona,

Ariel.

Bunge, M. (1985). La investigación científica:

Su estrategia y su filosofía. Barcelona, Arie.

Bunge, M. (1998). Ciencia y desarrollo.

Buenos Aires, Siglo XX.

Bunge, M. (1999). Social science under debate:

A philosophical perspective. Toronto:

University of Toronto Press, Scholarly

Publishing Division.

Chalmers, A. (2006). ¿Qué es esa cosa llamada

Ciencia? Una valoración de la naturaleza y el

estatuto de la ciencia y sus métodos. España,

Siglo XXI.

Departamento de Trabajo Social (2008). Diseño

curricular por Competencias Profesionales

Integradas de la Licenciatura en Trabajo

Social, Universidad de Guadalajara.

Gutiérrez, E. (1988). Testimonios de la

crisis/Volumen 2. La crisis del estado de

bienestar. México, Siglo XXI.

Harris, Yolanda (1984). Características

Socioacadémicas de las escuelas de Trabajo

Social en la República Mexicana. México,

Universidad Nacional Autónoma de México.

Hessen, J. (2011). Teoría del Conocimiento.

México, Porrúa México.

Humphrey Marshall, T. (1949). Conferencias A.

Marshall. Ciudadanía y clase social.

Cambridge, Reis.

Lima, B. (1983). Epistemología del Trabajo

Social. Buenos Aires, Humanitas.

Melano, Cristina (2001). Un Trabajo Social

para los Nuevos Tiempos. La Construcción de

la Ciudadanía. Argentina, Lumen Humanitas.

Pérez, G. (2005). Elaboración de proyectos

sociales. Casos prácticos. Madrid, Narcea.

Pérez-Tamayo, R. (2001). Ciencia básica y

ciencia aplicada. México, Salud Pública Mex:

43:368-372

Reynoso, G. y et. al. (2015). Historia

construida y ciudadanía social: La fundación de

la Escuela de Trabajo Social de la U de G.

Memorias del Congreso Internacional de

Investigación. Academia. Colima, Academia

Journals en Tecnologías Estratégicas.

Ruiz, J. (2009). Análisis Sociológico del

discurso: métodos y lógicas. Revista Forum

Qualitative Social Research. Vol. 10, No. 2, Art.

26:9 http://nbn-resolving.de/urn:nbn:de:0114-

fqs0502295

Valero, A. (1995). El Trabajo Social en México.

Desarrollo y perspectivas. México, ENTS-

UNAM.

Wirth, M. (2001). Acerca de la ubicación de la

contabilidad en el campo del conocimiento.

Buenos Aires, La Ley.

http://nbn-resolving.de/urn:nbn:de:0114-fqs0502295
http://nbn-resolving.de/urn:nbn:de:0114-fqs0502295

46

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 46-55

Uso de tecnologías digitales en estudio, ocio y recreación por estudiantes

universitarios

OROZCO-MEDINA, Martha Georgina*†, ANGUIANO-GÓMEZ, Carlos, FIGUEROA-MONTAÑO,

Árturo y GARIBAY-LÓPEZ, Cecilia

Recibido Abril 19, 2017; Aceptado Junio 8, 2017

Resumen

Se presenta éste proyecto con el objetivo de exponer el

uso potencial de Tecnologías de Información y

Comunicación (TICs) por estudiantes universitarios, y se

exponen los resultados de una encuesta en línea respecto

a hábitos de estudio y uso del tiempo libre, que se aplicó

a través del sistema Forms de Google, a un muestra de

129 estudiantes de entre 18 y 27 años, del Centro

Universitario de Ciencias Biológicas y Agropecuarias.

Los resultados destacan el uso frecuente de TICs para

exámenes, tareas y talleres (71% a 39% respectivamente).

Solo el 13% de los encuestados han usado wikis. Respecto

al uso de las redes sociales; Whatsapp, Facebook e

Instagram son usadas con un propósito comunicativo-

social, y el internet para investigar información general y

para redes sociales. Se considera que la realidad es muy

superior a éste porcentaje expresado a través de la

encuesta. Se visualiza que los hábitos recreativos y de uso

de tiempo libre están cambiando drásticamente y el

potencial académico de las TICs y redes sociales para la

educación está subutilizado, por lo que el promover un

proyecto institucional académico sólido e integral de

TICs se considera tan necesario como estratégico para el

proceso enseñanza-aprendizaje.

TIC, estudio, ocio, recreación

Abstract

The purpose of the study is to gain knowledge about the use

of Information and Communication Technologies (ICTs)

university students do for studying, spare time and leisure.

Student´s opinions were collected by an online

questionnaire make available through Google Forms app.

The instrument comprises 23 questions aimed to gather

information about knowledge, use, habits and attitudes of a

sample of 129 students from the academic programs of

Veterinary, Biology and Agronomy in the University

Center of Biological and Agricultural Sciences. Findings of

the study showed that the most frequent use of ICTs

involved exams, assignment submission and online

workshops (percentages range between 71% and 39 %

respectively). Wikis were mostly ignored, only 13% of

students referred their use. Concerning social networks;

Whatsapp, Facebook and Instagram are used with a

communicative social purpose. The internet is used to

search general information and to access social networks.

Results of the study highlights that the academic potential

of ICTs is underestimated both by students and academics,

therefore it is necessary to develop and to stablish

institutional policies to encourage ICTs use to significantly

impact the teaching-learning process within the institution.

ICT, study, spare time, leisure tim

Citación: OROZCO-MEDINA, Martha Georgina, ANGUIANO-GÓMEZ, Carlos, FIGUEROA-MONTAÑO, Árturo y

GARIBAY-LÓPEZ, Cecilia. Uso de tecnologías digitales en estudio, ocio y recreación por estudiantes universitarios. Revista

de Formación de Recursos Humanos 2017, 3-8: 46-55

* Correspondencia al Autor (Correo Electrónico: martha.orozco@cucba.udg.mx)

† Investigador contribuyendo como primer autor.

