
INSTITUTO TECNOLÓGIO Y DE ESTUDIOS
SUPERIORES DE OCCIDENTE

RECONOCIMIENTO DE VALIDEZ OFICIAL DE ESTUDIOS DE NIVEL SUPERIOR SEGÚN
ACUERDO SECRETARIAL 15018 PUBLICADO EN EL DIARIO OFICIAL DE LA

FEDERACIÓN EL 29 DE NOVIEMBRE DE 1976

TRABAJO DE TESIS

FORMACIÓN DE PROFESORES:

Transferencia de lo aprendido por los profesores en «Competencias
Pedagógicas», a su práctica docente

ESTUDIO ETNOGRÁFICO DE UN CASO

QUE PARA OBTENER EL GRADO DE:
MAESTRÍA EN EDUCACIÒN Y PROCESOS COGNOSCITIVOS

PRESENTA:

Rosa Ma. Tovar Fuentes

ASESOR:

Dr. Luis Felipe Gómez López.

Guadalajara, Jalisco, Mayo del 2006

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 2 -

TABLA DE CONTENIDO

INTRODUCCIÓN……………………………………………………………...

4

I. EL PROBLEMA DE INVESTIGACIÓN……………………………… 9

 1. CONTEXTO………………………………………………………………... 10

 2. OBJETIVO.………………………………………………………………….. 14

 3. JUSTIFICACIÓN.…………………………………………………………...

15

II. MARCO TEÓRICO ……………………………………………………….. 20

FORMACIÓN DEL PROFESORADO………………………………………. 21

Formación profesional, realidad de las escuelas formadoras de

profesores……..…………………………………………..

22

a) Principios que fundamentan una necesaria y

adecuada formación para los profesores, según Biddle, Good y

Goodson (2000) ……………………………………………………………

23

 2. ACTUALIZACIÓN DOCENTE……………………………………………. 28

 3. NECESIDAD Y EXISTENCIA DE PROGRAMAS DE FORMACIÓN

 EN DIFERENTES PAÍSES…………………………………………………...

30

 a) La evolución en los sistemas de formación…………………………. 30

 b) La formación de maestros, un proceso continuo………………….... 31

 4. PROPUESTA DE PROGRAMAS DE FORMACIÓN

 EN MÉXICO..

33

 5. NECESIDAD DE LA FORMACIÓN PERMANENTE…………..….…... 37

 6. CONSIDERACIONES PARA LA FORMACIÓN PERMANENTE:

 CRITERIOS Y CONTENIDOS ……………………………………………….

38

 7. PROPUESTAS DE LAS INSTITUCIONES MARISTAS……................ 40

a) Programa de formación permanente propuesto por la Provincia

México Occidental de los Hermanos Maristas………………………….

40

 8. PROPUESTA DE FORMACIÓN LOCAL: COLEGIO MORELOS DE

 TEPATITLÁN, A.C.…………………………………………………………....

41

 a) Por qué, para qué y a quiénes...…………………………………....... 42

b) Objetivo del diplomado………………………………………………… 45

 9. TRANSFERENCIA DE LOS CONTENIDOS A LA PRÁCTICA…….... 46

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 3 -

 a) Qué considerar para lograr la transferencia ………………………… 48

b) Aprendizaje, condición para la transferencia……………………….. 49

III. MÉTODO…………………………………………………………………….. 51

 1. TIPO DE INVESTIGACIÓN……………………………………………….. 52

 2. POBLACIÓN..……………………………………………………………… 55

 a) Profesores (nivel que imparten y preparación profesional)………... 55

 b) Los talleristas (experiencia y preparación profesional)……………. 56

 3. TÉCNICAS, INSTRUMENTOS Y ANÁLISIS

 DE LOS DATOS……..

57

 a) Técnicas…………………………………………………………………. 57

 b) Instrumentos…………………………………………………………….. 60

 c) Análisis de datos………………………………………………………... 61

 4. PROCEDIMIENTO Y CRONOGRAMA…………………………………..

63

IV. ANÁLISIS…………………………………………………………………… 65

1. FACTORES QUE INTERVIEN EN LA TRANSFERENCIA DURANTE

LOS TALLERES DE FORMACIÓN…..

67

 a) Intervención de los talleristas (metodología y estilo)……………….. 67

b) La participación en los talleres de formación (como principio de

que puede haber transferencia)…………………………………………..

72

 c) Formación inicial de los docentes (como un elemento que permite

 el aprendizaje y lleva a la transferencia) …..……………………..…….

78

 2. LA TRANSFERENCIA AL AULA………………………………………... 85

 a) Transferencia parcial…………………………………………………… 86

 b) Transferencia total……………………………………………………… 88

IV. CONCLUSIONES…………………………………………………………

94

REFERENCIAS BIBLIOGRÁFICAS…………………………………….. 101

ANEXOS

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 4 -

 I
N

TR
O

D
U

C
C

IÓ
N

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 5 -

INTRODUCCIÓN

“Quien pretende educar se

convierte en cierto modo en

responsable del mundo ante el neófito,

si le repugna esta responsabilidad, más

vale que no estorbe. Hacerse

responsable del mundo no es aprobarlo

tal como es, sino asumirle

conscientemente porque es y porque

sólo a partir de lo que es puede ser

enmendado”

Fernando Savater (1997, p.150)

Los profesores necesitan actualizar sus prácticas, mantenerse «despiertos»

ante la realidad social y ayudar a que otros lean la realidad con sus propios ojos,

pero dando claridad para poder hacerlo. Es a través de la educación que los

profesores tienen la oportunidad de formar personas críticas, creativas, capaces de

proponer cambios que ayuden al crecimiento personal y colectivo. Sin embargo,

también ellos necesitan prepararse para poder preparar a otros.

Si bien las instituciones educativas no tienen como tarea esencial desarrollar

espacios de formación para los docentes, sí existe un gran interés y necesidad de

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 6 -

hacerlo, buscando siempre que éste sea eficaz y redunde en beneficio de la

educación. Aquí cabe la pregunta ¿por qué y para qué se forma a los docentes?

Respondiendo a la primera pregunta podemos decir que existe un interés

fundamentado en la necesidad de actualizar; renovar; integrar y modificar

contenidos, habilidades, y que esto pueda ser transferido a la práctica cotidiana de la

tarea docente, que responde a la segunda pregunta; sin embargo aquí nuevamente

cabe otro cuestionamiento ¿qué factores intervienen para que los profesores

transfieran al aula lo que han aprendido en los espacios de formación creados

por una institución educativa?

La intención de la presente investigación es dar respuesta a esta pregunta,

considerando que para ello se tomó a un grupo de profesores que participa en una

propuesta específica de formación en una institución que cuenta con tres niveles

educativos (primaria, secundaria y preparatoria) y ha dado gran importancia a la

formación docente.

La investigación se lleva a cabo a través de una fundamentación teórica que

permite definir los conceptos manejados; el contexto en que se realiza la

investigación y la especificación clara de una metodología en la que se especifica

cómo y con qué se lleva a cabo el estudio de tipo etnográfico.

El tema de la formación de los profesores incluye dos vertientes: la formación

inicial y la formación continua, siendo ésta última en la que se está centrada la

presente investigación, pues se realiza en una institución educativa que, como ya se

dijo, da importancia a tal formación y manifiesta prioridad dentro de su labor

educativa; de tal manera que genera espacios y propone un diplomado para dar

respuesta a la misma.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 7 -

La formación continua es una de las posibilidades más cercana para el

investigador; además de ser la formación de la que se esperan resultados concretos

y a corto plazo. Las instituciones invierten recursos personales y materiales para

proporcionar formación a sus profesores, pero son pocas las que se detienen a hacer

un estudio acerca de la efectividad de ésta y el impacto que tiene para los

profesores, más allá del discurso. La pregunta de esta investigación es: ¿Qué

factores intervienen para que se dé la transferencia de lo aprendido en el

módulo I ―competencias pedagógicas― al aula?

¿Por qué este tema?, ¿por qué se considera relevante hacer un estudio de la

transferencia de lo aprendido al aula de clase? Primero, porque es sabido que tanto

en el ámbito público como en el privado existen propuestas para la formación

docente que, al menos en el discurso, reflejan un interés por mantener actualizados a

los profesores, manifiestan que las necesidades en la educación de jóvenes y niños

son cada vez más exigentes de unos profesores preparados, actualizados que

manejen con creatividad y sentido crítico las dificultades o retos que presenta la

educación. Esto quiere decir que los profesores son, en la cadena del sistema

educativo, el eslabón más importante, pues desde ellos es que se multiplicarán

beneficios que se manifiestan en la sociedad.

El papel del docente, más allá de la propia concepción que tiene de sí, es

trascendente e influye, muchas veces de manera irreversible, en los

comportamientos y resultados académicos de los estudiantes.

El tema es relevante en tanto se centra en un estudio que permite dar

elementos para fundamentar que una propuesta de formación es efectiva o no para

los profesores; así como identificar los factores que pueden afectar a que haya o no

transferencia, que a fin de cuentas es la intención que se tiene cuando se crean

espacios de formación para los profesores; pues si no hay transferencia no se está

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 8 -

cumpliendo con el objetivo de ofrecer formación para lograr cambios sustanciales en

su práctica pedagógica.

Además ya lo dice Salgueiro (1999), citando a Mercado (1991) y refiriéndose a

los estudios de la práctica cotidiana del docente…

“… se trata de un nuevo campo de investigación, relativamente poco explotado y que

merece ser investigado. Los saberes contenidos en muchas de las prácticas docentes

cotidianas y su apropiación y/o producción por el profesorado pueden y requieren ser

considerados como objeto de investigación para enriquecer el campo del conocimiento hasta

ahora elaborado sobre la docencia en las condiciones en que se realiza”. (p. 19).

El estudio muestra una realidad específica y concreta de una institución con

un pequeño grupo de docentes, se realiza un análisis en el que se consideran todos

los acontecimientos o hechos y todos los actores que participan en el espacio de

formación (talleres), de igual manera se observa en las aulas de clase de los

profesores que participan en la investigación y entrevistas posteriores, de modo que

se cuenta con información del profesor que se triangula para llegar a conclusiones

finales. Finalmente se hacen afirmaciones con la información obtenida y su

correspondiente evidencia.

El análisis muestra la realidad objetiva vivida en la experiencia de formación,

en donde se considerarán todos los hallazgos para dar respuesta a la pregunta de

investigación, respuesta que no se especula como afirmativa; sino que está basada

en los datos encontrados y en donde se enumeran los factores que se descubrieron

en los datos empíricos.

A manera de cierre de la investigación, se presentan las conclusiones del

investigador, apegado a los hallazgos y emitiendo opiniones o sugerencias con base

en lo encontrado e invitando al lector para que reflexione sobre dichas sugerencias o

propuestas.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 9 -

 I
.

E
l p

ro
b

le
m

a
 d

e
 I
n

v
e

st
ig

a
c

ió
n

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 10 -

I. EL PROBLEMA DE INVESTIGACIÓN

A continuación se presenta el planteamiento del problema de investigación en

su contexto, la fundamentación, la metodología, la pregunta de investigación, el

objetivo y el tipo de abordaje metodológico.

Tanto en el contexto como en la fundamentación se plantean las ideas que

respaldan la importancia de la investigación y su trascendencia para un campo

educativo específico, así como su posible aplicación a campos educativos más

amplios.

1. CONTEXTO

A lo largo de la historia de la formación de docentes en México, hemos

transitado por diversas maneras de concebir y plasmar en acciones la intencionalidad

de dicha formación; esto ha ocurrido en concordancia no sólo con las tendencias

vigentes en cada época en los diversos países del mundo, sino sobre todo con lo que

determinados grupos sociales asumen que debe ser el rol del maestro (Daniels, et

al., 1974).

La educación en México y en América Latina, en general, presenta serias

dificultades debido, entre muchas otras cosas, a la carente formación de los

docentes que ya se encuentran en ejercicio. La formación docente es un factor

determinante para lograr una educación que prepare a los alumnos para enfrentar los

retos que presenta una sociedad tan cambiante.

Se puede decir, en principio, que se carece de propuestas específicas para

dicha formación, o que las propuestas existentes son poco viables de acuerdo con la

realidad que se vive al interior de las instituciones. El sistema no produce propuestas

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 11 -

de innovación que se aplican como resultado de un proceso de análisis, evaluación

crítica y propuesta.

Claro es que no sólo se carece de propuestas o éstas son poco viables;

también hay una realidad innegable en cuanto al interés o motivación del docente

para entrar en una dinámica de formación permanente.

La imagen que el docente tiene ante la sociedad ha sufrido transformaciones.

En México, hace poco más de 50 años, el docente era visto como una figura de

autoridad moral, figura que inspiraba respeto por la labor social que tenía. Sin

embargo, las dificultades en el magisterio llevaron a la rebelión de los mismos,

siendo estas manifestaciones de manera pública; desvirtuando así la imagen que se

tenía de él. Como resultado, el docente se «ve» ante la sociedad con una imagen

poco valorada y tiende a minimizar su labor, unido a la propia imagen de su profesión

y de su persona. Todo esto sucede en el contexto de una imagen desvalorizada de la

enseñanza que se proporciona: hay en el imaginario colectivo una imagen

desvalorizada del producto del sistema que también significa una presión sobre la

formación docente (Roggi, 1999).

Claro está que ésta no es la actitud que favorece para que el profesor se

pueda dar, de manera natural, un espacio para su formación; antes bien, un profesor

necesita estar siempre abierto a los retos y hallazgos que encuentra en el camino

profesional, y a la vez, estar dispuesto a examinar y perfeccionar sus metas y sus

técnicas en cada año escolar y con cada grupo nuevo de estudiantes.

A pesar de que se afirma la poca pertinencia de los programas de formación

de profesores, la Secretaría de Educación Pública en México plantea, en sus criterios

para el diseño del Programa Rector Estatal de Formación Continua 2004-2005 para

profesores de educación básica en servicio, que: la misión de la formación continua

consiste en coadyuvar en el crecimiento profesional de las profesoras y los

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 12 -

profesores, a través del desarrollo permanente de sus habilidades intelectuales

superiores, en contacto creativo con diversos tipos de conocimientos.

Con esto se deja ver el interés que tienen las autoridades escolares en la

formación de los docentes del país. Asunto que es necesario tomarse en serio. No

son ajenas a esta problemática las instituciones privadas del país, se comparte la

misma situación de los docentes que en las instituciones públicas. Y éstas tienen la

ventaja de poder crear sus propias estrategias para la formación, de acuerdo con sus

posibilidades y requerimientos.

La Provincia México Occidental de los Hermanos Maristas, órgano del cual

dependen gran parte de los colegios maristas del país, también ha hecho un análisis

de esta problemática y se ha interesado en hacer propuestas que lleven a cambios

significativos en los docentes y, por ende, en los resultados que tienen los alumnos

de sus colegios

“El mejoramiento continuo de las prácticas educativas de los profesores es un elemento

indispensable para alcanzar la calidad evangélica y académica de nuestras obras. El

aprendizaje de nuestros alumnos exige la continua puesta al día de los profesores respecto de

las innovaciones pedagógicas, las nuevas tecnologías y los recursos didácticos.” (Programa

de Formación Continua, Provincia México Occidental, 2004, p. 2).

Como resultado del análisis realizado en la Provincia México Occidental de los

Hermanos Maristas, en torno a la necesidad de la formación docente y también por el

análisis realizado en las obras locales, el Colegio Morelos de Tepatitlán, Jal., ha

diseñado un Diplomado en Desarrollo Docente encaminado a la formación,

capacitación (para aquellos docentes que no tuvieron formación pedagógica previa a

su práctica docente) y actualización de los maestros y maestras que trabajan en el

colegio.

El reto no es sólo el diseño del mencionado diplomado, sino el seguimiento a

la efectividad del mismo en la práctica de todos los docentes que participan en él. Ya

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 13 -

que el interés no es sólo proponer y llevar a cabo los proyectos; sino atender a la

necesidad social (desde lo que toca a esta institución) de contar con docentes que

preparen a los alumnos para enfrentar y solucionar las problemáticas que se les

presenten.

El diplomado fue diseñado con base en la pedagogía de las competencias y

se dividió en tres módulos, mismos que están planteados para trabajar sobre el

desarrollo de una competencia específica. Para efectos de esta investigación se

toma el módulo I, llamado: “Competencias Pedagógicas”, mismo que incluye cinco

talleres encaminados al desarrollo de dichas competencias.

Al investigar acerca de la trascendencia que tienen en la práctica docente, los

talleres del módulo I del diplomado en desarrollo docente, se hacen inferencias de

aplicación más allá de la misma institución en donde se lleva a cabo este diplomado.

También se tiene el interés de hacer una propuesta concreta que atienda a la

necesidad de integrar a los docentes en la formación permanente que tanto hace

falta en esta realidad educativa que vive la educación en México.

El tema de la investigación es: la Formación Docente; particularmente,

planteando la pregunta:

¿Qué factores intervienen en la transferencia de lo aprendido por los

docentes en el módulo I: “competencias pedagógicas”, a su práctica

docente?

Por tanto, el reto es dar cuenta de qué factores intervienen para que se dé la

transferencia de lo aprendido en un espacio de formación, si es que se da tal

transferencia; o bien, a partir de los datos obtenidos se hace el análisis de las

razones por las que no se da.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 14 -

De esta pregunta, surgen otras preguntas, que a su vez, contribuirán a

contestar la pregunta central:

 ¿Cuáles son las evidencias de que hay transferencia de lo aprendido al

aula?

 ¿Los mismos docentes perciben cambios significativos en su desempeño;

es decir, pueden dar cuenta de sus cambios en la práctica?

 ¿Se observan cambios en la práctica del profesor una vez que se integra a

sus actividades cotidianas dentro del aula?

2. OBJETIVO

La investigación acerca del tema de la formación docente es un asunto que

interesa en el ámbito educativo. Su relevancia radica en la importancia y

trascendencia del papel del docente en la educación de personas; ya que se le

confiere la gran responsabilidad de ser el agente que, de manera directa, establece

una relación que afecta en lo cognitivo, emocional y formativo de los educandos.

El objetivo de la investigación es:

Dar cuenta, a través del estudio etnográfico realizado, de si la transferencia

entre lo aprendido y la práctica ocurre y cuáles son los factores que

afectan en este proceso; y como producto de estos resultados, provocar

una seria reflexión acerca del planteamiento y replanteamiento de

propuestas de formación en las instituciones educativas; especialmente en

la que se realiza la investigación. Esto, con datos aportados para el

análisis en el grupo que participa en el módulo I del diplomado en

Desarrollo Docente en el Colegio Morelos.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 15 -

3. JUSTIFICACIÓN

Dar cuenta de si hay o no transferencia, por parte de los profesores, entre lo

que se vive en situaciones de formación y su práctica cotidiana dentro del aula,

permitirá tener consideraciones a la hora de planificar la formación, a la hora de dar

seguimiento y tener parámetros más claros a la hora de evaluar el desempeño del

profesor. Incluso tener en cuenta qué tipo de formación es la que se requiere, cuál es

la verdaderamente significativa para el profesor, cuáles son sus necesidades y de

qué manera acertar. No se está poniendo en duda la necesidad de la formación

docente, sólo se pretende que dicha formación sea la que en verdad tenga impacto

en la vida del profesor.

Son muchos los intentos que se hacen por integrar al profesor en una

dinámica de formación, algunas veces con éxito… pero ¿qué es lo que realmente se

puede decir a partir de lo que se lleva a la práctica por parte del profesor...

En las instituciones educativas en las que se tiene interés por acompañar al

docente en un proceso de formación continua, hay iniciativas de formar grupos de

discusión que llevan a la renovación de la práctica, a la propuesta y/o modificación

de alternativas para mejorar, al descubrimiento de las propias necesidades de una

formación permanente, de una actualización constante. También hay iniciativas de

formación continua, a través de cursos y talleres.

Sin embargo, según la experiencia del investigador hay cierta resistencia por

parte de los maestros y maestras a vivir un proceso de esta naturaleza. Algunos

docentes, que afirman tener muchos años de experiencia y que las innovaciones

educativas no proponen nada nuevo para su práctica, argumentan que la manera en

que han llevado su práctica, aún prescindiendo de la formación continua, “ha dado

resultado”. La pregunta aquí sería: ¿resultado para quién?, ¿para ellos o para los

alumnos? ¿Los alumnos tienen cada vez más recursos personales que los apoyen

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 16 -

para enfrentar los problemas que se les presentan, además de recursos para

proponer y tener acciones concretas ante éstos?

Por supuesto que aquí se confirma la necesidad de reflexionar acerca de la

propia práctica, analizarla y hacer propuestas, rescatando la esencia de la labor de

un docente.

No quiere decir que no haya docentes interesados en lograr esto. Lo que se

afirma es que son mayoría los que no se interesan en la búsqueda, ya sea individual

o en grupo, de una formación, actualización o capacitación en lo referente a la

práctica educativa.

Evidentemente, esta realidad no sólo es resultado de la poca reflexión del

docente; sino también de la formación inicial que reciben, específicamente en su

formación académica.

“Hay siete países de América Latina que han hecho estudios sobre el tema y en todos los

casos se constata que el estudiante que ingresa en los cursos de formación docente es un

estudiante de logro educativo muy inferior al resto de las carreras universitarias y muy inferior

a los requerimientos que se le van a exigir a lo largo de las carreras” (Roggi, 1999, p. 8).

Las escuelas formadoras de docentes poco han reflexionado acerca de los

alumnos para los cuales se forma a los docentes. A esto se suman otros factores que

intervienen en la pobrísima actividad reflexiva docente: el tiempo de que dispone

para recibir formación fuera de su horario de clase, las exigencias por el

cumplimiento total de programas, las dinámicas institucionales (a veces demasiados

requerimientos administrativos), así como las ofertas de formación demasiado

teóricas o con poca relevancia para la práctica, cursos, diplomados… que son poco

prácticos o no mediados adecuadamente…

Estas son algunas de las dificultades por las que atraviesa el ámbito educativo

en lo que toca a la formación continua de docentes. Sin embargo, es necesario

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 17 -

considerar las dificultades y convertirlas en oportunidades, ya que los retos sociales,

políticos y culturales a los que se enfrenta exigen estar en una constante y dinámica

actualización, de modo que pueda responder como se exige: proponiendo,

construyendo, razonando, reflexionando, criticando. En una sociedad en la que se

obtiene información de una manera tan «automática», donde abundan los cambios

políticos, la diversidad de cultos y creencias... es necesario contar con las

«herramientas» necesarias para enfrentar y aprender a vivir con estos cambios, así

como llevar a nuestros alumnos en este crecimiento personal y social.

“El conocimiento que poseen los maestros y lo que son capaces de hacer constituyen la

influencia más poderosa en lo que los estudiantes aprenden….los estudiantes tienen derecho

de contar con docentes que conozcan lo que enseñan, comprendan sus necesidades y

cuenten con las habilidades necesarias para que el aprendizaje adquiera vida.” (Jaim, 1992,

p.157).

En la medida en que los docentes hagan conscientes sus propias

necesidades, podrán descubrir alternativas que los lleven a buscar y encontrar

mejores propuestas para brindar, a los alumnos, herramientas que los preparen para

la vida. Así lo confirma el filósofo español Fernando Savater (2000), al referirse a los

maestros: … “hacerse responsable del mundo no es aprobarlo tal como es, sino

asumirle concientemente porque sólo a partir de lo que es puede ser enmendado”.

Es verdad que hay dificultades en nuestro sistema educativo y en nuestro

contexto muy particular, sin embargo no debieran ser impedimento para

aprovecharlas y buscar la manera de crecer, a pesar de ellas.

