

El portafolio de evidencias, una modalidad de titulación en la educación normal

Germán Iván Martínez Gómez

Contexto interno de los preescolares ante las nuevas modalidades educativas

Karla Daniela Ramírez Ortega

Jesús Ramírez Bermúdez

Vanessa Cruz Bautista

Directorio

COMITÉ EDITORIAL

Edgar Alfonso Orozco Mendoza

Presidente

Verónica Lidia Guadarrama Méndez

Vicepresidenta

Ada Villanueva Ramírez

Secretaria técnica

Cinthia Leticia Rivero Morales

Editora

Rodolfo Sánchez Arce

Dictaminador

Cristina Baca Zapata | Ada Villanueva

Ramírez | Consuelo Cardona Estrada

Corrección de estilo

Erika Lucero Estrada Ruiz

Concepto editorial

Cinthia Leticia Rivero Morales | Erika Lucero

Estrada Ruiz

Diseño gráfico

Fotografía de portada: Mario Benítez Arciniega.

Magisterio, año 21, núm. 99, julio-septiembre 2022, es una revista electrónica trimestral editada por la Secretaría de Educación del Gobierno del Estado de México, a través de la Dirección General de Educación Normal, con domicilio en José Vicente Villada núm. 112, primer piso, colonia La Merced y Alameda, C. P. 50080, Toluca, Estado de México, teléfono: 722 214 45 35. Página web: seduc.edomex.gob.mx/revista_del_magisterio y correo electrónico: magisterio@edugem.gob.mx. Editora responsable: Cinthia Leticia Rivero Morales.

Reserva de derechos al uso exclusivo del título: 04-2022-050615-101400-102, ISSN: en trámite, ambos otorgados por el Instituto Nacional del Derecho de Autor. Número de autorización del Consejo Editorial de la Administración Pública Estatal CE: 210/09/04/22-03.

El contenido de los artículos publicados es responsabilidad de cada autor y no representa el punto de vista de la Dirección General de Educación Normal. Se autoriza la reproducción parcial o en sus partes de los contenidos siempre y cuando sea sin fines de lucro y se cite la fuente sin alteración del contenido. Los artículos no firmados son responsabilidad de la redacción.

Para su formación se usó la familia tipográfica *Fedra*, de Peter Bilak, para Typotheque. Las fotografías que ilustran los artículos pertenecen a <https://www.freepik.com>, <https://www.pexels.com/> y al archivo fotográfico de la Dirección de Fortalecimiento Profesional.

Sumario

- 3 Editorial
- 4 El portafolio de evidencias, una modalidad de titulación en la educación normal
Germán Iván Martínez Gómez
- 10 La certificación de la lengua inglesa en la CYBENP
Antonio Reynoso Rodríguez
- 15 El papel del asesor en la investigación de tesis: caso ENCH
Angelita Juárez Martínez
- 20 Experiencias del trabajo a distancia con alumnos de sexto grado
Juan Javier Morales García
- 25 Contexto interno de los preescolares ante las nuevas modalidades educativas
Jesús Ramírez Bermúdez, Vanessa Cruz Bautista y Karla Daniela Ramírez Ortega
- 31 Reflexiones sobre el diseño universal y el aprendizaje III
E. Edith Velasco Miranda
- 39 Objetos de aprendizaje y la lectura crítica en estudiantes normalistas
Cristian Fuentes Páez
- Arte**
- 41 Imágenes entre la modernidad y la antigüedad
Gerardo Ocampo Guevara
- Letras**
- 51 Y nos preguntarán...
María Isabel Navarro Meléndez

LIBRERÍA
Pedagógica del Magisterio

LIBRERÍA PEDAGÓGICA DEL MAGISTERIO

**Apoyo a eventos y ferias
del libro con un stand**

**Atendemos pedidos
especiales de escuelas**

**Apoyamos en la búsqueda
y selección de bibliografía**

**Ofrecemos bibliografía
actualizada a precios accesibles**

HORARIO
9:00 A 18:00 HRS.

ESCRÍBENOS
alibreriaped.difad@edugem.gob.mx

VISÍTANOS
**NIGROMANTE 207-A,
COL. LA MERCED Y ALAMEDA,
TOLUCA, MÉXICO.**
TEL. 722 2 15 37 38

Tras dos años de la pandemia sanitaria por el covid-19 se han reanudado diversas actividades sociales; los roles presenciales en el sector educativo no son la excepción. Y todos, de alguna manera, hemos hecho adaptaciones rápidas a la denominada “nueva normalidad”.

Si hace dos años el problema era cómo adaptarnos al mundo de la tecnología para continuar con nuestras actividades escolares y laborales, ahora la dificultad es cómo reintegrarnos a la presencialidad. En el caso de las escuelas se habla de un regreso seguro, cuya prioridad es la salud de todos los actores educativos, para evitar contagios por el covid-19. Esto implica identificar las condiciones reales en que se encuentran las instituciones, sus recursos, infraestructura y organización, la planificación de clases, así como

la intervención e interacción entre alumnos, docentes y padres de familia.

Por otra parte, ahora más que nunca, es vital tomar en cuenta el contexto en el que se desenvuelven los alumnos, como las características sociales, económicas y culturales, ya que pueden llegar a determinar su proceso de enseñanza-aprendizaje. Por ejemplo, en cuanto a innovación educativa, la pandemia hizo ver que la tecnología no fue ni es suficiente; en cambio, habría que apostar por el aprendizaje autónomo o, bien, por la construcción de un conocimiento personal.

Pero más allá de las impresiones que tengamos de cuánto han cambiado las prácticas educativas en estos dos años o cuál ha sido la experiencia docente y discente, es preciso reconocer el gran esfuerzo que se hace desde la dirección de las escuelas, en colaboración con los cuerpos docentes, padres de familia y alumnos en favor del desarrollo escolar de cada ser humano.

Los planteamientos anteriores son el preámbulo de lo que nuestros lectores podrán encontrar en el número 99 de la revista electrónica *Magisterio*. Esperemos que sea de su interés y contribuya a fortalecer su labor en el ambiente educativo.

El portafolio de evidencias, una modalidad de titulación en la educación normal

Germán Iván Martínez Gómez
Escuela Normal de Tenancingo

Introducción

El plan de estudios 2018 de educación normal, que enmarca la formación de los docentes en educación básica en México, contempla tres modalidades de titulación: informe de prácticas profesionales, tesis de investigación y portafolio de evidencias. A diferencia de la primera, que busca compartir una *experiencia*, y de la segunda, que se centra en *generar nuevos conocimientos* y líneas de investigación, la tercera pretende *demostrar* aprendizajes.

No existe consenso sobre lo que es el “portafolio de evidencias”; sin embargo, no se reduce a una mera recopilación de datos ni a una agrupación de trabajos seleccionados de forma caprichosa ni a una colección de productos reunidos sin criterios ni propósitos específicos ni a una simple exhibición de tareas escolares elaboradas en un tiempo determinado y aglutinadas sin objetivo alguno. El portafolio de evidencias, como sostiene Martin-Kniep (2007), permite *documentar* la esencia de un determinado trabajo; esto es, probar o acreditar, mediante distintos elementos, la existencia de cualidades requeridas para el oportuno desempeño de ciertas tareas.

Si bien es cierto que no existe un acuerdo sobre el significado de portafolio de evidencias, tampoco lo hay de su naturaleza. Para ciertos autores es una *estrategia pedagógica*; para otros, una *herramienta didáctica*; para algunos más, una *técnica de evaluación*. Estas diferencias, que se pueden advertir al estudiar el trasfondo histórico y la tradición teórica relacionados con el tema, más que mostrar posturas opuestas, reflejan puntos de vista que se correlacionan o perspectivas que se complementan. Quizá por ello, Del Pozo (2018) sostiene que este recurso es polivalente, pues juega roles diferentes.

Desarrollo

Es importante destacar, como lo hace Pérez *et al.* (2016), que el portafolio de evidencias es un *sistema complejo de aprendizaje*, gracias al cual el estudiante reconoce, mediante la *práctica reflexiva*, sus propios logros y dificultades a la hora de aprender. Hay que tener en cuenta, como sostienen Aguilar y Viniegra, que “La forma en que llevamos a cabo nuestra práctica docente revela en gran medida cómo concebimos la educación, el aprendizaje y el conocimiento” (2010, p. 17). En este sentido, mediante la elaboración de un portafolio, cada evidencia cobra sentido y significado personal porque, mediante pruebas y demostraciones objetivas, se *revelan* los saberes y las experiencias obtenidos por cada aprendiz en situaciones particulares y contextos específicos.

Vale la pena subrayar, como lo hace Pérez *et al.* (2016), que en la actualidad el uso del portafolio de evidencias cobra un importante auge. Su empleo en las instituciones de educación superior (IES) está condicionando los modos de aprender, enseñar y evaluar. Así, el *sentido formativo* de la evaluación, priorizado en los planes y programas de estudio de los diferentes

niveles del sistema educativo mexicano, invita a las instituciones y los docentes a modificar las formas de *examinar* a los estudiantes.

Es cierto, aún prevalece en nuestras escuelas el uso de instrumentos aplicados para identificar el nivel de aprovechamiento de los alumnos. Pruebas *objetivas* por temas o libro abierto, orales y escritas, individuales o en equipo; exámenes para realizar en la escuela o casa; pruebas estandarizadas en formato, estructura y propósito, para evaluar a sujetos distintos; pruebas que priorizan la memorización y repetición, pero que dejan de lado la comprensión y el desarrollo de los pensamientos crítico y creativo, entre otros aspectos.

Gracias a aquellas pruebas aprendimos a identificar la existencia de diferentes tipos de reactivos: canevá, falso y verdadero, opción múltiple, ordenamiento o jerarquización, complementación, etcétera, pero hoy resultan insuficientes porque no permiten apreciar en su totalidad lo que un sujeto *sabe, sabe ser y sabe hacer*. La evaluación de la adquisición, desarrollo y consolidación de competencias, más allá de valerse de instrumentos tradicionales y que priorizan la capacidad de *retener y evocar* datos, debe incorporar otros aspectos que permitan, sobre todo, *analizar el desempeño* de los estudiantes. En efecto, evaluar “competencias es sinónimo de recoger información acerca del desempeño de un aprendiz” (Del Pozo, 2018, p. 9).

En el cuadro 1 se sintetizan algunas técnicas e instrumentos utilizados en la evaluación de los aprendizajes.¹

Cuadro 1. Técnicas e instrumentos de evaluación

Técnica	Instrumento
Observación	Guía de observación Registro anecdótico Diario de clase Diario de trabajo Escala de actitudes Preguntas sobre el procedimiento
Desempeño de los alumnos	Cuadernos de los educandos Organizadores gráficos
Análisis del desempeño	Portafolio Rúbrica Lista de cotejo
Interrogatorio	Tipos textuales orales y escritos (debate y ensayo) Pruebas escritas Pruebas de respuesta abierta

Fuente: elaboración del autor con base en la SEP (2013).

Al centrarse en el análisis del desempeño: “Una carpeta de competencias o *portafolios* es una colección de productos realizados por un estudiante durante un periodo de formación” (Del Pozo, 2018, p. 10). Además de permitir la evaluación del trabajo realizado al término de un ciclo, el documento elaborado por los alumnos constituye una *valoración de su aprendizaje*. En otras palabras, el portafolio da cuenta de un *itinerario formativo* o, bien, muestra lo que un sujeto ha aprendido (en su formación escolar y en la práctica de su profesión), cómo lo ha hecho y qué dificultades ha tenido que superar para ser competente o capaz de poner en operación, en situaciones reales y circunstancias específicas, los conocimientos, habilidades y actitudes de su actividad profesional, y hacerlo, además, con éxito.

El análisis del desempeño no centra su atención sólo en los resultados sino en la acción misma de aprender. Con ello se pretende que el alumno sea consciente de sus procesos de pensamiento, aprendizaje y conocimiento; que entienda que éste es un proceso cultural y social, pero también una construcción personal. Bajo esta óptica, resulta importante promover que los educandos aprendan, junto con los contenidos de las disciplinas que estudian, los saberes metacognitivos que les son necesarios para autorregular sus aprendizajes. Dicho de otra manera, el desarrollo de competencias parte de la percepción del mundo, de las experiencias en el aula y de aquellas que provienen de diferentes contextos; se liga a la *significación* de dichas experiencias y a los saberes conceptuales, procedimentales y actitudinales a partir de la reflexión, la resignificación y la transferencia de las competencias adquiridas.

1 Para ahondar en cada uno de ellos, se recomienda consultar los títulos de la serie Herramientas para la Evaluación en Educación Básica, publicados por la Secretaría de Educación Pública (SEP). Si los interesados revisan estos materiales, entenderán la evaluación como una oportunidad de lograr los aprendizajes.

El examen de la práctica, efectuado a partir de una reflexión conjunta entre educador y educando, da paso a la evaluación de los procesos y productos del aprendizaje en su evolución diacrónica. Desde esta perspectiva, se entiende por “portafolio de evidencias”:

- a) Un *catálogo de productos* elaborado durante un trayecto formativo.
- b) Una *colección de materiales* presentada para demostrar aprendizajes.
- c) La *historia documentada* de los logros alcanzados en determinada área: arquitectura, diseño, ingeniería, pedagogía, etcétera.
- d) Un *informe de la experiencia* acumulada por los estudiantes en el transcurso de su preparación profesional.
- e) Una *herramienta* que contiene y organiza el material escolar en cierto ámbito educativo.
- f) La *compilación de contenidos* seleccionados cuidadosamente para descubrir aprendizajes relevantes y significativos.
- g) Una *colección de evidencias* que recupera las producciones de los estudiantes y posibilita una reflexión sobre los procesos que las hicieron posibles.
- h) Un *instrumento* que permite apreciar la construcción personal, única e intransferible del conocimiento, experimentado por cada estudiante.

- i) Una *carpeta* en la que se agregan evidencias de los procesos de estudio y de trabajo, así como de los logros de aprendizaje y de sus principales retos.
- j) Un *recurso de aprendizaje* en el que los alumnos advierten qué saben y qué les falta por saber en su ámbito profesional.
- k) Una *estrategia de aprendizaje* que posibilita a los educandos advertir tanto los conocimientos como las habilidades y actitudes adquiridos en los diferentes contextos de su ejercicio laboral.
- l) Una *herramienta* para *desarrollar* competencias genéricas, profesionales y disciplinares, al igual que comunicativas, socioemocionales y tecnológicas, entre otras.
- m) Un *mecanismo* para certificar competencias, reforzar aprendizajes y mejorar la práctica.
- n) Un *medio* de aprendizaje y de reflexión sobre la acción, que permite identificar progresos, dificultades y debilidades en la propia formación.
- o) Un *modelo* para la gestión de nuevos aprendizajes, a partir del desarrollo de competencias cognitivas, metacognitivas, académicas, investigativas, científicas, pedagógicas, didácticas, tecnológicas, laborales, etcétera.