©ECORFAN-Spain www.ecorfan.org/spain

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

OROZCO-MEDINA, Martha Georgina, ANGUIANO-GÓMEZ, Carlos,

FIGUEROA-MONTAÑO, Árturo y GARIBAY-LÓPEZ, Cecilia. Uso de

tecnologías digitales en estudio, ocio y recreación por estudiantes

universitarios. Revista de Formación de Recursos Humanos 2017.

47

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 46-55

Introducción

En la actualidad, jóvenes universitarios de

diferentes edades, intereses, perfiles y estratos

socioeconómicos, se comunican a través de

redes sociales, la manera en la que se

posicionan ante los diferentes temas, se plasma

a través de frases cortas, imágenes, iconos,

“emoticones” así como respuestas

“abreviadas”, codificadas, ágiles y

contundentes, éstas pueden parecer

superficiales, frívolas y sin sentido para algunos

y profundas o reflexivas para otros. Tales

posiciones plasmadas en textos, se sitúan en el

top de los comentarios sobre un tópico en redes

sociales y permanecen ahí por minutos, horas,

días o semanas dependiendo de lo álgido,

complejo, interesante, novedoso, “viral” o

polémico del tema.

 Sistematizar opiniones de usuarios en

línea a través de un acercamiento al

conocimiento de los hábitos de estudio y uso de

tiempo libre en los estudiantes universitarios,

detona la participación profesional de

especialistas y de público en general para

generar posturas, emitir juicios, provocar

cambios o debates, que tengan como resultado

un beneficio personal y colectivo, a través de

bases que fundamenten una estrategia de

intervención.

 Los temas en materia de hábitos de

estudio y uso de tiempo libre, son

especialmente sensibles porque influyen en

diversos tópicos, los cuales pueden determinar

la forma en la que se están ocupando o

capacitando los profesionistas que en un futuro

tomarán las decisiones medulares y

estructurales del país.

 Permanecer inmunes a esta situación, no

debe pasar como inadvertido y contar con una

plataforma o un espacio de comunicación en el

que se encaucen los comentarios y se canalicen

las propuestas puede significar una verdadera

transformación en donde la era digital se

posiciona como una poderosa herramienta para

la manifestación de ideas, diálogos y posturas.

 La utilización de las tecnologías de la

información y comunicación (TIC) en la

educación, la comunicación, la recreación, el

uso del tiempo libre, el ocio, el trabajo, el

turismo y el comercio, ha cobrado una

importancia tal vez inimaginable hace un par de

decenas de años. Así mismo durante los

recientes 10 años, la introducción de las TICs,

en la educación superior ha sido una constante

que ha permitido el crecimiento tecnológico en

universidades mexicanas (López, 2007).

 El acceso al internet, a equipos de

cómputo y a los dispositivos móviles

“inteligentes” han revolucionado la forma en la

que los niños, jóvenes, y adultos interaccionan,

aprenden, se comunican, trabajan, compran,

venden, investigan y estudian. La incorporación

de nuevas TIC en la enseñanza y el aprendizaje

provoca cambios elementales y

transformaciones socio-culturales, como parte

de lo que se conoce como la sociedad del

conocimiento y de la información, lo que en el

campo del aprendizaje abre la puerta a la red

como el punto de encuentro en el que los

docentes interaccionan con los alumnos en un

ambiente de mayor versatilidad e innovación.

(Cejas y Picorel, 2009).

 La posibilidad de regular los tiempos de

uso y la dependencia que se tiene a éste tipo de

dispositivos, desencadena diversas situaciones;

por un lado la accesibilidad a una amplia gama

de material de consulta, productos

informativos, investigación de todos los niveles

y tópicos, pero también el vicio, el distractor y

la barrera que representa para disponer de

tiempo y espacio para la comunicación

interpersonal cara a cara, para la actividad física

o el recreo y el esparcimiento al aire libre o en

contacto con la naturaleza, o con los miembros

de la famillia o los circulos sociales.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

OROZCO-MEDINA, Martha Georgina, ANGUIANO-GÓMEZ, Carlos,

FIGUEROA-MONTAÑO, Árturo y GARIBAY-LÓPEZ, Cecilia. Uso de

tecnologías digitales en estudio, ocio y recreación por estudiantes

universitarios. Revista de Formación de Recursos Humanos 2017.

48

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 46-55

Tecnologías digitales

A la par del desarrollo tecnológico surgieron

múltiples avances y herramientas, su

diversificación, uso y alcance, transformó

radicalmente la manera en la que los estudiantes

consultan, investigan, documentan, debaten y

someten a evaluación sus trabajos académicos.

 La adquisición y el uso de los

dispositivos más sofisticados y modernos es un

reflejo del estatus y poder adquisitivo, tanto

“real” como “ideal” y también del gusto por la

tecnología de punta y de ser parte de esa carrera

por el consumismo, que en el medio occidental

atrapa a los consumidores compulsivos y

fomenta ese vínculo “codependiente” entre

productor y consumidor.

 Bermúdez y colaboradores (2010),

exponen la necesidad de avanzar en el uso de

las tecnologías de información y comunicación.

Insisten en la importancia de que se incorporen

nuevas técnicas, metodologías y estrategias en

los ambientes educativos y de que se reorienten

conocimientos a la par de competencias,

capacidades, así como actitud colaborativa para

una mayor apropiación de las TIC, y los

beneficios que se desprenden de su utilización.