Una investigación en la línea de la formación docente, a pesar de hacerse en

una institución en particular y tomando como referencia parte del proyecto de

formación de tal institución, será relevante en la medida en que se puedan hacer

inferencias para la aplicación a más instituciones que se interesen en la formación de

sus docentes.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 18 -

Dado que en el Colegio Morelos existe un gran interés, por parte de directivos

y coordinadores, en la formación de los docentes, se infiere que una investigación en

esta área aportaría elementos valiosos para tomar decisiones más acertadas;

además de que los directivos de la institución manifiestan su apoyo para llevar a

cabo esta investigación.

Respecto de la recolección de material empírico (vídeos, fotografías…) existen

los medios para lograrlo, pues quien encabeza la investigación es encargada del

departamento de desarrollo académico, por tanto hay cercanía y constante contacto

con los docentes; además de ser responsable de la operatividad del diplomado en

desarrollo docente; por tanto, se tiene contacto directo con los talleristas y demás

involucrados en éste.

Los módulos del diplomado en desarrollo docente (del cual se tomará uno de

los módulos para efectos de llevar a cabo esta investigación) están planteados con

base en la pedagogía de las competencias y, como la investigación se centrará en

una de las competencias: “Competencias Pedagógicas”, la recolección del material

irá enfocada de una manera específica para dar cuenta de la transferencia o no de lo

aprendido. Esto quiere decir que, a pesar de pretender hacer generalizaciones en la

educación, se podrán hacer desde un foco pequeño y específico.

El diplomado en desarrollo docente está propuesto para llevarse a cabo en el

transcurso de tres ciclos escolares; por tanto, se tendrá la oportunidad para recabar

todo el material empírico necesario. También existe la posibilidad de la permanencia

del diplomado, debido a que se ha tramitado lo necesario para que sea reconocido

oficialmente por la SEJ1 (a propósito de que los docentes tengan un incentivo por la

oficialidad de éste).

El contacto que se tiene con los docentes del Colegio Morelos es cercano; así

mismo con los directivos, alumnos y padres de familia. Todos ellos son los que

1 Secretaría de Educación del estado de Jalisco (SEJ), entidad federativa en que se localiza la institución educativa en que se
desarrolla el presente estudio.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 19 -

aportarán la información necesaria para indagar acerca de la transferencia de lo

aprendido a la práctica.

Además de todo esto, la provincia México Occidental de los Hermanos

Maristas tiene una propuesta de seguimiento a la formación permanente para todo el

personal de la institución. Y solicita a las obras (colegios) el ofrecer a los agentes

educativos formas estructuradas de mejorar sus prácticas, ya sea con el apoyo de

terceros calificados, compartiendo experiencias y reflexiones entre pares o revisando

material bibliográfico. Estos esfuerzos deben confluir en un Plan Local de Formación

que se integre a la planeación estratégica con uno o más programas operativos. Para

lo cual, el Colegio Morelos diseñó el Diplomado en Desarrollo Docente.

Por disposición de la provincia, se cuenta, en la institución, con un

presupuesto destinado para el apoyo de este tipo de formación y, por consecuencia,

apoyan un proyecto que fortalezca la propuesta de formación.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 20 -

 I
I.
 M

a
rc

o
 T

e
ó

ri
c

o

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 21 -

II. MARCO TEÓRICO

El marco teórico es el que sustenta el estudio; es decir, analiza y expone las

teorías, los enfoques, las investigaciones y los antecedentes en general (Hernández,

2003).

Según Hernández (2003), las funciones del marco teórico son: prevenir

errores cometido en otros estudios; orientar la realización del estudio; ampliar el

horizonte del invetigador y ayudarlo a centrarse en le problema; ayudar a

fundamentar el establecimiento o no de hipótesis; inspirar nuevas líneas de

investigación y proveer un marco de referencia para interpretar los resultados del

estudio.

A continuación se presenta información que pretende fundamentar la

realización de la investigación en torno al desarrollo del profesor, la importancia de la

formación continua y la relevancia de la transferencia de lo aprendido a la práctica.

1. FORMACIÓN DEL PROFESORADO

El profesor, como todo profesional, recibe una formación base —que no ha

incluido, en general, la preparación competencial para dar clase— y una formación

práctica que se suele adquirir, aunque cada vez menos, en la propia práctica y de un

modo un tanto empírico, a fuerza de ensayo y error, mientras duran las fuerza y las

ganas. Es importante, según Segovia (1997) señalar dos cosas:

1. Al profesor se le prepara en un determinado saber.

2. La titulación le confiere teóricamente la competencia para el desempeño de

una profesión que tiene dos aspectos básicos, decantados a lo largo de toda

la historia:

- Ser transmisor de la cultura científica de una sociedad a sus futuros

ciudadanos.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 22 -

- Ser lo que Sócrates llamaría “maestros de virtud”: transmitir actitudes y

valores que imperan en una sociedad.

De aquí se destaca la importancia de la formación para el profesor, como un

ente que apoya la conservación de los valores sociales. El resultado podría ser que

los programas de formación propuestos para los profesores sean pertinentes, es

decir, que aporten las herramientas necesarias para enfrentar la tarea de educar.

Todos los docentes tienen una gran participación en el desarrollo social de

cualquier sociedad.

“Los profesores, en su trabajo de enseñanza, objetivan su concepción de mundo, produciendo

y/o apropiando prácticas y saberes que pueden no reproducir la realidad social. Sólo a través

de la adquisición de una conciencia progresiva sobre su práctica pueden los profesores

romper con la continuidad de su trabajo cotidiano escolar, jerarquizando sus diferentes

actividades y sintetizándolos en una unidad coherente con su concepción del mundo. Y la

adquisición de esta conciencia depende de la relación que el profesorado mantiene con el

conocimiento teórico. Al formar su mundo, los docentes se forman a sí mismos, podemos

decir parafraseando a Heller.” (Salguiero, 1998, p. 35).

La práctica docente integra diferentes tipos de saberes, que Tardif, Lessard y

Lahaye (1991) resumen como los saberes de las disciplinas, los saberes curriculares,

los saberes profesionales (comprendiendo las ciencias de la educación y de la

pedagogía) y los saberes de la experiencia.

a) Formación profesional, realidad de las escuelas formadoras de

profesores

La necesidad de que los profesores hagan cambios fundamentales sobre

cómo enseñan y cómo piensan en la enseñanza invita a preguntarse si los modelos

existentes de la formación del profesorado son adecuados. ¿Cómo puede ayudarse

a los estudiantes de formación del profesorado y a los profesores que ya ejercen la

enseñanza a desarrollar el conocimiento, las habilidades y la predisposición que se

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 23 -

precisan para enseñar en estas nuevas y ricas formas de enseñanza? (Biddle, et al.,

2000).

Los profesores…

… “aceptan la idea de que la enseñanza debe ayudar a la gente a usar métodos

científicos y a enfrentar con lógica problemas corrientes. Pero reconocen que estas

actividades carecen a menudo de contenido. El camino del estudio, desde el jardín de infantes

hasta la gradación universitaria encierra mucha irrelevancia, consistente en buena parte en

actividades académicas privadas de la chispa vital de la preocupación personal”. (Jersild,

1965, p. 9).

b) Principios que fundamentan una necesaria y adecuada formación para

los profesores, según Biddle, Good y Goodson (2000)

Existen principios fundamentales sobre los cuales se afirma que los

programas de formación para los profesores, en sus distintas dimensiones (estudios

profesionales o programas de formación continua), tendrán un mejor éxito e impacto

en la práctica del profesor. Estos principios, propuestos por Biddle, et al., (2000)

también dejan ver la importancia que tiene el recibir una formación continua y lograr

la transferencia de la misma a la vida práctica.

Hay algunos estudios recientes sobre el aprendizaje del profesor y la

formación del profesorado que conducen hacia nuevas imágenes de experiencias

exitosas de formación del profesorado. Y se hacen algunas afirmaciones sobre la

naturaleza del aprendizaje del profesor y los programas eficaces de formación del

profesorado.

 Primer principio:

Los profesores deberían ser tratados como personas que están

aprendiendo activamente y que construyen sus propias interpretaciones.

Como sus estudiantes, los profesores sólo pueden aprender nuevas

prácticas de enseñanza y nuevas interpretaciones en la medida en que

puedan darles sentido a través de la perspectiva de su conocimiento y sus

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 24 -

creencias existentes. Pero si los profesores sólo pueden interpretar las nuevas

recomendaciones sobre la instrucción o ideas sobre la enseñanza y el

aprendizaje a través de las concepciones que ya poseen ¿cómo podrán llegar

a aprender las nuevas prácticas e ideas sin deformarlas para adaptarlas a sus

visiones ya existentes? (Biddle, et al., 2000).

De esta afirmación se puede inferir que la participación del profesor en

la construcción de su propio aprendizaje es indispensable para que pueda

«crear»” y adaptar ideas o teorías a su propia realidad y práctica. De tal

manera que la formación continua, además de ser necesaria y urgente, tiene

que promover la aplicación de lo que se aprende en los espacios de

formación.

De esta idea, también se desprende el planteamiento del siguiente

principio, en el que el papel del formador de docentes es clave para que se

logren verdaderas aplicaciones en la práctica.

 Segundo principio:

Debería reconocerse el poder de los profesores y deberían ser tratados

como profesionales.

Con frecuencia esta afirmación se interpreta como la recomendación de

que los profesores deberían determinar el enfoque y la naturaleza de las

actividades de desarrollo profesional. Esta elección puede ser especialmente

importante porque a los profesores se les ha pedido muy a menudo que

apliquen las prescripciones educativas de otros, en lugar de promover que

sean profesionales reflexivos responsables de su propia práctica y de ser

críticos con ella (Biddle, et al., 2000).

Las ideas de los profesores, sin embargo —ideas sobre la enseñanza,

sobre el aprendizaje, y sobre cómo deberían cambiar su práctica—-, están

limitadas por sus propias experiencias y, de esta forma, puede que no vayan

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 25 -

más allá de la práctica en curso. Reconocer el poder de los profesores para

dirigirse a sí mismos puede que no sea, en sí mismo, suficiente para ayudarles

a llevar a cabo cambios significativos en sus ideas sobre la educación y en la

práctica. Esta cuestión lleva a preguntarse sobre cuáles son las funciones

adecuadas de los profesores de formación del profesorado, éstos deben

conseguir un equilibrio entre proporcionar una guía a los maestros y al mismo

tiempo respetar sus conocimientos profesionales. (Biddle, et al., 2000).

 Tercer principio:

La formación del profesorado debe centrarse en la práctica del aula.

Desde hace tiempo se ha rescatado la idea de que las experiencias del

trabajo de campo proporcionan el contexto adecuado para parte del

aprendizaje más importante que se adquiere en la formación universitaria del

profesorado. Este punto de vista ha llevado a defender las experiencias

prácticas tempranas y sustanciales para que se incorporen o acompañen a

todas las experiencias de aprendizaje (por ejemplo, cursos de metodología,

cursos de fundamentos básicos).

En muchos casos, sin embargo, los contextos disponibles para el

trabajo de campo de los estudiantes de formación del profesorado no

ejemplifican el tipo de enseñanza que los programas de formación del

profesorado intentan promover. Muchos programas de formación del

profesorado intentan ayudar a los futuros profesores a ir más allá de los

enfoques de instrucción tradicionales, que confían en gran medida en la

presentación del profesor y la repetición del estudiante, para que aprendan a

enseñar de forma que se invite al estudiante a razonar, a resolver problemas y

a comprender las ideas importantes. Si las aulas en las que los estudiantes de

formación del profesorado realizan su trabajo de campo no recogen estos

nuevos enfoques, poca será su ayuda para aprender nuevas prácticas (Biddle,

et al., 2000).

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 26 -

 Cuarto principio:

Los profesores de formación del profesorado deberían tratar a los

maestros de la misma manera como esperan que los maestros traten a

sus alumnos.

Esta “regla de oro” de la formación del profesorado se pone de

manifiesto al reclamar que los profesores de formación del profesorado

deberían ser un modelo de los tipos de prácticas de enseñanza que quieren

que los maestros utilicen con sus alumnos (Biddle, et al., 2000).

Los profesores de formación del profesorado deberían introducir a los

maestros en las actividades y las formas de interacción que a su vez esperan

de los estudiantes. Si se interpreta de forma demasiado simple, sin embargo,

este enfoque pasa por alto diferencias importantes entre el contexto y los

objetivos del aprendizaje y los objetivos de los alumnos y el aprendizaje de los

maestros. Por ejemplo, muchos esfuerzos actuales de reforma defienden que

los alumnos de las escuelas deberían centrarse en problemas significativos de

las materias de las asignaturas, por ejemplo, ciencias, matemáticas o

literatura. También es importante para los maestros enfrentarse a los

contenidos por nuevos caminos. (Biddle, et al., 2000).

El estudiante de formación del profesorado, sin embargo, en último

término debe continuar lidiando con los problemas de la pedagogía (es decir,

la enseñanza de las ciencias, las matemáticas o la literatura). Los maestros

deben tratar, por una parte, aspectos del aprendizaje y la comprensión del

estudiante, técnicas de enseñanza, etc., y, por otra, también deben

enfrentarse al contenido de la materia de la asignatura en sí misma.

No cabe duda, según este principio, de que la tarea de la formación del

profesor, representa un reto para aquellos que pretenden entrar en la dinámica

de una formación continua; tanto de los participantes que juegan el papel de

aprendiz, como aquellos que son formadores.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 27 -

Para que cualquier formación que reciban los profesores y para que los

principios antes mencionados puedan llevarse a cabo, hay que tener en cuenta

algunos aspectos; mismos que no se pueden escapar, pues el profesor, al recibir

formación es aprendiz y están en juego factores sociales, psicológicos y cognitivos:

- Considerar sus propios conocimientos y las creencias del profesor.

- Reconocer que el aprendizaje, desde una perspectiva constructivista,

es social y cultural, y la participación en equipos de trabajo y

construcción, es indispensable. Así lo afirma Baquero (1997, p. 42)

“toda función aparece dos veces: primero, a nivel social

(interpsicológica), y más tarde, a nivel individual (intrapsicológica)”.

- Tomar en cuenta los contextos dentro de la educación. El conocimiento

es inseparable de los contextos y las actividades donde se desarrolla

(Biddle, et al., 2000); y además éstos construyen la propia actividad

educativa. Tal como lo dice Molina (1997, p.163): “Los contextos de las

actividades educativas, igual que cualquier otro contexto, no consisten

únicamente en realidades físicas que las enmarcan, sino que están

constituidos por una serie de componentes que confluyen participando

en su construcción”.

- Marcar la pauta para que la formación del profesor no se quede sólo en

la formación profesional o en los espacios de formación continua; sino

que sea, dicha formación, una herramienta para enfrentar la realidad

educativa.

Es una verdadera necesidad el hecho de que los profesores no sólo entren en

una dinámica de formación; sino que lleven a la práctica los conocimientos

construidos y aprendidos. Que haya transferencia de lo que se aprende a la práctica.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 28 -

2. ACTUALIZACIÓN DOCENTE

Hablar de actualización de los docentes abre muchas posibilidades de

discusión, propuestas y reflexiones; sin embargo la prioridad radica en la adaptación

que se necesita hacer ante una sociedad tan cambiante y las necesidades que de

ello se derivan, así como la revaloración de la función del docente en la educación.

Sin duda lo que al final se busca es la revisión de la práctica docente y las

propuestas metodológicas y estratégicas para adaptarlas a la vida cotidiana en el

aula. Al respecto se cita a Segovia (1997).

“En épocas pasadas, cuando la escuela era prácticamente la única institución

poseedora de información y, desde luego, la única encargada de su transmisión y difusión, el

papel de mero reproductor asignado al profesor era todopoderoso y suficientemente

gratificante, aunque nunca bien pagado. Pero hoy, la cultura de los jóvenes está cada vez más

alejada de la escuela y en la sociedad de la información la escuela ya no tiene monopolio, de

modo que los valores, vigencias sociales y predilecciones de nuestros alumnos son cada vez

más distintos de los de los profesores. Es en este ámbito donde hay que situar la necesidad

de la formación permanente del profesorado que, como otros sectores de la sociedad, no es

ajeno a las necesidades de reconversión y recualificación profesional, lo cual convierte la

formación permanente —bien de los profesores, bien de cualquier otro sector profesional— en

un sector estratégico para el futuro de una sociedad determinada” (Segovia, 1997, p. 166).

La formación continua necesita ser parte de la vida cotidiana y profesional del

docente, pues nuestra sociedad va requiriendo la aplicación de nuevas propuestas.

“La investigación educativa y la formación permanente debería adquirir el rango de

actividades normales del profesor. Y esto tiene una explicación: si el objetivo de la escuela no

es ya primordialmente la transmisión de información, si la escuela sintoniza cada vez menos

con los intereses «vitales» y las motivaciones personales de nuestros alumnos, el profesor

debe intentar sobre todo buscar satisfacciones en la propia tarea; convertir esta en un trabajo

de investigación personal puede ser un elemento de estímulo, con la previsible consecuencia

de aumentar la calidad del sistema y, en paralelo, la motivación de los alumnos” (Segovia,

1997, p. 166).

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 29 -

Ya se dijo que la formación continua, entendida como la constante

actualización de los docentes, requiere de propuestas pertinentes, eficaces,

completas, que contemplen todos los factores en los que se ve impactada la solicitud

o petición que se hacen las instituciones a los profesores para que se integren a una

formación continua, Segovia (1997) también invita a tener estas consideraciones:

“En realidad, el problema de la formación permanente del profesorado, tanto en

España, como en la práctica totalidad de los países, es un problema sin resolver en cuanto al

fondo y sólo se articulan fórmulas de compromiso: compartir la formación entre el tiempo del

profesor y el de las horas complementarias y retribuir económicamente de forma indirecta

dichas actividades, en parte de manera administrativa bajo la fórmula de certificación de

créditos válidos para concursos, etc.” (Segovia, 1997, p. 224).

En una realidad cambiante, el grupo de profesores no es distinto a muchos

otros grupos de profesionales, salvo que la cultura académica cambia con menos

rapidez e intensidad que la del ámbito tecnológico y éste repercute, según Segovia

(1997), de manera más decisiva y notoria en los cambios, en las cualificaciones

profesionales y en las estructuras organizativas de las empresas y del mercado de

empleo y, por tanto, en la vida diaria de nuestros ciudadanos. En cualquier caso, en

una situación así la formación no termina nunca y la calidad del servicio que se

presta, sea el que sea, depende de la formación continua de los profesionales que lo

prestan.

En la medida en que se solicita a los alumnos que se actualicen para que se

mantengan al día, acorde con los avances vertiginosos de nuestra sociedad, en esa

misma medida los profesores tendrán que actualizarse para responder a las

necesidades que de manera implícita y explícita son exigidas por la sociedad.

Sin duda la formación permanente está al alcance las instituciones educativas,

aún sin ser esto su tarea esencial, pero que redunda en beneficio de la misma; es

decir, se pueden implementar propuestas para la formación permanente de los

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 30 -

docentes con base en necesidades concretas, invertir en recursos personales y

materiales, pues el impacto se verá reflejado en los resultados de una mejor

educación; misma que responda a las necesidades sociales y personales.

3. NECESIDAD Y EXISTENCIA DE PROGRAMAS DE FORMACIÓN

EN DIFERENTES PAÍSES

La necesidad de una formación permanente para los profesores, no se remite

sólo a un país; aunque es evidente que algunos países muestran más retraso en sus

procesos educativos. Sin embargo, tal formación es necesaria, como cultura

permanente, en todos y cada uno de los países, siempre tomando en cuenta sus

necesidades y su realidad específica.

La mayor parte del tiempo se advierte un retraso más o menos importante

entre la adopción de las reformas y la puesta en práctica de los sistemas de

formación correspondiente del profesorado.

a) La evolución en los sistemas de formación

Primera manifestación de la falta de adecuación entre las necesidades de la

sociedad, el sistema educativo (o subsistema de generación de la educación primaria

o de lucha contra el analfabetismo) y el sistema de formación: el irrealismo frecuente

de las proyecciones de los efectivos de profesores que se deben formar. Los datos

reunidos a este respecto en el documento de 1975 (UNESCO, 1994), muestran la

considerable distancia entre el número de maestros necesarios para llevar a cabo la

generalización de la educación primaria (en función de la tasa anual de aumento de

la población) y la tasa real de aumento anual del número de maestros constatado

entre 1960, 1965 y 1970. Esa tasa debería ser multiplicada por dos o tres según las

regiones o los países, lo que dista de ser realista. Este tipo de planificación

cuantitativa había sido, por otra parte, criticada por la Comisión Internacional sobre el

Desarrollo de la Educación.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 31 -

Dentro de esta óptica se sitúan ciertos ejemplos nacionales de una real

evolución, por lo menos limitada a ciertos aspectos de la formación. Es el caso en

Filipinas con el Programa de Formación de Docentes, fundado en el principio según

el cual el maestro se convierte en un agente que participa en la producción local de

manuales pedagógicos, en un responsable cívico a tiempo parcial y en un animador

de la comunidad rural (su formación se ve sin embargo reducida a la vez que

reformada, especialmente a partir de los trabajos de un coloquio organizado bajo los

auspicios del Programa Asiático de Innovaciones Educativas para el Desarrollo

(APEID) y del Centro Nacional de Investigación y Desarrollo para la Formación de

Maestros, que cuenta con la ayuda de la UNESCO y del UNICEF) (UNESCO, 1994).

b) La formación de maestros, un proceso continuo

De 1976 a 1978, la Secretaría y el Instituto de Educación de la UNESCO

(Hamburgo), había efectuado ocho estudios de casos en África, en América Latina,

en Asia y en los Estados árabes. Un análisis comparativo de estos estudios

demostraba que, en realidad, ni institucionalmente ni pedagógicamente la formación

inicial impartida por establecimientos del tipo escuelas normales y las

actividades/programas de formación en servicio podía considerarse como

verdaderamente articulada. Un estudio bibliográfico realizado en 1980 conducía a

revisar ese juicio aportando información sobre los esfuerzos realizados en los últimos

años del decenio de 1970 en un número importante de Estados, lo cual se veía

confirmado por la información recabada de diversos países para la preparación de

documentos del BIE sobre las tendencias de la educación.

En estos datos demostraban que la articulación de una formación continua en

el servicio con la formación inicial recibida por los profesores se revelaba a menudo

indispensable, en la medida en que la introducción de nuevos contenidos en la

enseñanza del primer ciclo, y también la puesta en práctica de proyectos de reforma,

obligaban a organizar sistemas o actividades más o menos periódicas de

perfeccionamiento o reciclado. Se iba reforzando así una tendencia a reconocer la

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 32 -

necesidad de una formación continua, única capaz de responder a las

condiciones de puesta en práctica de los sistema educativos, en sus finalidades,

en los objetivos generales de la educación elemental (de la enseñanza del primer

ciclo o de la lucha contra el analfabetismo), y por lo tanto en las currícula en el

sentido en que comúnmente se los entiende, es decir, según una definición que

incluye naturalmente, entre las vías y medios, los propios contenidos, definidos y

coleccionados en función de los fines y los valores, así como los conocimientos

adquiridos en la materia de ciencias de la educación (UNESCO, 1994).

En la publicación de la UNESCO (1994) se afirma que todo tipo de educación

encuentra forzosamente su fuente y sus raíces en una concepción del hombre y de la

sociedad, y la intervención inicial de los sistemas de valor en la concepción primera

de la educación, ha sido bien entendida por D. Lawton (1975), en UNESCO (1994)

quien sugiere que la elaboración del currículum comience por una toma de posición

sobre las cuestiones filosóficas relativas al tipo de sociedad a cuyo servicio quiere

estar la educación.

En función del sistema de valores y de las convicciones, pueden definirse los

objetivos (de enseñanza y, por lo tanto, de formación de profesores) y, acto seguido,

los contenidos que, como lo ha subrayado B. Schwartz (1973), en UNESCO (1994)

sólo tienen vigencia en relación con los objetivos y también con los problemas por

resolver a diversos niveles de la sociedad (individual, local, provincial, nacional), es

decir, con las necesidades de las diversas poblaciones-objetivo.