De esta manera, y como afirman Pérez *et al.* (2016), el término “portafolios” empieza a abandonar su sentido literal y comienza a asociarse con una serie de connotaciones más educativas, relacionadas con los procesos de reflexión (sobre los propios saberes), aprendizaje (de nuevas estrategias para continuar aprendiendo), retroalimentación (para cerrar la brecha entre el desempeño actual y el esperado), colaboración (entre docentes, asesores, tutores y estudiantes), participación (autónoma, comprometida y responsable en el propio aprendizaje), diálogo (abierto y permanente para identificar aprendizajes relevantes y seleccionar evidencias adecuadas) y evaluación sistemática (sobre la recopilación, selección, reflexión y presentación de los productos escogidos).

Así pues, el portafolio de evidencias acompaña al proceso de aprendizaje de los estudiantes y, por eso, da testimonio de su trabajo y formación. Es decir,

esta modalidad de titulación es prueba fehaciente de un proceso de evolución personal y documenta el desarrollo, en el caso de los estudiantes normalistas, de su preparación como profesionales de la educación tanto en la Escuela Normal como en las instituciones de educación básica.

De acuerdo con Fierro *et al.* (2000), la práctica docente abarca múltiples relaciones, se da en un lugar y tiempo determinados y se desarrolla en un marco institucional específico. Las relaciones no sólo se dan entre personas (alumnos, maestros, padres de familia, autoridades, comunidad, etcétera), sino con el conocimiento, la institución y cultura escolar. Fierro *et al.* (2000) están convencidas de que una adecuada reflexión sobre la práctica docente implica el análisis crítico de todos los elementos que se reflejan en ella; por eso consideran seis dimensiones que recuperan el saber pedagógico y la experiencia de los docentes: personal, institucional, interpersonal, social, didáctica y valoral.

Estas dimensiones pueden considerarse en la elaboración del portafolio de evidencias. Así, cada estudiante normalista *visibiliza* los aprendizajes adquiridos, desarrollados o alcanzados en su formación inicial, luego de una mirada crítica de su trayectoria docente, a través de hablar de sí mismo como sujeto individual e histórico; recuperar su trayectoria profesional y su práctica docente en las escuelas; aludir a su capacidad para manejar y resolver conflictos; reconocer la impor-

tancia de su profesión; valorar las oportunidades educativas que ha tenido; referir el grado de satisfacción con la formación inicial recibida; analizar sus propias rutinas, actitudes y prácticas de enseñanza; reconocer la influencia de sus maestros en la formación de sus conceptos y actitudes; ver la Escuela Normal como un espacio de formación valoral y no sólo cognitiva y psicomotora.

Respecto a la clasificación del portafolio de evidencias, Martin-Kniep (2007) propone una en función de su elaboración, tipo y formato (véase figura 1).

Gran parte de los estudiantes normalistas con quienes he trabajado han optado por elaborar un portafolio de evidencias individual, estructurado y en línea, en el cual han incluido *evidencias*, es decir, pruebas determinan-

tes de que se han alcanzado las competencias establecidas en el programa educativo en curso; por ejemplo, las licenciaturas en enseñanza y aprendizaje del español y del inglés en educación secundaria que se ofertan en la Escuela Normal de Tenancingo; ambas desarrollan la competencia comunicativa de los estudiantes. Esta última implica un conocimiento formal del idioma (competencia lingüística), capacidad de adecuación en su manejo dentro y fuera del ámbito escolar (competencia sociolingüística), cohesión de formas y coherencia de sentido en las diversas prácticas de lenguaje (competencia discursiva) y capacidad para asegurar flujos de comunicación (competencia estratégica). Para ilustrar la competencia lingüística del hablante, tanto del español como del inglés,

Figura 1. Clasificación del portafolio de evidencias

Fuente: elaboración del autor con base en Martin-Kniep (2007).

se involucra el dominio de la lengua, esto es comprender cuando se escucha, hablar con fluidez y corrección, leer de manera comprensiva, y escribir de forma correcta y coherente.

La lengua (hablada y escrita) no sólo cumple con una función de recepción, sino de expresión. Escuchamos y leemos para comprender, y hablamos y escribimos para producir mensajes que se adecuan a la situación, al contexto de la comunicación y al grado de formalización requerido. De este modo, si se quiere demostrar la capacidad de escucha, se pueden presentar evidencias como resúmenes de exposiciones, síntesis de participación en debates o mesas redondas, relatorías de foros, simposios, paneles, apuntes de entrevistas, notas de conferencias, etcétera. En cambio, si se pretende manifestar la capacidad para hablar, será necesario incluir videos que contengan comentarios a los temas tratados, entrevistas, participaciones en clase y diversos concursos (oratoria, declamación, debate político...). Igual pueden ser útiles audios que demuestren, a modo de ejemplo, el uso y manejo de vocabulario.

Por ejemplo, para mostrar las habilidades adquiridas en la expresión oral, se pueden considerar pódcast, audios o videos, mediante los cuales se revele la habilidad para participar en distintas intervenciones orales: conversar, platicar lo escuchado, oír y elaborar relatos, crear diálogos propios, discutir, exponer, argumentar, debatir y demás. En

particular, pueden ser videos dramatizados, recitación de poemas, declamación de obras literarias o alguna pieza oratoria, en los que se aprecien aspectos *fónicos* (intensidad, entonación, ritmo, dicción), *morfosintácticos* (función de las palabras y concordia) y *semánticos* (comprensión, vocabulario y acepciones de las palabras), que los estudiantes son capaces de probar en contextos específicos.

Es importante destacar que tanto la narración (de experiencias personales y hechos) como la descripción (de personas, lugares, objetos) y la argumentación (de opiniones y convicciones) pueden darse de manera oral o escrita. Seleccionar evidencias que demuestren una u otra forma de comunicación será un atributo de los estudiantes, en común acuerdo con los docentes asesores.

Respecto a la lectura, hay que destacar la importancia que tiene en ella la comprensión. Algunas producciones de los alumnos pueden centrarse en exponer cómo obtuvieron información de

diversas fuentes (libros, revistas, periódicos, diccionarios, páginas web), cómo anticiparon contenidos a partir de sus prenociones o preconcepciones y cómo éstas se afianzaron o se modificaron (cambio conceptual). De igual forma, pueden exhibir cómo identificaron términos clave, cómo dedujeron el significado de algunas palabras desconocidas o cómo recopilieron datos que consideraron importantes para elaborar esquemas, mapas y organizadores gráficos.

Conclusión

Hay que tener en cuenta que las evidencias seleccionadas para demostrar competencias pueden ser, como precisa Del Pozo (2018), de *producto*, *prueba* o *testimonio*. Las primeras son acciones observables (resultados tangibles) relacionados con las habilidades que buscan señalar; las segundas indican los conocimientos y habilidades (cognitivas y prácticas) del estudiante, y en las últimas una

tercera persona da fe del nivel de competencia que ha alcanzado un sujeto.

Una *evidencia de producto* puede conformarse por escritos elaborados por los estudiantes (ensayos, artículos de opinión, investigación o divulgación, monografías, informes, reseñas de obras literarias o académicas, comentarios críticos, sinopsis de películas, resúmenes, notas de clase, síntesis, entre otros). Algunas otras pueden ser grabaciones en audio y video: reseñas de video, videoclips, audio y videoconferencias, por mencionar algunos ejemplos. O la creación de blogs, pódcast, presentaciones interactivas, elaboración de mapas, esquemas, crucigramas y sopas de letras... Desde luego, una evidencia de producto también puede ser la creación que hacen los alumnos de sus propias páginas y la generación de *wiki-proyectos*.

Un ejemplo de *evidencia de prueba* puede ser la certificación del ESOL (English for Speakers of Other Languages), que evalúa el conocimiento del inglés de personas no nativas; además de algunas pruebas escritas durante la carrera para evaluar diferentes unidades de aprendizaje de los cursos. Y una muestra de *evidencia de testimonio* la constituyen las cartas de recomendación que docentes, asesores de titulación o tutores en las escuelas de práctica redactan para dar cuenta de las capacidades del estudiante que está a su cargo. En ambas se rescata la capacidad de concretar la planificación docente en el aula y otras habilidades más: técnicas de manejo de clase, estrategias de enseñanza, dominio de contenidos, atención a las necesidades de aprendizaje de los estudiantes, formas de atención a problemas disciplinarios, mecanismos de interacción del practicante, uso de recursos y materiales educativos, manejo de los recursos tecnológicos, formas de eva-

luación del aprendizaje, acciones para estimular la reflexión, la participación en clase, entre otras cosas.

En definitiva, el portafolio de evidencias como modalidad de titulación en educación normal es una poderosa herramienta para revelar virtudes y defectos de la formación y la práctica docente. Es un muestrario de las competencias alcanzadas por los estudiantes, un testimonio de su personalidad, estilo de aprendizaje y enseñanza, así como un catalizador positivo de su crecimiento profesional. Ahí radica su importancia y principales méritos.

Referencias

- Aguilar, E. y L. Viniegra (2010), *Atando teoría y práctica en la labor docente*, Barcelona: Paidós.
- Del Pozo, J. A. (2018), *Competencias profesionales. Herramientas de evaluación: el portafolios, la rúbrica y las pruebas situacionales*, 3.ª ed., Madrid: Narcea.
- Fierro, C. et al. (2000), *Transformando la práctica docente. Una propuesta basada en la investigación-acción*, México: Paidós.
- Martin-Kniep, G. (2007), *Portafolios del desempeño de maestros, profesores y directivos. La sabiduría de la práctica*, Buenos Aires: Paidós.
- Pérez, L. et al. (2016), "Revisión bibliográfica sobre el portafolios", en A. I. Pérez (dir.), *El portafolios educativo en educación superior*, España: Akal, pp. 17-39.
- SEP (Secretaría de Educación Pública) (2013), *Las estrategias y los instrumentos de evaluación desde el enfoque formativo*, México: SEP.

La certificación de la lengua inglesa en la CYBENP

Antonio Reynoso Rodríguez

Centenaria y Benemérita Escuela Normal para Profesores

Antecedentes

La Centenaria y Benemérita Escuela Normal para Profesores (CYBENP) es una institución pionera en la formación de maestros en el Estado de México. Desde sus orígenes (1882), las autoridades, los docentes y la comunidad en general han tenido la misión de formar a los mejores profesionales de la educación a nivel local, regional y nacional, para refrendar los valores pedagógicos, científicos y humanísticos en un ambiente multicultural (CYBENP, 2022). El cumplimiento de dicho objetivo se ha reflejado en profesores notables que han marcado la vida académica y pedagógica del Estado de México. No obstante, los tiempos cambian y surgen nuevas necesidades globales que, como lo establece la misión institucional —recientemente actualizada—, deben atenderse si se pretende mantener al alumnado a la vanguardia de los nuevos tiempos y que responda a los desafíos educativos globales (CYBENP, 2022). Uno de esos desafíos es el aprendizaje del inglés como una segunda lengua, lo cual permitiría al alumnado no sólo ser capaz de cumplir con lo dispuesto en los planes de estudio vigentes para la educación básica, sino acceder a fuentes de información globales que le aporten nuevas perspectivas pedagógicas relevantes (Errico, 2015).

Para cumplir con lo anterior, el gobierno federal decidió contratar profesores de inglés a nivel nacional —a través de la convocatoria del Concurso para la Selección y Contratación de Docentes para el Fortalecimiento del Idioma Inglés en Escuelas Normales (SEP, 2017)—, quienes llevaron el dominio de esta lengua a todas las escuelas normales del país. Como resultado de esta convocatoria, dos formadores de inglés arribaron a la CYBENP en 2018. Su función, entre otras, era realizar un proyecto de enseñanza de la lengua inglesa que les permitiera a las estudiantes tener un dominio intermedio al finalizar sus estudios. Una vez egresadas, las maestras normalistas podrían poner en práctica sus conocimientos en las escuelas de educación básica a las que fueran asignadas.

Izquierda: Alumnas de la CYBENP.

A pesar del gran esfuerzo del gobierno federal por mantener este proyecto, la organización de cada Escuela Normal es muy diferente a nivel nacional. En el caso de la CYBENP, los formadores de inglés se encontraron con un sistema en el que no se cumplían los objetivos planteados en el plan de estudios vigente (2012), las alumnas no tenían el dominio de la lengua que se señalaba en el currículo, la organización de los grupos no era la idónea y no se destinaban suficientes recursos para la práctica fuera del salón de clases, mucho menos para su certificación.

Si bien la CYBENP no es una escuela que cuente con la licenciatura en enseñanza y aprendizaje del inglés en educación secundaria, una de las competencias profesionales que expresa el perfil de egreso del plan de estudios 2018 es que la egresada sea capaz de “aplicar el plan y programas de estudio para alcanzar los propósitos educativos y contribuir al pleno desenvolvimiento de las capacidades de sus alumnos” (SEP, 2018). Actualmente, la mayoría de las escuelas primarias se rigen por los *Aprendizajes clave para la educación integral*. Aquí se estipula que los docentes de educación básica deben de llevar la asignatura de inglés, junto con sus otros cursos; por lo tanto, no sólo es deseable que las docentes en formación de la CYBENP dominen el idioma a nivel intermedio,¹ sino que sea un requisito ético² para que puedan impartir sus clases en la escuela primaria.

La certificación

Como ya se mencionó, es importante que las egresadas cuenten con un nivel de dominio intermedio para atender sus clases en la institución en la que estén adscritas. En este sentido, ¿cómo asegura la Escuela Normal que sus egresadas son competentes en la lengua inglesa? Los formadores de inglés de las escuelas normales podrían expedir un documento que avale dicha competencia; sin embargo, no sería suficiente para un proceso de evaluación riguroso a nivel nacional, de ahí la necesidad de buscar una institución que tenga reconocimiento y validez nacional e internacional para que expida un documento que avale su nivel de inglés. Existen numerosas instituciones en el mercado que pueden extender una certificación de nivel de dominio. En el caso de la CYBENP, las autoridades y los maestros se han preocupado por poner al alcance de su alumnado una certificación que sea lo suficientemente amplia para el mercado

nacional, pero que también sea válida para otras necesidades de las egresadas como estudios de posgrado, estudios y empleo en el extranjero. Las alumnas de la CYBENP realizan la prueba Aptis, del British Council.

Este examen es reconocido oficialmente por numerosas instituciones públicas y privadas para certificar el nivel de dominio de la lengua (British Council, 2019); ofrece un diagnóstico integral de las habilidades lingüísticas y, por lo tanto, las alumnas no tienen que prepararse para superar un nivel de dominio específico—tal como los exámenes de la Universidad de Cambridge³—, sino que sólo se diagnostica su nivel de acuerdo con el CEFR y otorga un certificado que avala dicho nivel. Aptis evalúa el nivel de inglés en las cuatro habilidades lingüísticas: habla, escritura, escucha y lectura. Los resultados ofrecen a las estudiantes detalles pormenorizados de las áreas de oportunidad dentro de cada habilidad en específico.