 Algunos especialistas y profesores, han

incorporado en sus estrategias didácticas el uso

de tecnologías, una de las cuales presenta el uso

de la WebQuest, como una herramienta que

incluye una serie de actividades guiadas y

estrategias didácticas en la que los alumnos

construyen conocimiento o bien incorporan una

metodología para el uso de internet en los

espacios de aprendizaje. (Adell, 2004)

 Diferentes programas académicos

universitarios en Europa, analizaron el uso del

WebQuest, en la docencia con un enfoque de

competencias.

 Esta investigación incluyó

competencias digitales y genéricas, y se valoró

su importancia en el desarrollo de habilidades

interpersonales y la incorporación del

aprendizaje cooperativo y colaborativo, así

como las habilidades informáticas básicas para

que el alumnado aplique el conocimiento

teórico en la resolución de casos prácticos.

(Bernabé, 2009)

 La creatividad en la incorporación de

tecnologías para el aprendizaje, se considera

relevante, en este contexto Cataldi y

colaboradores (2012), proponen el uso de la

TIC en la enseñanza de la Química, a través de

un caso práctico, que es el de Propuesta de

Evaluación de laboratorios virtuales de

Química, en la que destacan ejes como las

dimensiones tecnológicas y técnicas, las

pedagógicas y las de costo y comercialización,

en las cuales se analizaron las ventajas de su

aplicación, así como se generaron indicadores

para su análisis y abordaje. Destaca de manera

particular, la importancia de algunos programas

de simulación en los que se involucra al

estudiante en el desarrollo de hábitos, destrezas

y esquemas mentales, los cuales son aspectos

clave en el proceso de aprendizaje y en el

proceso formativo.

 Los actuales usuarios de los entornos

digitales se caracterizan por una serie de

atributos que pueden ser reales o potenciales,

como la iniciativa, la flexibilidad, la capacidad

de problematizar, integrar información y la

generación de razonamiento dialéctico que

desencadena procesos educativos con una

postura dinámica, social y cultural. (Esanola y

Bergero, 2006).

 Parra y colaboradores (2016) en un

estudio de adicción y factores determinantes en

el uso problemático de internet en una muestra

de jóvenes universitarios, dan cuenta del

fenómeno que se está presentando en los

jóvenes y como se tienen que generar

estrategias paralelas para su prevención y

atención.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

OROZCO-MEDINA, Martha Georgina, ANGUIANO-GÓMEZ, Carlos,

FIGUEROA-MONTAÑO, Árturo y GARIBAY-LÓPEZ, Cecilia. Uso de

tecnologías digitales en estudio, ocio y recreación por estudiantes

universitarios. Revista de Formación de Recursos Humanos 2017.

49

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 46-55

 Tan real y demandante es esta situación

que si no estás continuamente actualizando tus

dispositivos móviles o descargando las

aplicaciones de moda, estás al margen de una

situación que te orilla a una forma de nueva

discriminación, que sobre todo en los jóvenes

resulta “crítica y penosa” y los puede llevar a

situaciones de depresión, incluso a intentos de

suicido, cuando están aunadas a una debilidad

de carácter o a una falta de tolerancia a la

frustración, manejo del estrés o trastornos

psicosociales (Marciani y Miranda, 2016).

Objetivos

Objetivo General

Analizar prácticas y el contexto de referencia

con relación al uso de tecnologías y

herramientas digitales en estudio, ocio y

recreación en estudiantes universitarios y

proponer una serie de lineamientos para la

construcción de una estrategia que vincule el

uso de las TIC con la formación académica

universitaria.

Objetivos específicos

 Identificar preferencias en el uso de

tecnologías y herramientas digitales en

estudio, aprendizaje, uso de tiempo libre

y recreación a través de un cuestionario.

 Aplicar el Análisis de Factores (AF)

como una técnica multivariada de

resumen.

Metodología de Investigación

Esta investigación es un estudio exploratorio,

descriptivo, cuantitativo, a través de la

aplicación de una encuesta que evalúa

diferentes aspectos ligados al uso de las TIC en

estudiantes de la asignatura de Ecología del

Centro Universitario de Ciencias Biológicas y

Agropecuarias de la Universidad de

Guadalajara, los alumnos participantes son de

las carreras de Agronomía, Veterninaria y

Biología. (Muñoz, 2006).

 Con la intención de conocer el uso que

les dan los jóvenes universitarios a las redes

sociales, el conocimiento que tienen sobre su

potencial y las posibilidades que les ofrece con

relación al estudio y al uso del tiempo libre, es

que se realizó la presente investigación, que

parte del interés de un grupo de investigadores,

autores del presente proyecto que se interesan

en conocer, como la postura de los estudiantes

universitarios frente a las redes sociales, puede

potenciar su aprendizaje de la mano de las TIC

o bien puede limitar su rendimiento escolar

cuando su uso se limita al ocio. El estudio

comprende una fase analítica de la información

de referencia, un planteamiento metodológico

que incluye la elaboración de un instrumento de

consulta que se aplicó en línea a través del

sistema Forms de Google, a un muestra de

129 jóvenes entre los 18 y los 27 años

estudiantes del Centro Universitario de

Ciencias Biológicas y Agropecuarias, de las

carreras de Ingeniero Agrónomo (30.2%),

Licenciado en Biología (27.1%) y Médico

Veterinario y Zootecnista (42.6%) del 1er

semestre. El tamaño de la muestra se calculó en

base a la población total de 875 alumnos, con

un nivel de confianza del 93% y un margen de

error ±7%.

Evaluación de la consistencia interna del

cuestionario

El cuestionario se integró con un total de 23

items que incluyeron apartados relacionados

con conocimientos, valores, hábitos y actitudes

frente al uso de las redes sociales para el estudio

y el uso del tiempo libre. Se evaluó la

consistencia interna de los ítems mediante el

alfa de Cronbach que permite estimar la

fiabilidad de un instrumento de medida a través

de un conjunto de ítems que se espera que

midan el mismo constructo o dimensión teórica.