Los programas de formación alternativos a una formación profesional del

profesor tienen efectividad en la medida en que estén adecuados a las necesidades

tanto personales como sociales. Para ello es necesario tomar en cuenta los valores y

las convicciones del profesor, en cuyo sentido caminan sus propios intereses; así

como considerar la definición clara de los objetivos y que éstos estén en función de

la resolución de problemas que se viven en su contexto.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 33 -

4. PROPUESTA DE PROGRAMAS DE FORMACIÓN EN MÉXICO

La Secretaría de Educación Pública de México hace una serie de propuestas

en torno a la formación permanente de los profesores, sin embargo una de las más

significativas es el “Programa Nacional para la Actualización Permanente de los

Maestros e Educación Básica en Servicio” (ProNAP, 2000).

En el Programa Nacional para la Actualización Permanente de los Maestros

en Educación Básica en Servicio, se expresa: “El Programa Nacional para la

Actualización Permanente de los Maestros de Educación Básica en servicio será uno

de los componentes del Sistema Nacional de Formación, Actualización, Capacitación

y Superación Profesional para maestros de Educación Básica, de acuerdo a lo

establecido en la Ley General de Educación, en términos de los artículos 12 fracción

VI y 13 fracción IV (ProNAP, 2000).

De tal manera que es una propuesta que, en principio, se lleva a la práctica;

que integra diversas maneras de promover la formación de los profesores, a decir:

Programas de Estudio.- Atenderán las necesidades fundamentales de

actualización de los profesores y del personal directivo en servicio. Cada programa

será auto suficiente, en el sentido de que incluirá todos los elementos indispensables

para la adquisición de competencias didácticas y de dirección escolar necesarias

para la realización de una enseñanza de calidad y una conducción eficiente de los

planteles escolares, que se relacionan con un nivel educativo, un grado escolar, o

una asignatura, según sea el caso. (ProNAP, 2000).

Los programas de estudios tienen como propósito promover:

 El dominio de los conocimientos de distintas disciplinas.

 La comprensión de los enfoques y los contenidos de los planes y

programas de estudio que correspondan.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 34 -

 El dominio de los métodos de enseñanza y de los recursos educativos

adecuados al nivel escolar y los contenidos programáticos que

correspondan.

 El conocimiento de los procesos de desarrollo del niño y del adolescente.

 El conocimiento y análisis de las relaciones internas en las instituciones

escolares y las que existen entre éstas, los padres de familia y la

comunidad.

 El conocimiento de las características, aplicación y avances de la política

educativa vigente.

 El trabajo colegiado para lograr la innovación y mejoramiento de la práctica

docente. (ProNAP, 2000).

Estos propósitos no están desligados de una propuesta concreta por parte de

la SEP. Éstos se concretarán en los siguientes programas prioritarios:

1) Programas para maestros de educación primaria, con dos formas de

organización de contenidos: vertical, enfocada al desarrollo de las

competencias requeridas para enseñar los contenidos programados de un

grado, y longitudinal, que se refiere a las competencias para enseñar una

asignatura a lo largo de los seis grados del ciclo.

2) Programas para directivos y supervisores de educación preescolar,

primaria, secundaria, destinados a mejorar sus capacidades de liderazgo,

especialmente aquellas que le permitan apoyar y orientar a los maestros para

la aplicación de los nuevos planes y programas.

3) Programas para maestros de educación secundaria, para mejorar las

competencias relacionadas con la enseñanza de asignaturas básicas a lo

largo del ciclo.

4) Programas para maestros de educación preescolar, para fortalecer las

competencias relativas a desarrollar los programas de este ciclo.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 35 -

5) Programas para atender las necesidades de los maestros de educación

indígena, de escuelas unitarias y, en general, de quienes atienden grupos

“multigrado” (ProNAP, 2000).

Como puede verse, la propuesta es clara; sin embargo, podemos darnos

cuenta que en la realidad de la educación en México no sucede la formación en

concreto, y en los casos en que se lleva a la práctica cualquier propuesta de

formación, el mismo sistema educativo (viciado por prácticas pasadas y presentes)

se encarga de dejar que no haya impacto en la práctica.

Llama la atención, también, que se tiene perfectamente estructurado el

espacio para la reflexión y crecimiento profesional del profesor:

Centro de Maestros.- La Secretaría de Educación Pública en coordinación

con los gobierno de los estados establecerá en todo el territorio nacional Centros de

Maestros, que serán un medio para apoyar el desarrollo de los programas de

actualización. Estos Centros contarán con financiamiento, recursos didácticos y de

otro tipo otorgados por la SEP y los gobiernos de los estados, para que los maestros

tengan acceso rápido y eficiente a los servicios que requieran para la actualización.

De esta manera, se superará la limitación de cursos intensivos que no tienen

actividades de soporte a lo largo del año y se apoyará a quiénes deciden estudiar de

manera autónoma (ProNAP, 2000).

La Secretaría de Educación Pública manifiesta su intención de establecer

inicialmente 500 Centros de Maestros que ofrecerán estos servicios y operarán bajo

la coordinación de los gobiernos de las entidades federativas.

Además de las propuestas de formación y la organización de espacios para

lograrlo, la SEP se ha preocupado por evaluar y acreditar todos los estudios que

realice el docente:

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 36 -

Mecanismos de Evaluación y Acreditación, que certifiquen el logro de los

objetivos centrales de los programas de estudio. Estos permitirán que los maestros,

independientemente de la forma de aprendizaje que hayan utilizado, puedan obtener

la certificación de sus estudios, sujeta a instrumentos estandarizados y objetivos. La

certificación tendrá efectos sobre la carrera magisterial y otros mecanismos de

promoción profesional (ProNAP, 2000).

La Secretaría de Educación Pública (SEP) en México, especificó en marzo de

2004 una serie de criterios que pretenden ser una herramienta importante para que

las autoridades educativas estatales realicen distintas acciones que permitan regular

y mejorar la oferta de programas de estudio para la formación continua de maestros

(SEP, ProNAP, 2004).

“Con objeto de dar cumplimiento al acuerdo establecido en la décimo primera reunión

de titulares de educación de las entidades federativas celebrada en Nuevo Vallarta, Nayarit,

los días 4 y 5 de marzo de 2004, que señala la conveniencia de transitar progresivamente al

establecimiento de un nuevo modelo de formación continua para maestros de educación

básica en servicio, la Coordinación General de Actualización y Capacitación para Maestros en

Servicio, por instrucciones del Subsecretario de Educación Básica y Normal, Lorenzo Gómez-

Morin Fuentes, da a conocer a las autoridades educativas estatales: Los criterios para el

diseño y la dictaminación de propuestas de formación continua para maestros de

educación básica.” (SEP, 2004, p. 6).

Tales criterios son claros y específicos, tanto para la elaboración de

propuestas de formación, así como la dictaminación de los mismos.

En teoría, esta propuesta de formación resulta pertinente para la realidad que

se vive en el país, en torno a la formación docente; sin embargo en la práctica suele

no tener impacto, sobretodo cuando se trata de un aspecto a aprovechar para

obtener puntos y ser candidato a tener puestos directivos, pues se pierde el

verdadero sentido de la formación por la formación misma.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 37 -

Aquí cabe la reflexión y cuestionamiento: si hay propuestas y programas por

parte del gobierno y en cada institución en particular ¿por qué no todos los maestros

participan en ellos? Y, en el caso de aquellos que participan y, en cierta medida,

están interesados en ellos, ¿por qué no hay un impacto tal en los alumnos que se

refleje en su desarrollo en la sociedad? ¿qué hace falta para que se transfiera a la

práctica, lo aprendido en estos espacios de formación?

En las instituciones educativas privadas, a pesar de contar con el beneficio de

aprovechar las propuestas de la SEP, no se vivencia de la misma manera que en el

sistema público, pues se tiene la oportunidad de diseñar su propio programa de

formación. A pesar de ello, la realidad en las aulas no es tan distinta.

5. NECESIDAD DE LA FORMACIÓN PERMANENTE

Si bien, la SEP, en México está haciendo lo necesario para integrar propuesta

de desarrollo para los profesores, la formación continua de los docentes es un

elemento que debe estar presente todo el tiempo en la vida de las instituciones

educativas. Si se considera que la formación universitaria que recibe el profesor

carece de instrumentos que serán indispensables en la vida dentro de las aulas y de

la institución en general.

Y qué decir de la formación permanente para aquellos profesores que no

recibieron preparación pedagógica; es decir, que ejercen la profesión, sin

preparación universitaria en este sentido (son profesores por otras circunstancias,

pero no por profesión).

La tarea de las instituciones educativas no es pequeña, si se asume con

responsabilidad la formación de todos los profesores que forman parte de ellas. Se

han de plantear propuestas de formación que sean verdaderamente significativas en

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 38 -

la vida práctica del profesor y buscar la manera de reconocer y mantener una

formación constante y útil.

En cierto modo, las instituciones educativas han de estar preparadas para

“cubrir” algunos huecos que no fueron cubiertos durante la formación profesional o,

en definitiva, brindar la formación específica para el ejercicio docente que nunca se

abordó.

6. CONSIDERACIONES PARA LA FORMACIÓN PERMANENTE:

CRITERIOS Y CONTENIDOS

Para poder determinar los criterios y contenidos sobre la formación de

profesores, la UNESCO incluye una reflexión acerca de éstos:

“Es necesario la elección del problema (educativo, en relación con el desarrollo)

común a personal de diversas categorías, al cual se vinculan necesidades y demandas en

materia de educación; establecimiento en común, por este personal, de un diagnóstico del

problema, lo que ya constituye una formación con miras a la búsqueda de informaciones

pertinentes; identificación de las tareas que cada uno de los agentes debe normalmente

cumplir dentro de su especialidad; investigación de las competencias, conocimientos,

actitudes, destrezas que todos deben poseer, por ejemplo: aptitudes para la comunicación, las

relaciones humanas, la utilización de medios didácticos, etc; y la definición de una estrategia

de puesta en práctica, teniendo en cuenta la definición de los recursos y de las condiciones

(administrativas, institucionales, financieras)” (UNESCO, 1994, p. 129).

Evidentemente, también se tienen que tener otras consideraciones, tales como

el contexto y tiempo (tanto en momento histórico como en disponibilidad) que se vive

en el lugar en que se pretende hacer una propuesta de formación, de manera que se

adecue a las necesidades personales y sociales.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 39 -

7. PROPUESTA DE LAS INSTITUCIONES MARISTAS

Dentro de las instituciones maristas, se ha diseñado un programa de

formación permanente, que consiste en dar pautas para que en cada obra local o

institución en particular se diseñen programas adecuados.

a) Programa de formación permanente propuesto por la Provincia México

Occidental de los Hermanos Maristas

Basada, específicamente, en una normativa provincial sobre la Formación de

los Agentes Educativos. Y los aspectos a tomar en cuenta son:

Formación continua

La formación continua incluye la atención a los docentes en dos

ámbitos de formación: en la escuela y fuera de ella, y dos dimensiones, la

colectiva y la individual.

En la escuela:

 Es obligación del director de la obra cuidar muy especialmente el requisito

de la titulación en la selección y reclutamiento del personal. Es

indispensable que todos los candidatos cuenten con la acreditación de sus

estudios y que ésta sea la requerida en cada nivel educativo. Cada obra se

asegurará de conocer y tener documentados estos requisitos así como los

profesiogramas propuestos por las autoridades educativas en los casos de

secundaria y preparatoria.

 Se propone brindar a todos los agentes educativos de nuevo ingreso dos

tipos de inducciones:

1. Inducción local (introductoria) que les permita integrarse a la

escuela.

2. Inducción Marista: panorámica más completa de la obra (misión,

historia y valores).

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 40 -

 Es importante que se diseñe una capacitación especial para los maestros

profesionistas que no cuenten con formación didáctica y pedagógica que

contemple temas como: manejo de grupos, disciplina en el aula, el

tratamiento de las diferencias individuales de los alumnos, uso de técnicas

y material didáctico, motivación, planeación y la relación con los padres.

Aquí se nota el interés por formar a aquellos profesionistas que ejercen la

docencia, pero que no han recibido una formación pedagógica.

Como colectivo

 Las obras deben ofrecer a los agentes educativos formas estructuradas de

mejorar sus prácticas, ya sea con el apoyo de terceros calificados,

compartiendo experiencias y reflexiones entre pares o revisando materiales

bibliográficos. Estos esfuerzos deben confluir en un Plan Local de

Formación que se integre a la planeación estratégica como uno o más

programas operativos.

 La práctica educativa tiene varias dimensiones, el Plan Local de Formación

debe cubrir lo más integralmente posible su espectro atendiendo las

dimensiones persona, institucional, interpersonal, didáctica, pedagógica y

valoral.

En general, la Provincia México Occidental de los Hermanos Maristas, desde

el área dedicada a este aspecto, da la pautas para que en cada colegio se diseñe y

de adecue una formación para los profesores.

8. PROPUESTA DE FORMACIÓN LOCAL: COLEGIO MORELOS

DE TEPATITLÁN, A.C.

A continuación se presenta la propuesta del Colegio Morelos en torno a

formación continua de sus profesores “Diplomado en Desarrollo Docente”.,

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 41 -

tomado del propio documento “Diplomado en Desarrollo Docente, Colegio Moleros

de Tepatitlán, A.C.”

a) Por qué, para qué y a quiénes

La educación en México ha sufrido grandes y sustanciales transformaciones,

pero sólo a nivel teórico, desde las propuestas bien planteadas por los organismos

educativos correspondientes y no en la dinámica escolar.

Un ejemplo es lo estipulado en el Artículo Tercero Constitucional que habla de

una educación para la vida, esencia que ha sido minimizada en la práctica

educacional, ya que se ha sobre entendido que los aspectos a reforzar en el

educando sólo van dados por el contenido curricular, que implícitamente conducirán

a una verdadera transformación de la persona. Es necesario que se expliciten las

formas de conducir a los alumnos para que dicha transformación se dé.

Indudablemente, en la educación es necesario considerar las dificultades y

convertirlas en oportunidades, ya que los retos sociales, políticos y culturales a los

que nos enfrentamos nos exigen estar en una constante y dinámica actualización; de

modo que podamos responder como se exige: proponiendo, construyendo,

razonando, reflexionando, criticando. En una sociedad en la que se obtiene

información de una manera tan «automática», donde abundan los cambios políticos,

la diversidad de cultos y creencias... es necesario contar con las «herramientas»

necesarias para enfrentar y aprender a vivir con estos cambios.

Los profesores, más que «enseñar» unos conocimientos que tendrán una

vigencia limitada, deben ayudar a los alumnos a «aprender a aprender» en esta

cultura de cambio y promover su desarrollo cognitivo y personal mediante actividades

que tengan en cuenta sus características y que les exijan una activación de

habilidades básicas en el desarrollo personal, acorde con el desarrollo social. Esto

sólo podrá ser posible si los profesores, como agentes promotores de tales

habilidades, entran en una dinámica de desarrollo sistemático, continuo, con

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 42 -

conciencia clara de que esto no es sólo importante, sino urgente, indispensable para

la formación de una sociedad más sólida, consciente, propositiva y con capacidad de

acción.

Si se habla de que es necesario preparar para «aprender a aprender»”, el

profesor tendrá que ser competitivo en diferentes áreas básicas para su mejor

desempeño.

De acuerdo con el Dr. Pere Márques Graells del Departamento de Pedagogía

Aplicada en la Facultad de Educación, de la UAB (Barcelona), Márques (2000) todo

docente debería contar con las siguientes competencias básicas:

 conocimiento de la materia,

 competencias pedagógicas,

 habilidades instrumentales y conocimiento de nuevos lenguajes,

 características personales y,

agrega, todo docente debe promover las estrategias metacognitivas, es decir,

conocer cómo conocemos, de tal forma que se fomente el análisis crítico y la

reflexión sobre lo que hacemos y creemos; estar lo suficientemente preparados en

distintas disciplinas: en lo conceptual, procedimental y actitudinal (saber, saber hacer

y saber ser).

La Profra. Silvia Noemí Barco, de la Facultad de Ciencias de la Educación en

la Universidad Nacional de Comahue (Argentina), Barco (2001) afirma que la

formación centrada en las competencias significa proponer una enseñanza en la que

la validez de sus contenidos está dada por la aplicación a situaciones definidas. Esto

quiere decir que se puede orientar a la formación de capacidades específicas.

Tomando como base estas consideraciones, se decidió integrar un diplomado

en el que se incluyen temas específicos interrelacionados que promuevan el

desarrollo docente en sus diferentes áreas, a considerar: Técnicas de Enseñanza y

Aprendizaje, Conducción de Grupo, Teorías de Habilidades del Pensamiento,

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 43 -

Comunicación, Asertividad; como base para profundizar, actualizar, reafirmar y/o

integrar las cuestiones pedagógicas. Carisma Institucional, Psicología y Desarrollo

Humano, Inteligencias Múltiples, Ambiente Laboral, Planeación Estratégica,

Conocimiento Institucional; como requisitos, responsabilidades y compromisos que

se adquieren al integrarse a una institución, mismos que dan un sentido de

pertenencia. Habilidades Tecnológicas, Ortografía y Redacción, Metodología para la

Aplicación de Habilidades del Pensamiento, Aplicación Personal de Habilidades del

Pensamiento, Carácter y Personalidad; como conocimiento, descubrimiento y

aplicación de herramientas prácticas básicas para un desarrollo integral.

El Diplomado está dirigido a todos los profesores en ejercicio que pretendan

actualizarse y avanzar en la tarea docente; centrado en una dinámica, como ya se

dijo, de constante y sistemática preparación y actualización.

Prioritariamente se consideran como candidatos a cursar el diplomado a los

profesores que son parte de la institución; sin embargo, se sabe que el diseño del

presente diplomado abarca la formación de cualquier profesor dispuesto a

desarrollarse.

Al estar dividido en competencias específicas, se espera que al finalizar cada

uno de los módulos, los docentes participantes desarrollen y apliquen capacidades

específicas, que puedan ser observables en la práctica docente.

Actualmente, en la región, no existe una institución que brinde una formación

docente con estas características. Si bien, existe una extensión de la Universidad

Pedagógica Nacional, sólo se remite a la formación exigida en la currícula de las

carreras que ofrece; por tanto, consideramos de gran importancia el ofrecer un

estudio integral de actualización.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 44 -

b) Objetivo del diplomado

El objetivo central de esta propuesta de formación docente es: Integrar al

profesor en una dinámica de capacitación y desarrollo continuo, por medio del cual

pueda estar en contacto con los elementos educativos actuales para ejercer su labor

acertadamente, despertar o reafirmar la pertenencia institucional y descubrir sus

fortalezas y debilidades a nivel personal. Todo esto a través de cursos - talleres que

permitan el desarrollo integral.

Un esquema que muestra una relación de los contenidos del diplomado es el

siguiente, considerando que cada módulo está diseñado pensando en competencias

específicas y que la muestra de profesores para esta investigación son los que

participan en el módulo I: competencias pedagógicas.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 45 -

MÓDULO

TEMA

FR HR FR HR FR HR FR HR FR HR

0
4
-
s
e
p
-
0
4

2
5
-
s
e
p
-
0
4

0
2
-
o
c
t-

0
4

1
6
-
o
c
t-

0
4

2
3
-
o
c
t-

0
4

0
6
-
n
o
v
-
0
4

6 36 2,3

1
3
-
n
o
v
-
0
4

0
4
-
d
ic

-
0
4

1
5
-
e
n
e
-
0
5

2
9
-
e
n
e
-
0
5

1
2
-
fe

b
-
0
5

5 30 1,9

2
6
-
fe

b
-
0
5

0
5
-
m

a
r
-
0
5

2 12 0,8

1
2
-
m

a
r
-
0
5

1
6
-
a
b
r
-
0
5

2
1
-
m

a
y
-
0
5

2
8
-
m

a
y
-
0
5

4 24 1,5

1
1
-
ju

n
-
0
5

2
5
-
ju

n
-
0
5

2 12 0,8

Conducción de Grupo

SESIONES SESIONESCR CR

TIEMPO

TIEMPO TIEMPO TIEMPO
CRSESIONES SESIONES

COMPETENCIAS PEDAGÓGICAS

Asertividad

SESIONES
TIEMPO

Teorías de HP Comunicación

CR
TIEMPO

CR

Técnicas de Enseñanza y Aprendizaje

DIPLOMADO EN DESARROLLO DOCENTE 2004-2005

Los tiempo y créditos que se debieron especificar, a solicitud de la Secretaría

de Educación Jalisco, institución ante la cual se llevó el proyecto para ser validado

oficialmente.

Actualmente se lleva a cabo el diplomado con los profesores y directivos de la

institución, con profesores de la ciudad de Ocotlán y profesores que no laboran en la

institución, pero que están interesados en recibir formación.

 Los talleres no se llevaron a cabo en las fechas propuestas por razones

ajenas a la institución; por tanto, el taller de comunicación pasó al lugar de técnicas

de enseñanza y aprendizaje.

 Debido al tiempo que duró la presente investigación, sólo se pudo tener

información de los talleres: comunicación y conducción de grupo. Éstos a su vez

fueron modificados en fechas a solicitud de los talleristas.

9. TRANSFERENCIA DE LOS CONTENIDOS A LA PRÁCTICA

Desde la perspectiva de la cognición contextualizada, la transferencia es

posible en la medida en que el conocimiento está cimentado sobre múltiples

contextos (Brown, et al., 1989 en Biddle, et al., 2000), ya que permite hacer uso de

herramientas específicas para realidades concretas.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 46 -

“La perspectiva de la cognición contextualizada implica que los estudiantes deberían

aprender el conocimiento, las habilidades y las disposiciones de valor tal y como se dan en

contextos significativos, y que lo que se aprende debería conectarse a situaciones de uso”

(Biddle, et al., 2000, p. 258).

Ann Brown y sus compañeros (1993) ofrecen una definición al respecto: si

consideramos que el objetivo de la educación es preparar a los estudiantes para ser

personas que aprenden intencionadamente, entonces las actividades son auténticas

si sirven para este objetivo. Las actividades son auténticas, desde esta perspectiva,

si promueven el tipo de pensamiento y habilidades para resolver problemas

importantes en los contextos fuera de una experiencia formal de aprendizaje.

Los profesores que entran en una dinámica de formación continua (cualquier

propuesta en esta línea) necesitan hacer la transferencia de lo aprendido a su

práctica cotidiana, de manera que las propuestas de formación resulten útiles y

enriquecedoras para su práctica.

No cabe duda que dicha transferencia se podrá lograr en la medida en que el

modelaje del guía sea adecuado y pertinente a la realidad que vive el profesor; así

como las actividades, tal como lo plantea Ann Brown y sus compañeros (1993). Sin

embargo surge la pregunta; ¿de qué manera apoyar, en forma concreta, para que

logre la transferencia? Pregunta que lleva a Biddle, Good y Goodson, (2000) a

plantearse otra cuestión: ¿Todas las actividades diseñadas para ayudar a los

profesores a cambiar su práctica docente deben inspirarse en las propias clases de

los profesores? Y consideran que la respuesta es no.

De hecho en algunas ocasiones puede ser ventajoso para los profesores

participar en actividades que no están relacionadas con sus propias clases: tanto en

actividades que se dan en otras clases como actividades que tienen lugar en

contextos ajenos a las aulas. Biddle, et al., (2000) afirman esto fundamentándose

tanto sobre una base conceptual como empírica. Conceptualmente, las teorías de la

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 47 -

cognición contextualizada estipulan que todo conocimiento es (por definición)

contextualizado. La cuestión no radica en saber si el conocimiento y el aprendizaje

están contextualizados, sino en qué contextos están ubicados.

a) Qué considerar para lograr la transferencia

Para diseñar programas de cambio efectivos se debe considerar qué tipo de

conocimiento, habilidades e interpretaciones son susceptibles de permitir a los

profesores enseñar de forma compatible con el proyecto de reforma de la educación;

también se deben preguntar qué tipos de experiencias constituyen auténticas

actividades respecto a los aprendizajes y, por último, determinar los contextos

apropiados donde situar estas actividades.