Finalmente, la prueba Aptis es compatible con el certificado de dominio de la lengua inglesa que ofrece la Secretaría de Educación Pública (SEP): Certificado Nacional de Nivel de Idioma (Cenni). Esto quiere decir que las estudiantes pueden obtener dos certificados en un solo proceso de certificación, cuyo proceso de revalidación es sencillo.

Los resultados

Ahora bien, lograr una certificación de este tipo suena más fácil en teoría que en la realidad. Los formadores de inglés de las escuelas normales tuvieron que hacer un plan a mediano y corto plazo para llegar a la meta planteada por la

1 B1 de acuerdo con el Marco Común Europeo de Referencia para las Lenguas (CEFR, por su sigla en inglés: Common European Framework of Reference for Languages).

2 Si bien no se trata de un requisito normativo, no se puede permitir que una profesora asista al salón de clases sin el dominio de los temas que impartirá.

3 Quizá los de mayor reconocimiento a nivel internacional.

SEP. En particular, la cyBENP creó el proyecto “Estrategia institucional para el dominio del idioma inglés”, en el cual se establece la certificación de la segunda lengua como un proceso sistemático con las alumnas que finalizan el sexto semestre —y una vez culminados los seis cursos curriculares de inglés que marca la malla curricular del plan de estudios 2018— en junio o julio. En una primera etapa, se esperaba que las estudiantes egresaran con nivel de inglés intermedio (B1)⁴ y después avanzaran a un B2 o incluso más. Una de las ventajas de sistematizar el proceso era hacerle saber a la comunidad estudiantil —e institucional en general— que, si bien no era un requisito normativo, se esperaba que egresara con una certificación de validez internacional, lo cual era una forma de convencerla de estar preparada y afrontar el curso con la mejor disposición.

La primera oportunidad que se presentó en la institución para certificar a alumnas⁵ con nivel internacional fue por medio de una beca que ofreció la Subdirección de Escuelas Normales del Estado de México en 2019. La beca consistió en el pago de tres exámenes de certificación para las alumnas que la escuela seleccionó. El proceso de selección lo

4 El Programa Nacional de Inglés (Proni), que contrató a formadores de inglés en 2018, no tuvo continuidad en el sexenio 2018-2024 y, por lo tanto, las metas que se plantearon a largo plazo no se podrán cumplir. Este programa tenía la intención de elevar el nivel de dominio de una segunda lengua de manera progresiva a lo largo de 20 años (SEP, 2017). Era claro que al inicio, las escuelas normales recibirían a alumnos con niveles de dominio bajo (A0-A1), pero conforme la comunidad egresada fuera transmitiendo sus conocimientos a los alumnos de las escuelas primarias, secundarias y de media superior, a largo plazo, éstos ingresarían al nivel superior con un dominio de la segunda lengua más avanzado, para sumarse a un México bilingüe.

5 Según documentos de la cyBENP y del Departamento de Promoción y Divulgación de la Cultura, el último año en el que se certificaron estudiantes en el dominio de una segunda lengua fue en 2014, a través del programa Sepa Inglés, de la SEP.

Gráfica 1. Resultados 2020

Fuente: elaboración del autor.

hicieron los formadores de inglés C, a partir del desempeño de las estudiantes en los cursos curriculares de segunda lengua.⁶ Los resultados que se obtuvieron fueron satisfactorios: dos alumnas con nivel B1 y una con nivel B2. No obstante, la institución y sobre todo los formadores de inglés no deseaban que éste fuera un proceso aislado o que las alumnas se pudieran certificar sólo cuando se les asignara una beca externa, sino que el proceso se sistematizara y se le diera seguimiento a los objetivos planteados en 2018.

El primer ejercicio de certificación organizado por la cyBENP fue realizado en enero de 2020 y se realizó gracias al recurso económico del entonces Plan de Apoyo a la Calidad Educativa y la Transformación de las Escuelas Normales (Pacten). Participaron 20 estudiantes y se obtuvieron los siguientes resultados: nueve estudiantes con nivel A2; 10 con nivel B1, y una con nivel B2. Para la interpretación adecuada de los resultados, se deben realizar ciertas precisiones. De las 20 candidatas, dos pertenecían al programa de maestría —donde la estrategia institucional de inglés no tiene injerencia— y tres, a semestres inferiores al sexto. Los resultados de estas cinco candidatas fueron omitidos en la gráfica 1 por no ser un reflejo fiel de la estrategia llevada a cabo desde 2018 en la Escuela Normal.

Aunque los resultados están lejos del objetivo institucional, este primer proceso ayudó a los formadores de inglés a identificar las áreas de oportunidad que se tenían con las generaciones posteriores.⁷

6 Con base en los exámenes diagnóstico que se realizaron en julio de 2018, a través del examen Oxford Placement Test (OPT).

7 Además, esta primera generación aún trabajó con el plan de estudios 2012, el cual no tenía la misma cantidad de horas semanales de práctica del inglés que el plan 2018.

Gráfica 2. Resultados 2021

Fuente: elaboración del autor.

Gráfica 3. Resultados 2022

Fuente: elaboración del autor.

El segundo ejercicio de certificación se efectuó en abril de 2021, con 13 estudiantes. Se utilizaron recursos no sólo de la Estrategia de Desarrollo Institucional de la Escuela Normal (Edinen), sino se apeló a la participación de las estudiantes con recursos económicos adicionales, para lograr la acreditación de más integrantes de la comunidad. Si bien se certificaron 13 estudiantes, sólo 11 pertenecían a la generación que culminaba sus cursos curriculares de inglés,⁸ de las cuales seis obtuvieron el nivel B1, y cinco, el nivel A2 (véase gráfica 2).

A partir de esta generación se observa un cambio importante en la cantidad de alumnas que sí registran el nivel óptimo

8 Las otras estudiantes pertenecían a semestres anteriores, pero mostraban un avance más significativo que el resto del grupo; se les invitó a formar parte de la certificación porque, en un futuro, podrían participar en becas de intercambio a países de habla inglesa.

planteado en 2018. Se puede percibir que la planeación comienza a dar resultados óptimos.

El proceso de certificación más reciente se realizó en febrero de 2022 y participaron 29 estudiantes, el mayor grupo certificado en los cuatro años desde que se inició la estrategia institucional de inglés. Esto fue posible gracias al recurso obtenido por la Edinen, pero, sobre todo, por la amplia participación de las alumnas, quienes aportaron más de 50% de los recursos necesarios para conseguir su certificación. Tal situación no es de poca relevancia, pues no se puede negar que el mundo atravesó una pandemia que afectó la economía de gran parte de la clase trabajadora del país.

Además, en 2022 por primera ocasión participaron las tres licenciaturas de la cyBENP. Los resultados fueron satisfactorios: 10 estudiantes lograron el nivel A2; 18, el nivel B1, y una, el nivel B2 (véase gráfica 3).

En esta gráfica se observa que el dominio de una segunda lengua se sigue consolidando, pues el nivel de competencia deseado subió 12% en comparación con la generación 2017-2021 y 26% respecto a 2016-2020. A pesar de los resultados, es pertinente mencionar que las alumnas de la generación 2018-2022 sufrieron más los estragos de la pandemia por covid-19, pues han pasado más tiempo tomando clases de manera virtual y, de alguna manera, padecieron el rezago educativo derivado del confinamiento. En México se estima que el rezago educativo ocasionado por la pandemia es de dos años de escolaridad (Imco, 2021). La Escuela Normal no fue la excepción, pues a pesar de los esfuerzos hechos por las autoridades, la planta académica y las estudiantes, al regresar a las clases presenciales se notó que muchas de las alumnas no habían avanzado en su dominio del inglés o

Interior de la CYBENP.

se habían rezagado y perdido el avance que tenían antes del confinamiento.

A partir de noviembre de 2021, la CYBENP ha sufrido transformaciones importantes en su organización, debido al cambio de las autoridades escolares; sin embargo, los cambios han conllevado diversas ventajas para la estrategia institucional, pues ahora los docentes de inglés —formadores C y docentes horas clase— tienen la oportunidad de dividir los grupos por niveles; es decir, cada grado escolar está dividido en tres niveles: básico, intermedio y avanzado. Se puso en funcionamiento el laboratorio de idiomas y se tiene el proyecto de transformarlo en un centro de autoacceso. Además, se prevé que las generaciones venideras obtendrán aun mejores resultados en sus exámenes de certificación y, por qué no, se acercarán cada vez más a los niveles óptimos y sobresalientes como B2 y C1.

Conclusiones

Las escuelas normales son instituciones que cuentan con una larga tradición en la formación

de maestros a nivel nacional, y la CYBENP es parte de esa tradición. En el siglo XXI, las demandas nacionales y globales exigen nuevas habilidades y retos de formación académica, uno de ellos es el aprendizaje de una segunda lengua. Para mantenerse a la vanguardia y a la par de otras instituciones de educación superior (IES), la CYBENP debe asumir el reto de llevar a sus estudiantes a obtener un certificado que avale su nivel de dominio.

En este sentido, las egresadas no sólo demuestran ante el mundo su capacidad lingüística, sino avalan su práctica en el aula respecto al curso de inglés —obligatorio en los *Aprendizajes clave para la educación integral*— que pueda estar a su cargo una vez adscritas a una institución de educación básica. Para que la escuela logre el objetivo de certificar a toda su comunidad, son necesarios la planeación, el seguimiento y la sistematización de procesos que contribuyan a dicho objetivo. Los resultados positivos están estrechamente relacionados con las buenas prácticas docentes, el apoyo de las autoridades, la dedicación de las estudiantes y el

soporte de los padres de familia. Si toda la comunidad escolar trabaja en conjunto, se puede lograr cualquier objetivo.

Referencias

- British Council (2019), “Aptis, la prueba multinivel de inglés más rápida y fiable”, en *British Council*, Chile, disponible en: <https://bit.ly/3SRD7yh> [fecha de consulta: 26 de marzo de 2022].
- CYBENP (Centenaria y Benemérita Escuela Normal para Profesores) (2022), “Misión, visión y objetivo”, disponible en: <https://bit.ly/3CKyQXS> [fecha de consulta: 30 de marzo de 2022].
- Errico, E. (2015), “El español frente al inglés en la comunicación científico-académica: ¿una lengua que goza de buena salud?”, en *ELA. Estudios de Lingüística Aplicada*, año 33, núm. 62, Ciudad de México: Enallt, pp. 223-241, disponible en: <https://bit.ly/3C9NjMY> [fecha de consulta: 26 de marzo de 2022].
- Imco (Instituto Mexicano para la Competitividad, A. C.) (2021), “El rezago educativo pone en riesgo a una generación de estudiantes”, en *Imco*, 2 de junio de 2021, disponible en: <https://bit.ly/3pn9d7Q> [fecha de consulta: 27 de marzo de 2022].
- SEP (Secretaría de Educación Pública) (2018), “Lic. en Educación Primaria”, disponible en: <https://bit.ly/3pl9ckA> [fecha de consulta: 15 de marzo de 2022].
- _____ (2017), *Estrategia Nacional de Inglés*, Ciudad de México: SEP, disponible en: <https://bit.ly/3CbgsHo> [fecha de consulta: 15 de marzo de 2022].

El papel del asesor en la investigación de tesis: caso ENCH

Angelita Juárez Martínez
Escuela Normal de Coatepec Harinas

Introducción

Las escuelas normales como instituciones de educación superior (IES) del Estado de México, con base en políticas educativas, determinan modalidades de titulación a fin de ofrecer opciones a los estudiantes para obtener el grado de licenciados en educación básica, según la carrera que oferten. En la Escuela Normal de Coatepec Harinas (ENCH), en el ciclo escolar 2020-2021, se atendió a la última generación de alumnos del plan de estudios 2012 de la licenciatura en educación primaria, cuya formación docente —debido a la contingencia sanitaria en el país por covid-19— tuvo que ser en línea y con un distanciamiento social que mantuvo al estudiantado en un aislamiento total en casa.

La presente investigación surge por mi preocupación como asesora y directora de tesis, y por el acompañamiento en la construcción de trabajos para obtener el grado de licenciatura. Por otra parte, el plan de estudios 2012 señala la tarea de formar a profesionales de la educación con estándares de calidad, expertos y comprometidos con la tarea de educar, para ello

se requiere de asesores de investigación competentes y preparados.

El objetivo del presente estudio es identificar las debilidades y fortalezas percibidas en el servicio de asesoría que recibieron los estudiantes del séptimo y octavo semestres de la licenciatura en educación primaria del plan de estudios 2012, así como las tensiones vividas en tiempos de confinamiento, las características y la función que debe tener un asesor de tesis, y las estrategias para aportar información que permita conocer con mayor detalle esta actividad académica. Pero, para los egresados, ¿cómo fue el servicio de asesoría de tesis que les ofreció la ENCH?, ¿cuáles fueron las debilidades y fortalezas?, ¿cuáles fueron las

Alumnos de la Escuela Normal de Coatepec Harinas.

dificultades durante el servicio de asesoría de tesis que recibieron en línea, a distancia y presencial?, ¿qué función o características, según su percepción, debe tener el asesor de tesis?, y ¿qué estrategias debe poner en práctica el asesor de tesis para fortalecer su función?

Desarrollo

La ENCH forma maestros en educación primaria desde 1976, en educación especial desde 2016 y en inclusión educativa desde 2018, con base en diversos planes de estudio —vigente ahora el de 2018—. En este escrito se consideró la última generación del plan de estudios 2012.

El plan 2012 se conformó por una malla curricular de ocho semestres, con 55 cursos, organizados en cinco trayectos formativos: psicopedagógico, preparación para la enseñanza y el aprendiza-

je, lengua adicional y tecnologías de la información y la comunicación, cursos optativos, y práctica profesional; además de un espacio asignado al trabajo de titulación. Este último se ubica en el octavo semestre y se desarrolla durante 18 semanas, por cuatro horas semanales (SEP, 2014, p. 7); en él los docentes en formación desarrollan actividades orientadas a la elaboración de un escrito original para obtener el grado de licenciatura en educación primaria, el cual puede atender a una de las tres modalidades que establece el documento “Orientaciones académicas para la elaboración del trabajo de titulación” (SEP, 2018a): portafolio, informe de prácticas y tesis de investigación. El primero es un texto que integra y organiza las evidencias que el alumno considera fundamentales para demostrar las competencias prescritas en el perfil de egreso; el segundo es un docu-

mento analítico-reflexivo del proceso de intervención que realiza el estudiante durante su práctica profesional, y el tercero consiste en plasmar por escrito el proceso teórico-metodológico y los resultados obtenidos de un proyecto de investigación.