El valor del índice oscila entre 0-1 y es claro

que entre mas se acerque a 1 la fiabiliadad de la

consistencia interna del instrumento será alta

(Welch y Comer, 1988). Para el cálculo de este

índice se utilizo el método de la varianza de los

ítems mediante la siguiente ecuación:

𝛼 =
𝑘

𝑘−1
|1 −

∑ 𝑉𝑖

𝑉𝑡
| (1)

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

OROZCO-MEDINA, Martha Georgina, ANGUIANO-GÓMEZ, Carlos,

FIGUEROA-MONTAÑO, Árturo y GARIBAY-LÓPEZ, Cecilia. Uso de

tecnologías digitales en estudio, ocio y recreación por estudiantes

universitarios. Revista de Formación de Recursos Humanos 2017.

50

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 46-55

 Donde 𝛼 es el alfa de Cronbach, 𝑘 es el

número de ítems, 𝑉𝑖 varianza de cada ítem y 𝑉𝑡

varianza total. En particular el valor del alfa de

Cronbach para el instrumeto utilizado fue de

0.73 lo cual corresponde a un índice de

consistencia interna bueno. Así mismo

comprendió una fase de gabinete en la que se

aplicaron técnicas de la estadística descriptiva

mediante el uso de la herramienta Stat Gaphics

Centurion XV, además de la técnica

multivariada del análisis de factores. El

propósito del análisis es obtener un número

pequeño de combinaciones lineales ó factores

que expliquen la mayor variabilidad de las

variables originales medidas, para lo que se

asume que la variabilidad total en los datos se

debe a factores comunes. Finalmente, se

incluye una fase propositiva en la que se

generan algunos aspectos clave para el

desarrollo de una estrategia que incluya el uso

de las TIC en la formación universitaria.

Análisis de factores

Los métodos estadísticos multivariados

involucran una muestra de tamaño n de una

población, donde a cada elemento de la muestra

se le miden o cuantifican p variables de interés.

De esta forma se obtiene una matriz de datos de

dimensión (n)(p). Existen muchas técnicas

multivariadas y se aplican en función del

objetivo y de la naturaleza de los datos (Afifi y

May, 2006). Una de estas técnicas es el análisis

de factores (AF) que busca explicar la relación

entre un conjunto de variables originales en

términos de un número pequeño de nuevas

variables no observables llamadas factores.

Específicamente en el AF las p variables

originales X1, X2, …,Xp son expresadas

mediante el siguiente modelo matemático.

X1 = a11F1 + . . . + a1mFm + E1

X2 = a21F1 + . . . + a2mFm + E2

. (2)

Xp = ap1F1 + . . . + apmFm + Ep

 Donde los aij son los parámetros o

cargas que miden la contribución de los factores

comunes; Fi a las variables originales; Xi, que

cuantifica la variabilidad no explicada por los

factores comunes Fi.

 El primer paso en un AF es decidir la

cantidad de factores que explican los aspectos

principales del fenómeno bajo análisis. Dos

criterios usuales para decidir cuántos factores

seleccionar es la magnitud del valor propio,

donde se busca que sea mayor a uno, además

del porcentaje acumulado de variabilidad

explicada. A fin de identificar cuáles preguntas

se relacionan con cada factor es necesario

estandarizar los datos para evitar la influencia

de las unidades de medida en la ponderación de

los factores. Posterior a ello se aplica el AF

utilizando el método de componentes

principales y la rotación quartimax (Afifi y

May, 2006). De este procedimiento resulta la

matriz de cargas aij donde se puede observar el

peso que tiene cada una de las preguntas en la

conformación de los factores Fi con relación a

las variables originales Xi (Tabla 2).

Resultados

Los resultados de la aplicación de la encuesta a

129 alumnos del Centro Universitario de

Ciencias Biológicas y Agropecuarias

(CUCBA), de la Universidad de Guadalajara,

respecto al uso de las tecnología digitales para

el estudio, ocio y recreación; revelaron que la

actividad académica que los estudiantes más

conocen son los exámenes, seguidos de la

realización de tareas. El 51.9% refirió haber

llevado algún curso en línea, mientras que el

48.1% no ha tenido la experiencia. Respecto al

uso de tecnología para el uso de las TIC, los

estudiantes mayormente refirieron el celular y

por medio de la computadora desde sus

hogares, además de que un poco más del 50%

de los estudiantes usan en promedio las TIC de

2 a 4 horas para el estudio. Las actividades en

línea que mayormente conocen son el Examen

y la Tarea (71% y 64%, respectivamente).

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

OROZCO-MEDINA, Martha Georgina, ANGUIANO-GÓMEZ, Carlos,

FIGUEROA-MONTAÑO, Árturo y GARIBAY-LÓPEZ, Cecilia. Uso de

tecnologías digitales en estudio, ocio y recreación por estudiantes

universitarios. Revista de Formación de Recursos Humanos 2017.

51

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 46-55

 En segundo término, los estudiantes

manifestaron un amplio conocimiento de

actividades en línea correspondientes a Talleres

y Crucigramas (Tabla 1).

 Bastante Regular Un

poco

Desconozco

Crucigrama 35% 28% 17% 20%

Glosario 24% 26% 25% 26%

Examen 71% 8% 20% 2%

Wiki 13% 22% 22% 43%

Tarea 64% 26% 2% 7%

Taller 39% 19% 14% 28%

Foro 29% 37% 12% 22%

Tabla 1 Porcentaje del conocimiento de actividades en

línea

 En contraste la actividad en línea que

los estudiantes mayormente desconocen es el

wiki, pues el 43% de la población encuestada lo

desconoce y con un conocimiento regular el

anális de los datos refirió el Foro con un 37%

de los encuestados.