Hasta aquí se ha puesto énfasis en la tarea del responsable de la formación

del profesor, pero ¿qué hay de la tarea del mismo profesor? Para que se lleve a cabo

una transferencia efectiva de lo vivido en las propuesta de formación (tanto continua,

como la profesional) también es necesario que el profesor tome conciencia de sí

mismo y realice actos meta cognitivos que lo lleven a buscar aplicaciones prácticas.

Tal como lo mencionan Fierro, Fortoul y Rosas, el profesor…

”… ha de buscar los espacios para el diálogo, pues “por medio del diálogo, los

profesores irán recuperando los dos grandes elementos que sirven de punto de partida para el

trabajo: su experiencia y su saber pedagógico; esto les permitirá, por una parte, reconstruir su

pensamiento pedagógico y distinguir en él las ideas que están bien sustentadas de aquellas

que corresponden a prácticas improvisadas que perjudican a sus alumnos, y, por otra parte,

aprender a precisar los conocimientos que requieren para mejorar su trabajo y apropiarse de

ellos” (Fierro, et al., 2002, p.27).

En la medida en que el profesor reflexione (solo o en grupo) sobre su propio

desarrollo cognitivo y personal, estará, cada vez más, en camino de su propio

crecimiento.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 48 -

De la misma manera, Biddle, et al., (2000) afirman que la reflexión crítica

sobre lo que se sabe, sobre lo que se ha experimentado, y sobre la forma en que

estos dos aspectos se concretan en el trabajo diario, necesariamente hará surgir

preguntas que quizá ya no se puedan contestar sólo a partir de la experiencia, éste

es el momento en que el conocimiento generado por otras personas que también se

dedican al campo de la educación cobra importancia, para apoyarse en él en la

búsqueda de respuestas. Quiere decir que el propio profesor puede descubrir esta

necesidad de compartir con otro estudioso de la educación y puede, entonces, lograr

con mayor facilidad la transferencia de lo aprendido a la práctica concreta.

b) Aprendizaje, condición para la transferencia

Una condición básica para que se dé la transferencia es que haya aprendizaje,

y así lo expresa Beatrice Avalos en su artículo “Las Instituciones Formadoras de

Docentes y las Claves para Formar Buenos Docentes”.

El tema del aprendizaje no es un tema menor. Se necesita una buena

explicación de sus procesos para organizar de manera apropiada las oportunidades

para aprender en el curso de la formación docente. En este sentido, la evidencia

proporcionada tanto por la neurociencia respecto al funcionamiento del cerebro como

por el trabajo de psicólogos y pedagogos indica que el aprendizaje es el resultado de

construcciones conceptuales referidas a los objetos del conocimiento. En esta

construcción y frente a los desafíos de nuevo conocimiento suscitados por las

acciones de enseñanza las personas ponen en juego sus esquemas de

interpretación. Estos esquemas de interpretación están conformados por

conocimientos, ideas y creencias que anteceden a los nuevos conocimientos. Se

habla por ejemplo del rol que tienen las ideas que se forman los niños sobre

conceptos matemáticos y científicos que afectan su interpretación del conocimiento

elaborado entregado por los maestros. Algo similar ocurre con respecto a posturas y

creencias sobre cómo deben conducirse las personas. Así, por ejemplo, antes de

comenzar sus estudios, los futuros maestros tienen interiorizados conceptos y

creencias sobre el rol docente que aprendieron durante los largos años de su propia

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 49 -

escolaridad (Lortie, 1975). Los programas de formación docente generalmente no

cambian esta visión porque no se dirigen derechamente a enfrentar estos esquemas

interpretativos ni ayudan a los nuevos docentes a reconfigurar sus percepciones

previas. Avalos (s/f)

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 50 -

 I
II.

 M
é

to
d

o

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 51 -

III. MÉTODO

Una investigación acerca del tema de la formación docente es un asunto que

interesa en el ámbito educativo. El papel del docente en la formación de los alumnos

es determinante para lo que, dentro y fuera del contexto escolar, el alumno aplique y

sea capaz de enfrentar y solucionar.

Según Brubacher, et al., (2000) los profesores se enfrentan a la necesidad de

emitir juicios y decidir con información limitada; a lo que agregamos, además de la

información limitada, la formación continua ausente en la vida del profesor, referida a

diferentes aspectos como lo personal, lo profesional y lo social.

Teniendo como principio fundamental que el recibir formación es un aspecto

necesario en la vida de los profesores, en el Colegio Morelos se implementó un

diplomado para el desarrollo del profesor, e interesa saber cuál es el impacto que

éste tiene en la práctica educativa que, indudablemente, trasciende más allá del aula

de clases.

Por ello, se hace un aporte a la institución (Colegio Morelos de Tepatitlán, Jal.)

en lo que respecta a la formación docente y sus implicaciones en la práctica escolar;

a través de la recolección sistematizada y el análisis de la información recabada.

Específicamente de los docentes que cursan dos de los talleres correspondientes al

módulo I: “Competencias Pedagógicas” (comunicación y conducción de grupo) del

Diplomado en Desarrollo Docente.

En el presente capítulo, se hace una descripción del tipo de investigación, la

población con la que se trabajó para efectos de la investigación, los instrumentos y

las técnicas que se usaron, el procedimiento y el cronograma.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 52 -

1. TIPO DE INVESTIGACIÓN

“Toda investigación parte de la consideración de que el conocimiento, como

apropiación (en sentido amplio) intelectual de la realidad es provisional y sujeto a

continua revisión” (Segovia, 1997, p.90). En este sentido, se puede afirmar que la

tarea de la investigación es un ir y venir entre el hecho, el análisis y los resultados

para hacer propuestas, o simplemente para mirar la realidad, explicarla y tratar de

entenderla.

En la educación se dan complejas relaciones, dado que intervienen personas

y de las cuales no pueden hacerse generalizaciones ni alcanzar certezas sólo a partir

de datos obtenidos de una manera cuantitativa.

La investigación cualitativa permite centrarse en lo concreto y particular,

tomando en cuenta los puntos de vista de los actores, sus pensamientos y opiniones

con respecto al tema; además de que sigue un proceso inductivo: parte de la

observación, genera patrones, hace hipótesis y puede llegar a plantear una teoría.

Como dice Mckernan, J. (1990, p. 28), “el investigador participante en los estudios de

campo cualitativos permite que los hechos surjan por sí mismos, sin imponer ninguna

teoría preconcebida o estructura forzada en estudio, y busca el significado en los

acontecimientos”.

Dada la naturaleza de la investigación que nos ocupa ahora, en donde el

mismo investigador forma parte de la realidad educativa y en la que se recolectó

información que sirvió para describir, analizar y dar cuenta de una situación

específica, se eligió la etnografía como camino para lograr el fin.

Según Wolcott (1999), en Álvarez- Gayou (2003), la etnografía es “una forma

de mirar” y plantea como propósito el describir lo que las personas de un sitio, estrato

o contexto determinado hacen habitualmente y explicar los significados que le

atribuyen a ese comportamiento realizado en circunstancias comunes o especiales,

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 53 -

presentando sus resultados de manera que se resalten las regularidades que implica

un proceso cultural.

La educación es un proceso social que incluye diversidad en relaciones y

situaciones, las cuales difícilmente pueden mostrarse en su totalidad desde una

perspectiva de investigación científica, pues no se cuenta con datos precisos y

cuantificables que den cuenta, por ejemplo, de las razones que mueven a los grupos

para vivir situaciones educativas determinadas o qué les impide vivirlas de una u otra

manera, cuáles son las razones por las que los docentes se interesan o no en

determinadas metodologías o prácticas y qué relación tiene esto con su vivencia en

un proceso educativo.

Dada la relación que hay entre la etnografía y la enseñanza es que se utilizó

esta metodología, pues ambas coinciden, según Woods (1989), en: preparar el

terreno, analizar y organizar y, finalmente, presentar su trabajo en forma de

comentario sobre determinados aspectos de la vida humana.

La etnografía, “descripción del modo de vida de una raza o grupo de

individuos” (Woods, 1989), facilitó la investigación, pues la descripción que se hace

es desde dentro del grupo, desde lo que se vive en él y con la participación de los

miembros, donde lo importante son los significados del mismo grupo y sus

interpretaciones.

La tarea, entonces, del etnógrafo es la de penetrar en el grupo, hacer suyas

las percepciones, la realidad tal como es, sin máscaras y representar, de esta

manera, la realidad, como dice Woods (1989), “con todas sus capas de significado

social en su plena riqueza”.

La etnografía está más al alcance de los maestros, ya que ellos mismos

forman parte de la educación y están cercanos, viviendo la realidad educativa;

además de que no requiere de una especialización en investigación, no hace falta

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 54 -

equipo caro ni complejo, fuera de la propia mente. Sin embargo sí ha de trabajarse

“en el desarrollo de las cualidades personales de curiosidad, penetración intuitiva,

discreción, paciencia, decisión, vigor, memoria y el arte de escuchar y observar”

Woods (1989).

Al ser el maestro el propio observador dentro de una situación educativa, tiene

la ventaja de centrarse en cuestiones que para investigadores u observadores

externos pueden resultar triviales; teniendo, así, un resultado más apegado a la

realidad, no sólo lo que se pudiera mostrar, por ejemplo en la fotografía de una

situación, sino de lo que ocurre detrás de ella.

Son muchos los aspectos pedagógicos en los que puede intervenir la

etnografía, según Woods (1989): los efectos que tienen los individuos y grupos, las

estructuras organizativas, la identidad de los maestros, sus intereses y biografía, el

modo en que se adaptan a su papel, los aspectos críticos de la carrera de los

maestros y qué tipo de asistencia es el más valioso para ellos y en qué temas…

2. POBLACIÓN

La población o participantes del grupo que forma parte del módulo I, llamado

Competencia Pedagógicas y que, a su vez, es parte del Diplomado en Desarrollo

Docente que se lleva a cabo en el Colegio Morelos, se describe a continuación:

a) Profesores (nivel en que imparten y preparación profesional)

- Profesores que imparten clases en el nivel básico y medio (primaria,

secundaria y preparatoria).

a) 4 que imparten en nivel preparatoria.

b) 10 que imparten en nivel primaria.

c) 6 que imparten en nivel secundaria.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 55 -

- Los profesores que imparten en nivel preparatoria, cuentan con antecedentes

de estudios profesionales no relacionados con la pedagogía; pero sí con

carreras afines a las materias que imparten en este nivel; sin embargo uno de

ellos cuenta con estudios de maestría en pedagogía. El tiempo que tienen

trabajando en la educación es de 8 años, aproximadamente. También han

recibido un diplomado en formación marista, que incluye: sistema marista,

integración personal, oración, autoestima, dinámica social y misión educativa

marista.

- Los profesores que imparten en nivel primaria cuentan con formación en la

Universidad Pedagógica Nacional o Normal Básica. Aquí se incluye una

profesora de computación con formación de ingeniería en sistemas. Al igual

que los profesores de preparatoria, también recibieron el diplomado en

formación marista. La mayoría tiene alrededor de 5 años laborando en el

colegio, destacando un pequeño grupo (3 personas) con más de 20 años.

- Los profesores que imparten en nivel secundaria; tres con formación de

Normal Superior; dos de ellos con formación profesional afín a las áreas en

que imparten sus clases; uno más con la licenciatura en educación física.

También ellos han recibido el diplomado antes mencionado. Y el tiempo que

tienen de trabajar en la institución es, de alrededor, de 6 años; sin embargo

cabe resaltar que uno de ellos tiene ya más de veinte años en la institución.

La mayoría de los profesores son originarios de Tepatitlán y sus alrededores.

b) Los talleristas (experiencia y preparación profesional)

Los profesores que imparten los talleres son profesionistas con estudios de

posgrado, inmersos en actividades educativas, con experiencia en la docencia.

- Para el taller de Técnicas de Aprendizaje, se cuenta con la participación de

una Lic. en Ciencias de la Educación, Maestría en Educación (Universidad de

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 56 -

Monterrey) y cursa actualmente el Doctorado en Filosofía de la Educación

(ITESO).

- Para el taller de Asertividad, se cuenta con la participación de un Ingeniero,

Maestría en educación y cursa actualmente el Doctorado en Educación

(Universidad Marista de Guadalajara).

- Para el taller de Teorías que fundamentan la aplicación de programas para el

Desarrollo de Habilidades, se cuenta con la participación de una Lic. en

Psicología (ITESO) y actualmente cursa la Maestría en Educación (ITESO).

- Para el taller de Comunicación y Asertividad, se cuenta con la participación

de una Lic. en Psicología (Universidad de Ags.) y Maestría en Desarrollo

Humano (Universidad Iberoamericana).

3. TÉCNICAS, INSTRUMENTOS Y ANÁLISIS DE LOS DATOS

a) Técnicas

Las técnicas que se utilizaron durante la investigación, tal como se propone en

los estudios de tipo etnográfico, son:

La observación no participante, puesto que el investigador, aunque forma

parte de la institución, es quien coordina y organiza el diplomado.

En la observación no participante, el investigador es, como diría Woods

(1989), teóricamente ajeno a esos procesos y adopta las técnicas de “la mosca en la

pared” para observar las cosas tal como suceden, naturalmente, con la menor

interferencia posible de su presencia.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 57 -

A pesar de ser observador no participante, afirma Woods (1989), se es de

algún modo participante, pues es difícil no ejercer influencia sobre la situación que se

observa e igual de difícil es, en cualquier investigación a largo plazo, evitar verse

envuelto de algún modo en la vida del grupo que se observa.

Las observaciones se llevaron a cabo durante las sesiones de los talleres de

comunicación y conducción de grupo del diplomado (cada sesión de cuatro horas y

media); así como a las clases de los maestros que así lo permitieron y que se

consideraron relevantes para profundizar en los datos. En total se hicieron 6

observaciones a sesiones de talleres y 5 observaciones en el salón de clases.

Notas de campo. La observación estuvo acompañada de la toma de notas

durante todo el tiempo que dure la recolección de material empírico, pues “la

comprensión proviene de la observación, la atención y una copiosa toma de notas”

(Hubbard y Millar, 2000). Para la toma de notas se consideraron algunos requisitos

indispensables: un ojo avizor, un oído fino y una buena memoria. (Woods, 1989).

Las notas se tomaron durante las observaciones y, en los momentos en que

esto no fue posible debido a circunstancias que no lo permitieron se recurrió a la

memoria, tratando de hacer el registro de lo observado en cuanto se terminó la

actividad o situación.

También se tomaron notas «informales», es decir en momentos en que no

hubo la posibilidad de obtener información y que, sin embargo, algunos hechos o

situaciones (pláticas informales con los profesores o alumnos) arrojaban información

relevante para la investigación.

Cuando era necesario tomar muchas notas sobre lo observado, se tenía una

serie de abreviaturas perfectamente entendidas por el investigador.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 58 -

La entrevista. Para la recolección de datos, otra de las técnicas utilizada fue

la entrevista, pues a través de ella se obtuvieron datos de los profesores. Así se

contó con la percepción de los participantes y un elemento más para triangular

información y poder hacer un análisis más completo de los datos. Al entrevistar se

consideraron elementos como la confianza, la curiosidad y la naturalidad (Woods,

1989). Según Hubbard y Millar (2000, p. 67): “el trabajo del entrevistador es hacer

que el entrevistado se suelte y luego recostarse en el asiento y esperar sorpresas”.

La confianza es importante, ya que a través de ella se dio el acercamiento

voluntario y sin restricciones por parte del entrevistado. Lo que el investigador dijo e

hizo, su preparación, disposición para, incluso, permitir que la relación con los

entrevistados pudiera ir más allá de la simple entrevista.

Dado que la investigación se centró en los docentes y la transferencia de sus

conocimientos a la práctica, serán ellos fueron la fuente de información a la que con

mayor frecuencia se recurrió durante la recolección de los datos. De tal suerte que el

entrevistador tuvo que «ganarse» la confianza de los profesores, pero sin olvidar que

es necesario “una discreta neutralidad, y el cultivo de las cosas compartidas”

(Woods, 1989, p. 79).

La curiosidad es, como ya se dijo una característica indispensable del

entrevistador, pues éste ha de tener un verdadero deseo de saber; así como lo dice

Woods (1989, pp. 79 - 80): “conocer las opiniones y las percepciones que las

personas tienen de los hechos, oír sus historias y descubrir sus sentimientos… el

deseo de saber más, el interés en los demás por alcanzar la más rigurosa

comprensión posible”.

Y una última e igual de importante característica del entrevistador que se tomó

en cuenta fue la de la espontaneidad o naturalidad, pues “en las entrevistas, el

objetivo es el de captar lo que se encuentra en el interior de los entrevistados, sin la

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 59 -

colaboración ni la distorsión que el entrevistador pueda imprimirle” (Woods, 1989, p.

80).

Según Woods (1989), es bueno llamar a las entrevistas: conversaciones o

discusiones, esto con la finalidad de permitir que el entrevistado se sienta más

«libre» y lejos de formalidades que, en algunos momentos, pueden «estorbar».

Durante la investigación y, en específico, cuando se trató de entrevistas, se

tuvo en cuenta el lugar, dando la oportunidad de que el entrevistado se sintiera en

total confianza y en un ambiente que facilitó su apertura. Tal apertura puede está

condicionada al conocimiento del objetivo de la investigación, por parte del

entrevistado, así como el aseguramiento de su información; es decir, garantizar la

confidencialidad y buen uso de la información.

Se realizaron 8 entrevistas formales.

También se realizaron entrevistas informales. Son aquellas que se llevaron a

lo largo de todo el proceso. Son espontáneas y nacen de la interacción con los

participantes (Hubbarda y Millar, 2000), aprovechando que algunos maestros

tocaban el tema de la formación, los contenidos, la metodología, situaciones diversas

del mismo tema; el entrevistador tomó nota y buscó ampliar la información que de

manera espontánea surgió, con otras preguntas. El total de entrevistas informales fue

de 4.

b) Instrumentos

Los instrumentos que se utilizarán son:

Videos, ya que…

“ … las grabaciones y su análisis difieren de la observación participante en un aspecto

crucial. A diferencia del observador participante, el analista de registros documentales

audiovisuales o magnetofónicos no espera en el contexto a que se produzca la ocurrencia de

un determinado tipo de acontecimiento. Al revisar las pruebas documentales grabadas el

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 60 -

analista está libre de las limitaciones que le impone al observador participante su inserción en

el devenir secuencial de acontecimientos, en el tiempo y el espacio reales”. Wittrock

(1989:275).

Los videos que se tomaron durante la recolección del material empírico fueron

cuatro.

c) Análisis de los datos

“El análisis de la información no es un proceso diferente al de la investigación.

Formalmente, empieza a tomar forma mediante notas y apuntes analíticos;

informalmente, está incorporado a las ideas, intuiciones y conceptos emergentes del

etnógrafo”. (Hammersley y Atkinson, 1994, p. 193).

Los datos que se obtuvieron se analizaron durante todo el proceso de la

recolección, tal como lo afirman Shagoury y Miller (2000, p. 125): “el análisis de datos

no comienza después de que se ha finalizado con la recolección; antes bien, es una

parte de su investigación desde el primer día mismo”.

El analizar los datos conforme se fueron recolectando tuvo gran ventaja para

el investigador, pues, como dicen Miles y Huberman (1984) en Shagoury y Miller

(2000): es bueno hacer el análisis mientras se van recolectando los datos, pues

facilita la reflexión constante y el planteamiento de nuevas estrategias para obtener

datos relevantes.

¿Cómo se llevó a cabo el análisis de los datos?

Uno de los pasos en el proceso de análisis fue una lectura cuidadosa de la

información recabada y el uso de los datos obtenidos para extraer cuestiones

significativas, Hammersley y Atkinson (1994).

Para analizar los datos, fue necesario reunirlos, organizarlos de manera que

denotaran las cuestiones más importantes.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 61 -

Una vez que se obtuvieron los datos de las observaciones, se hicieron

comentarios y se anotaron reflexiones al margen de la información obtenida

(previamente se tenía un formato que incluía dos columnas, a fin de poder hacer

comentarios de lo anotado durante la observación).

Una vez que se obtuvo el material de video (en los casos en que el

entrevistado aceptó ser grabado), según Shagoury y Miller (2000), ayudó el oír y ver

una y otra vez, sobretodo centrado en los elementos esenciales para la investigación,

en los detalles que arrojan información valiosa para ésta. Fue después de ver y

escuchar que se hizo el registro en un formato previamente preparado para ello y en

el cual se incluye: la fecha, taller, duración, columnas para códigos, registro

etnográfico y observaciones del investigador. Un ejemplo de registro está en los

anexos (1)

Durante el análisis de los datos, se contó con varios memos (previa

información recabada durante todo el proceso), que incluyó información relevante

acerca de las relaciones que el investigador creía conveniente hacer, pero que no

están descritas en ninguna de las fuentes de datos obtenidas. Ejemplo de un memo

está en los anexos (2)

En todo momento del análisis se generaron conceptos, mismos que surgieron

espontáneamente, cuando fueron de uso corriente entre los actores, Hammersley y

Atkinson (1994). Aunque también se tomaron en cuenta aquellos generados por el

investigador y no por los actores (fueron los surgidos a través de los patrones y

fenómenos).

El esquema básico a seguir para el análisis de los datos fue el siguiente:

La cuestión de actitud en el análisis de datos es esencial, tanto durante,

como después de la recogida de los mismos: disposición para cometer errores,

para avanzar y retroceder…; disponibilidad para ir haciendo el análisis mientras se

Anexos/COMPLETO%20registro(3sep05)210905.doc
Anexos/Memo%203.doc

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 62 -

recogían los datos; escuchar y estar atento a las sugerencias y observaciones, recibir

el apoyo de alguien más durante la investigación.

1. Antes de iniciar la recogida de datos, se establecieron códigos que

surgieron a partir de la información recabada en el marco teórico y en la

misma naturaleza del problema de investigación. Ejemplo de códigos en

los anexos (3)

2. Se generaron conceptos que surgieron a partir de la información obtenida.

Se extrajeron los conceptos que sobresalían, de la misma manera aquellos

que se contraponían, pues sirvieron para el análisis posterior. Esto se

escribió al margen de la información.

4. Se hicieron anotaciones al margen de los registros, acerca de

percepciones subjetivas, inferencias personales, datos que habrían de

tenerse en cuenta, etc.

5. Para continuar con la recogida de datos, se tuvieron presentes los

conceptos o códigos obtenidos para analizar la nueva información.

6. Al mismo tiempo que se generaron los conceptos, se registraron en un

memo, de manera que se pudiera mantener la claridad en los conceptos y

relaciones existentes entre ellos; así mismo, fundamentarlos.

7. Se hicieron triangulaciones entre la información obtenida acerca de una

misma situación, fenómeno o personas en diferentes momentos de la

investigación. A partir de éstas, se sacaron algunas conclusiones.

4. PROCEDIMIENTO Y CRONOGRAMA

Por tratarse de un periodo que abarca sólo un semestre para la recolección de

material empírico, sólo se pudo obtener información de dos de los talleres. El

diplomado se efectuó durante todo un ciclo escolar.

Anexos/Códigos%20y%20Patrones%20para%20el%20análisis%20de%20mis%20registros.doc

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 63 -

Agosto 2005

Se solicitó de manera formal la autorización del Consejo Directivo para

llevar a cabo la investigación. Dando a conocer el objetivo y los alcances de la

investigación y su utilidad para la institución.

Para llevar a cabo la investigación, primeramente se tuvo en cuenta el

calendario autorizado por el consejo de la institución, que incluía las fechas

precisas en que se asistiría los talleres. Así mismo la confirmación de los

talleristas al mismo.