Según la SEP: “la tesis es un texto sistemático y riguroso que se caracteriza por aportar conocimiento e información novedosa en algún área o campo de conocimiento” (2018a, p. 15). El proceso se inicia con un proyecto de investigación, en el que se formula el planteamiento del problema, la pregunta de investigación, la justificación, los objetivos, la hipótesis, el marco teórico, la metodología, el cronograma y la bibliografía. El punto de partida es “la selección de un tema relativo al área de su formación, que desarrollará por escrito bajo la dirección de un asesor o asesora” (SEP, 2018a, p. 16). Su escritura es

rigurosa y atiende pautas teórico-metodológicas; se consulta bibliografía y se aplican instrumentos que expliquen y ayuden a comprender el fenómeno educativo que se investiga.

En el documento “Orientaciones para organizar el proceso de titulación” (SEP, 2018b) se “exponen las responsabilidades y funciones de las instancias encargadas de atender el proceso de titulación en la Escuela Normal”. Tiene como finalidad “dirigir, organizar, acompañar y garantizar la titulación de los estudiantes” (SEP, 2018b, p. 4); además, se recomienda una comisión de titulación, conformada por un presidente (el subdirector académico); de tres a seis docentes con reconocida trayectoria académica, que impartan cursos de los planes de estudio ofertados, y un secretario (uno de los tres o seis profesores antes elegidos). Dentro de las funciones que debe desempeñar la comisión se encuentra:

Seleccionar y aprobar a las maestras y maestros que cubran el perfil para ser asignados como asesores o asesoras de los estudiantes en la elaboración del Trabajo de Titulación según su experiencia en la modalidad y tema e inducirlos en las responsabilidades inherentes a la función asignada (SEP, 2018b, p. 11).

Según López (2003), el asesor constituye un conjunto heterogéneo con funciones y roles diversos, sobresale el que se refiere al acompañamiento que se da en un proceso de investigación; también se le reconoce “como un facilitador, observador o mentor, como la persona que guía, orienta, ayuda a buscar soluciones y a agilizar los procesos de cambio y mejora educativa” (Sánchez, 1997, p. 201). Ayala (2003, p. 185) define la asesoría, en términos muy sencillos, como “una relación de carácter humano”, y la Asociación Nacional de Universidades e Instituciones de Educación Superior (ANUIES, 2000) dice que el servicio de asesoría a los estudiantes se ofrece en varias modalidades destacando la que refiere a la dirección de tesis.

A partir de este panorama, surgió la presente investigación de corte cualitativo. Se aplicó un cuestionario en línea entre abril y mayo de 2021 (durante el confinamiento por el covid-19) a 25 estudiantes de séptimo y octavo semestres de la licenciatura

en educación primaria, así como un grupo focal, pero en modalidad presencial, entre junio y julio de 2021, a unos días de egresar y culminar su carrera profesional. Los resultados fueron los siguientes:

1. La mayoría de los egresados coincidieron en que el servicio de asesoría de tesis que se les proporcionó fue bueno; sin embargo, expresaron: “Fue un poco complicado por el trabajo a distancia; no existía una retroalimentación adecuada”; “Considero que faltaron más elementos de apoyo”.
2. Entre las debilidades destacan: falta de acompañamiento, retroalimentación y atención personalizada de algunos asesores, deficiencia en la comunicación entre asesor y asesorado, poca atención e interés, múltiples funciones del asesor, tiempos reducidos de atención y poca capacitación y actualización de los asesores. Algunos de sus comentarios: “Hay escaso dominio por parte de asesores con respecto a la construcción del trabajo de tesis”; “La perspectiva de cada asesor es distinta al cómo interpretar los documentos que orientan la construcción de la tesis”.
3. Algunas dificultades: el distanciamiento social debido al confinamiento por el covid-19, la programación de los tiempos de entrega de cada uno de los apartados solicitados, el estrés y la presión para redactar el trabajo de investigación, la ausencia de revisiones oportunas del asesor, la falta de claridad respecto a los lineamientos determinados y

la carencia de herramientas básicas para la investigación.

4. Las fortalezas que se identificaron fueron: los asesores proporcionaron diversas herramientas y material bibliográfico, acompañaron y fueron atentos y empáticos con los alumnos. Éstos enuncian cinco características que debe tener un asesor: conocimiento, responsabilidad, acompañamiento, compromiso y colaboración; además, definen como su principal función acompañar, guiar, orientar y apoyar.
5. Se sugieren ciertas estrategias para fortalecer las asesorías de tesis: promover asesorías académicas de personal externo a la institución, compartir herramientas para hacer investigación y bibliografía, capacitar a los maestros que serán asesores, establecer un horario para atender a los alumnos, gestionar talleres y conferencias con personal docente especializado en el área de investigación, fomentar una comunicación eficaz y eficiente entre asesor y asesorado, y evaluar el desempeño y acompañamiento de los asesores.

Conclusiones

El periodo de confinamiento resultó incierto para los egresados, pues el aislamiento no favoreció la comunicación a distancia con sus asesores de tesis.

La asesoría de tesis tiene una incidencia directa en el desempeño de los estudiantes para lograr culminar su trabajo de titulación. La formación es personal, pero el acompañamiento y guía de un asesor de tesis es indispensable para concluir su formación inicial como futuros docentes.

Los egresados expresaron que el servicio fue bueno; sin embargo, faltó compromiso, responsabilidad y preparación de los asesores; estos elementos son importantes porque el asesorado debe recibir una atención de calidad y eficiente. Parafraseando a Fierro *et al.* (1999), la práctica aislada que no se entrega a la reflexión crítica iluminadora, capaz de revelar la teoría insertada en ella, indiscutiblemente no ayuda al sujeto a mejorarla, reflexionando sobre ella.

Aunque la mayoría consideraron una debilidad de la asesoría de tesis la falta de acompañamiento, para otros fue una fortaleza.

Escuela Normal de Coatepec Harinas.

Según la perspectiva de los egresados, entre las debilidades en la asesoría sobresalen: deficiencia en la comunicación entre asesor y asesorado, poca atención e interés, falta de acompañamiento, múltiples funciones del asesor, poco tiempo dedicado a las asesorías y exigua capacitación y actualización de los asesores. Por otra parte, resaltan las fortalezas: los asesores proporcionaron diversas herramientas y material bibliográfico, acompañaron y fueron atentos y empáticos con los alumnos.

Debido a lo anterior, es vital que los docentes de la ENCH le den prioridad a las cinco características que deben tener como asesores de tesis: conocimiento, responsabilidad, acompañamiento, compromiso y colaboración. “Existen muchas razones por las cuales los maestros debemos perfeccionarnos continuamente. El éxito de nuestros alumnos y la calidad de la educación que impartimos dan un significado profundo al ser docente” (Fierro *et al.*, 1999, p. 78).

Los egresados proponen estrategias que deberían tomarse en cuenta; por ejemplo: talleres de investigación, capacitación a asesores, comunicación eficaz, tiempos específicos de atención y personal docente especializado.

En definitiva, es preciso reorientar la función del asesor de tesis para que acompañe, guíe, oriente y apoye a sus asesorados, con el fin de alcanzar las metas académicas y, al mismo tiempo, que su labor sea de calidad, compromiso y responsabilidad. Con base en Weiss (2014), la formación es parte de un proceso de desarrollo de capacidades y de autoformación en contextos de interacción subjetiva, porque el desarrollo pleno del sujeto requiere de relaciones intersubjetivas.

Referencias

- ANUIES (Asociación Nacional de Universidades e Instituciones de Educación Superior) (2000), *Programas institucionales de tutoría. Una propuesta de ANUIES para su organización y funcionamiento en las instituciones de educación superior*, Ciudad de México: ANUIES.
- Ayala Aguirre, F. (2003), *La función del profesor como asesor*, México: Trillas / ILCE / ITESM.
- Fierro, C. *et al.* (1999), “Transformando la práctica-investigación en la educación”, del 17 al 20 de junio, México: UNAM.
- López, A. (2003), “La asesoría de tesis en maestría, en el caso de ISIDM. Una primera lectura”, ponencia presentada en el VII Congreso de Investigación Educativa [CD-ROM], del 18 al 22 de noviembre de 2003, Guadalajara, Jalisco: Universidad de Guadalajara / Comie.
- Sánchez Moreno, M. (1997), “El proceso de asesoramiento”, en C. Marcelo García y J. López Yáñez (coords.), *Asesoramiento curricular y organizativo en educación*, Barcelona: Ariel Educación, pp. 331-346.
- SEP (Secretaría de Educación Pública) (2014), “Lineamientos para organizar el proceso de titulación”, México: SEP.
- SEP-Dgesum (Secretaría de Educación Pública-Dirección General de Educación Superior para el Magisterio) (2018a), “Orientaciones académicas para la elaboración del trabajo de titulación. Planes de estudio 2018”, México: SEP-Dgesum.
- _____ (2018b), “Orientaciones para organizar el proceso de titulación. Planes de estudio 2018”, México: SEP-Dgesum.
- Weiss, E. (2014), “Subjetivación y formación de la persona”, ponencia presentada en el Congreso Epistemologías y Metodologías de la Investigación en la Educación, del 17 al 20 de junio de 2014, México: UNAM / Afirse.

Experiencias del trabajo a distancia con alumnos de sexto grado

Juan Javier Morales García

Escuela Normal de Santiago Tianguistenco

Introducción

Las experiencias que se presentan a continuación son el resultado de un estudio que se hizo en una institución que cuenta con una infraestructura básica para la atención estudiantil. Tiene seis salones en el turno vespertino y atiende alrededor de 100 alumnos, de los cuales 18 cursan el sexto grado. Justo sobre este último grupo se recuperan las vivencias que el proceso de educación a distancia ha dejado en el quehacer docente, con un fuerte énfasis en la inclusión desde una perspectiva ampliada y fundamentada en las más recientes investigaciones científicas.

La educación es, por naturaleza, un proceso complejo en el que convergen diferentes aristas que influyen en el aprendizaje de los alumnos. De esta manera, la escuela se concibe como un entramado de aspectos académicos que determinan el nivel de apropiación de los aprendizajes esperados. El contexto, las diferencias sociales, económicas y culturales de los alumnos pueden llegar a determinar el proceso de enseñanza-aprendizaje. Son varias las investigaciones que han señalado la importancia de considerar la labor educativa como un proceso eminentemente social y antropológico, más allá de lo pedagógico y didáctico, pues se puede influir en acciones docentes fundamentadas en la inclusión y equidad.

La educación se vuelve aún más compleja si la miramos desde la virtualidad a la que fuimos llevados debido a la pandemia causada por el SARS-CoV-2. Tal situación llevó a muchos docentes a buscar estrategias de enseñanza a distancia, en la que el proceso se debería llevar a cabo en casa, por medio del uso de la tecnología y de diferentes plataformas educativas. Durante esta transición, es importante mencionar el esfuerzo que las autoridades educativas realizaron para gestio-

nar cuentas académicas de Google para los alumnos y docentes, así como cursos de fortalecimiento en el dominio de las tecnologías de la información y la comunicación (TIC) y las tecnologías del aprendizaje y del conocimiento (TAC). Fue común escuchar de muchos docentes: “Yo no sé usar las tecnologías, ¿por qué me obligan a usarlas?”. Esto me llevó a reflexionar acerca de nuestro papel como docentes y nuestra formación permanente, pues el uso de las TIC y TAC no debería ser una carencia en nuestro quehacer educativo.

Al respecto, es importante recordar lo que el *Marco para la excelencia en la enseñanza y la gestión escolar en educación básica* señala en el dominio “Un técnico docente que genera ambientes favorables para el aprendizaje y la participación de todas las niñas, los niños y los adolescentes”, del indicador 3.2.3: “Emplea con los alumnos materiales didácticos pertinentes y disponibles, incluidas las tecnologías de la información, comunicación, conocimiento y aprendizaje digital, así como de apoyos específicos para atender sus necesidades particulares” (SEP, 2021, p. 21). Por lo tanto, los docentes debemos manejar y dominar las TIC para enriquecer nuestra labor educativa, un aspecto que la pandemia dejó al descubierto.

El contenido que se presenta a continuación corresponde a la temática “Difusión de experiencias en torno al uso de la tecnología de la información y la comunicación, tecnologías del aprendizaje y del conocimiento y/o las tecnologías para el empoderamiento y la participación desde un enfoque incluyente”, abordado en el Encuentro “Por una escuela incluyente en la educación inicial y básica” (Inclusión y Equidad SEIEM, 2022).

A continuación, se presentan de manera breve las experiencias que derivaron de una propuesta de trabajo que apostó por la inclusión como eje rector. Se tomaron en cuenta las diferencias sociales, culturales y económicas de los alumnos del sexto grado de la Escuela Primaria Octavio Paz, ubicada en Santa María Totoltepec, Toluca, Estado de México; a partir de esto se propuso el acceso a la educación para todos y se procuró maximizar el nivel de logro de aprendizajes de los alumnos, así como desarrollar el aprendizaje autónomo.

El reto

Cuando se inició el ciclo escolar en plena pandemia, se requirió del conocimiento de las características socioeconómicas y culturales de los alumnos. La gran ventaja es que conservé el mismo grupo del ciclo anterior, con quien ya había trabajado a distancia, por medio del uso de las tecnologías. Además, derivado de encuestas y entrevistas, ya contaba con información del grupo sobre las posibi-

lidades de acceso a la tecnología, internet, equipos de cómputo, tabletas o celulares, lo cual me permitió adecuar y mejorar la propuesta ante las dificultades que se enlistan a continuación:

- Tres alumnos tenían equipo de cómputo; dos, tableta electrónica, y el resto, celular en casa.
- Ocho alumnos contaban con servicio de internet en casa, el resto compraba tiempo aire o paquetes de internet para usar en el celular.
- Varios alumnos tenían hermanos ya sea en educación primaria, secundaria o media superior, quienes también debían usar el internet y compartir el único equipo de conexión disponible en casa, incluso en el mismo horario.
- Quienes disponían de un teléfono celular, en éstos no se podían instalar programas como Google Classroom, Meet o Zoom.