 Diario Frecuente Ocasional Nunca

Libros

Electrónicos

19% 36% 40% 5%

Redes sociales 52% 32% 15% 2%

Curso en línea 7% 30% 41% 22%

Buscar tarea 40% 44% 15% 2%

Videojuegos 8% 9% 42% 42%

Investigar

información
general

50% 42% 8% 0%

Compras 2% 5% 33% 60%

Youtube 31% 47% 22% 0%

Noticias 8% 36% 43% 13%

Chismes 3% 7% 33% 57%

e-mail 37% 44% 18% 1%

Tabla 2 Actividades realizadas con el uso del internet

 El uso de internet como herramienta de

consulta y accesos a los diversos recursos que

las tecnologías digitales ofrecen es cotidiano

para el acceso a las redes sociales e investigar

información general, sin que hubiera

diferencias notorias entre ellas. Además, el

internet es también utilizado de manera

frecuente para buscar tareas y comunicarse por

medio del correo electrónico (44%); así como

acceder a los contenidos de Youtube (47%).

Con uso ocasional, los estudiantes refirieron el

uso del internet para buscar noticias, llevar

cursos en línea, y consultar libros electrónicos

(43% al 40 %).

 Finalmente los estudiantes manifestaron

que para lo que menos usan el internet es para

realizar compras ó buscar chismes (Tabla 2).

 Respecto al uso de las redes sociales por

los estudiantes universitarios destacan el

Whatsapp con un propósito meramente

comunicativo. Para mantenerse informados los

estudiantes utilizan el Youtube y Google+,

aunque de este último también destaca el uso

educativo que los estudiantes le confieren

(Figura 1). En el rubro social destacan

Facebook e Instagram y el Whatsapp aunque en

menor magnitud con su propósito meramente

comunicativo. Para el ocio los estudiantes

refirieron el Instagram y Youtube como las

principales redes utilizadas con este propósito.

Las redes sociales menos populares

correspondieron a: QQ, Qzone, Tagged,

Linkedin, Flickr y Badoo (Figura 1).

Figura 1 El uso de las redes sociales

Analis factorial

El análisis de factores pertenece a las técnicas

del análisis multivariado en los que se

encuentran un conjunto de métodos y técnicas

estadísticas que permiten estudiar y tratar en

bloque un conjunto de variables medidas u

observadas en una colección de individuos. El

propósito de la técnica es encontrar un número

reducido de variables agrupadas en factores

comunes para poder interpretar de una mejor

manera los resultados en su conjunto.

Badoo

Facebook
Flickr

Google+
Instagram
Linkedin

QQ

Qzone
Snapchat

Tagged
Tumblr
Twitter

Whatsapp
Youtube

Uso Redes Sociales

Comunicativo

Desconozco

Informativo

Educativo

Social

Ocio

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

OROZCO-MEDINA, Martha Georgina, ANGUIANO-GÓMEZ, Carlos,

FIGUEROA-MONTAÑO, Árturo y GARIBAY-LÓPEZ, Cecilia. Uso de

tecnologías digitales en estudio, ocio y recreación por estudiantes

universitarios. Revista de Formación de Recursos Humanos 2017.

52

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 46-55

Pregunta
Aspecto

que evalúa
Factor 1 Factor 2 Factor 3 Factor 4 Factor 5 Factor 6 Factor 7 Factor 8