Una vez autorizado el calendario, se procedió a recabar la información

actualizada acerca de los participantes (es decir, los nombres de los

profesores que en el ciclo escolar 2005-2006 formaron parte del módulo I del

diplomado en desarrollo docente).

Septiembre 2005

Se dio a conocer al grupo la participación del investigador, el objetivo de

la investigación y solicitar su autorización para utilizar el material empírico que

resultara, así como el manejo ético de la misma. Ya que “el investigador debe

negociar una estricta protección de la información al iniciar su estudio”

(Wittrock, 1989, p. 265). Además de tener en cuenta dos de los principios

básicos en la ética de la investigación: “a) lo mejor informados que sea posible

acerca de los propósitos y las actividades de la investigación que se llevará a

cabo, así como de cualquier exigencia (trabajo adicional) o riesgo que les

pudiera acarrear el hecho de ser estudiados, y b) lo más protegidos que sea

posible de cualquier riesgo”. (Wittrock, 1989, p. 250).

Septiembre- diciembre 2005

Se recabó la información en cada una de las sesiones de los talleres,

en el aula donde imparte el profesor, y en entrevistas previamente acordadas

con los participantes. Se realizaron registros de toda la información.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 64 -

Mientras más información se obtuvo se tenía una mayor posibilidad de

un análisis más profundo.

Diciembre 2005

En todo momento… y en diciembre la concentración final- se hizo el análisis

de los datos.

M
A

T
E

R
IA

L
 E

M
P

ÍR
IC

O

Material Cantidad

Videos 4

Entrevistas formales 8

Entrevistas informales 4

Registros de observación

de los talleres

6

Registros de observación

de clase

5

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 65 -

 I
V

.
A

n
á

lis
is

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 66 -

IV. ANÁLISIS

Dentro de la formación docente existen varios elementos que son rescatables

para la reflexión; uno de ellos es el que ahora conduce este análisis, la formación

continua, entendida como el espacio que se abre o que solicita un docente en

ejercicio para actualizar, dinamizar e integrar reflexiones y contenidos que sirvan

para su práctica en el aula.

La formación continua es una oportunidad para las instituciones educativas, y

de la cual pueden valerse para buscar el crecimiento personal y profesional de los

profesores, que a su vez se verá reflejado en la mejora educativa. Esto, por supuesto

tiene su complejidad, pues no sólo se trata de crear espacios, promoverlos,

favorecerlos; sino que hay que tener en consideración variables como la

personalidad, disposición, realidad social y cultural, etc. de manera que pueda ser

constatado el impacto que este elemento tiene en los profesores. Poder dar cuenta y

analizar qué cuestiones favorecen a la formación y cuáles pueden estorbar o

entorpecer en este proceso.

La propuesta de formación en la que están inmersos los profesores que

forman parte de esta investigación es: participación en un módulo de competencias

pedagógicas, que a su vez está integrado por diversos talleres que pretenden llevar

al logro de tales competencias. Este módulo es parte de un diplomado en “Desarrollo

Docente”. Y tras haber hecho la recolección de los datos, ahora se presenta un

análisis de los mismos.

Los datos en sí mismos no dicen nada si éstos no son organizados y

analizados de forma coherente y de manera que vayan intentando dar respuesta a la

pregunta que es el origen de esta investigación. Con tales datos se pudieron hacer

una serie de afirmaciones que están sustentadas con las evidencias recabadas

durante la recolección de los datos.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 67 -

NOTA: En viñetas incluidas en este análisis, fueron cambiados los nombres

de las personas para mantener la confidencialidad de la información.

1. FACTORES QUE INTERVIENEN EN LA TRANSFERENCIA

DURANTE LOS TALLERES DE FORMACIÓN

a) Intervención de los talleristas (metodología y estilo)

La metodología de los talleristas, en la formación de los maestros, juega un

papel determinante en el interés y la búsqueda de aplicación del contenido. Y yendo

más allá, los profesores de formación del profesorado, como dicen Biddle, et al.

(2000) deberían ser un modelo de los tipos de prácticas de enseñanza que quieren

que los maestros utilicen con sus alumnos.

- Los maestros muestran interés por los talleres en los que el tallerista

usa una metodología participativa y tiene un estilo que se evidencia

como de respeto y buen manejo del grupo.

Los profesores prestan atención cuando reciben explicaciones con ejemplos

concretos por parte de quien está conduciendo el taller, como puede apreciarse en la

siguiente viñeta:

“Luisa voltea al acetato y menciona la segunda manera de mejorar las relaciones humanas:
“Saber escuchar”. Se dirige a Paula y le dice que si puede describirle todo lo que hizo el
miércoles, incluso la ropa que llevaba puesta.

Mientras Paula intenta hacer el recuento del día miércoles (habla en voz alta y va contando
lo que hizo); Luisa camina, el grupo está en silencio; Luisa sigue caminando. De pronto
Gabriela le pregunta a Paula que qué ropa llevaba puesta... Paula ríe y dice “no me
acuerdo”...

Cuando Paula termina de explicar, Luisa se acerca con su silla giratoria y se pone frente a
ella, muy cercana y viéndola a la cara. Vuelve a pedirle que describa lo que hizo el día
miércoles y Paula se sonroja y comienza a hablar en voz baja, evadiendo la mirada de
Luisa, riendo varias veces mientras explica. Teresa e Silvia están haciendo comentarios, el
resto del grupo observa a Luisa y a Paula.

10:28 Luisa se aleja de Paula y pregunta, dirigiéndose al grupo, que cuál es la diferencia
entre la primera vez que preguntó y la segunda. Y dice ¿verdad que no es lo mismo
mientras yo caminaba, que cuando me acerqué a Paula? Roberto dice en voz alta que no.
Leticia hace comentarios con Lupita. Se escuchan comentarios en voz alta y algunos
asienten y mueven la cabeza en sentido de negación”

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 68 -

Registro del 24 de septiembre de 2005, pág. 6, ¶7.

En este ejemplo en concreto, los maestros mostraron interés por la manera en

la tallerista maneja el contenido (la escucha en la comunicación); ya que a partir de

una dramatización mostró la importancia de atender cercanamente a quien habla: la

tallerista continúa hablando y los profesores escriben, comentan y participan, como

se nota en la viñeta que sigue:

“Luisa dice que el lenguaje debe ser comprometido, las generalizaciones impiden que uno
se comprometa… Francisco escribe, Teresa e Silvia comentan algo...

Juan dice un ejemplo del fútbol, cuando se hacen generalizaciones y no se usa un lenguaje
comprometido, Teresa e Silvia cometan algo, incluso Silvia sube el tono de voz y sigue
comentando con Teresa mientras Luisa está hablando y diciendo el ejemplo de un mitin, en
donde todos se dejan llevar por las palabras de otros...

Silvia pide la palabra y dice un ejemplo de cuando discutió con su esposo… Lupita hace
comentarios con Paula, Mary hace comentarios con Javier, Gabriela hace comentarios con
Roberto…

Registro del 24 de septiembre de 2005, pág. 7, ¶3

Además de mostrar interés durante el taller, se expresa la influencia positiva

que tuvo la manera en que la tallerista lleva a cabo la conducción del taller; también

lo expresan algunos maestros durante entrevistas posteriores al mismo:

“Para mí es más importante la manera en que Luisa nos llevó durante los días que estuvo
en el taller, conduce muy bien al grupo, con respeto y tiene un buen manejo, sabe cómo
tomar en cuenta a todos, sin perderse del tema. De hecho, yo podría afirmar que influyó, en
mí, más el estilo de Luisa que el contenido del taller; pues el contenido no es nada nuevo y
además puedo aprenderlo en cualquier libro, pero la manera en que lo hizo Luisa fue lo
importante. No importa tanto el contenido, es la manera de darlo”.

Entrevista del 14 de noviembre de 2005, pág. 2, ¶6.

“Luisa tiene un estilo que me gustaría poder “copiar” para trabajar con mis alumnos”.

Entrevista informal (Sofía).

“Me gusta mucho cómo Luisa nos va llevando durante la clases, el tiempo se ve me va muy
rápido, cuando acuerdo ya es hora de irnos”

Entrevista informal (Leticia).

Anteriormente se hizo la afirmación de que es necesario constatar que se ha

aprendido, para que después pueda haber una transferencia. Y ahora se agrega este

elemento: la transferencia no sólo se remite a los contenidos propios del taller, sino

que pueden ser transferidos algunos elementos como la metodología o el propio

estilo de quien conduce el taller. Esta idea la comparten Brown et al. (1993, p. 60)

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 69 -

“no cabe duda que dicha transferencia se podrá lograr en la medida en que el

modelaje del guía sea adecuado y pertinente a la realidad que vive el profesor; así

como las actividades”.

De manera implícita en la institución en que se hace la investigación se

pretende que los profesores apliquen en las aulas el enfoque constructivista, o bien,

enfoques que se alejen de lo tradicional, en donde el profesor sólo expone y los

alumnos escuchan, sin que haya interacción entre ellos. Davini (1997) dice que si

deseamos formar docentes que se conozcan y se comprometan con enfoque

constructivista, ellos mismos tiene que ser formados con éste.

Resultaría contradictorio estar solicitando que haya aplicaciones de nuevas

metodologías si ellos mismos no viven la experiencia con quienes participan en su

formación continua.

Hay profesores que vivieron experiencias en otros talleres y manifiestan haber

aprendido más del tallerista, de su estilo, que de los contenidos manejados por el

mismo. Así lo afirma un profesor al manifestar la gran influencia que tuvo para él el

estilo de uno de los talleristas. A pesar de que ya ha pasado un año desde dicha

experiencia.

“El taller que más ha tenido impacto para mí, es el que nos dio Luis… hay algo en él, en su
manera de dirigirse, de interactuar con el grupo, el respeto que tiene, el saber escuchar… no
sé bien qué es… me gustaría poder manejar así los grupos… algunas veces lo he
intentado…”

Entrevista del 19 enero de 2006, pág. 1, ¶7.

El taller que impartió el tallerista citado tiene contenidos en la línea de la

psicología; sin embargo, el mismo maestro que dice haberse sentido impactado por

el estilo del tallerista, para manejar el grupo; aunque desestima los contenidos de

psicología abordados en los talleres, dado que preferiría un taller con un experto del

área de la que imparte sus clases (historia y filosofía).

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 70 -

“Me gustaría que en lugar de diseñar talleres con contenidos de psicología, se diseñara un
taller en el que un experto en historia o filosofía… o en general de las ciencias sociales, que
son las materias que imparto, nos diera un taller “fregón”…eso sí me sería de utilidad”

Entrevista del 19 enero de 2006, pág. 2, ¶7.

Llama la atención, cómo el taller en el que participó el tallerista que le causó

impacto, no fue descalificado por el contenido mismo; sino que tuvo relevancia

gracias al estilo y metodología utilizados durante el taller.

Existe también evidencia de que al ocurrir lo contrario, un estilo o metodología

que no despierte interés, los maestros disminuyen su participación y no se generan

comentarios que denoten la influencia que tiene el tallerista para ellos; incluso

pueden mostrar indiferencia o cierta “molestia” por una metodología que evidencia el

poco apoyo para la construcción del aprendizaje.

- Se puede constatar que la metodología utilizada durante los talleres,

puede disminuir la participación e incluso causar desinterés o cierta

incomodidad a los profesores.

Los maestros participan poco o dicha participación se centra sólo en uno o dos

miembros del grupo (de 18 que lo conforman).

Así se evidencia en uno de los talleres:

“Leticia: yo creo que es ir asumiendo un tipo de liderazgo. La tallerista pregunta: ¿qué
piensan?... nadie contesta.

La tallerista pregunta que si están de acuerdo con lo que dice Leticia… nadie contesta

La tallerista sigue leyendo el texto que tienen todos.

Todos están en silencio…

La tallerista sigue hablando de ejercer el liderazgo...

Registro del 5 de noviembre de 2005, pág. 4, ¶1

La tallerista está usando la técnica de lectura comentada en un taller llamado

“dinámicas de grupo”.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 71 -

Dentro de la misma dinámica de lectura comentada, se hacen preguntas

concretas de aplicación práctica en el aula, la tallerista responde con conceptos

manejados en la lectura realizada. Así se puede ver en el siguiente diálogo:

Juan pregunta que cómo se determina el nivel de madurez de un grupo.

La tallerista explica que sólo quien coordina al grupo determina la madurez del grupo; de
acuerdo a la experiencia del coordinador y la valoración del coordinador.

Juan: ¿pero si no sabe el coordinador? ¿cómo se le hace? ¿Qué va a pasar si no se
determina bien?

Registro del 5 de noviembre de 2005, pág. 5, ¶4

Juan sigue explicando y contrastando el propio estilo de la tallerista y la

confronta a sí misma

"Juan dice que a él le dice mucho el hecho de que el grupo no contesta nada… con respecto
a la participación del grupo”.

Registro del 5 de noviembre de 2005, pág. 6, ¶2

En otro de los talleres, la tallerista titular del mismo se tuvo que ausentar por

razones personales y envió a una suplente provisional, que evidenciaba no llevar

secuencia del contenido, y realizó dinámicas que no conectó con el contenido.

Los maestros reaccionaron ante esto con participación evasiva y de poco

interés:

“Una vez que están todos sentados, la tallerista dice que qué tanta capacidad tienen para
seguir indicaciones, que era la intención de la dinámica y que ese mismo ejercicio lo pueden
hacer con sus alumnos.

Francisco dice que, a través del ejercicio, también se puede descubrir qué tan bien sé dar
las indicaciones.

Juan dice que si puede contar un chiste colorado… la tallerista dice que al final, y la maestra
Gabriela comienza a gritar “que lo cuente, que lo cuente”. Juan cuenta su chiste, sólo
algunos ríen.

La tallerista dice que se va a revisar cuál es la importancia de los sentimientos, que todos
tenemos sentimientos y que son el motor que genera un potencial o fuerza para generar la
vida. Dice que los sentimientos aparecen sin pedir permiso, que no puedo decirle a alguien,
“ponte triste” y ya con eso se va a poner triste.

Registro del 5 de noviembre de 2005, pág. 3, ¶7.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 72 -

A pesar de que en algún momento la tallerista muestra llevar una secuencia

del contenido, los maestros no participan o participan poco.

La tallerista dice que cuáles son los sentimientos que los alumnos tienen como buenos y
cuáles tienen como malos. Y sigue diciendo que como yo me desarrolle o aprenda, así viviré
los sentimientos.

Nadie participa…

Después de un prolongado silencio, Jaime explica el ejemplo de un alumno al que le quitó
una revista, dice “lo noté triste y arrepentido, y le dije: yo te disculpo, pero tú tendrás que
cumplir… y empezó una batalla dentro de mi mente… al no querer castigarlo, pero ya sabía
que había hecho mal…”

Registro del 24 de septiembre de 2005, pág. 9, ¶4.

Por lo aquí evidenciado se confirma que la participación de los profesores está

más relacionada con la manera en que se conduce el taller que con el contenido que

se aborda en el curso.

b) La participación en los talleres de formación, (como principio de que

puede haber transferencia)

La participación activa de los integrantes de un grupo es una manera de

asegurar que puede darse el aprendizaje y, por tanto, cabe la posibilidad de que

haya transferencia a su práctica.

Un aspecto que puede considerarse a la hora de hablar de aprendizaje, es la

participación activa de los profesores (que en este caso fungen como alumnos en el

espacio de formación); esto puede ser cuando los talleristas intencionan la aplicación

y buscan la participación para verificar que se ha aprendido o cuando los maestros

participan de manera espontánea como resultado de lo que están aprendiendo.

Como dice Coll, et al., (1993, p. 73) “El alumno se muestra activo cuando, por

ejemplo, pregunta u observa atentamente para conseguir representarse cómo

contar… cuando establece relaciones entre objetos diversos, identifica parecidos y

diferencias según criterios objetivos y puede nombrarlos”.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 73 -

- Se constata que hay aprendizaje en los profesores, durante la

formación continua, condición necesaria para que pueda haber

transferencia.

Un elemento básico para que se de la transferencia es el aprendizaje. Mismo

que implica un proceso que habrá de verificarse, previo a dar cuenta de la

transferencia.

Esto es un asunto complejo en el sentido de que podemos dar cuenta de que

algo se ha aprendido cuando es posible llevarlo a la práctica; es decir, que el

aprendizaje es evidenciado en hechos concretos. Y si consideramos la transferencia

como la aplicación a hechos concretos que están relacionados con un aprendizaje

específico, es entonces que podemos decir que la transferencia tiene como condición

la existencia de un aprendizaje.

Existen algunos elementos que nos «indican» que puede darse el aprendizaje

y uno de estos elementos es, como ya se mencionaba, la participación activa de los

alumnos. Desde aquí es que se puede analizar si la participación de los profesores

que forman parte de la formación continua tienen una participación que los lleve a

lograr un aprendizaje.

- La participación activa en los talleres que genera aprendizaje, parece

estar determinada por el interés que tienen los profesores por la temática

abordada.

Como podemos ver, en la siguiente viñeta, dos maestros recalcan la

importancia del contenido, en tanto tienen utilidad práctica. Es una participación que

denota el interés por el contenido y que de hecho esto promueve mayor

participación, como veremos más adelante.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 74 -

“Leticia pide la palabra y dice que a pesar de conocer a gente desde hace años, ahora se da
cuenta de detalles que parecen insignificantes, pero que tienen mucha importancia y que así
se conocen mucho mejor a las personas, a través de los detalles; y que también es buena la
dinámica porque “nos sentimos más cargados de energía”.

El maestro Daniel pide la palabra y dice que hace falta más como ese tipo de ejercicios, el
compartirnos… sigue Daniel: el sentirnos de verdad compañeros, el que yo te confío, tú me
confías, es algo que considero útil para todos…”

Registro del 1 de octubres de 2005, pág. 3, ¶1.

A continuación se presenta una situación en la que se puede ver la

participación de los profesores, que en comparación con otros momentos de la

sesión, es mayor y en la que, incluso, hay variedad de participantes.

“La tallerista pide que dejen de hacer el ejercicio y luego les pregunta que cómo se sintieron
y que de qué se dan cuenta?

Héctor dice: “relajados”

Francisco dice que cuando se tiene confianza es más fácil expresar lo que se siente, que no
se dificulta el compartir el sentimiento.

La tallerista asiente con la cabeza y sonríe.

El maestro Daniel dice que, sin embargo él casi no conoce a Teresa y que se sintió muy
bien de expresarle sus sentimientos.

Algunos bromean, ríen. Teresa sonríe.

Roberto ríe y dice que el estar con Héctor lo cohibió (todos ríen) y dice que a pesar de que
lo conoce desde hace muchos años.

Gabriela dice que ella se dio cuenta del poder tan grande que tiene el tacto.

Jaime dice que sí se puede demostrar bastante al estar con el compañero.

Silvia dice que cómo el contacto con otros puede decir tantas cosas, que cómo con el tacto
se puede saber el estado de ánimo de las personas, que es mucho lo que se puede
percibir”.

Registro del 15 de octubre de 2005, pág. 4, ¶6.

Este nivel de participación no evidencia un aprendizaje, pero sí el interés que

puede llevarlos a generarlo.

Por ejemplo hay quien expresa que se siente bien en el taller de comunicación

y manejo de sentimientos (con mayor aplicación a la vida personal), y luego

manifiesta cómo es que se siente ante un nuevo taller: conducción de grupo (con

mayor aplicación práctica, a corto plazo, a la práctica docente). Esto lo podemos ver

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 75 -

en el caso de una maestra que participa en el diplomado y que durante la entrevista

externa su opinión con respecto a dos talleres.

“Carla dice que es importante compartir los sentimientos. Dice que se siente especial por la
manera en que se llevó a cabo el taller, como que se dedicó el día especialmente para ella”.

Registro del 1 de octubre de 2005, pág. 11, ¶3.

“ Me sentí triste porque ya se terminó el taller que sí nos servía, al menos para nuestra
persona. No quería que el otro se terminara, pues me sirvió muchísimo en mi vida.

Creo que este también nos va a servir, pero sólo con los alumnos… guarda silencio… ¡que
también es importante!... pero, lo otro era para nuestra persona”.

Entrevista del 26 de octubre de 2005, pág. 2, ¶1.

También hay quienes recalcan la relevancia del taller por la importancia para

la vida personal, a pesar de reconocer su utilidad para la práctica docente. Este es

un asunto que deja ver la posibilidad de transferencia a la práctica docente; sin

embargo, parece identificarse más hacia la vida personal, tal como se puede ver en

la siguiente viñeta.

“Sí… lo que pasa es que el tema este me mueve mucho, además sé que es de mucha
utilidad para mi vida con mis hijos y mis alumnos, incluso con mis compañeros… en mis
relaciones en general…

Sí… incluso me gustaría poder seguir trabajando más en lo personal, desde talleres como
este o de una manera más sistemática y frecuente”.

Entrevista del 12 de septiembre de 2005, pág. 1, ¶8.

“Este taller sí me es de utilidad, pues puedo dedicar tiempo a mi persona. A veces venía,
como algunos compañeros, con cierta resistencia, pero este taller me animaba, por los
temas que abordan”

Entrevista del 7 de noviembre de 2005, pág. 2, ¶5.

“Este taller que impartió Luisa, de comunicación y manejo de sentimientos, fue muy bueno
para mí, pues hacía tiempo que no dedicaba un espacio para trabajar mis cuestiones
personales… me gustó mucho”

Entrevista informal (09 octubre 2005).

Este interés por una temática específica (comunicación y manejo de

sentimientos), puede deberse a que los mismos contenidos no provocan dificultad

para entenderlos, pues tienen su origen en la misma dinámica personal. Además de

que no se «exige», por decirlo de algún modo, desarrollar habilidades pedagógicas

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 76 -

específicas para su aplicación en el aula. Además de esto que se expone, también

es importante considerar que la dinámica propuesta para el desarrollo del taller, abre

la posibilidad de hacer aplicaciones personales y no necesariamente la exposición de

casos concretos dentro del aula o de situaciones con los alumnos.

Resulta evidente que los maestros muestran interés por la temática de uno de

los talleres: comunicación y manejo de sentimientos; sin embargo, también ocurre

que la participación verbal se concentra mayormente en un profesor.

En algunos profesores hay relación entre su participación constante en el taller

y la aplicación que éste hace al aula de clase. A continuación se muestra cómo

Leticia, una de las maestras, participa frecuentemente durante el taller.

La tallerista vuelve a preguntar que qué más se vio y Leticia responde que se pegaron hojas
de colores en donde se exponían diferentes definiciones de lo que es un grupo.

La tallerista dice que se vieron las características que pueden tener los grupos.

Leticia dice que las afinidades en los grupos, interacción.

La tallerista; también vimos las características de los grupos pequeños y de los grupos
grandes y que cuál es la característica que los hace diferentes y la aplicación que esto tiene
en el aula de clase.

Leticia lee sus apuntes y contesta que es la interdependencia entre los miembros.

La tallerista retroalimenta y vuelve a preguntar.

Leticia dice que el respeto a las normas dentro de los grupos y dice que esto es algo que a
ella le resulta práctico con los grupos.

La tallerista vuelve a preguntar que qué otra característica… hay silencio y nadie contesta a
su pregunta, enseguida dice que el día de hoy se va a trabajar la mente en dos aspectos: se
va a motivar pensando cuáles son los fenómenos del grupo, de manera que se pueda
terminar el tema que corresponde a comunicación y que hay cuatro temas para el día.

Registro del 5 de noviembre de 2005, pág. 2, ¶2.

La misma maestra que tuvo mayor participación, expresa encontrar utilidad del

contenido para su práctica docente

“Creo que este taller me da herramientas concretas para aplicarlo en el aula, sobretodo
porque los grupos tienen diferentes características que debo tomar en cuenta para mis
clases”

Entrevista informal (08 noviembre de 2005).