Ante tales resultados, se realizaron reuniones con los padres de familia para darles a conocer el plan de acción y su fundamentación, sobre todo para incluir a todos en el proceso educativo. Sin duda, el acceso a la tecnología se estaba convirtiendo en una barrera para acceder al aprendizaje en igualdad de condiciones, lo que, en palabras de Flavia Terigi (2013): “pone en jaque nuestro saber pedagógico”. No obstante, las actividades propuestas a los padres de familia se fundamentaron en diversos documentos, investigaciones y conferencias y que enseguida se presentan de manera general:

- El indicador “Una maestra, un maestro que asume su quehacer profesional con apego a los principios filosóficos, éticos y legales de la educación mexicana”, en su inciso 1.1.4 establece: “Garantiza, desde su práctica educativa, que todos sus alumnos tengan las mismas oportunidades de aprendizaje y participación” (SEP, 2021, p. 16). Esto se convierte en un aspecto necesario para desempeñar la labor docente.
- Se indica en el inciso 2.3.4 del segundo dominio: “Motiva a sus alumnos a participar en las tareas o desafíos de aprendizaje que les implican esfuerzo intelectual, curiosidad y creatividad, así como enfrentar las dificultades con iniciativa, perseverancia y espíritu crítico” (SEP, 2021, p. 19); es decir, es vital buscar alternativas para que, en el trabajo escolar a distancia, los alumnos se motiven por aprender y no sólo entreguen tareas, que en ocasiones las realizan los padres bajo la premisa de la *pedagogía del cumplimiento*.¹ En consecuencia, se debe replantear una aproximación a la estructuración de actividades encausadas a despertar en los alumnos la curiosidad, creatividad, perseverancia e iniciativa por aprender, lo cual se vuelve aún más complejo con el uso de la tecnología en la educación a distancia.
- La Estrategia Nacional de Educación Inclusiva (SEP, 2019) aporta una visión total de la inclusión, y considera acuerdos internacionales como los emitidos por la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO, por su sigla en inglés):

Su objetivo es convertir progresivamente el actual Sistema Educativo Nacional caracterizado por ser

1 La pedagogía del cumplimiento la concibo como el cáncer del sistema educativo que se ha propagado en todos los niveles (salvo el preescolar), donde predomina la exacerbada preocupación por los alumnos, los padres de familia e incluso los docentes por cumplir con la entrega de actividades o evidencias, pero se deja en un segundo plano al conocimiento. En otras palabras, lo más importante es cumplir y lo secundario es aprender.

estandarizado, centralizado, poco flexible, inequitativo y fragmentado, en un sistema inclusivo, flexible y pertinente que identifique, atienda y elimine las BAP que se presentan dentro del sistema educativo y en el entorno, para favorecer el acceso, avance, permanencia, aprendizaje, participación y conclusión de los estudios de niñas, niños, adolescentes y jóvenes en todo el país, en su amplia diversidad, en igualdad de condiciones y oportunidades (SEP, 2019, p. 75).

De cierta manera, la cita anterior también determina las causas de la no inclusión: un sistema educativo estandarizado, centralizado, poco flexible, inequitativo y fragmentado, esto es, un sistema con características excluyentes. ¿Por qué las autoridades educativas nos invitan a tomar cursos sobre inclusión? Quizá porque el docente excluye a sus alumnos no sólo por cuestiones de género, nivel socioeconómico u origen étnico, sino por su desempeño académico, e incluso los etiqueta como *los bajitos*. Sin embargo, el resultado de un examen estandarizado no puede medir la verdadera consolidación del aprendizaje y desarrollo de habilidades más allá de la memoria a corto plazo que se pone a prueba en los alumnos.

La propuesta

Como mencioné, propuse a los padres de familia una alternativa incluyente que fortaleciera el proceso de aprendizaje de todos los alumnos y los motivara a luchar contra la pedagogía del cumplimiento, a través de la construcción de conocimiento autónomo.

El primer paso fue mantener comunicación plena y constante con los padres de familia por medio de un grupo de WhatsApp, donde se les informaría todos los días sobre las actividades a realizar. Enseguida, se abrió la clase en Google Classroom, donde las actividades se distribuían por día y asignatura, pero de manera breve y concreta, en pro del aprendizaje esperado. Se acordó que los alumnos podían realizar sus actividades de aprendizaje durante todo el día, pero había un horario límite para subir sus resultados. De esta manera, los alumnos tenían la libertad de organizar sus horarios de estudio, los cuales no sólo se podían ajustar al turno vespertino al que pertenecían, y, por lo tanto, organizarse con el uso del equipo electrónico que compartían con sus padres o hermanos.

La intención de esto fue desarrollar en los alumnos el sentido de responsabilidad por su educación. Tuvieron libertad de organizar la entrega de resultados de sus actividades; éstas estaban diseñadas para que ellos buscaran alternativas de solución en libros, en internet o con sus padres y hermanos.

Yo revisaba los ejercicios y después, si era necesario, generaba una retroalimentación desde la perspectiva de la evaluación formativa. Al siguiente día les enviaba videos de los ejercicios realizados para que ellos los analizaran y vieran si sus respuestas coincidían; además, podían observar otra alternativa, quizá, del resultado al que llegaron.

Después de todo, los alumnos se estaban convirtiendo en investigadores, quienes no esperaban contactar al maestro para resolver sus dudas, sino que buscaban la respuesta. Ellos sabían que lo más importante para el maestro era la explicación de cómo llegaron al resultado, pues éste lo pueden tener muchos, pero la explicación es lo que hace la diferencia entre *cumplir* y *aprender*.

Este procedimiento se llevaba a cabo de lunes a jueves. No nos conectábamos por videollamada, desde el inicio lo descarté por diversos motivos: el primero fue por la inclusión, pues eran pocos los alumnos que contaban con los recursos suficientes para acceder a internet o que tenían su propio equipo de cómputo durante toda la semana; el segundo fue la esencia de la educación a distancia: el aprendizaje autónomo. Pero ¿cómo generar aprendizaje autónomo en los alumnos si se les pide que se conecten por videolla-

mada todos los días a la misma hora, como si estuviéramos en el salón de clase? La Universidad Nacional Autónoma de México (UNAM) y otras universidades de gran prestigio a nivel internacional, así como plataformas de aprendizaje autónomo, como Coursera y UdeMY, nos muestran lo que ya ha sido probado y funciona con éxito. Adopté el modelo de la educación a distancia y a mis alumnos asigné actividades para que las resolvieran. Nos conectábamos los viernes para darles retroalimentación basada en las áreas de oportunidad que había detectado durante la semana.

Brindé una atención óptima a las necesidades del grupo; por ejemplo: grababa audios o me conectaba por videollamada a petición de los padres de familia para explicar algún aspecto que no entendía su hijo y tampoco había quedado claro en las retroalimentaciones. La revisión y redacción de éstas en cada

actividad, por muy breves que fueran, ocupaban gran parte de mi tiempo.

Otra manera de abatir la exclusión fue la integración de las actividades que se publicaban en Google Classroom al grupo de WhatsApp, pues varios de los equipos de cómputo de los padres de familia no cumplían con los requisitos mínimos de procesador o de almacenamiento para poder instalarlo, esto lo pude comprobar cuando intenté instalarlo. No obstante, al presentarlas actividades cada día en Google Classroom y en el grupo de WhatsApp se incluyó a todos los alumnos. En este último caso, tanto la entrega de respuestas como la retroalimentación las hacía desde mi WhatsApp personal. Hubo un caso sin WhatsApp ni internet, sólo con el servicio de telefonía. Así que enviaba las actividades por mensajes de texto.

Los viernes, día en que nos conectábamos por medio de videollamada en Meet, algunos alumnos se conectaban y otros, por falta de recursos, no podían hacerlo. Por tal motivo, decidí grabar las sesiones y subirlas a mi canal de YouTube, cuyo acceso era restringido (pues los videos no estaban listados) y sólo permitía la visualización a los padres de familia si contaban con el link que les proporcionaba.

Retos y perspectivas

El proyecto de trabajar con todos mis alumnos en la educación a distancia por medio del uso de la tecnología, según su contexto socioeconómico y cultural, fortaleció la inclusión en aspectos que pocas veces se pueden considerar excluyentes. Los resultados fueron satisfactorios. Como docente me siento satisfecho con los resultados obtenidos, porque

la totalidad de mis alumnos pudo realizar las actividades durante el periodo de trabajo a distancia, lo cual implicó una labor de atención permanente durante todo el día y de lunes a domingo. Aposté por un trabajo extenuante, cuyo resultado fue el desarrollo del aprendizaje autónomo y el sentido de responsabilidad por la construcción de un conocimiento personal.

El uso de las tecnologías y la inclusión educativa son aspectos interesantes y apasionantes, que sin duda avanzarán en un futuro no muy lejano e involucra a todos los agentes educativos. Un reto que, con gusto y entusiasmo, estamos dispuestos a hacer frente.

Referencias

- Inclusión y Equidad SEIEM (2022), “Encuentro por una escuela incluyente en educación inicial y básica” [video], en YouTube, disponible en: <https://bit.ly/3AHio80> [fecha de consulta: mayo de 2022].
- SEP (Secretaría de Educación Pública) (2021), *Marco para la excelencia en la enseñanza y la gestión escolar en educación básica. Perfiles profesionales, criterios e indicadores para el personal docente, técnico docente, de asesoría técnica pedagógica, directivo y de supervisión escolar*, Ciudad de México: Usicamm-SEP.
- _____ (2019), *Estrategia Nacional de Educación Inclusiva*, Ciudad de México: SEP.
- Sitio Conectate UEPC (2012), “‘Inclusión educativa: un desafío al saber pedagógico’. Mgter. Flavia Terigi 5/5” [video], en YouTube, disponible en: <https://bit.ly/3AN-MR5H> [fecha de consulta: 28 de marzo de 2022].

Contexto interno de los preescolares ante las nuevas modalidades educativas

Jesús Ramírez Bermúdez
Vanessa Cruz Bautista
Karla Daniela Ramírez Ortega
Escuela Normal No. 3 de Nezahualcóyotl

Introducción

La transición del docente en formación hacia las nuevas modalidades de intervención a causa de la pandemia por covid-19 durante sus jornadas de práctica generó incertidumbre en su desempeño. Sin embargo, se adaptó a las clases virtuales, que requerían de una plataforma y conexión a internet, por lo general asincrónica. Los docentes en formación desarrollaron sus competencias digitales en el uso de diversas plataformas como Meet, Teams, Zoom, Google Classroom, Edmodo y aplicaciones como Facebook, WhatsApp, Educaplay, entre otras, para impartir las clases, junto con los docentes titulares y directivos, donde realizaban sus jornadas de práctica profesional.

Durante el transcurso del quinto semestre del ciclo escolar 2021-2022, las alumnas que cursan el tercer año de la licenciatura en educación preescolar, en el segundo periodo de prácticas profesionales —del 6 al 17 de diciembre de 2021— se enfrentaron a un nuevo reto: las clases presenciales, pues, durante la pandemia se desarrollaron diversas estrategias en

los diferentes preescolares, por medio del uso de las tecnologías de la información y la comunicación (TIC). No obstante, la presencialidad tiene otras exigencias: organización institucional, áulica, planificación, intervención e interacción entre alumnos, docentes y padres de familia y estrategias para un regreso seguro. En este último caso, con el propósito de preservar y conservar la salud de todos los actores educativos, para evitar contagios por el covid-19.

Una de las primeras actividades que efectuaron las docentes en formación fue reconocer las características del contexto interno de los preescolares. Se trató de una estrategia institucional, acordada con las docentes responsables del curso de práctica del tercer grado de la Escuela Normal, para identificar las condiciones reales en que se encuentran las instituciones, sus recursos e infraestructura y, de esta manera, asegurar un regreso seguro y confiable de alumnos, docentes, padres de familia, ante las nuevas modalidades de educación.

Se utilizó una cédula de la Evaluación de condiciones básicas para la enseñanza y el aprendizaje (ECEA), diseñada por el Instituto Nacional para la Evaluación de la Educación (INEE) en 2014, pero se modificó y se aplicaron entrevistas a profundidad a los directivos de cinco preescolares: tres en el municipio de Nezahualcóyotl y dos en Los Reyes, La Paz. Asimismo, se atienden los siete ámbitos que contempló la ECEA: infraestructura para el bienestar y aprendizaje de los estudiantes; mobiliario

y equipo básico para la enseñanza y el aprendizaje; material de apoyo educativo; personal que labora en las escuelas; gestión del aprendizaje; organización escolar, y convivencia escolar para el desarrollo personal y social.

Desarrollo

Las prácticas profesionales durante el quinto semestre atienden lo especificado en el curso Innovación y trabajo docente, cuya finalidad es:

propiciar el uso de diagnósticos, evaluaciones y análisis de la práctica para identificar aspectos específicos sobre los que se puedan generar propuestas de innovación utilizando, preferentemente, las tecnologías de la información y la comunicación (TIC), así como los recursos, dispositivos y programas que están al alcance de las docentes, las familias y los alumnos (SEP, 2018, p. 6).

La importancia de la práctica permite al estudiante retomar contenidos teóricos vistos en los cursos anteriores y hacer propuestas de intervención que atiendan las necesidades educativas de la institución, sobre todo aquellas que exijan innovar y transformar su intervención. Aunado a esto, las nuevas modalidades de enseñanza exigen estrategias didácticas con el uso de las TIC, con el objetivo de adentrar a los alumnos de preescolar a una nueva normalidad en la educación.

Para lograrlo, se pretende que los estudiantes de las escuelas normales identifiquen el contexto interno de sus escuelas de práctica y así reconocer los recursos y materiales con los que se cuenta. Durante la pandemia, la Escuela Normal No. 3 de Nezahualcóyotl hizo su primer acercamiento de manera presencial a las instituciones. Para Joseph:

Un contexto es, a la vez, el marco local y perceptivo en el que se desarrolla una actividad (*setting*), los elementos del medio institucional y etnográfico que sirven de telón de fondo a esa actividad y, por último, el espacio de palabra en sí mismo al que los participantes se refieren en el transcurso de un intercambio (1999, p. 99).

Las futuras docentes deben desarrollar las competencias profesionales, movilizar sus saberes y decidir qué estrategias, acciones y actividades son las más apropiadas para intervenir, jerarquizar y atender, según las prioridades observadas en el grupo. Si bien cada preescolar tiene necesidades particulares, es importante reconocer que también presentan sus propios códigos, costumbres, tradiciones y cultura. De acuerdo con Goffman: “un establecimiento social puede ser considerado desde el punto de vista cultural, en función de los valores morales que influyen sobre la actividad del establecimiento, valores relativos a las modalidades, costumbres y cuestiones de gusto a la cortesía y decoro” (1997, p. 256). Los preescolares como establecimientos sociales presentan una estructura organizacional, con liderazgos establecidos en una jerarquización horizontal y vertical de sus integrantes.

La pandemia impidió realizar jornadas de intervención de los docentes en formación, pero contribuyó a especializar a las estudiantes de la Escuela Normal en la creación de ambientes virtuales de aprendizaje, de manera síncrona o asíncrona, con intervenciones cortas en su mayoría (según la plataforma empleada en su versión gratuita). Asimismo, “El trayecto tiene la finalidad de desarrollar y fortalecer el desempeño profesional de los futuros docentes a través de acercamientos graduales y secuenciales en la práctica docente” (SEP, 2018) en el nivel preescolar. Este trayecto favorece el desarrollo de la investigación, porque se interviene con argumentos teóricos en la práctica y se contribuye a mejorar el documento de titulación.