P1

Qué tanto

conoce el

Foro

0.854 0.045 -0.011 0.008 0.054 0.075 0.055 -0.143

P2

Qué tanto

conoce el

Examen
0.584 0.331 -0.061 0.069 0.032 -0.193 0.051 -0.082

P3

Qué tanto

conoce el

Wiki

0.130 -0.083 0.074 0.802 0.014 0.195 -0.098 0.008

P4

Qué tanto

conoce el

Crucigram

a

0.875 0.009 -0.014 0.097 -0.063 0.099 -0.005 0.052

P5

Qué tanto

conoce el

Taller

0.897 -0.034 -0.083 0.104 -0.070 0.079 -0.010 0.041

P6

Qué tanto

conoce la

Tarea
0.698 -0.091 0.361 -0.046 0.031 -0.141 -0.176 -0.032

P7

Qué tanto

conoce el

Glosario
0.597 0.007 0.129 0.569 0.023 -0.082 -0.042 0.094

P8

El haber

tomado

algún

Curso en

Línea

-0.699 0.123 0.171 0.175 -0.080 -0.049 -0.067 -0.210

P9
El uso del

Youtube
-0.045 0.429 0.659 -0.037 -0.175 0.275 0.175 0.067

P10

El uso del

Internet

para el e-

mail

-0.066 0.114 0.859 0.095 0.101 -0.036 0.156 0.058

P11

El uso de

las Redes

Sociales

-0.180 0.532 0.065 -0.063 -0.126 0.271 0.243 0.305

P12

El usos de

Videojueg

os

0.097 0.322 0.002 -0.032 -0.027 0.732 0.256 -0.011

P13

El uso de

Internet

para

tareas

0.145 0.704 0.145 -0.115 -0.171 0.015 -0.017 -0.153

P14

El uso de

Internet en

la

búsqueda

de

informació

n

-0.082 0.723 0.128 0.070 0.253 0.045 -0.070 0.140

P15

La

consulta

de Libros

Electrónic

os

-0.084 0.070 0.102 0.012 0.883 -0.022 -0.042 -0.094

P16

El uso de

Internet

en cursos

en línea

0.423 -0.099 -0.187 -0.012 0.675 0.066 0.128 0.170

P17

El uso de

Internet

para

noticias

0.171 -0.106 0.141 -0.153 0.186 0.134 -0.057 0.724

P18

El uso de

Internet

para

chismes

-0.058 0.232 -0.038 0.231 -0.201 -0.056 0.154 0.753

P19

El uso de

Internet

para

compras

en línea

0.004 -0.089 0.072 0.327 0.056 0.734 -0.126 0.097

P20

Donde

accede a

Internet

0.321 0.068 -0.209 0.017 0.079 0.153 -0.524 -0.053

P21

El valor de

las TIC en

hábitos de

estudio

0.198 0.457 -0.309 0.292 0.178 -0.111 0.351 -0.032

P22

El uso de

TIC en

tiempo

libre

-0.046 0.160 -0.147 0.530 -0.058 0.111 0.507 -0.039

P23

El tiempo

de uso de

las TIC

para el

estudio

0.183 0.086 0.170 -0.107 0.095 0.166 0.704 0.060

Tabla 3 Matriz de cargas de los factores

 Los resultados de la técnica proponen 8

factores con el porcentaje de la variabilidad

explicada (Tabla 4). Se puede ver que el primer

factor explica el 20% de la variabilidad total de

los datos, el segundo explica el 12.8%, y el

último factor tan solo explica el 4.5 %. Dos

criterios usuales para decidir cuántos factores

seleccionar es la magnitud del valor propio,

donde se busca que sea mayor a uno, además

del porcentaje acumulado de variabilidad

explicada (Afifi y May, 2006). En base a estos

dos criterios se toman ocho factores para

explicar una varianza total acumulada del 68.0

%.

Factor
Valor

propio

Porcentaje de

varianza

explicada

Porcentaje

Acumulado

1 4.61 20.0 20.0

2 2.94 12.8 32.8

3 1.63 7.1 39.9

4 1.51 6.6 46.5

5 1.48 6.4 52.9

6 1.31 5.7 58.6

7 1.13 4.9 63.5

8 1.03 4.5 68.0

Tabla 4 Porcentaje de varianza explicada por los factores

 El primer factor se relaciona con el

conocimiento que los estudiantes tienen sobre

las actividades en línea que ofrecen las TIC (P1,

P2, P4, P5, P6, P7, Tabla 3), y sobresale el Wiki

con una carga negativa, pues los estudiantes no

están del todo familiarizados con esta actividad.

El factor dos está relacionado con el uso del

internet como herramienta de consulta para la

realización de tareas y la búsqueda de

información general (P13 y P14, tabla 3). El

factor tres se relaciona con el uso del Youtube

y el Internet para consultar y someter sus

trabajos para evaluación. El factor cuatro está

por un lado relacionado con la producción de

conocimiento ya que la naturaleza del Wiki

como el Glosario es la creación ó modifican de

contenidos, conceptos que serán útiles en el

proceso enseñanza aprendizaje; y por otro lado

relaciona el uso recreativo que los estudiantes

confieren a las TIC desde escuchar música, leer

un libro, obsevar videos ó simplemente acceder

a contenidos que resultan de su interés (P3, P7,

P22, Tabla 3).

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

OROZCO-MEDINA, Martha Georgina, ANGUIANO-GÓMEZ, Carlos,

FIGUEROA-MONTAÑO, Árturo y GARIBAY-LÓPEZ, Cecilia. Uso de

tecnologías digitales en estudio, ocio y recreación por estudiantes

universitarios. Revista de Formación de Recursos Humanos 2017.

53

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 46-55

 El factor cinco está relacionado con la

consulta de libros electrónicos de la Biblioteca

Digital de la Universidad de Guadalajara. Este

espacio aglutina en red las bibliotecas de cada

uno de los Centros Universitarios donde los

estudiantes además pueden acceder a bases de

datos de revistas científicas, a la producción

universitaria disponible en el Repositorio

Institucional, así como el acceso al Fondo

Histórico digitalizado.

 También en este factor destaca el valor

que el internet tiene como herramienta para

abordar los contenidos de algunas asignaturas

en su modalidad de curso en línea. En el factor

seis se visualizan el uso que los estudiantes dan

al internet para jugar videojuegos y la

adquisición de los mismos (P12, P19, Tabla 3).

En factor siete se observa que la variable con

mayor peso para definir este factor es el tiempo

que los estudiantes utilizan las TIC para el

estudio, aunque con una carga negativa se

distingue el lugar desde donde los estudiantes

acceden a los recursos (P23, P20, Tabla 3).

Lo que sugiere que esto ocurre desde la

comodidad de sus hogares o desde lugares

públicos donde tiene que pagar por el servicio

de internet, pues en el Centro Universitario no

se cuenta con espacios ni equipos suficientes

para ello. También por la magnitud de las

cargas de las preguntas P22 y P21 los

estudiantes usan mayormente su tiempo libre al

uso de las TIC como una herramienta básica en

sus hábitos de estudio (Tabla 3). Finalmente el

factor ocho, refiere que el menor uso que los

estudiantes dan al internet es para buscar

noticias y chismes, pues estas actividades poco

abonan a su desarrollo académico (P17, P18,

Tabla 3).

Conclusiones

Los resultados que se obtuvieron a través de

éste estudio (del 40% al 52%) son similares a

los referidos en la Encuesta Nacional sobre la

disponibilidad y uso de las tecnologías de

información en los hogares de México que se

realizó durante el 2006, en la que se reporta que

el 35.4% utiliza a diario el internet para

cuestiones realcionadas con educación y en un

igual porcentaje para el correo electrónico.

(INEGI, 2006).

 Destacan del presente estudio que sólo

el 51.9 % ha llevado un curso formal en línea y

el mismo porcentaje, accede a Internet desde su

celular, por otro lado, entre el 40.0% y 50%

utiliza de 2 a 4 horas o más el las TIC para el

estudio al día. La actividad académica en línea

más conocida es “El Examen”, en un 71 % de

los alumnos participantes.