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 77 -

En este ejemplo se evidencia la relación entre la participación y la

transferencia; ya que la transferencia requiere, previamente, la constatación del

aprendizaje y el aprendizaje, como dice Vigotsky en Baquero (1997) puede ser

socializado para verificar que ha ocurrido. “El crecimiento intelectual depende del

dominio de los medios sociales del pensamiento, esto es, del lenguaje” (Vigotski,

1962).

Si bien es cierto que la participación puede ser un indicador del proceso de

aprendizaje, éstas han de ser precisas, claras, argumentativas; llevar al debate, etc.

para que se pueda decir, de manera objetiva, que se está en dicho proceso. Sin

embargo, algunas participaciones de los profesores que no tienen estas

características, denotan que no hay aprendizaje.

“Juan dice que nunca fuimos educados en la familia para manifestar estas expresiones.
Continua diciendo que en ocasiones vemos a alguien con cara triste y en lugar de
preguntarle…

9:30 Juan sigue con su comentario… diciendo que a él le gustaría que le preguntaran qué
es lo que le ocurre… tan sólo el que te pregunten te hace sentir bien.

Juan dice que cuando es su cumpleaños dice…

Juan dice que no somos culpables de haber sido formados de esa manera.

Juan cuenta una anécdota de una alumna que le decía que a veces llegaba con cara de
enojado y que él le dijo que cada vez que lo viera a sí le daba permiso de que le hiciera
cosquillas; y que la alumna le llegó a hacer cosquillas cuando él ni cuenta se daba de cómo
era su expresión.

Juan dice que a él no le gusta saludar de beso a las mujeres, que desde hace dos o tres
años que se lleva a acabo esa costumbre en Tepa.

Juan dice que durante 45 años ha vivido sin dar abrazos o manifestaciones de esa
naturaleza.

La tallerista le dice que eso lo puede cambiar poco a poco, aunque a él no lo hayan
enseñado a ser así.

Juan vuelve a contar una anécdota…”

Registro del 24 de septiembre de 2005, pág. 3-5.

Aquí se puede ver que Juan tiene participación en el taller, pero sus

participaciones no dan cuenta de que se esté dando el aprendizaje.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 78 -

Lo que se afirma con anterioridad se constata al entrevistar a maestros que

tienen mayor participación durante los talleres.

“Me parece que el contenido del taller es obsoleto, pues son temas que se han abordado
desde hace mucho tiempo en diversos talleres. No tiene utilidad, que yo identifique, para mis
clases, creo que lo que hago en el aula es el producto de la experiencia y no porque haya
aprendido algo en el taller…”

Entrevista del 14 de noviembre de 2005, pág. 2, ¶3.

“El taller me ayuda a descubrir y reflexionar sobre cuestiones personales, no descubro
cosas nuevas, sólo que puedo pensar en mí mismo…”

Entrevista informal, Daniel (26 septiembre de 2005).

“Como sus estudiantes, los profesores sólo pueden aprender nuevas prácticas de

enseñanza y nuevas interpretaciones en la medida en que puedan darles sentido a través de

la perspectiva de su conocimiento y sus creencias existentes. Pero si los profesores sólo

pueden interpretar las nuevas recomendaciones sobre la instrucción o ideas sobre la

enseñanza y el aprendizaje a través de las concepciones que ya poseen ¿cómo podrán llegar

a aprender las nuevas prácticas e ideas sin deformarlas para adaptarlas a sus visiones ya

existentes?” (Biddle, et al., 2000, p. 73).

Esta idea nos confirma lo ya dicho.

Desde esta realidad encontrada, se puede afirmar que la transferencia estará

condicionada al aprendizaje interés, participación y la metodología utilizada por

quienes imparten los talleres.

c) Formación inicial de los docentes

El grupo formado por los docentes que integran los grupos de formación;

especialmente el que participa en el diplomado en desarrollo docente en el Colegio

Morelos es diverso en cuanto a la formación inicial que tienen. Considerando ésta

como aquella que es recibida durante los estudios previos a su práctica.

Este aspecto de la formación inicial es notorio en algunos maestros y es

evidenciado en la participación que denota aprendizaje; en el interés explícito por los

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 79 -

talleres, en su postura crítica de retroalimentación para la mejora de los mismos y en

la asistencia constante los días en que corresponde asistir al diplomado.

El haber recibido una formación religiosa, es lo que tienen en común los

profesores que a continuación son parte de este análisis.

Se puede ver en la participación que tiene uno de los maestros que sin tener

estudios en pedagogía, pero sí estudios de licenciatura en ciencias religiosas,

licenciatura en filosofía y además una formación religiosa, pues estuvo algunos años

en el seminario, tiene una participación que evidencia una construcción del

aprendizaje.

Javier es un maestro que nunca ha faltado al diplomado, desde hace dos años

y medio en que vienen asistiendo, los profesores del colegio. Con base en la

discusión de la definición del sentimiento de confianza, Javier participa:

“Javier dice la fe es algo que lleva a confiar, dice que la fe es confianza, que el niño, si
tiene fe, aprende a confiar (en el papá, la mamá, el entorno)… la tallerista asiente con
la cabeza.

Javier dice que en el sentido estricto de la palabra, la fe es confianza, que si ya la
pasamos al sentido religioso, la fe es confianza en Dios…”

Registro del 1 de octubre de 2005, pág. 6, ¶3.

Cuando se ha discutido en el grupo acerca del tema, Javier interviene para

hacer una síntesis de la participación de algunos compañeros y de lo expuesto por la

tallerista.

“Javier dice que el coraje lleva a actuar positiva o negativamente, que el coraje bien manejado
nos lleva a cumplir un reto o que mal manejado nos lleva a cometer una “barbaridad”.

Registro del 1 de octubre de 2005, pág. 7, ¶4.

Cuestiona a la tallerista, al mismo tiempo que expone su propia reflexión:

“Javier dice que por ejemplo la situación social de secuestros, corrupción… nos hace sentir
impotentes… pero que sí podemos hacer algo – lo que nos toca, pero que cómo se puede
superar de cualquier manera sentirse impotente ante tantas cosas que uno no puede cambiar”.

Registro del 1 de octubre de 2005, pág. 3, ¶1.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 80 -

…Javier dice (refiriéndose a ejemplo de la tallerista) que en el sentido estricto de la palabra, la fe
es confianza, que si ya la pasamos al sentido religioso, la fe es confianza en Dios…

Registro del 1 de octubre de 2005, pág. 6, ¶2.

La participación de este profesor, a diferencia de la participación de otros, deja

ver su reflexión, en los temas y la necesidad de exponer sus propios conceptos

sintetizados.

Y cuando se le preguntó acerca de su participación en los talleres (durante una

entrevista), deja ver que tiene conocimientos previos y que, a pesar de no ser temas

que le interesen demasiado, considera que sí es posible y necesario discutir en los

grupos para llegar a un aprendizaje.

“ … participo porque me interesa que a mí me quede claro, además de que necesito
estar confirmándome que lo que estoy entendiendo es claro o no y que los contenidos
sí tienen relevancia o aplicación concreta”.

Entrevista de 19 de enero de 2006, pág. 3, ¶3.

Al igual que Javier deja claro su interés, también hace sugerencias acerca del

contenido de los talleres.

“Me gustaría que en lugar de diseñar talleres con contenidos de psicología, se diseñara un taller
en el que un experto en historia o filosofía…”.

Entrevista de 19 de enero de 2006, pág. 2, ¶7.

Existe otro profesor que tiene también una formación diferente al resto del

grupo, pues aparte de tener estudios en pedagogía, estudió una carrera de

especialidad técnica (ingeniería) y realizó estudios de licenciatura en ciencias

religiosas; además formó parte de una congregación religiosa en la que estuvo

algunos años.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 81 -

Francisco es un maestro que no ha sido constante en su asistencia; sin

embargo cuando participa, evidencia una mayor reflexión y cuestionamientos que el

resto del grupo no hace durante sus participaciones.

Así lo podemos ver en los siguientes fragmentos de su participación y en la

entrevista:

 “me interesa cualquier formación que pueda recibir y que me sea útil. Todos los talleres me han
resultados útiles…. Me gusta mucho participar para corroborar, saber más, poder discutir de
temas que conozco y poder escuchar a los demás con sus opiniones”.

Entrevista del 22 de enero de 2006, pág. X, ¶x.

“Francisco dice que es importante el trabajo en equipo, la solidaridad, tratar de sentir lo que el
otro está sintiendo”.

Registro del 1 de octubre de 2005, pág. 2, ¶4.

“Francisco dice que, a través del ejercicio, también se puede descubrir qué tan bien sé dar las
indicaciones”.

Registro del 5 de noviembre de 2005, pág. 8, ¶1.

Participa y ayuda en la construcción de los conceptos, o aclarando los

conceptos en voz alta, así se manifiesta en las siguientes viñetas

“Francisco dice que vieron que cada uno le da la connotación al mensaje. Que sería casi
imposible quitarse la grabación, pero que se puede hacer algo que beneficie.

Francisco comparte una experiencia personal…”.

Registro del 1 de octubre de 2005, pág. 6, ¶2.

“Francisco interviene diciendo: “me imagino que vas a explicar lo del manejo adecuado o
inadecuado de los sentimientos, pero yo creo que los sentimientos se experimentan de acuerdo
con la experiencia”.

Registro del 15 de octubre de 2005, pág. 5, ¶8.

“Francisco dice que la parte intelectual nos puede ayudar mucho en ese manejo adecuado, que
el uso de la razón puede ayudar a ir moderando, la tallerista asiente con la cabeza y se acerca
un poco más a las mesas... Francisco dice que primero es necesario atender a lo intelectual y
luego pasar a lo emocional…

Francisco pregunta que si es la repercusión de conductas -en el inconsciente-“.

Registro del 15 de octubre de 2005, pág. x, ¶x.

“La tallerista pregunta que cuándo es que nos enojamos. Francisco dice que cuando queremos
protegernos de algo o de alguien… o que cuando es necesario ponerle límite a alguna persona.”

Registro del 15 de octubre de 2005, pág. 6, ¶7.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 82 -

Una maestra que también tiene una formación distinta al resto del grupo (que

estudiaron en la UPN), pues aparte de estudiar la normal, ha estudiado en forma

autodidacta el constructivismo (desde antes de iniciarse como docente) y se dedica,

en la institución, a impartir talleres de habilidades del pensamiento para alumnos de

preparatoria y secundaria en el horario extraescolar y la materia de habilidades del

pensamiento en primaria; además la institución la envió a un taller de habilidades del

pensamiento en el ITESO. Esta maestra también recibió una formación religiosa

especial, pues estuvo un tiempo en una congregación religiosa.

Las participaciones que ella ha tenido son notorias con respecto al resto del

grupo; incluso hay viñetas en otros apartados en los que se hace referencia a la

participación de la maestra Leticia.

La participación va desde el mostrar interés por la temática abordada, así se

puede ver en esta viñeta

“La tallerista vuelve a preguntar que qué más se vio… Leticia dice que las afinidades en los
grupos, interacción… Leticia dice que el respeto a las normas dentro de los grupos y dice que
esto es algo que a ella le resulta práctico con los grupo”.

Registro del 5 de noviembre de 2005, pág. 2, ¶2.

Además la maestra Leticia contestó acerca del contenido después de que el

grupo estaba en silencio ante la pregunta de la tallerista.

También hay participaciones en las que deja ver que comprende lo que se

explica y explica con sus palabras lo que entendió, como se muestra enseguida

“Leticia dice que si se cambia lo negativo a positivo, puedo crecer como persona…”.
Registro del 15 de octubre de 2005, pág. 6, ¶3.

“Leticia, ser más consciente del proceso y no dejar proceso sin completar.”

Registro del 1 de octubre de 2005, pág. 4, ¶5.

“Leticia: yo creo que es ir asumiendo un tipo de liderazgo ¿qué piensan?... dirigiéndose al
grupo.”

Registro del 5 de noviembre de 2005, pág. 6, ¶s.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 83 -

“La tallerista dice que para qué ayuda la impotencia
Leticia dice que en su caso, cuando no puede hacer algo, busco la mejor manera de hacerlo, me
impulsa a buscar…”

Registro del 15 de octubre de 2005, pág. 6, ¶3.

Hasta un interés en aplicar lo que se ve en dichos talleres a la vida práctica

docente

“Creo que este taller me da herramientas concretas para aplicarlo en el aula, sobretodo porque
los grupos tienen diferentes características que debo tomar en cuenta para mis clases”

Entrevista informal (08 noviembre de 2005)

“Leticia dice: “tengo diez grupos a los cuales adaptarme, en algunos me cuesta mucho, este
tema es de utilidad para poder identificar qué hacer en cada uno de ellos…”

Registro del 5 de noviembre de 2005, pág. 8, ¶4.

Cuando se le preguntó a la maestra acerca de cuál era su interés al participar

en los talleres, ella respondió:

 “cuando participo en los talleres, lo hago partiendo de la experiencia que vivo en el aula, me
visualizo o traslado los que vemos en el taller y lo que pasa en mi aula”…

Entrevista informal (febrero de 2006).

En una entrevista informal, la maestra manifiesta interés por la formación

permanente

“valoro mucho los talleres del diplomado y cuando asisto me dispongo, porque siento que todo
esto me ha ayudado a madurar profesionalmente y como persona… aunque de pronto lo veo
como una arma de doble filo, pues me exijo mucho y quisiera aprovechar al máximo…”….
Paradójicamente, creo que me han servido mucho, pero también descubro que me falta mucho
por aprender y crecer…”

Entrevista informal (febrero de 2006).

Es evidente el interés de la maestra, por su participación y asistencia

constante a los talleres.

La maestra manifiesta un interés y un compromiso institucional al participar y

asistir a los talleres de formación y al igual que los otros dos maestros; además

muestra interés por cada temática.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 84 -

Posiblemente no es que determinada formación prepare, por decirlo de algún

modo, para nuevos aprendizajes; tal vez es la misma dinámica personal en el estudio

mismo y la profundización que esto tiene; sin embargo lo que es común a estos

profesores es que tuvieron una formación religiosa.

También puede considerarse el compromiso que se adquiere con la

institución; pues estos maestros, sobre todo dos de ellos tienen tareas asignadas

dentro de la institución en las que se va más allá del compromiso que otros

profesores tienen. Por un lado, uno de ellos ha sido elegido para tomar un curso de

la filosofía institucional y coordinar para que el resto de los profesores reciban dicha

formación dentro de la institución. Y otro imparte las sesiones de habilidades del

pensamiento en horario extra a alumnos de secundaria y preparatoria; así como la

misma materia en horario escolar a alumnos de primaria.

Los maestros que han tenido una formación religiosa previa a su práctica

actual muestran interés, compromiso, aprendizaje que se transfiere no sólo al aula,

sino a su vida personal en general. Es evidente la diferencia de respuesta que tienen

estos profesores con respecto al resto del grupo; a pesar de lo que afirma García

(2002, p. 12) respecto a la formación inicial de los docentes: “Nos encontramos ante

una formación que lejos de profesionalizar a los futuros profesores, degrada la

importancia y atención que el conocimiento y la práctica pedagógica deberían tener

en la actividad cotidiana del profesional de la enseñanza”. Aquí lo que se recalca es

que a pesar de que hay deficiencias en la formación inicial de los profesores en su

generalidad, el haber recibido formación religiosa marca una diferencia que se ve

reflejada en su desempeño en los talleres de formación.

Como pudimos constatar, durante la formación de los docentes, existe la

posibilidad de que se aprenda (como principio para transferir), cuando la metodología

que se usa durante los espacios de formación es participativa, dinámica y quien

imparte los talleres tiene dominio del tema y sabe mediar al grupo para el

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 85 -

aprendizaje. De tal manera que al ocurrir lo contrario; es decir una metodología de

poca participación y en la cual no hay espacio para la construcción de aprendizaje,

los maestros disminuyen su participación e interés, mostrándose indiferentes.

La participación y calidad de la misma durante la formación, está determinada

por la metodología empleada durante los talleres.

Cuando los profesores no participan de manera activa durante los talleres, no

hay evidencia de aprendizaje; por tanto no hay transferencia a su práctica. A pesar

de ello sí pueden mostrar interés por la temática abordada e identifican que es útil

para su vida personal, sin dar cuenta o especificar tal utilidad.

En suma, estos tres factores son determinantes para que haya transferencia

de lo que se aprende a la práctica.

2. LA TRANSFERENCIA AL AULA.

Los factores: intervención de los talleristas (metodología y estilo), la

participación durante los talleres de formación y la formación inicial de los docentes,

antes analizados, se ponen en juego cuando se da la transferencia de lo aprendido a

la práctica en el aula.

Evidentemente, la transferencia es el elemento principal de esta investigación;

por tanto, se definirá con precisión a qué se refieren los conceptos utilizados para

hacer el análisis.

La transferencia es la aplicación que se hace en la práctica de una situación

de aprendizaje. Dicha aplicación se hace a un contexto distinto al contexto en que

fue aprendido. La transferencia puede darse de manera parcial o total, entendiendo

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 86 -

la transferencia parcial como aquella en que el profesor sólo se remite a recordar o a

suponer situaciones en la que ve la aplicación concreta de lo que está aprendiendo,

sin ir a situaciones diferentes. La transferencia total es aquella en la que, una vez

estando en el campo de trabajo o en su vida cotidiana, el profesor es capaz de llevar

lo aprendido y adaptarlo a la situación específica que vive de manera conciente y

usando los recursos de lo aprendido. Ambos tipos de transferencia dependen de los

tres factores analizados: intervención de los talleristas, participación y formación

inicial de los docentes.

Estos dos niveles se identificaron en el grupo de profesores que participan en

el diplomado en desarrollo docente en el Colegio, marco de realización de esta

investigación.

a) Transferencia parcial.

Cuando los maestros dan ejemplos y hacen referencia al contenido, están

haciendo una transferencia parcial a su vida personal o a la práctica docente; ya que

la transferencia puede darse cuando hay aplicación concreta de lo aprendido a la

vida, a través de ejemplos con metáforas o de la propia experiencia. Según lo

explican Biddle, Good y Goodson, (2000, p.74) al referirse a la transferencia:

“deberían aprender el conocimiento, las habilidades y las disposiciones de valor tal y

como se dan en contextos significativos, y que lo que se aprende debería conectarse

a situaciones de uso”.

- Algunas transferencias parciales a la docencia se hacen cuando los

profesores son inducidos por los talleristas.

Los talleristas promueven la participación de los profesores remitiendo a la

aplicación en el aula, en ellos, en algunas ocasiones, se denota la transferencia

parcial de los contenidos.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 87 -

En el siguiente ejemplo se puede ver cómo la tallerista remite el ejemplo a los

alumnos e hijos, es entonces que se despierta la participación, haciendo notar cómo

ese ejemplo sí es aplicable o ha sido aplicado en la práctica.

“Luisa dice que cuando realmente quiero escuchar a alguien, lo primero que tengo que
hacer es ponerme frente a la persona y mirarla… a veces ni siquiera se necesitan muchas
palabras, pero la otra persona se sabe escuchada.

Luisa dice que una cosa es escuchar a la persona y otra es sólo estar oyendo; dice que
muchas veces no escuchamos a nuestros alumnos o a nuestros hijos.

Hilda dice que a ella le ha pasado que incluso cuando sus alumnos leen en voz alta y ella no
les está poniendo atención, se equivocan o se sienten mal.

Luisa refuerza, con el ejemplo de Hilda, la importancia de escuchar verdaderamente a
nuestros alumnos”.

Registro del 3 de septiembre de 2005, pág. 8, ¶4.

También ocurre que la tallerista toma como referencia los propios ejemplos de

los participantes para continuar con la explicación y recalcar la pertinencia del

contenido; así mismo hace la referencia a la aplicación con los alumnos y, a través

del ejemplo dado, manifiesta cómo esto puede o incluso ya ha sido aplicado por

algunos profesores. Así ocurre en el siguiente diálogo, después de que se realizó

una dinámica para descubrir la importancia de la comunicación.

“La tallerista, refiriéndose al comentario de Daniel: “y qué importante es tener a alguien para
platicar… y de verdad que a veces la rutina no nos deja hacer esto… trabajamos en la
misma institución, pero luego parecemos desconocidos. Y tampoco significa que tengamos
que ser los grandes amigos, pero que es importante compartirnos”.

La tallerista dice que esto que nos pasa como adultos también les puede pasar a los niños,
que también los niños quieren o necesitan que a veces no sólo sea su maestra, sino que
también a ratos y en algunos momentos podamos escucharlos.

Pregunta que si les ha pasado que a veces sus alumnos los requieren más como personas
que como maestros, se escuchan cometarios diciendo que sí, todos mueven la cabeza. La
tallerista dice que cómo se sienten cuando esto sucede. El maestro Daniel dice que él
estuvo mucho tiempo con los alumnos de quinto y sexto y que ahora que cambió de grado
(3º) que se da cuenta que los niños lo “apapachan” y que también le confían problemas de
su casa.

La tallerista pregunta que si tienen algo más que deseen compartir con respecto a la
dinámica. Nadie participa, la tallerista dice que entonces pasen a sus lugares.”

Registro del 1 de octubre de 2005, pág. 2, ¶2y3.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 88 -

Aquí se puede notar cómo la tallerista aprovecha los comentarios de los

maestros y hace notar cómo la temática abordada en el taller es aplicada en el aula

de clase con los alumnos.

- Suelen darse transferencias parciales, aún sin la inducción

intencionada de los talleristas.

Así como se menciona en la definición de transferencia parcial, se puede ver

cómo ésta es posible a partir de hacer preguntas…

En la siguiente viñeta se puede ver cómo un profesor hace referencia a la

cuestión docente, aún sin inducido por la tallerista, pero como resultado del tema

abordado.

“Luisa dice que el aprendizaje comienza desde la cuna, y que incluso antes de nacer… Juan
pregunta: ¿entonces batallo con los adolescentes porque los papás no los enseñaron a ser
pacientes por ejemplo?, Luisa explica que no es una situación de aprendizaje formal, sino
que observaron conductas y tal vez fueron complacidos en todo sin darles oportunidad de
ser pacientes. Francisco pregunta: si todo se aprende de los 0 a los 6 años y ¿luego qué?,
Juan dice, después viene el reaprendizaje o la readaptación”.

Registro del 3 de septiembre de 2005, pág. 12, ¶2.

La transferencia parcial, como pudimos ver, es una situación simple y no exige

el dominio o el conocimiento total del hecho o contenido; sólo implica el remitir a la

situación o descubrir que sí es posible aplicarlo a la realidad docente porque ya ha

sido vivido de algún modo o porque presupone la aplicación del mismo a situación

concreta y similar a la que se aborda en el taller.

b) Transferencia total

La transferencia total se refiere a las aplicaciones a situaciones prácticas,

fuera o dentro del contexto en que fueron aprendidas, proporcionando evidencias

tales como: conciencia (verbalizado o manifestado de algún modo) de que lo

aprendido tuvo una utilidad práctica específica; reconocimiento, a través de la

confrontación, de que lo aplicado tuvo un origen de aprendizaje específico.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 89 -

Aunque la transferencia total requiere de una evidencia mucho mayor que la

transferencia parcial, se encontró que algunos maestros hacen aplicaciones de lo

que aprendieron en los talleres, a su práctica; sin embargo, resulta difícil poder

hablar de la transferencia total, pues hay variables que tienen que ser consideradas

para este caso de transferencia: la formación del maestro, un registro frecuente de

sus clases, antes y después de los talleres; dar cuenta de que realmente aprendió y

que lo que está aplicando en el aula es producto de lo aprendido en el taller y no de

otras experiencias de aprendizaje.

A pesar de estas variables, mismas que no fueron consideradas a profundidad

durante esta investigación, sí se puede afirmar que algunos maestros transfieren lo

que aprendieron en el diplomado en desarrollo docente a su aula.