Según el *Diario Oficial de la Federación* (DOF), las finalidades formativas de la práctica profesional son:

- Utilizar las herramientas de la investigación para documentar, analizar y explicar la práctica docente para su mejora permanente.
- Profundizar en la comprensión de situaciones y problemas educativos situados en contextos específicos.
- Analizar, elaborar, organizar y conducir situaciones de enseñanza para el nivel de educación preescolar.
- Favorecer la comprensión de las características, significado y función social del rol del maestro (DOF, 2018, p. 15).

A esto se suma diseñar proyectos de intervención e innovación en el aula, la escuela y la comunidad, como resultado de procesos de reflexión sobre la práctica y la investigación educativa.

Con base en las competencias investigativas, el docente en formación debe ser capaz de comprender lo complejo de la profesión docente, identificar las problemáticas que se viven en las instituciones. El regreso de los preescolares causa cierta incertidumbre entre los diversos actores educativos y, por supuesto, entre los futuros docentes. De ahí la pregunta de investigación: ¿los preescolares donde los alumnos de quinto semestre llevan a cabo las prácticas profesionales cuentan con las condiciones básicas para un regreso seguro?

Este estudio se realizó en cinco preescolares: tres del municipio de Nezahualcóyotl: Emiliano Zapata AEP, Guillermo Prieto y Francisco González Bocanegra, y dos de Los Reyes, La Paz: Isabel Campos de J. Cantú y Ricardo Flores Magón. Todos pertenecen al sistema estatal y cuentan con una diversidad de condiciones para el regreso seguro a clases.

La investigación se hizo desde un enfoque cualitativo y para ello se empleó la fenomenología, ésta, según Sabariego *et al.*, es concebida como:

Desde el punto de vista metodológico, la orientación fenomenológica intenta descubrir todo aquello que aparece como pertinente y significativo en las percepciones, sentimientos y acciones de los actores sociales,

siguiendo un *proceso de investigación claramente inductivo* que en los trabajos adopta múltiples formas. Se inicia con una fase eminentemente descriptiva, en la que se recoge información sobre la experiencia concreta objeto de estudio de la manera más libre y exhaustiva posible (2014, p. 317).

Se aplicó una entrevista a profundidad a directivos, la cual se dividió en siete ámbitos, según la ECEA, sobre las condiciones básicas para la enseñanza y el aprendizaje. De acuerdo con Albert: “La entrevista es conversacional, caracterizada por la no directividad, sin juicios de valor con la finalidad de que el entrevistado descubra por vía fenomenológica las motivaciones que incentivan sus comportamientos” (2007, p. 242).

Conforme a las respuestas de las entrevistas, se identificó que ninguno de los preescolares cuenta con el apoyo de la Unidad de Servicios de Apoyo a la Educación Regular (USAER). En el ámbito de infraestructura para el bienestar y el aprendizaje de los estudiantes, todos los preescolares cuentan con el servicio de agua potable; sin embargo, cuando falla se recurre al agua almacenada en cisternas y tambos; en cuanto a la energía eléctrica de los planteles, el servicio no abastece a todas las áreas como en bodegas improvisadas y sanitarios, así lo expresaron dos directivos de preescolares de Nezahualcóyotl. Hay que aclarar que el estudio se realizó en el turno matutino, por lo que no fue posible percatarnos de la falta de visibilidad en ciertos momentos del día durante el ciclo escolar (días nublados, horario de verano, entre otros).

Todos cuentan con red de drenaje en servicio, con módulos sanitarios para ambos sexos, apropiados, suficientes y exclusivos para estudiantes y docentes. Cada jardín de niños posee un

aula por grupo. Además, sólo tres de los preescolares disponen de espacios adicionales como biblioteca, dirección y áreas para el desarrollo de actividades cívicas y deportivas; los otros dos carecen o son muy reducidas las zonas para este tipo de labores. Es importante mencionar que una escuela tiene adecuaciones para el acceso y movilidad de niños con alguna discapacidad. Por otro lado, si bien los planteles están expuestos a situaciones de riesgos por fenómenos naturales (sobre todo inundaciones y sismos), cada uno dirige su propio plan de protección civil; aunque no son suficientes los señalamientos e insumos para eventuales contingencias.

En el ámbito de cuidado y preservación de la salud del personal, todos disponen de los insumos para poder limpiar áreas comunes lo más posible con materiales de desinfección, hacen limpieza general antes de iniciar la jornada con apoyo de padres de familia y conserjes, quienes por lo regular son contratados con recursos propios; sin embargo, tales acciones son insuficientes.

Cada alumno y docente tienen su propia silla y escritorio o mesa para sentarse y apoyarse. En el salón de clase existen pizarrones o pintarrones, que si bien no están en las mejores condiciones, sí se pueden utilizar. Acerca del acceso a computadoras y conectividad, ninguna institución cuenta con equipo de cómputo ni conectividad suficientes, por ello cada docente utiliza equipos personales como celulares, tabletas o laptops y datos de prepago para diversas actividades programadas en sus planeaciones.

Respecto al material de apoyo educativo, cada docente cuenta con el programa de estudios vigente y los libros de apoyo brindados por la Secretaría de Educación Pública (SEP). En los preescolares existen materiales bibliohemerográficos (biblioteca), con un acervo aproximado de 60 a 180 libros. Tres escuelas poseen materiales deportivos, las otras dos no tienen este tipo de insumos. Por lo que toca a los materiales consumibles para el desarrollo de actividades escolares, como hojas de color y blancas, tijeras, pegamento, papel bond, crayolas, entre otros, sí hay disponibles; no obstante, debido a la pandemia de covid-19, se está pidiendo a los alumnos material individual y, por lo tanto, se está descuidando el abasto de material didáctico para atender a la diversidad.

Por lo que corresponde al grado de estudios de directivos y docentes, éste va desde licenciatura (educación preescolar y pedagogía) hasta maestría; además, dos maestras han tomado cursos y diplomados recientes. Es importante mencionar que en todos los preescolares las profesoras no suelen ausentarse y cuando ocurre es debido a problemas personales, pero avisan con anticipación a sus autoridades.

Los cinco preescolares no cuentan con lo necesario para atender a estudiantes

con problemas especiales, sólo en uno de ellos colabora un asesor metodológico. En consecuencia, las docentes se actualizan constantemente, para ayudar de mejor manera a sus estudiantes. Durante los consejos técnicos escolares (CTE) se acuerdan ciertas actividades, en las cuales se consideran las metas y acciones para mejorar y, al mismo tiempo, se involucra a los padres de familia, con el fin de apoyar a los estudiantes, en especial a los que están en riesgo de abandonar la escuela. Las directoras y subdirectoras de los preescolares se encargan de observar las prácticas docentes y la asesoría.

En consideración a la organización, todos los preescolares coincidieron en que el trabajo es colaborativo e involucra a los padres de familia, a quienes se les da a conocer el reglamento en las primeras reuniones. En ningún preescolar se utilizan castigos que puedan dañar al niño como negar el acceso o dejarlo sin comer, se les da un trato digno, y si ocurre una situación problemática se les

notifica a los padres de familia. En todo momento, las docentes buscan una convivencia armónica entre los alumnos. Los directivos entrevistados señalan que han presentado un decremento en su matrícula, piensan que es por causa de la pandemia, pero confían en que se incrementará el número de alumnos inscritos durante el ciclo escolar y conforme vaya reduciendo el número de contagios por las variantes de covid-19.

Conclusiones

A partir de los hallazgos arrojados por esta investigación, los directivos de los preescolares evidencian una realidad de sus centros escolares; reconocen la importancia de los insumos que se deben tener para resguardar la salud de los actores educativos; asimismo, consideran que el trabajo organizado y colaborativo entre docentes, alumnos y padres de familia es de gran relevancia para un regreso seguro a las aulas.

El hecho de reconocer la importancia de desinfectar los espacios y materiales didácticos de uso común en los preescolares, de manera constante, contribuye

a la disminución o erradicación de contagios. También se debe concientizar a los padres de familia sobre los cuidados que se deben continuar realizando en casa, a pesar de la reactivación de diversas actividades sociales. En las instituciones escolares, los alumnos deben mantener la sana distancia en las estrategias que lleven a cabo las docentes para el logro de aprendizajes y, a su vez, la dirección de la escuela debe conservar los filtros que han establecido para el ingreso al preescolar. Por último, es preciso enfatizar el gran esfuerzo que se hace desde la dirección de la escuela, en colaboración con el colegio de docentes, padres de familia y alumnos.

Referencias

- Albert, M. (2007), *La investigación educativa. Claves teóricas*, Madrid: Mc Graw Hill.
- DOF (Diario Oficial de la Federación) (2018), Acuerdo número 14/07/18 por el que se establecen los planes y programas de estudio de las licenciaturas para la formación de maestros de educación básica que se indican, Ciudad de México: DOF.
- Goffman, E. (1997), *La presentación de la persona en la vida cotidiana*, Buenos Aires: Amorrortu Editores.
- Joseph, I. (1999), *Erving Goffman y la microsociología*, Barcelona: Gedisa.
- Sabariego, M. et al. (2014), "Métodos de investigación cualitativa", en R. Bisquerra (coord.), *Metodología de la investigación educativa*, Madrid: Muralla, pp. 293-328.
- SEP (Secretaría de Educación Pública) (2018), *Innovación y trabajo docente. Quinto semestre. Licenciatura en educación preescolar. Plan de estudios 2018*, Ciudad de México: SEP.

Alumnas de la Escuela Normal No. 3 de Nezahualcóyotl.

Reflexiones sobre el diseño universal y el aprendizaje III

E. Edith Velasco Miranda

Dirección de Fortalecimiento Profesional

El proceso de planeación docente para gestionar y organizar los aprendizajes de los alumnos se mueve en dos dimensiones: por un lado se encuentra el proceso lógico relacionado con el punto de acceso, procesamiento y salida para facilitar el aprendizaje del alumno mediante un método específico, o bien cuando se considera la didáctica del campo disciplinar asociado a saberes, procedimientos y actitudes. Por otro lado, la segunda dimensión establece la diversificación de la experiencia de aprendizaje a partir de la interacción, el ambiente y los recursos, para tender como telón de fondo los diferentes contextos de vida del alumno, donde se concreta o no la significatividad de lo aprendido (véase figura 1).

Para esta tercera entrega,¹ reflexionaremos en los elementos que nos pueden ayudar a construir

¹ Consúltense la primera y segunda partes en los números 97 y 98, de *Magisterio*, pp. 35-40 y 24-28, respectivamente, disponibles en la página <<https://bit.ly/3xkBzSi>>.

Figura 1. Dimensiones de la planeación docente

Fuente: elaboración propia.

una planeación de aula, tras considerar las pautas del diseño universal para el aprendizaje (DUA), a partir de la secuencia seleccionar, construir y proponer (SCP).

Seleccionar, construir y proponer a partir del DUA

A continuación se establecerá un mapa de análisis curricular para orientar la construcción de la planeación; sin embargo, el ejercicio concreto intelectual y creativo queda en manos del docente al elaborar la propuesta del plan. Se trata de afinar nuestra mirada sobre el análisis curricular y utilizar todos los elementos a favor, sobre todo si en el trabajo con los alumnos se considera relevante dar

atención a todos, independientemente de su condición o punto de partida, pero sin caer en la tentación de las propuestas prehechas. Uno de los preceptos al utilizar el DUA es justamente la creación de “trajes a la medida”. Adentrémonos pues a la aventura de la reflexión docente.

El DUA señala tres momentos del proceso de aprendizaje: acceso, construcción e internalización, y tres procesos enfocados a determinadas áreas cerebrales que promueven el aprendizaje: el compromiso, la representación y la acción y expresión.² Asimismo, para cada proceso se establecen pautas, como las orientaciones didácticas (dado que se concretará en una planeación de aula), que podemos retomar, y los puntos de verificación, que permiten identificar la ruta de trabajo concreta. Tomemos como ejemplo el siguiente aprendizaje esperado para quinto grado (SEP, 2017, p. 227).

² Para recordar qué implica cada uno de ellos, véase el número 98 de *Magisterio*, pp. 24-28, disponible en <<https://bit.ly/3S3BRqT>>.

Estima e interpreta números en el sistema de numeración maya
Proporcione múltiples formas de compromiso

Acceso: captar el interés	
Pauta: optimizar la elección individual y la autonomía.	
Puntos de verificación	<ul style="list-style-type: none"> • Proporcionar discreción y autonomía a los alumnos como sea posible para brindarles opciones en cosas como: <ul style="list-style-type: none"> ♦ El nivel de desafío percibido. ♦ El tipo de recompensas o reconocimientos disponibles. ♦ El contexto o contenido utilizado para practicar y evaluar habilidades. ♦ Las herramientas utilizadas para la recopilación o producción de información. ♦ El color, el diseño o los gráficos de los diseños, etcétera. ♦ La secuencia o el tiempo para completar los subcomponentes de las tareas. • Permitir que los alumnos participen en el diseño de actividades en el aula y tareas académicas. • Involucrar a los alumnos, donde y cuando sea posible, en el establecimiento de sus propios objetivos académicos y de comportamientos personales.
Reflexiones para la construcción de la planeación	Para trabajar la estimación e interpretación de los números mayas debo lograr que los alumnos conozcan el valor numérico de cada símbolo y, por ende, ante determinadas combinaciones, que interpreten las cantidades. De acuerdo con la pauta anterior, puedo colocar tres niveles de ejercicios (puedo apoyarme de una presentación, cartas escondidas o una historieta con faltantes) en los que identifique los conocimientos previos para ajustar el nivel de dificultad; asimismo, les daré opción para que elijan el formato que permita identificar dichos conocimientos.

Pauta: optimizar la relevancia, el valor y la autenticidad.

Puntos de verificación	<ul style="list-style-type: none">• Variar las actividades y fuentes de información para que puedan ser:<ul style="list-style-type: none">♦ Personalizadas y contextualizadas para la vida de los alumnos.♦ Culturalmente relevantes y receptivas.♦ Socialmente relevantes.♦ Acordes con la edad y capacidades del alumno.♦ Apropriadadas para diferentes grupos raciales, culturales, étnicos y de género.• Diseñar actividades para que los resultados del aprendizaje sean auténticos, se comuniquen a audiencias reales y reflejen un propósito claro para los participantes.• Proporcionar tareas que permitan la participación activa, la exploración y la experimentación.• Invitar a la respuesta personal, la evaluación y la autorreflexión al contenido y las actividades.• Incluir actividades que fomenten el uso de la imaginación para resolver problemas novedosos y relevantes, o dar sentido a ideas complejas de manera creativa.
------------------------	--

Reflexiones para la construcción de la planeación	<p>Una vez que identifiqué los conocimientos previos, puedo invitar en actividades colaborativas al docente de Historia, de tal manera que se investigue el contexto de vida del pueblo maya y sus avances en las ciencias. Los alumnos pueden organizar una representación donde se invite a otro grupo o a padres de familia para explicar o representar qué tipo de cálculos hacían. Otra actividad que puede ser significativa es que, en tablillas de barro seco, los alumnos hagan en bajorrelieve la numeración maya y con este recurso hacer su exposición. A la audiencia se le puede pedir que haga las estimaciones e interpretaciones y los alumnos pueden valorar los resultados.</p>
---	--

Pauta: minimizar las amenazas y las distracciones.