 Otros resultados que destacan son, que

el 64% tiene un conocimiento de las Tareas para

sus actividades académicas y un 39 %

manifiesta un amplio conocimiento de los

Talleres, tan solo un 13 % dice concoer el Wiki,

y un 37 % manifiesta un conocimiento regular

del Foro.

El 44% hace uso del Internet de manera

frecuente para buscar tareas y comunicarse y el

47 % para Youtube, y el 37 % para el Correo

Electrónico. Destacan con un uso ocasional el

43%, 42% y 41% y 40% respectivamente para

consultar Noticias, Videojuegos, Cursos en

Línea y Libros Electrónicos.

De forma ocasional el 33 % para buscar

Chismes, en cuanto al uso de redes sociales el

más frecuente es el Whats app con un 66% para

comunicarse y en un porcentaje del 28 % tanto

el Youtube como el Instagram para ocio. El

Google+ en un 29% es utilizado para uso

educativo e informativo y solo el 17 % usa el

Youtube con fines educativos.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

OROZCO-MEDINA, Martha Georgina, ANGUIANO-GÓMEZ, Carlos,

FIGUEROA-MONTAÑO, Árturo y GARIBAY-LÓPEZ, Cecilia. Uso de

tecnologías digitales en estudio, ocio y recreación por estudiantes

universitarios. Revista de Formación de Recursos Humanos 2017.

54

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 46-55

 A manera de discusión en un estudio

realizado por López, 2010, denominado acceso

uso y apropiación de las TIC en los estudiantes

universitarios de la UNAM, comparten la

importancia de estudiar trayectorias escolares

de los estudiantes y su asociación con la

incorporación de tecnologías e información

digital, lo que apoya los supuestos que con el

presente estudio se plantean, ya que del uso que

hagan los estudiantes y las facilidades que la

universidad les brinda dependen muchas

posibilidades para ampliar sus herramientas

tecnológicas para el aprendizaje.

 Estos resultados dan la pauta para

considerar la posibilidad de trasladar

actividades y contenidos académicos de cursos

presenciales a actividades en línea ya que si se

toma en cuenta una materia de referencia con

una duración de 3 horas a la semana de manera

presencial en un semestre, un buen porcentaje

de alumnos, emplea más de esas horas al día en

el uso de TIC desde su celular, lo que nos habla

del potencial que podría tenerse al incentivar las

tecnologías en la formación académica de los

estudiantes universitarios.

 Los resultados y porcentajes obtenidos

son concordantes con las tendencias actuales a

nivel nacional e internacional, dado el

incremento que ha existido en los últimos años

de aplicaciones móviles versus las aplicaciones

web.Los resultados revelan una serie de datos

con los que se pueden fundamentar diferentes

estrategias de intervención. Y como profesores,

tutores y a nivel institucional, no se puede

quedar al margen de la revolución tecnológica

y a la demanda de los jóvenes de utilizar las

redes sociales, en desarrollo personal y porque

no en su formación profesional.

 Este estudio ofrece por un lado la

fortaleza de contribuir al concimiento de la

situación que expresan los jóvenes del Centro

Universitario con relación a las TIC, y por otro

la oportunidad de dar continuidad al proyecto,

sobre todo fundamentando la estrategia e

impulsando a una serie de acciones que

busquen impulsar las tecnologías digitales para

fortalecer su formación universitaria.

Es evidente el potencial que existe para

un desarrollo mucho más consolidado de las

TIC en la formación académica, como mayor

inclusión de herramientas y cursos en línea. Se

continuará investigando la postura de los

jóvenes y se les dará orientación para un

desarrollo tecnológico más sólido ligado a su

formación universitaria y se hará la

presentación formal a las autoridades

universitarias para que conozcan el perfil y el

potencial que tiene la estrategia que aquí se

expone con miras a su implementación.

Referencias

Adell J. (2004). Internet en el aula: las

WebQuest. Edutec. Revista electrónica de

tecnología educativa, (17).

Afifi A.V.C. and May S. (2006). “Practical

Multivariate Analysis, Fifth Edition”. Boca

Raton Fl: CRC Press, p. 517. ISBN: 978-1-

4398-1680-6.

Bermúdez J., Gutiérrez M., y Castellano N.

(2010). Las tecnologías de información y

comunicación en las nuevas universidades

politécnicas. Telematique, vol. 9 Núm. 2, pp.

118-128.

Bernabé M. I. (2009) Recursos TICs en el

Espacio Europeo de Educación Superior

(EEES): las Webquests. Pixel-Bit, Revista de

medios y Educación, Núm. 35, pp. 115-126.

Cataldi Z., Dominghini C., Chiarenza D., y

Lage F. (2012). TICs en la enseñanza de la

Química: Propuesta de evaluación de

Laboratorios Virtuales de Química (LVQs). TE

& ET.

Cejas C. y Picorel J. (2009). TICs: Tecnologías

de la información y la comunicación. Revista

argentina de radiología, vol. 73, Núm. 2, pp.

205-211.

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

OROZCO-MEDINA, Martha Georgina, ANGUIANO-GÓMEZ, Carlos,

FIGUEROA-MONTAÑO, Árturo y GARIBAY-LÓPEZ, Cecilia. Uso de

tecnologías digitales en estudio, ocio y recreación por estudiantes

universitarios. Revista de Formación de Recursos Humanos 2017.

55

Artículo Revista de Formación de RecursosHumanos
 Junio 2017 Vol. 3 No.8 46-55

Esanola G., y Bergero I. (2006). Nuevos retos

para la formación universitaria de los

comunicadores: ¿Cómo se construye el

aprendizaje mediadio por las TICs?, Revista

Iberoamericana de Educación, vol. 39, núm. 6,

pp. 1-8. Recuperado de

http://rieoei.org/1449.htm

INEGI (2006). Estadísticas sobre

disponibilidad y uso de tecnología de

información y comunicación en los hogares:

México. Recuperado de:

http://www.inegi.gob.mx/prod_serv/contenido

s/espanol/bvinegi/productos/

encuestas/especiales/endutih/ENDUTIH2006.

pdf.