Como evidencia de que éste ocurre sólo se tomará lo que el maestro hace en el

aula, complementado con la entrevista.

- Cuando los profesores son inducidos a descubrir el origen de sus

estrategias, se vuelven concientes de que ha habido transferencia.

En el taller de comunicación y manejo de sentimientos se abordaron temas

que referían a no hacer juicios de otros y a saber escuchar.

Así fue visto durante el taller:

“Luisa, tomando como referencia el acetato que está en el proyector, dice que se va a
revisar cuáles son algunos elementos para mejorar las relaciones humanas y que lo
apliquemos a nuestra vida. Empieza con: Evitar emitir juicios…

Luisa sigue ejemplificando cómo el emitir juicios perjudica a las relaciones humanas.

Luisa voltea al acetato y menciona la segunda manera de mejorar las relaciones humanas:
“Saber escuchar”.

Registro del 3 de septiembre de 2005, pág. 6, ¶1y9.

Al observar una clase de uno de los maestros que participan en el módulo I del

diplomado en desarrollo docente, se encuentra evidencia de que busca que los

alumnos se respeten, se escuchen, dialoguen y de que reconozcan las cualidades de

sus compañeros.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 90 -

“El maestro dice que es bueno que en los grupos se aprenda a dialogar…El maestro dice:
“hay que tenernos confianza, es importante que sepamos cosas buenas de nosotros, lo que
los demás piensan de mí. El saber que el otro reconoce cosas buenas de mi persona, ayuda
para que sepamos convivir mejor y en armonía”.

Participan tres alumnos más y el resto del grupo observa a los alumnos que participan…

El maestro dice que es muy bueno saber cómo es que nos perciben nuestros compañeros.

El maestro vuelve a explicar acerca de la importancia que tiene el respeto hacia los demás y
hacia uno mismo”.

Registro de clase del 4 de octubre de 2005, pág. 4, ¶6 y 3.

Durante la entrevista del mismo maestro, se encontró lo siguiente:

“E- Pregunta que si esa idea de respetar a los alumnos y constantemente recordarles el
valor del respeto es algo que hace todo el tiempo o es algo aprendido recientemente.

M- Asiente con la cabeza y dice que es algo que le parece muy importante en la formación
de los alumnos y que en el taller de comunicación y manejo de sentimientos es algo que se
revisó y que para él fue muy importante considerarlo para ponerlo en práctica.

E- ¿Quieres decir que el taller que estás tomando en el diplomado te ha ayudado en este
aspecto?

M- Claro, es muy bueno para mí sobretodo, y eso se ve reflejado en la forma en que me
relaciono con mis alumnos. Es algo que me he propuesto poner en práctica.

E- ¿Identificas alguna otra utilidad del taller del diplomado?

M- Sí, es para mi formación como persona y me ayuda en todas las relaciones: con mis
alumnos, con mis hijos…”.

Entrevista del 22 de septiembre de 2005, pág. 3, ¶1-5.

Esta evidencia de transferencia tiene que ver con la identificación que hace el

profesor de un aprendizaje específico, pero que al ser interrogado sobre su práctica y

confrontarla con un aprendizaje reciente, es que el maestro identifica con claridad de

dónde obtuvo el conocimiento.

En la siguiente viñeta, una maestra manifiesta haber hecho una aplicación

concreta a una situación en el aula, de lo aprendido en el taller

- Hay transferencia a situaciones distintas a las presentadas durante los

talleres y éstas son identificadas por los profesores.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 91 -

A partir del contenido manejado durante el taller, la maestra es capaz de

identificar el contenido y además encontrarle aplicación práctica, refiriendo que fue a

partir de lo aprendido en el taller que hizo la aplicación en el aula.

¿Qué, en concreto, de lo que aprendiste el sábado te puede servir para aplicarlo con tus
hijos o con tus alumnos?

No reforzar la conducta negativa de los otros, es decir, no recalcar la conducta negativa,
sino resaltar aquello positivo que tienen, y no aplicar palabras generalizadoras por una vez
que hicieron algo… También que debo ponerme en el lugar de los otros…

¿Me puedes platicar de alguna experiencia, en concreto, que hayas vivido con tus alumnos
y en la cual pusiste en práctica esto?

Sí. José, un alumno, no trajo una hoja que debían llenar sus papás para su expediente
personal… en la salida se acercó a mí contento y me entregó la foto…

Eso ¿no lo haces con frecuencia?

No siempre, pero el taller del sábado me hizo reflexionar mucho… sobretodo en esto de
tratar de entender al otro y no generalizar su conducta. Además este taller y el que tomamos
con Laura (Desarrollo Humano) han sido los mejores…

Entrevista del 12 de septiembre de 2005, pág. 2, ¶6.

Es evidente que la maestra maneja el contenido trabajado durante la sesión

del diplomado; además de que identifica con claridad su uso, por tanto, se pude decir

que aquí si hubo transferencia.

Se identifica la transferencia al dejar abierta la pregunta que remite “al contenido” y

se identifica rápidamente, por parte de la maestra, el que ya ha puesta en práctica y

que fue intencionado.

El maestro Roberto es un maestro que tiene estudios de normal superior, su

asistencia al diplomado ha sido regular, teniendo poca participación en el mismo;

incluso una tallerista mencionó acerca de la resistencia mostrada por el profesor.

La tallerista que condujo el taller de ortografía y redacción en el que se

propone un método de acentuación en el que no es necesario aprenderse las reglas

ortográficas, dijo que el maestro se mostró resistente ante la posibilidad de enseñar

el método a los alumnos; sin embargo, hace unos días el maestro llegó al

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 92 -

departamento de desarrollo académico solicitando copias de un ejercicio que les

aplicó la tallerista. El taller de ortografía, fue cursado por el maestro hace un año…

Ejemplo del ejercicio:

Complete correctamente las siguientes conjugaciones verbales.

escoger esco__en, esco___o, esco___ieron, esco___a

recoger reco___ieron, reco___ían reco___o, reco___a

proteger prote___ía, prote___erá, prote___o, prote___a

encoger enco___ieron, enco___e, enco___a, enco___erán

rugir ru___en, ru___ían, ru___a

ungir un___ía un___en, un___o, un___a

dirigir diri___en, diri___ían diri___o, diri___a

sumergir sumer___imos, sumer___ía sumer___o, sumer___a

En este nuevo ciclo y con referencia a los talleres más recientes, el maestro

Roberto manifestó estar de acuerdo con el contenido; sin embargo considera que

hay sábados en que toca asistir al diplomado y que a él le resulta muy difícil estar

presente.

Los maestros dan muestra de que hay transferencia de lo que aprenden en los

talleres, incluso de talleres que fueron hace algún tiempo; de algunos identifican con

claridad el contenido que llevan a la práctica; aunque en algunos momentos hacen

uso de lo aprendido y es hasta que se les cuestiona que identifican que fue el

resultado de lo vivido en los talleres.

Hay transferencia total cuando hay aprendizaje y éste es significativo para los

profesores, ya que descubren su utilidad práctica dentro del aula; así mismo hay

transferencia cuando eso que han aprendido es aplicado a contextos distintos a los

que fueron aprendidos.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 93 -

Los profesores transfieren de manera parcial durante momentos de

participación en el taller cuando sólo refieren a una situación específica y totalmente

relacionada con el contexto en que se aborda en el taller.

La transferencia total se da cuando los profesores han aprendido, gracias a la

metodología, a su formación previa, a la mediación, al interés que tienen por la

temática o cuando descubren que existe una utilidad concreta para sus clases.

Cuando hay transferencia total, puede ser intencionada desde que se planifica

la clase, o bien se constata al interrogar al profesor de la fuente en donde obtuvo lo

que aplica en el aula. Es decir, los profesores suelen, de manera intencionada, hacer

aplicaciones concretas de lo que aprendieron en los espacios de formación desde el

momento en que planifican una sesión de clase y esto es evidenciado; sin embargo

también suelen dar cuenta de la transferencia cuando se induce hacia una

recuperación de la clase y se toma conciencia de métodos o técnicas que fueron

aplicadas gracias al previo aprendizaje de éstas.

Una vez que se han analizado los datos encontrados en esta investigación, se

puede decir que existe la posibilidad de dar cuenta de los factores que afectan la

transferencia y de igual manera se puede constatar cuáles son los obstáculos para

que los profesores aprendan y por consecuencia transfieran. El aprendizaje resulta

difícil de evidenciar en una recogida de datos que estuvo limitada por el tiempo, sin

embargo sí fue posible confirmar que en donde se evidenció aprendizaje, también se

constató que hubo transferencia.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 94 -

 V
.

C
o

n
c

lu
si

o
n

e
s

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 95 -

V. CONCLUSIONES

Como resultado de un análisis en torno a la transferencia que hacen los

profesores de lo que aprenden en un espacio de formación al aula, se pude decir que

son tres los factores que influyen y determinan que haya o no una transferencia una

vez que se ha intervenido en un espacio de esta naturaleza.

Estos factores tienen que ver con el contexto institucional, la formación previa,

el interés reflejado en la participación, los objetivos, el contenido, los recursos o

medios didácticos y pedagógicos utilizados durante la formación que reciben los

profesores. Tanto de los que «forman», como de los que son «formados»; es una

mezcla de aspectos complejos que en definitiva determinan que los profesores

transfieran o no lo que aprenden en los intencionados espacios de formación,

abiertos especialmente para ellos.

La complejidad de estos factores radica en que, primero: estamos hablando de

personas; segundo, que el ser personas nos muestra a cada uno con su propia

complejidad influida por cuestiones de personalidad, institucionales, sociales,

culturales e históricas. Aspectos que en cada uno son de por sí complejos y que al

ser parte de un grupo y luego de una institución se agrega una complejidad mayor.

Es relevante destacar que el impedimento o logro de transferencia está

fuertemente influido por los dos actores principales del proceso de formación: los

«formadores» (talleristas) y los «formados» (profesores). Y para poder hablar de la

transferencia primero es necesario constatar que haya aprendizaje, mismo que para

que ocurra, según los profesores, es determinante la metodología que usan los

talleristas, así como la relevancia y utilidad que tiene el contenido para su práctica

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 96 -

Hay una resistencia a la manera tradicionalista en que los talleristas se

presentan ante los docentes, evidenciando que las necesidades van más allá de la

revisión de contenidos y de la presentación de temas que, en la mayoría de las

veces, no resultan novedosos para los profesores. Se requiere de una seria

renovación de los formadores de docentes; incluso aquí también se pueden incluir a

los que intervienen en la formación inicial; ya que no es posible pensar que por un

lado las instituciones exijan la implementación de nuevas metodologías en el aula y

la formación de alumnos reflexivos, independientes, creativos, etc., mientras los

docentes son formados con metodologías opuestas, obsoletas o, simplemente,

lejanas de las que se requiere que el profesor implemente en el aula e integre a su

vida profesional.

A pesar de que este asunto no es nada nuevo, ni desconocido para los que se

dedican a la educación, sí cabe hacer la invitación a reflexionar acerca de qué es lo

que hace falta para que los formadores de docentes respondan a la formación que se

requiere, qué estrategias específicas se requieren, cuáles podrían ser algunas

propuestas que lleguen a esta problemática desde la raíz.

Una posible respuesta ya ha sido sugerida por algunos autores como

Hernández, en su conferencia “Estrategias Innovadoras para la Formación Docente”,

por la Coordinación Educativa y Cultural Centroamericana, que propone que el

formador de docentes investigue la práctica docente, para evitar un enfoque

reduccionista de la misma; que promueva la integración de equipos de investigación,

con el fin de ampliar y enriquecerse con la información obtenida sobre problemáticas

diversas; y, por último sugiere que el formador de profesores utilice medios

tecnológicos para la enseñanza. De igual manera se puede hablar de la gran

influencia que tienen las escuelas que se dedican a la formación de profesores, pues

tienen en sus manos la gran responsabilidad de contar con formadores que preparen

formadores, revisando su propuesta curricular y el perfil que debe tener el formador

de profesores.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 97 -

Existe también la posibilidad de que en los espacios de formación haya

aprendizaje que lleva a la transferencia en el aula, gracias a la metodología de los

talleristas, que reflejan el interés por la participación, la discusión, la aplicación de

dinámicas que permiten descubrir la utilidad y aplicación. Este es un elemento

rescatable en el proceso de formación de los profesores, esta valiosa posibilidad que

puede ser tomada, con base en lo encontrado en esta investigación, como dominios

básicos del formador de docentes: metodología participativa, dinámica y significativa.

Otro factor que hemos de considerar como relevante para que pueda darse la

transferencia es la formación inicial, formación que no remite sólo a la cuestión

académica; sino a todo el contexto en que los profesores se fueron desarrollando en

tiempo previo a ejercer su práctica docente. Dicha formación puede dar a las

personas herramientas para enfrentar situaciones de aprendizaje, apertura ante las

propuestas, compromiso con la educación y con las instituciones. Si bien aquí se

refiere a una formación específica estructurada e intencionada, tal como la formación

en congregaciones religiosas; también es cierto que el contexto familiar, la educación

recibida a lo largo de su preparación académica, las creencias, etc., son de gran

influencia; aquí se reafirma lo que se dijo de la influencia de las instituciones que se

dedican a la formación de profesores.

 Así, tres son los factores principales, descubiertos en el material empírico

analizado durante esta investigación: intervención de los talleristas (metodología y

estilo), participación durante los talleres de formación y la formación inicial de los

docentes, que posibilitan la transferencia de lo que aprenden los profesores en sus

espacios de formación.

Es indiscutible que la formación continua de los profesores es una herramienta

que no sólo se limita a la participación en cursos o talleres, es necesario que exista

un espacio permanente de reflexión, de compartir metodologías, de integrar

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 98 -

conceptos, de generar propuestas, surgidas de los mismos grupos de docentes, de

manera que haya aprendizajes significativos que lleven a la transferencia en el aula,

para transformar y dar respuesta y continuidad a las necesidades sociales, a través

de la educación de los alumnos; así mismo, se integren a un sistema institucional

que permanezca dinámico.

Lo que se sugiere con esto, es que para poder dar cuenta de la transferencia o

no, es necesario que la formación sobre determinadas temáticas no se limite a

talleres aislados; sino que se favorezcan espacios en las instituciones de manera

permanente, continua y se profundice, se discuta; existan retroalimentaciones del

trabajo en al aula, así mismo pueda revisarse si está resultando de utilidad lo que se

aborda en estos espacios y de no ser así se puedan cambiar o enriquecer las

temáticas. Incluso en estos espacios se pueden sugerir talleres o cursos específicos

y esto redundaría en beneficio de la institución misma, pues además de que hay un

ahorro de energía en la generación de cursos desde el escritorio, sin duda habría

una mayor efectividad y eficacia en la formación que reciban los profesores. Los

grupos generados en las instituciones necesitan de un acompañamiento, que sea

sólo eso: un acompañamiento, de manera que se vayan recuperando e integrando

las experiencias para hacer propuestas y asegurarse de que se pondrán en marcha.

La mejor manera de dar cuenta de la transferencia es la toma de conciencia

de los propios profesores, el rescate de lo aprendido, la reflexión constante sobre lo

que se requiere en el aula y fuera de ella y las aplicaciones de los aprendizajes a

situaciones o contextos diferentes que en los que fueron aprendidos. Pero es el

mismo profesor quien necesita saber identificar qué transfiere, por qué y para qué.

Esto lo confirma Hargreaves (1996, p. 24) “Para que los docentes interactúen con

mayor flexibilidad, aprendan unos de otros de forma más generalizada y

perfeccionen continuamente su propia pericia, hace falta crear de antemano nuevas

estructuras que faciliten estos aprendizajes e interacciones”.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 99 -

Nada sencillo es lograr que los profesores sean los que discutan y reflexionan

sobre lo aprendido, para luego transferir, pues éstos se encuentran inmersos en un

sistema, en una institución con una organización determinada, en donde hay

políticas, reglamentos, intereses específicos; de tal suerte que es necesario que las

autoridades educativas estén dispuestas a permitir tales espacios, planificar, proveer

de los recursos necesarios, organizar calendarios, estructurar con base en esta

imperante necesidad.

En la generalidad, los grupos de profesores manifiestan una fuerte resistencia

ante los cambios, ante las nuevas propuestas, a los sistemas. Esto no se debe sólo a

una rebelión por sistema, sino también a que hay un contexto histórico, político,

social en el que se enmarca este comportamiento y es un fenómeno que se da a

nivel internacional, no es situación de una institución o intuiciones de un país

determinado. Claro es que no por ello se abandona la lucha para que la tarea del

docente sea resignificada y valorada, pero esto debe surgir de los mismos docentes

y de una mediación o intervención externa (a ellos) para que de ahí surja una

propuesta concreta de cambio desde lo que toca hacer a cada uno, desde donde se

encuentra.

Hay un aspecto que no fue analizado, puesto que no es parte de los datos

encontrados, pero que sí resulta importante considerarlo antes de plantear cualquier

propuesta de formación en la que se tenga como finalidad u objetivo que los

profesores transfieran a su práctica lo que han aprendido: es la actitud que tienen los

profesores ante la formación, la disponibilidad y el compromiso más allá de los

requerimientos institucionales o de todos los discursos que, para muchos profesores

pueden resultar convincentes. Es necesario socializar la necesidad de la formación y

las posturas de cada uno ante ello, discutir y «prepararse» para entrar en la dinámica

de formación continua.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 100 -

Como resultado de esta experiencia de estudio etnográfico en torno a dar

cuenta de si los profesores transfieren lo que aprende al aula, también es necesario

que un estudio de esta naturaleza pueda hacerse en un espacio de tiempo mayor; tal

vez prolongarse un poco más que un ciclo escolar para ampliar las entrevistas a

profesores y hacer más observaciones en el aula. De manera que se cuente con

mucha más información para ampliar los elementos de análisis y poder proporcionar

a los interesados pautas para la reflexión y revisión antes de elaborar una propuesta

de formación en la institución.

No obstante ya se están dando elementos para la toma de decisiones, tales

como considerar por medio de una evaluación exhaustiva a las personas que

impartirán talleres o cursos para los profesores para determinar si la metodología que

emplean es congruente con lo que la institución exigirá de sus profesores, considerar

los intereses y necesidades de los profesores y la institución realizando un

diagnóstico previo en el que se considere la formación previa que han tenido los

docentes; planificar los talleres o cursos incluyendo la verificación de aprendizaje

para asegurar un elemento de la transferencia, mantener constante comunicación

con los profesores una vez que se ha entrado en una dinámica de formación

(seguimiento) para constatar la utilidad de ésta.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 101 -

 R
e

fe
re

n
c

ia
s

B
ib

lio
g

rá
fi
c

a
s

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 102 -

REFERENCIAS BIBLIOGRÁFICAS

Álvarez- Gayou, (2003). Cómo hacer investigación cualitativa. Mexico; Paidós.

Apuntes de la materia de Investigación I de la maestría en educación y procesos
educativos en el ITESO.

Avalos, B., (s/f). Las Instituciones Formadoras de Docentes y las Claves para Formar
Buenos Docentes.
www.unesco.cl/medios/biblioteca/documentos/instituciones_formadoras_clave
s_formar_buenos_docentes.pdf, consultado el 6 de febrero de 2006.

Baquero R., (1997). Vigotsky y el aprendizaje escolar. Buenos Aires: AIQUE.

Barbier, Jean-Marie, (1993). La evaluación en los procesos de formación. España;
Paidós.

Barco, S.N., (2001). Acreditación de las competencias individuales en educación.
Universidad de Comahue, Río de Janeiro.
www.me.gov.ar/inv/consultas/form_consulta_c.php3, consultado el 18 de junio
de 2004.

Biddle, J., Good, L., y Goodson F., (2000). La enseñanza y los profesores I, La
profesión de enseñar. España; Paidós.

Brubacher, J., Case, Ch. y Reagan, T., (2000). Cómo ser un docente reflexivo. la
construcción de una cultura de la indagación en las escuelas. Barcelona;
Gedisa.

Coll, C., Martín, E., Mauri, T., Miras, M., Onrubia, J., Solé, I., Zabala, A., (1993). El
constructivismo en el aula. (11ª ed.). España; Graó.

Davini, M.C., (1997). La formación docente en cuestión: política y pedagógica.
Argentina; Paidós.

Etcheverry, J., (1992). La tragedia educativa. Argentina; Fondo de Cultura
Económica.

http://www.unesco.cl/medios/biblioteca/documentos/instituciones_formadoras_claves_formar_buenos_docentes.pdf
http://www.unesco.cl/medios/biblioteca/documentos/instituciones_formadoras_claves_formar_buenos_docentes.pdf
http://www.me.gov.ar/inv/consultas/form_consulta_c.php3

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 103 -

Fierro, C., Fortoul, B., y Rosas L., (2000). Transformando la práctica docente, una
propuesta basada en la investigación acción. México; Paidós.

Giroux, A., (1997). Los profesores como intelectuales, hacia una pedagogía crítica
del aprendizaje. España; Paidós.

Greybeck, B., Moreno, M. G. y Peredo, M.A., (1974). Reflexiones acerca de la
Formación de Docentes. México;

Hammersley, M., y Atkinson, P., (1994). Etnografía: métodos de investigación.
España; Paidós.

Hargreaves, A., (1996). Profesorado, cultura y postmodernidad. Madrid, Morata.

Hernández, R., (2003). Metodología de la investigación. México; McGraw-Hill

Hubbard, R.S. y Millar, P., (2000). El arte de la indagación en el aula. Portsmouth;
Gedisa.

Jaim, G., (1992). La Tragedia Educativa. Argentina; Fondo de Cultura Económica.

Márques Graells, P., (2000) “Los Docentes: funciones, roles, competencias
necesarias, formación” http://dewey.uab.es/pmarques/docentes.htm,
consultado el 15 de junio de 2004

Mckernan, J., (1990). Investigación- acción y currículum. Madrid; Morata.

Molina, L., (1997). Participar en contextos de aprendizaje y desarrollo. Barcelona;
Paidós.

Roggi, L., (1999). Los cambios en la formación docente en América Latina: una
perspectiva comparada. www.utdt.edu/eduforum/ensayo9.htm, consultado el
día 10 de noviembre de 2005.

Salgueiro, A., (1998). Saber docente y práctica cotidiana, un estudio etnográfico.
España; Ed. Octaedro.

http://dewey.uab.es/pmarques/docentes.htm
http://www.utdt.edu/eduforum/ensayo9.htm

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 104 -

Savater, F., (1997). El valor de educar. México; Ariel

Schön, Donald A., (1992). La Formación de Profesionales Reflexivos, hacia un nuevo
diseño de la enseñanza y el aprendizaje en las profesiones. España; Ed.
Paidós.

Segovia, J., (1997). Investigación educativa y formación del profesorado. España;
Escuela Española.

SEP, (2000). Programa Nacional para la Actualización Permanente de los Maestros e
Educación Básica en Servicio (ProNAP).

SEP, (2004). Lineamientos Generales para el establecimiento y operación del
ProNAP en las Entidades Federativas.

SEP, (2004). Programa Rector Estatal de Formación Continua 2004-2005.

Shagoury y Millar, (2000). El arte de la indagación en el aula: manual para docentes
e investigadores. Barcelona; Gedisa

UNESCO, (1994). ¿Qué Formación para los Maestros?, Ediciones UNESCO.

Baquero, R. (1997) Vigotski y el aprendizaje escolar. Buenos Aires; AIQUE

Wittrock, M., (1989). La investigación de la enseñanza. Barcelona; Paidós.

Woods, P., (1989). La escuela por dentro. España; Paidós.

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 105 -

 A
n

e
x
o

s

FORMACIÒN DE PROFESORES:
La transferencia a la práctica docente

- 106 -

Anexos

1. Ejemplo de registro de sesión.

2. Ejemplo de memo.

3. Ejemplo de libro de códigos.

Taller de investigación III
Mtro. Luis Felipe Gómez
Rosa Ma,. Tovar Fuentes

CÓDIGOS PARA EL ANÁLISIS DE MIS REGISTROS
Códigos… Los códigos son como etiquetas que le ponemos a la información para
nombrarlos.
Los códigos han de usarse consistentemente. Es necesario buscar regularidades para
encontrar patrones.
Algunos códigos se pueden definir antes del análisis y del registro.