Puntos de verificación	<ul style="list-style-type: none">• Crear un clima de aceptación y apoyo en el aula.• Variar el nivel de novedad o riesgo.<ul style="list-style-type: none">♦ Utilizar gráficos, calendarios, horarios, cronómetros visibles, señales, etcétera, que pueden aumentar la previsibilidad de las actividades y transiciones diarias.♦ Crear rutinas de clase.♦ Establecer alertas y vistas previas que pueden ayudar a los alumnos a anticipar y prepararse para cambios en actividades, horarios y eventos novedosos.♦ Opciones que pueden, en contraste con las anteriores, maximizar lo inesperado, sorprendente o novedoso en actividades altamente rutinarias.♦ Variar el nivel de estimulación sensorial.♦ Variación en presencia de ruido de fondo o estimulación visual, amortiguadores de ruido, número de funciones o elementos presentados a la vez.♦ Variación en el ritmo de trabajo, la duración de las sesiones de trabajo, la disponibilidad de descansos o tiempos de espera, o el tiempo o la secuencia de actividades.
------------------------	---

	<ul style="list-style-type: none"> • Variar las demandas sociales requeridas para el aprendizaje o el desempeño, el nivel percibido de apoyo y protección y los requisitos para la exhibición y evaluación pública. • Involucrar a todos los participantes en las discusiones de toda la clase.
Reflexiones para la construcción de la planeación	Para controlar el tiempo dedicado a la tarea, puedo incorporar estimulación auditiva mediante la música (canciones completas o una parte); de esta forma puedo gestionar la duración de cada actividad. Asimismo, puedo someter a decisión del grupo qué tipo de música se puede usar. Si los gustos son muy variados, puedo alternar. Con ello, amplío el rango y tolerancia que se tiene sobre los gustos de otras personas. Esto me permitirá conocer de mejor manera a mis estudiantes. Una vez que defina con los alumnos la propuesta de actividades, colocaré un calendario pegado en la pared, en el que se muestre todo lo que hay que hacer, con quién, y los alumnos puedan ir colocando el avance que llevan.

Construcción: mantener el esfuerzo y la persistencia

Pauta: aumentar la prominencia de las metas y objetivos.

Puntos de verificación	<ul style="list-style-type: none"> • Incitar o exigir a los alumnos que formulen o reformulen explícitamente el objetivo. • Mostrar el objetivo de múltiples maneras. • Fomentar la división de metas a largo plazo en objetivos a corto plazo. • Demostrar el uso de herramientas de programación portátiles o basadas en computadora. • Unir indicaciones o andamios para visualizar el resultado deseado. • Involucrar a los alumnos en discusiones de evaluación de lo que constituye la excelencia y generar ejemplos relevantes que conecten con sus antecedentes culturales e intereses.
Reflexiones para la construcción de la planeación	Una vez que tenga claridad en todas las actividades, mediante la descripción gráfica colocada en la pared, negociaré con el grupo cuáles serían los criterios para considerar una actividad bien desarrollada, y permitirles que también formen parte de esta valoración. Como apoyo para que recuerden qué debe llevarse a cabo, haremos un tríptico, cuya lectura grabaré para publicarla en WhatsApp.

Pauta: variar las demandas y los recursos para optimizar el desafío.

Puntos de verificación	<ul style="list-style-type: none"> • Diferenciar el grado de dificultad o complejidad dentro del cual se pueden completar las actividades básicas. • Proporcionar alternativas en las herramientas y andamios permitidos. • Variar los grados de libertad para un rendimiento aceptable. • Enfatizar el proceso, el esfuerzo y la mejora en el cumplimiento de los estándares como alternativas a la evaluación externa y la competencia.
------------------------	---

Reflexiones para la construcción de la planeación	Mantenerme atento para saber si todos los alumnos cuentan con el material que se requiere para las actividades; de lo contrario, permitir las adaptaciones que ellos puedan proponer para adaptar o sustituir los recursos. Es necesario que privilegie el proceso que cada uno siga, tanto en las actividades individuales como en las que genere en equipo.
---	---

Pauta: fomentar la colaboración y la comunidad.

Puntos de verificación	<ul style="list-style-type: none"> • Crear grupos de aprendizaje cooperativo con metas, roles y responsabilidades claras. • Crear programas para toda la escuela de apoyo al comportamiento positivo con objetivos y apoyos diferenciados. • Proporcionar indicaciones que guíen a los alumnos sobre cuándo y cómo pedir ayuda a sus compañeros o maestros. • Alentar y apoyar las oportunidades de interacción y apoyo entre compañeros (por ejemplo, tutores entre compañeros). • Construir comunidades de estudiantes comprometidos con intereses o actividades comunes. • Crear expectativas para el trabajo en grupo (por ejemplo, rúbricas, normas, etcétera).
------------------------	--

Reflexiones para la construcción de la planeación	Establezco trabajo en equipo con un monitor de trabajo: es necesario que mantenga un seguimiento sobre el desarrollo de su trabajo, con el fin de proporcionar la retroalimentación ante cada diferencia de opinión, duda u orientación.
---	--

Pauta: aumentar la retroalimentación orientada al dominio.

Puntos de verificación	<ul style="list-style-type: none"> • Proporcionar retroalimentación que fomente la perseverancia, se centre en el desarrollo de la eficacia y la autoconciencia, y fomente el uso de apoyos y estrategias específicas frente a los desafíos. • Proporcionar retroalimentación que enfatice el esfuerzo, la mejora y el logro de un estándar en lugar del desempeño relativo. • Brindar retroalimentación frecuente, oportuna y específica. • Proporcionar comentarios que sean sustantivos e informativos en lugar de comparativos o competitivos. • Proporcionar comentarios que modelen cómo incorporar la evaluación, incluida la identificación de patrones de errores y respuestas incorrectas, en estrategias positivas para el éxito futuro.
------------------------	--

Reflexiones para la construcción de la planeación	Mantengo presente los criterios determinados sobre lo que corresponde a la entrega de un trabajo con calidad; una vez concluidas las actividades, establezco la autovaloración de éstas para próximos trabajos.
---	---

Internalización: autorregulación

Pauta: promover expectativas y creencias que optimicen la motivación.

Puntos de verificación	<ul style="list-style-type: none"> • Proporcionar indicaciones, recordatorios, guías, rúbricas, listas de verificación que se centren en: <ul style="list-style-type: none"> ♦ Objetivos de autorregulación, como reducir la frecuencia de arrebatos agresivos en respuesta a la frustración. ♦ Aumentar la duración de la orientación en la tarea frente a las distracciones.
------------------------	--

	<ul style="list-style-type: none"> • Elevar la frecuencia de autorreflexión y autorrefuerzos. • Proporcionar entrenadores, mentores o agentes que modelen el proceso de establecer metas personalmente apropiadas que tengan en cuenta tanto las fortalezas como las debilidades. • Apoyar actividades que fomenten la autorreflexión y la identificación de objetivos personales.
Reflexiones para la construcción de la planeación	Implemento una bitácora de actividades personales para incidir en la concienciación de los avances y de las dificultades que van viviendo. Cada alumno propondrá su manera de llevar a cabo su seguimiento.

Pauta: facilitar habilidades y estrategias personales de afrontamiento.

Puntos de verificación	<ul style="list-style-type: none"> • Manejar la frustración. • Buscar apoyo emocional externo. • Desarrollar controles internos y habilidades de afrontamiento. • Manejar adecuadamente las fobias específicas de la materia y los juicios de aptitud natural (por ejemplo, “¿cómo puedo mejorar en las áreas en las que tengo dificultades?”, en lugar de “no soy bueno en matemáticas”). • Usar situaciones de la vida real o simulaciones para demostrar habilidades de afrontamiento.
------------------------	--

Reflexiones para la construcción de la planeación	Para efectos de interpretación de un rol en la representación, la participación en la demostración de lo aprendido o en el proceso de tutoría que implemente entre pares, identifico al alumnado que presente resistencias ante la mirada externa o la sensibilidad a las críticas, con la finalidad de buscar apoyo con los colegas que tengan responsabilidad específica, o bien comentarlo en las sesiones de Consejo Técnico Escolar para buscar alternativas de solución viables y realistas.
---	--

Pauta: desarrollar la autoevaluación y la reflexión.

Puntos de verificación	<ul style="list-style-type: none"> • Ofrecer dispositivos, ayudas o gráficos para auxiliar a las personas a aprender a recopilar, registrar y mostrar datos de su propio comportamiento con el fin de monitorear los cambios en esos comportamientos. • Usar actividades que incluyan un medio por el cual los alumnos obtengan retroalimentación y tengan acceso a andamios alternativos (por ejemplo, gráficos, plantillas, pantallas de retroalimentación) que apoyen la comprensión del progreso de una manera que sea entendible y oportuna.
------------------------	---

Reflexiones para la construcción de la planeación	Con el apoyo a la vista de todos del desglose de las actividades, procuro que de manera individual cada alumno haga su versión y vaya identificando de manera particular su propio avance; registro las dificultades que va enfrentando y cómo las ha resuelto, esto será una importante evidencia de la construcción de su aprendizaje y puede ser incluido como parte de las rúbricas que se definan.
---	---

El desarrollo anterior sólo corresponde a la primera columna del DUA, en el cual se exploran las múltiples formas de compromiso. Bajo esta lógica de trabajo, y de preferencia en comunidad, habrían de analizarse las otras dos estructuras: los múltiples medios de representar la información y los múltiples medios de acción y expresión. El espacio dedicado a la disertación del tema es limitado en relación con la cantidad de información que nos procura el DUA; por tanto, se invita a visitar la página de donde se obtuvieron las pautas y puntos de verificación señalados.³ La riqueza del documento se cristaliza mediante la reflexión del docente y los diferentes recorridos que pueden establecerse a partir de un aprendizaje esperado. Si tomamos en cuenta los puntos de verificación, un mismo aprendizaje podrá trabajarse de manera diferente en cada ocasión, puesto que además son alumnos diferentes, contextos diferentes y necesidades diferentes cada vez; en consecuencia, también lo serán la fila donde se encuentran las reflexiones para la construcción de la planeación y las ideas que permitirán desarrollar el documento específico.

Conclusión

A modo de ideas conclusivas, mas no finales, expreso algunos puntos que también deben considerarse como parte de la planeación, los cuales son útiles en cualquier perspectiva de planeación que emplee el docente.

En primer lugar, la planeación docente ha de comprenderse como una hoja de ruta, es decir, una hipótesis de trabajo que señala los distintos puntos o caminos para llegar a un destino concreto, y

puede considerarse como un mapa de la estrategia de trabajo para favorecer los aprendizajes de los alumnos y la relación que tiene la mediación del docente en dicho proceso.

En segundo lugar, un proceso de planeación de aula nos remite a la estructuración de la experiencia de aprendizaje del alumno, particularmente en un entorno escolarizado, a través de grandes procesos:

- A) Condiciones previas (seleccionar): corresponde al análisis curricular de la meta educativa, concretada en los aprendizajes esperados:
 - a) Focalización del aprendizaje esperado con relación al campo de formación o al área⁴ que pertenece, particularmente, revisar las orientaciones didácticas para el tipo de trabajo que se recomienda, dado que esto está fundamentado en la naturaleza disciplinar de cada campo o área.⁵
 - b) Identificación y desglose del verbo que identifica el aprendizaje esperado con la finalidad de ubicar los elementos de tipo cognitivo, procedimental o actitudinal que engloba la demanda de aprendizaje; por ejemplo, en el aprendizaje esperado “utiliza textos informativos para ampliar su conocimiento sobre diversos temas” el verbo empleado es *utilizar*; una primera reflexión es ¿qué significa utilizar?, ¿qué implica?, ¿es un procedimiento?, ¿denota un contenido conceptual?, ¿denota una actitud? Una vez teniendo clara la intención del aprendizaje a través del verbo, pueden identificarse las implicaciones en el aprendizaje y la construcción de escenarios para que se produzca.
 - c) Al desglosar el verbo del aprendizaje esperado en términos del proceso que implica (procedimientos, construcción de una actitud o bien procesos mentales superiores), la valoración del desempeño para llevar a cabo su evaluación se ve favorecida, dado que al tener presente que implica “utilizar un texto” puedes separar en fragmentos que paulatinamente acerquen al alumno al máximo desempeño. Estos acercamientos graduales constituyen los indicadores de desempeño; por tanto, se

4 De acuerdo con el plan de estudios 2017 de los *Aprendizajes clave para la educación integral* (SEP, 2017).

5 Los procesos cognitivos asociados a cada campo disciplinar varían de acuerdo con su propia naturaleza; por ejemplo, para el campo pensamiento matemático se enfatiza el pensamiento inductivo-deductivo, mientras que para lenguaje y comunicación se consideran las prácticas sociales del lenguaje, es decir, un núcleo socializador como motor para el aprendizaje.

3 Consúltese la página <<https://bit.ly/3QIHHwA>>.

tiene mayor precisión al momento de valorarlo que el alumno logra en el escenario de aprendizaje.

B) La concreción de la planeación sistematizada a través de un documento⁶ corresponde a la construcción de la propuesta, donde lo relevante está centrado en:

a) Establecer el marco conceptual que se toma como referencia para la construcción de la propuesta; en este caso, se retoman los planteamientos que sustenta el DUA, los cuales son coherentes con el currículum de educación básica en cuanto al enfoque inclusivo y al aprendizaje contextual.

b) Organización didáctica: corresponde a la manera de integrar los elementos de la propuesta en una secuencia lógica, coherente, relacionada con los escenarios de aprendizaje⁷ y las diferencias individuales de los alumnos en estilos y ritmos diferentes para aprender.

C) Una vez que se han establecido los referentes para la construcción de la planeación, la propuesta debe ser cuestionada por el docente en cuanto a:

a) Coherencia entre el análisis curricular, marco conceptual y organización didáctica.

b) Pertinencia y viabilidad, analizar si se cuenta con las condiciones necesarias o deben considerarse elementos no contemplados para poder implementar la propuesta; por ejemplo: ¿se ajusta a los intereses de la edad de los alumnos?, ¿se cuenta con el material?, ¿todos participan?, ¿cuál es el grado de dificultad?, ¿todos pueden acceder a lo que se plantea? Este análisis es medular dado que el DUA anticipa escenarios para todos los alumnos dando la oportunidad de replantear la propuesta, o bien diversificarla.