López G.R. (2010). Acceso, uso y apropiación

de las tecnologías de información y

comunicación (TIC) en los estudiantes

universitarios de la UNAM. Recuperado de:

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

ectronica/v10/pdf/area_tematica_14/ponencias

/0505-F.pdf.

López M.M.C. (2007). “Uso de las TIC en la

educación superior de México. Un estudio de

caso”. Apertura, noviembre, año/vol. 7, núm.

007. Universidad de Guadalajara: México.

Recuperado de:

http://www.udgvirtual.udg.mx/apertura/num7/

pdfs/tic_educacion.pdf.

Marciani A.J., Jorge y Miranda S.M (2016).

Uso y abuso de las redes sociales digitales en

adolescentes y jóvenes. Biblioteca Virtual.

Centro de Información y Educación para la

prevención del abuso de drogas. Recuperado

de:

http://www.repositorio.cedro.org.pe/handle/CE

DRO/310

Muñoz M.(2006). Uso de tecnologías de

información y comunicación en estudiantes de

psicología. Nuevas Ideas en Informática

Educativa, vol. 2, pp. 163-171. Recuperado de

http://in3.uoc.edu/opencms_in3/export/sites/in

3/webs/grups_de_recerca/psinet/_resources/do

cuments/Muxoz.pdf

Parra S., Vargas; M.V., José I.GZ., Cárdenas P.

F., Narváez V.Y., Monreal A.O. (2016).

Adicción y factores determinantes en el uso

problemático del Internet, en una muestra de

jóvenes universitarios. Edutec. Revista

Electrónica de Tecnología Educativa, (56).

Welch y Comer (1988). Coeficiente de Alpha

de Cronbach. Recuperado de

http://www.uv.es/~friasnav/AlfaCronbach.pdf

Revista de Formación de RecursosHumanos

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

Apellidos en Mayusculas -1er Nombre de Autor †, Apellidos en Mayusculas -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)

Keyword

Cita: Apellidos en Mayúsculas -1er Nombre de Autor †, ApellidosenMayusculas -2do Nombre de Autor. Titulo del Paper.

Título de la Revista. 2015, 1-1: 1-11 – [Todo en Times New Roman No.10]

† Investigador contribuyendo como primer autor.

© ECORFAN-Spain www.ecorfan.org/spain

Apellidos en Mayusculas -1er Nombre de Autor †, Apellidos en
Mayusculas -2do Nombre de Autor. Titulo del Paper. Titulo de la
Revista. 2017- [Redactado en Times New Roman No.9]

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

Revista de Formación de RecursosHumanos

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

[Titulo en Times New Roman No.12, espacio

sencillo y Negrita]

Desarrollo de Articulos en Times New Roman

No.12, espacio sencillo.

Inclusión de Graficos, 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 titulo en la parte inferior con Times

New Roman No.10 y Negrita]

Grafico 1 Titulo y Fuente (en cursiva).

No deberan ser imágenes- todo debe ser editable.

Figura 1 Titulo y Fuente (en cursiva).

No deberan 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.

Para el uso de Ecuaciones, señalar de la

siguiente forma:

Yij = α + ∑ βhXhij
r
h=1 + uj + eij (1)

Apellidos en Mayusculas -1er Nombre de Autor †, Apellidos en
Mayusculas -2do Nombre de Autor. Titulo del Paper. Titulo de la
Revista. 2017- [Redactado en Times New Roman No.9]

ISSN 2444-4979

ECORFAN® Todos los derechos reservados.

Revista de Formación de RecursosHumanos

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 deberan ser por sección del

articulo.

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 Formación de RecursosHumanos

Formato de Originalidad

Madrid, España 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)

 Revista de Formación de RecursosHumanos

Formato de Autorización

Madrid, España 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-Spain 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-Spain 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 Formación de Recursos Humanos

“Bootcamps: la enseñanza de temas selectos de programación en alumnos del

TSU en Sistemas Informaticos de la Universidad Tecnologica Fidel

Velazquez”

ROMERO-ROJAS, Ruth Marcela, RUEDAS-CHÁVEZ, Jesús

Alejandro, ROA-NABOR, Samuel David y HERNÁNDEZ-CRUZ, María

Guadalupe

“La Educación como instrumento para lograr la igualdad de género entre los

alumnos de la UAEM Valle de Chalco”

COTERA-REGALADO, Esperanza, ZAVALA-LÓPEZ, Miguel,

DELGADILLO-GÓMEZ, Patricia y VÁZQUEZ-BELTRÁN, Lizbeth

“Proyectos integrados: metodología para una gestión del conocimiento”

ORTEGA-BUCIO, Lydia

“Implementación de un programa de coaching en la docencia para la

excelencia educativa en la universidad tecnológica de Xicotepec de Juárez,

Puebla”

ARELLANO, Sonia, CRUZ, Clotilde y OLTRA, Martha Fricia

Universidad Tecnologica de Xicotepec de Juarez, Puebla, México

“Reflexiones sobre la fundamentación teórica del objeto de estudio de Trabajo

Social”

REYNOSO-LUNA, María Gabriela, MORALES-MARTÍNEZ, Mario

Alberto, SÁNCHEZ-MORELOS, María Luisa y SERRANO-GUERRA,

Luis Antonio

“Uso de tecnologías digitales en estudio, ocio y recreación por estudiantes

universitarios”

OROZCO-MEDINA, Martha Georgina, ANGUIANO-GÓMEZ, Carlos,

FIGUEROA-MONTAÑO, Árturo y GARIBAY-LÓPEZ, Cecilia