De esta manera, te invitamos a que experimentes, reflexiones y compartas tus propuestas sobre el uso del diseño universal para el aprendizaje. Recuerda que la educación también es comunidad.

Referencias

CAST (Center for Applied Special Technology)

(2022), “Acerca del Diseño Universal para el Aprendizaje”, en CAST, disponible en: <https://bit.ly/3eMQeS2> [fecha de consulta: 16 de junio de 2022].

____ (2018), “Directrices de Diseño Universal para el Aprendizaje versión 2.2”, en CAST, disponible en: <https://bit.ly/3QIHHWA> [fecha de consulta: 16 de junio de 2022].

SEP (Secretaría de Educación Pública) (2017), *Aprendizajes clave para la educación integral. Educación primaria. 5º.*

Plan y programas de estudio, orientaciones didácticas y sugerencias de evaluación, México: SEP.

6 En los planteamientos descritos, la concepción de la planeación va más allá de los formatos utilizados y los datos que lo componen; no obstante, se defiende el argumento que se necesita generar un tangible donde se sistematiza la intención, independientemente de la estructura que se adopte.

7 Un escenario de aprendizaje, además de establecer un ambiente adecuado, también moviliza recursos, materiales y contextos.

Objetos de aprendizaje y la lectura crítica en estudiantes normalistas

Cristian Fuentes Páez
Escuela Normal de Amecameca

Cada etapa en la evolución social del ser humano ha estado marcada por distintos acontecimientos que han sido un parteaguas a lo largo de la historia. Si pudiéramos dar una característica del siglo XXI sería la gran velocidad con la que la información fluye, por lo que se le ha denominado “la era de la información”.

El ámbito educativo es un sector que ha sabido adaptarse a este y otros cambios, pues una de sus labores es coadyuvar a la formación de los nuevos ciudadanos. Antes, determinado precepto o propuesta era inamovible y permanecía por décadas, pero en la actualidad se cuestiona constantemente y se reemplaza.

Hoy, más que nunca, el aula tradicional ha incorporado nuevas perspectivas para una escuela moderna con métodos innovadores; además, no es el único lugar donde se da el aprendizaje. La autonomía del aprendiz juega un papel relevante en la forma en que las personas aprenden en este siglo. En la Escuela Normal de Amecameca se ha puesto en marcha el trabajo con objetos de aprendizaje con el fin de estimular el pensamiento crítico en alumnos de la licenciatura en enseñanza del inglés.

Los *objetos de aprendizaje* tienen muchas bondades, ya que son pequeños fragmentos de conocimiento que necesitan poca o ninguna ayuda del profesor o instructor porque pretenden ser utilizados en entornos autónomos. Pueden ser en papel o transferirse a dispositivos electrónicos, lo que ayuda mucho para la educación a distancia.

Para Chan *et al.* (2007), un objeto de aprendizaje es una entidad informativa digital que se desarrolla para generar conocimientos, habilidades y actitudes que se requieren para el desempeño de una tarea que tiene sentido en función de las necesidades del sujeto. Wiley (2002) cree que la idea fundamental detrás de los objetos de aprendizaje es que los diseñadores instruccionales pueden construir pequeños componentes instruccionales que es posible reutilizarlos en diferentes contextos de aprendizaje.

En cuanto a las habilidades lingüísticas, los objetos de aprendizaje son útiles para desarrollar la comprensión lectora y

la escucha. Las etapas puestas en práctica con los alumnos normalistas son: *antes* (*pre-reading*), es una actividad interlocutoria para activar los conocimientos previos y anticipar a los estudiantes lo que leerán o escucharán; *durante* (*while*), es la fase más extensa que incluye preguntas de comprensión general y específica (opción múltiple, relación de columnas, afirmaciones verdaderas o falsas, preguntas de sí o no y ejercicios de vocabulario), y *posterior* (*after*), integrada por actividades para que el aprendizaje sea relevante y significativo, ya sea por utilizar información personal o para la autorreflexión.

Los objetos de aprendizaje son útiles cuando se autoevalúan y proporcionan retroalimentación sobre el desempeño de los estudiantes. Para ello, su diseño debe concebirse bajo la idea de una herramienta amigable al momento de la evaluación del estudiante.

Los docentes se pueden encontrar con dos tipos de alumnos: quienes toman como verdaderas las afirmaciones al leer un artículo y quienes cuestionan estas afirmaciones. En este último caso, estamos en un ejercicio de *pensamiento crítico*, el cual no es un proceso que se adquiera de la noche a la mañana y, a diferencia de la lectura rápida, requiere más tiempo y relectura.

Para Kurland's (2002), la lectura crítica es una actividad analítica. El lector vuelve a leer un texto para identificar patrones de elementos (información, valores, suposiciones y uso del lenguaje) a lo largo de la discusión.

Durante el *desarrollo de la lectura crítica*, el lector debe tener presente algunas consideraciones: en primer lugar, debe conocer las razones por las que lee, pues se le pudo pedir que hiciera una simple lectura o una lectura de fondo; en segundo lugar, quizá esté buscando evidencia para contrarrestar algo que ha

leído, y en tercer lugar, puede tener una historia que contar o un proyecto que presentar y necesita evidencia que lo respalde.

Dwyer y Summy (1986) presentan un modelo para desarrollar la lectura crítica. Muchas prácticas de lectura en el aula se quedan hasta la etapa de comprensión. Sin embargo, ellos plantean un modelo cuya última etapa es la de *preguntas de evaluación*. Ésta es más compleja, pues el lector debe ser capaz de hacer ejercicios mentales que implican juzgar, evaluar, defender y justificar una elección o una propuesta.

La evaluación en el diseño de los objetos de aprendizaje es la más relevante para promover el pensamiento crítico. Se abordan cuestionamientos en torno a la opinión del autor, de las distintas teorías o líneas de pensamiento, los efectos positivos o negativos que tiene la propuesta del autor, información no planteada pero implícita o inferida, ya que los autores tienen una agenda derivada de la institución o dependencia para la que trabajan.

En conclusión, la propuesta de trabajo es el diseño de objetos de aprendizaje para desarrollar la lectura crítica en alumnos normalistas. Este proceso sigue las etapas de actividades *previas*, *durante* y *posterior* a la lectura. Esto se puede aplicar primero en el aula y luego en otros entornos de aprendizaje, como los centros de autoacceso, donde también es posible el aprendizaje de idiomas, por lo que son los escenarios más idóneos para trabajar los objetos de aprendizaje, pues ayudan a promover el aprendizaje autónomo.

Referencias

- Chan, M. et al. (2007), *Objetos de aprendizaje e innovación educativa*, México: Trillas.
- Dwyer, E. J. y M. K. Summy (1986), "Distinguishing fact from opinion: an often oversimplified comprehension skill", en *Journal of Reading*, vol. 29, núm. 8, Estados Unidos: International Literacy Association, pp. 764-766.
- Kurland's, D. (2002), "How the language really works: the fundamentals of critical reading and effective writing", en *Critical Reading*, disponible en: <https://bit.ly/3K5sgwK> [fecha de consulta: 26 de marzo de 2018].
- Wiley, D. A. (2002), "Connecting learning objects to instructional design theory: a definition, a metaphor, and a taxonomy", en D. A. Wiley (ed.), *The instructional use of learning objects*, Indiana: Agency for Instructional Technology Association for Educational Communications & Technology, pp. 1-35, disponible en: <https://bit.ly/3AcDV8J> [fecha de consulta: 12 de enero de 2022].

Imágenes entre la modernidad y la antigüedad

Gerardo Ocampo Guevara

Mostrar aquello que la gente no ve es el objetivo que Gerardo Ocampo tiene en mente al momento de capturar sus imágenes con la cámara. De formación en mercadotecnia y publicidad, Gerardo tuvo su primer acercamiento a la fotografía mientras trabajaba en una agencia donde tuvo la oportunidad de hacer foto gastronómica y de producto, pero el detonante que marcó su camino como fotógrafo fue un viaje que realizó a Argentina y Perú.

Posteriormente, tomó, de manera autodidacta, cursos en línea, para después perfeccionar su técnica en clases presenciales con maestros que le ayudaron a descubrir que el tipo de fotografía en la que mejor se desenvuelve es en la de moda. Sin embargo, aunque esta modalidad es generalmente realizada en espacios cerrados, como en estudios, Gerardo también combina la fotografía de calle y de arquitectura para usar los espacios como escenarios y crear contrastes o ruptura de patrones con los modelos.

En relación con la fotografía de arquitectura y los contrastes, a Gerardo le llama la atención la manera en cómo lo moderno y lo antiguo conviven en un mismo lugar, como en Ciudad de México, y las peculiaridades que se pueden encontrar en cada construcción: “En toda la arquitectura existen detalles que dan cierta particularidad a los edificios. En una puerta muy antigua podemos encontrar detalles como cerraduras que no se encuentran en las puertas actuales y, por otro lado, podemos encontrar escaleras que aunque sean de concreto, siguen patrones arquitectónicos que le dan cierta belleza a un edificio moderno”. Para su proceso creativo, Gerardo Ocampo explora las calles de manera virtual y busca referentes de otros fotógrafos para tener nuevas ideas de perspectivas, ángulos y lugares.

Ocampo está consciente de que al ser maestro de mercadotecnia, diseño y obviamente fotografía debe actualizarse y seguir estudiando; por ello, sigue en continua formación. Finalmente, como recomendación para todo aquel que se interese por el mundo de la fotografía, puntualiza que lo más importante es la práctica, pues aunque se tenga el mejor equipo, éste no servirá de mucho si no se adiestra el ojo y no se ponen en práctica los conocimientos técnicos.

Páginas 42-43:
Serie Nido de Quetzalcóatl,
2021.

La Diana, 2021.

A primera vista, 2019.

Pensar alto, 2021.

Páginas 46-47: *Serie Nido de Quetzalcoátl*, 2021.

Verde, 2021.

Reflejo del corazón, 2020.

Estacionamiento, 2020.

Mano, 2021.

Y nos preguntarán...

María Isabel Navarro Meléndez

Escuela Normal de Ixtapan de la Sal

Y nos preguntarán:

¿Fueron capaces de quedarse en casa?
¿Les fue posible esperar meses
sin al cine ir,
sin de compras salir,
sin un parque visitar,
sin a la estética acudir
a cortarse el cabello, ponerse uñas,
sin a un restaurante concurrir,
o sin a la playa viajar?

Y nos preguntarán:

¿Fueron capaces de empatizar?
¿De ayudar al necesitado,
de comprender al ansioso,
de orientar al perdido,
de asistir al enfermo,
de ayudar al desempleado,
de abrazar al dolido,
de platicar con quien tuvo duelo,
de compartir el pan y el tiempo?

Y nos preguntarán:

¿Les fue posible conservar la cordura?
¿Pudieron dormir por las noches
sabiendo del peligro,
revisando a diario el número de casos,
repasando cada noche en la mente
las imágenes de la tragedia,
deseando que esto pasara
y no pasaba, esperando mejores días
sin que éstos llegaran?

Y nos preguntarán:

¿En toda decisión tomada
pensaron en los niños,
estuvieron presentes sus padres,
consideraron a los vulnerables,
tuvieron en cuenta el bien común?
¿O sólo se cansaron de estar encerrados
y prefirieron salir pasara lo que pasara?
“De algo tendríamos que morir”,
nos dijimos para consuelo.

A muchas de estas preguntas
quizás con dolo o desidia diremos: NO.
Nuestra generación
no pudo esperar en casa,
no pudo aguardar un tiempo prudente
para gozar de los placeres.
Aguantamos poco o casi nada.

Nuestra generación
no pudo quedarse en casa,
nos costó trabajo reagendar salidas,
posponer planes, cancelar fiestas...
Moríamos por salir,
pese a todo y contra todo,
aun sabiendo que salir
podría afectar a otros.

Nuestra generación
no pudo estar mucho tiempo
consigo misma, en solitario.
Varios nos hartamos
de la propia presencia,
y algunos de la presencia
de quien nos era cercano,
de aquellos que decíamos querer.

Nuestra generación
careció de sabiduría
y de buen juicio, tan necesario
ante cualquier crisis,
y tendremos que decir:
“Una cosa nos pidieron hacer
en la pandemia y no pudimos hacerla:
hacer nada”.

Sólo entonces comprenderemos
que la vida nos hizo vivir
una experiencia inesperada,
inusitada, única, irrepetible...
y no pasamos la prueba.
Los centros comerciales
de nuevo se han llenado
y los “sin hogar” siguen sin techo.
Las playas otra vez abarrotadas
y los hospitales saturados.
Sólo entonces comprenderemos
que no aprendimos nada,
no asimilamos que la salud es prioridad,
como muestra: nuestros hábitos.
No aprendimos que la vida
es demasiado corta
para no saber aprovechar
los instantes valiosos con los nuestros.
No aprendimos que lo bueno se esfuma
de las manos si no lo cuidamos.

Sólo entonces comprenderemos
que la madre naturaleza
nos dio una lección de vida
y que reprobamos el examen.
Seguimos comiéndonos el mundo
que nos alimenta, que nos da todo
que quiso un respiro
y no comprendimos su mensaje.
La tierra no perdona y no olvida,
y a su tiempo reclamará lo suyo.

Y las venideras generaciones
nos preguntarán...
A algunos pena nos dará responder.
A otros les dará igual.

GOBIERNO DEL
ESTADO DE MÉXICO

RADIO MEXIQUENSE

La educación también está en la radio

Es un programa que apoya y difunde el trabajo docente, al abordar temas incluidos en los planes y programas de estudio de educación básica. También se fomentan costumbres, tradiciones, valores, identidad nacional y estatal y, sobre todo, la participación de los niños en la radio.

**Martes y jueves,
de 15:30 a 16:00 horas.**

 [elrumb01600](https://www.facebook.com/elrumb01600)

A través de la entrevista a expertos, se orienta e informa al auditorio sobre trámites, servicios y acciones de interés y de actualidad que brindan la Secretaría de Educación y las organizaciones no gubernamentales.

**Miércoles,
de 11:00 a 11:30 horas.**

 [AlgoEnComun.AM](https://www.facebook.com/AlgoEnComun.AM)

Este espacio presenta adaptaciones de obras de la literatura universal como herramienta a una de las prioridades nacionales: la promoción de la lectura.

**Sábados,
de 17:30 a 18:00 horas.**

 [relatosAM](https://www.facebook.com/relatosAM)

Escúchanos

XEGEM 1600 AM Metepec
XHATL 105.5 FM Atlacomulco
XETUL 1080 AM Tultitlán
XETEJ 1250 AM Tejupilco
En línea a través de:
www.radioytmexiquense.mx

GOBIERNO DEL
ESTADO DE MÉXICO

EDOMÉX
DECISIONES FIRMES, RESULTADOS FUERTES.