Participación

Comentarios del
contenido

PC Se refiere a comentarios
que se hacen,
específicamente del
contenido que se presenta
en el taller

Ejemplos personales PEJP Son ejemplos que dicen
los maestros acerca de su
vida personal

Ejemplos análogos PEA Participación de los
maestros con analogías
como ejemplo

Preguntas PP Preguntas que se hacen
del contenido

En una dinámica PD Participación con
comentarios o acciones
dentro de una dinámica
del taller

Explicación interpretativa EINT Cuando el maestro da una
explicación interpretativa
del contenido

Transferencia

A la vida personal TVPParcial
TVPGeneral

Cuando la tallerista o los
maestros hacen referencia
a aplicaciones concretas a
la vida personal

A la práctica docente

TPDParcial
TPDGeneral

Cuando la tallerista o los
maestros hacen referencia
a aplicaciones concretas al
desempeño como
docentes

Explicación

Del contenido EC Cuando se hacen
explicaciones sobre los
contenidos

Del objetivo del contenido EOBJ Es cuando la tallerista da
una explicación acerca del
objetivo que se está
presentando; ya sea de
contenido general o
particular

De una dinámica ED Cuando se explica la
manera en que deberá
hacerse la dinámica

Explicación con ejemplo EE Se da la explicación dando
un ejemplo

Remite a otros contenidos ROC Cuando el tallerista o

Taller de investigación III
Mtro. Luis Felipe Gómez
Rosa Ma,. Tovar Fuentes

participantes remiten a
otros contenidos o temas

Comentarios e
indicaciones

En parejas CPA Cuando se hacen
comentarios en voz baja y
sólo a un compañero

En plenario CPL Comentarios que se hacen
para todo el grupo,
refiriéndose al contenido

Indicaciones de la
tallerista

INDT Cuando la tallerista da
indicaciones de una nueva
actividad (sin la
explicación de la misma)

Referencia a la práctica
docente

RRACD Cuando la tallerista o
maestros hacen referencia
a la cuestión docente, sin
hacer una transferencia o
aplicación en concreto.

Comentarios en voz baja CVozB Comentarios en voz baja

Metodología y
estrategias

Inductiva MIN Cuando la tallerista
presenta los contenidos de
un manera inductiva,
comienza con situaciones
particulares para después
buscar la aplicación en lo
general

Deductiva MDE Cuando la tallersita
presenta los contenidos de
una manera deductiva,
parte de generalidades
para después llegar a
situaciones particulares

Técnica Participativa TECPAR Cuando la tallerista busca
la participación de los
maestros para iniciar con
un tema o continuar con la
explicación

Preguntas de reflexión RP Cuando la tallerista lanza
preguntas de reflexión al
grupo

Mediación MED La tallerista media a los
participantes para que
encuentren la aplicación o
utilidad del contenido o
para la misma
participación

Confirmación de que la
persona vive lo que
explica

CVIVE Cuando la tallerista hace
referencia a que lo
explicado o ejemplificado
le ocurre a las personas
que están en el grupo.

Taller de investigación III
Mtro. Luis Felipe Gómez
Rosa Ma,. Tovar Fuentes

Analogías MAN La tallerista utiliza la
analogía para explicar un
contenido

Conductas

Manifestación de tristeza MTRI Conductas no verbales
que son evidentes por
parte del maestro (gestos,
señas, expresiones de
movimiento o posturas)

Manifestación de
cansancio

MCAN

Manifestación de enfado MEF

Apuntes

Tomar notas del
contenido o de los
ejemplos

TN Cuando los maestros
toman nota del contenido
explicado o presentado en
acetatos o cuando se da
algún ejemplo

Eventos imprevistos EIMP Son situaciones que
ocurren durante el taller,
que no están
“programados”

Dinámicas Formación de equipos FEQ Cuando los maestros
forman equipo para llevar
a cabo una dinámica

Personales DP Cuando los maestros
realizan actividad en
forma personal (escribir,
reflexionar)

Tema de investigación: Desarrollo docente. Taller de Investigación III
 Pregunta de investigación: ¿Cómo se da (si se da) la transferencia de lo aprendido, en el módulo I (competencias pedagógicas) del Maestros: Luis Felipe Gómez y Francisco Ayala
Diplomado en Desarrollo Docente, a la práctica educativa? Rosa Ma. Tovar Fuentes
 (Completo)13-septiembre-2005- Modificado el 21 de septiembre de 2005

Página 1 de 15

Registro del día 3 de septiembre y complementado con video el día 21 de septiembre
REGISTRO DE OBSERVACIÓN (No participante)
Taller: Comunicación y manejo de sentimientos (que durará cuatro sesiones)
Duración: 4 hrs. 30 min.

 La sesión del taller que inicia, se llevará a cabo en la biblioteca de la institución, la cual
tiene las siguientes características: está en un segundo piso, rodeada de ventanas que se
prolongan (alto) aproximadamente unos 30 cm. Tienen persianas. Las mesas están
dispuestas en forma de “U”, de manera que los integrantes del taller se pueden ver la
cara. Al frente, de la disposición de las mesas, está un pintarrón, un escritorio con una
computadora y una mesa con un proyector de acetatos y una grabadora. La puerta de
entrada está cerca del pintarrón.

 8:33 a.m. Comienzan a entrar los participantes, me acerco a la tallerista, pues además de
que tengo que presentarla, solicito su permiso para anunciar que voy a hacer la
investigación y que es necesaria una explicación breve para la aprobación del grupo.

 8:35 a.m. Me paro junto a la tallerista, la presento y explico brevemente en qué consiste
la investigación, recalcando la confidencialidad de la información y lo necesario de su
aportación a través de las entrevistas, para la trascendencia de dicha investigación. Los
maestros observan y algunos mueven su cabeza hacia delante (asintiendo).

 Luego digo que si tienen alguna pregunta o comentario, algunos dicen en voz alta que no
y otros sólo mueven su cabeza en señal de negación. Yo volteo a ver al grupo en
general, algunos sonríen. Me siento en una esquina, iniciando la “U” y cercana a la
entrada.

 La tallerista (Chela) saluda y prende el proyector de acetatos, en donde está un acetato.
Chela dice que comenzará con un “cuentito”. El acetato tiene escrito: “Un discípulo le
pregunta a su maestro: ¿por qué aquí la gente es tan feliz excepto yo? El mtro. contesta:
porque han aprendido a ver la belleza y la bondad en todas partes… la veo… el mtro le
contesta: porque tú no puedes ver fuera de ti lo que hay en tu interior.”

MDE
TECPAR
TVP

Chela pregunta que qué les dice el cuentito, Gustavo participa diciendo que: “la felicidad
es algo que traigo en mi interior”. Nos fijamos más la externo y no nos detenemos a
pensar qué es lo que pasa en nosotros mismos,

La tallerista utiliza la
metodología deductiva y la
técnica participativa.
La transferencia a la vida
personal a partir de un
ejemplo, por parte de un
maestro.

Tema de investigación: Desarrollo docente. Taller de Investigación III
 Pregunta de investigación: ¿Cómo se da (si se da) la transferencia de lo aprendido, en el módulo I (competencias pedagógicas) del Maestros: Luis Felipe Gómez y Francisco Ayala
Diplomado en Desarrollo Docente, a la práctica educativa? Rosa Ma. Tovar Fuentes
 (Completo)13-septiembre-2005- Modificado el 21 de septiembre de 2005

Página 2 de 15

EC
EE

Chela dice: “Es una proyección de mi interior… la felicidad es una proyección de mi
interior…”. “lo que hacemos puede ser una proyección. Lo que veo afuera es lo hay
dentro de mí. Continúa diciendo: “todo es proyección y nada es proyección”. Da una
breve explicación de a qué se refiere con esa expresión.
Dice que lo que se va aprender es la mejor manera de comunicarnos, verbalmente y
físicamente.
Todos observan a Chela, mientras ella se me acerca y me dice que va a necesitar unas
hojas y algo para que escriban, luego voltea y ve unas hojas en la mesa junto a la
grabadora y me hace una señal, y luego se acerca y me dice: “con esto está bien”

Explicación del contenido
Objetivo de la clase

INDT
CPA

8:50 Chela dice que ahora es necesario que todos los del grupo se presenten. Algunos
toman café y comen galletas (Felipe, Pepe, Lupita…). Se escuchan murmullos y algunos
se “acomodan” en su lugar.

(aquí yo dudo de si debo o
no participar)

ED
CPA

Chela pide que cada uno de los integrantes piense en el nombre de un animal, cuyo
nombre inicie con la letra del nombre de ellos y que luego diga: “yo soy… y me vine en
un…”. El segundo participante repetirá lo que dijo el compañero anterior y le agregará lo
que le corresponde. Tras la indicación se escuchan risas y algunos comentan entre sí.
Lupita y Chuyita ríen, Rebeca y Ramón comentan algo, Raúl y Felipe también se voltean
a ver y hacen comentarios. Gema me voltea a ver y hace un comentario que no alcanzo a
escuchar.

La explicación de una
dinámica y sus reglas para
seguirla

Se hacen comentarios en
pareja

 Chela acerca una silla giratoria y se sienta, se escucha el rechinido fuerte de la silla y se
escuchan risas, ella sólo ríe.

EE
PD

8:55Comienza la dinámica y Chela pone el ejemplo: “yo soy Graciela y me vine en una
gaviota”… enseguida está Isabel (acompañante de la tallerista) y dice: “ella es Graciela y
se vino en una gaviota, yo soy Isabel y me vine en una iguana”. Continúa el maestro
Jaime y dice: “ella es Graciela… ella es Isabel y yo soy Jaime y me vine en una jirafa”…
Continúa dos maestros más y en eso entra un maestro (Heriberto) y Pepe le grita:
siéntate hasta el final y algunos ríen, Felipe también dice lo mismo que Pepe…

Explicación con ejemplos

Participación de maestros
en la dinámica

EIMP Heriberto se sienta junto a mí y me dice que ese módulo ya lo tomó él, yo le contesto que
me equivoqué al ponerlo en la lista de ese grupo. Me pregunta que a qué taller se va… yo
le digo a cuál y se pone de pie. Mientras ocurre esto, la dinámica sigue en el grupo y
escuchan las risas. Cuando Heriberto se pone de pié alguien grita: “no te vayas…”

Ocurre un evento
imprevisto que es notado
por el grupo

CP
PD

Al llegar el turno de Lupita dice: “…yo soy Lupita y me vine en un leopardo…”, enseguida
Gustavo dice: “la tigresa” y ríe, Carmelita (que está a su lado también ríe). Rebeca y
Ramón comentan algo y ríen. Se escuchan voces. Las persianas de las ventanas hacen
ruido (aire que entra por la puerta).

Se hacen comentarios en
parejas, sin hacerlo en voz
alta
Participación de los

Tema de investigación: Desarrollo docente. Taller de Investigación III
 Pregunta de investigación: ¿Cómo se da (si se da) la transferencia de lo aprendido, en el módulo I (competencias pedagógicas) del Maestros: Luis Felipe Gómez y Francisco Ayala
Diplomado en Desarrollo Docente, a la práctica educativa? Rosa Ma. Tovar Fuentes
 (Completo)13-septiembre-2005- Modificado el 21 de septiembre de 2005

Página 3 de 15

maestros en la dinámica

EIMP Al llegar mi participación sigo con la dinámica y al terminar me pongo de pié y me siento
en una mesa que está detrás del lugar en que me encuentro… (con la idea de sólo ser
observador).

Ocurre un evento no
programado y que parece
haber influido en algún
momento

INDT
CPL

9:15La tallerista (Chela), reparte una hoja a cada participante y le solicita que haga una
breve descripción y un dibujo del animal que mencionaron (a propósito de la letra con la
que empieza su nombre). Se escuchan expresiones como: “no sé dibujar”… “yo casi no
sé nada de ese animal”… Chela contesta: “no importa, a pesar de eso, vamos a hacer
nuestra descripción y el dibujo”.

Sólo se dan indicaciones
para la dinámica sin
explicarla totalmente
Se hace un comentario en
plenario

CPA
EE

Algunos ríen y otros platican algo que no alcanzo a escuchar. Chela ejemplifica la manera
en que pueden hacer la descripción. Gema dice: “no me gustan los gatos”, Chela le dice:
“no importa, aún así…”

Comentarios en pareja

La tallerista explica con
ejemplo

CPA Margarita y Lupita hacen comentarios acerca de qué es lo que comen las mariposas.
Entre pares de maestros siguen haciendo comentarios (Margarita y Lupita, Ramón y
Felipe, Raúl y Jaime, Gema y Sergio…)

Hay comentarios entre los
maestros, pero sólo con el
compañero de un lado
(supongo que hablan sobre
la dinámica)

CPL Lupita pregunta, en voz alta, que si alguien le puede hacer el dibujo. Chela dice que ella
tiene que hacerlo. Algunos maestros se dirigen a Gema y le dicen, desde su lugar, que si
les hace los dibujos. Chela pregunta que por qué Gema y se escucha una voz diciendo
que porque es maestra de pintura y sabe dibujar… Chela dice: “y eso qué…”

Comentarios en plenario,
respecto de la dinámica

PD
TVP

Chela dice que es tiempo de leer su descripción. Pide voluntarios y Pepe levanta la mano
(algunos hacen comentarios y la mayoría del grupo siguen escribiendo en su hoja). Pepe
lee la Descripción del pato y enseguida Chela le dice que lo vuelva a leer, pero en
primera persona, Pepe ríe nervioso y comienza a leer en primera persona. Luego Chela
toma la hoja de Pepe y hace la interpretación de la descripción, aplicándolo a las
características de la persona, por ejemplo: “eres un papá al que le gusta estar con sus
hijos y protegerlos…” . Luego le pregunta que eso dice algo de él, Pepe dice que sí y que
mucho.

Participación en la
dinámica y transferencia a
la vida personal (sólo que
la transferencia la hace la
tallerista), sin embargo el
maestro dice que sí aplica
a su vida

PD
TVP
CPL

La tallerista invita a alguien más y dice: “todos van a participar”… Margarita dice en voz
alta: “yo”. Después de leer su descripción, Margarita sonríe y Chela le ofrece la
interpretación, Margarita acepta y después dice que sí se identifica y que de ahora en
adelante le gustarán más las mariposas.

Además de participación en
la dinámica y transferencia
a la vida personal, hay
comentario en plenario

PD Chuyita participa y habla del mamut, Chela ofrece la interpretación, diciendo: “eres… te Participación en la

Tema de investigación: Desarrollo docente. Taller de Investigación III
 Pregunta de investigación: ¿Cómo se da (si se da) la transferencia de lo aprendido, en el módulo I (competencias pedagógicas) del Maestros: Luis Felipe Gómez y Francisco Ayala
Diplomado en Desarrollo Docente, a la práctica educativa? Rosa Ma. Tovar Fuentes
 (Completo)13-septiembre-2005- Modificado el 21 de septiembre de 2005

Página 4 de 15

TVP
CPL

sientes… pisas fuerte…” Chuyita asiente. Enseguida participa Lupita y pasa lo mismo que
con los demás participantes, sólo que Lupita contesta a la pregunta de si dice algo de ella
esa interpretación: “algo…”

dinámica
Transferencia a la vida
personal
Comentarios en plenario

CPL
PD
TVP

9:35 Llega una maestra (Isabel). La dinámica continúa y ahora participa Gustavo, dice
(dirigiéndose a Chela): “ya me volteaste a ver, ahora sigo yo”. Gustavo sonríe después de
la interpretación. Participa Raúl y, a diferencia de los que ya han participado, no sonríe
mientras lee la descripción y su cara se mantiene sin expresión mientras Chela hace la
interpretación. Al final dice: “algo” (refiriéndose a lo similar de la descripción con su
personalidad).

Comentarios en plenario
Participación en la
dinámica
Transferencia a la vida
personal con ayuda de la
tallerista

CP
CPL
PD
TVP

Gustavo, Mary y Carmelita hacen comentarios en voz baja, se comienza a escuchar un
poco más fuerte el ruido de las persianas que golpean entre sí. Enseguida participa
Gema, que dice: “ya me amolé bien”… lee la descripción del gato y ríe una y otra vez
cuando Chela va a hacer la interpretación; sin embargo, al final dice que sí hay cierta
similitud en este momento de su vida… Hay más silencio que en las otras
interpretaciones…

Hay comentarios en pareja
y plenarios
Participación en la
dinámica

CPL
CP
PD
TVP

Ramón levanta la mano para participar y antes de leer su descripción dice: “aclaro que
elegí el rinoceronte porque no pensé bien, pero no creo tener algo en común…” se
escuchan algunas risas. Chela hace la traducción, ramón atiende y asienta con la
cabeza. Mientras Sergio escribe algo, Chuyita y Lupita hacen comentarios, Chela se quita
los lentes…

Comentarios en plenario
que tienen que ver con la
dinámica; además
comentarios en pareja
Hay transferencia a la vida
personal con ayuda de la
tallerista

PD
TVP

Levanta la mano Gabina, pidiendo su participación, mientras Chela hace la interpretación,
Gabina va diciendo: “más o menos”… yo asiento con la cabeza y la tallerista me voltea a
ver varias veces. Me doy cuenta de ello y evito hacer movimientos.

Participación en la
dinámica y la transferencia
con ayuda de la tallersita

PD
TVP
CP

Continúa la participación, ahora participa Mary y habla de la morza, algunos ríen, misma
Mary ríe mientras lee la descripción. Después Chela ofrece la traducción y Mary dice que
sí dice algo de su personalidad. En este momento, Gema e Isabel platican en voz alta,
Chuyita y Felipe escribe en su hoja, Lupita se acerca a Chuyita para hacerle un
comentario.

Participación en la
dinámica, transferencia a
la vida personal por parte
de la tallerista y
comentarios en pareja

 Participa Sergio y algunos ríen mientras lee su descripción (serpiente). Mary y Carmelita
hacen comentarios. Chela toma sus lentes y ofrece la interpretación. Mientras Chela hace
la interpretación, Rebeca y y Pepe hacen comentarios. Chela se vuelve a sentar y se
escucha mucho ruido de la silla

Tema de investigación: Desarrollo docente. Taller de Investigación III
 Pregunta de investigación: ¿Cómo se da (si se da) la transferencia de lo aprendido, en el módulo I (competencias pedagógicas) del Maestros: Luis Felipe Gómez y Francisco Ayala
Diplomado en Desarrollo Docente, a la práctica educativa? Rosa Ma. Tovar Fuentes
 (Completo)13-septiembre-2005- Modificado el 21 de septiembre de 2005

Página 5 de 15

EIMP
PD
TVP

Me salgo un momento de la biblioteca y voy por una silla que no haga ruido. Cuando
regreso, está participando Rebeca, leyendo la descripción del reno. Enseguida participa
Felipe y mientras lee la descripción de la foca, se pone de pié Gema y me dice, con voz
baja, “voy por un café”. Cuando termina Felipe, se escuchan risas fuertes, luego Chela
interpreta. Mientras Chela hace la interpretación, Mary se para y me dice, en voz baja,
“voy a hacer pipí”…

Evento imprevisto- mi
presencia en el grupo…
(Comienzo a pensar que no
elegí un lugar estratégico o
que mi presencia interfiere
de algún modo…)
También hay participación
en la dinámica y
transferencia a la vida
personal por parte de la
tallerista

CP
CNVER

Regresa Gema con unas galletas y café. Participa Jaime (maestro nuevo en la institución)
con su descripción y mientras él lee, Lupita hace comentarios a Margarita, Isabel y Gema
platican. Ramón pasa su mano izquierda por toda su cara y cierra los ojos por unos
instantes. El ruido de las persianas ahora es más constante, pues pareciera que está
bajando la temperatura y hace más aire (estoy en un lugar en donde recibo directo el
aire).

Comentarios en pareja
mientras os demás
integrantes participan
Conducta no verbal por
parte de un maestro

PD
TVP

Entra Mary, Carmelita lee su descripción (camello) y se hace silencio en el lugar… todos
observan con detenimiento a Carmelita y luego escuchan la interpretación de Chela…
Carmelita dice: “sí me identifico”… después Chela hace un comentario: “y no he platicado
de ti con Rosy”… algunos sonríen y me voltean a ver.

Participación en la
dinámica y transferencia a
la vida personal

Se refieren a mí y supongo
que Chela cree que
conozco muy bien a todos
los maestros…

 Chela dice que ya participaron todos, pero enseguida voltea a ver a Isabel y le pide que
elija un animal, ella elige al mono, luego le pide que describa al mono. Enseguida Chela
hace la interpretación e Isabel sonríe y dice que sí dice algo de su persona…

PPL

Raúl pide la palabra y dice: “en mi opinión, hizo falta aclarar que la interpretación de la
descripción no sólo se aplica al presente o pasado; sino que también puede representar
un deseo de ser…” y recalca que esa es su opinión y agrega: “además, no se nos dejó
elegir al animal…”. Chela retoma con las palabras de Raúl sus opiniones, recalcando que
sí es más significativo cuando cada quien elige al animal que más le gusta…

Participación en plenario
para opinar respecto de la
dinámica, haciendo una
ampliación de la aplicación
de la dinámica

MIND
TVP

Chela hace un comentario respecto de sus características de personalidad… tomando a
la gaviota para hacer su descripción…
Después pregunta que si quieren hacer un comentario acerca de lo que aprendieron con
la dinámica, Gustavo dice que se hizo consciente algo de lo que no se era consciente y

Aprendizaje del contenido
de la dinámica a través de
la metodología inductiva.
Transferencia a la vida

Tema de investigación: Desarrollo docente. Taller de Investigación III
 Pregunta de investigación: ¿Cómo se da (si se da) la transferencia de lo aprendido, en el módulo I (competencias pedagógicas) del Maestros: Luis Felipe Gómez y Francisco Ayala
Diplomado en Desarrollo Docente, a la práctica educativa? Rosa Ma. Tovar Fuentes
 (Completo)13-septiembre-2005- Modificado el 21 de septiembre de 2005

Página 6 de 15

que eso ayuda a darse cuenta de en qué cosas se debe trabajar, tanto en las virtudes
como en los defectos.

personal sin ayuda de la
tallerista

CNVER
EC

Lupita observa hacia el piso (supongo que a sus zapatos), Raúl escribe algo en su hoja,
el resto observan a la tallerista en silencio. Rescatando la dinámica, Chela comienza a
hablar de los diferentes momentos de la vida de una persona, los momentos por los que
pasa…

Conductas no verbales en
el momento de la
explicación
Explicación del contenido
de la dinámica

CP

Lupita hace un comentario a Chuyita, Chuyita sólo asiente con la cabeza. Chela
pregunta, ligando el tema de los diferentes momentos de la vida de una persona, que en
qué nivel trabajan los participantes del taller. Menciona los tres niveles que hay en el
colegio (primaria, secundaria y preparatoria) y los maestros van levantando sus manos…

Comentarios en pareja

CNVER
TVP
MED

Raúl sigue escribiendo algo en hoja (pareciera que sólo está haciendo rayas…). Chela
pregunta: ¿Con esta dinámica, aprendieron algo más de su persona?. Pepe comenta que
se dio cuenta que sobresaltaron las virtudes y que la cultura en donde nos desarrollamos
no está dada para que descubramos las cosas positivas, para que las hagas resaltar.
Chela escribe mientras Pepe habla, pero voltea constantemente a verle. Y le vuelve a
preguntar a Pepe ¿ y ahorita qué aprendiste más de ti… cosas positivas o cosas
negativas?... Pepe dice que cosas positivas

Conductas no verbales
Transferencia a la vida
personal.
Con base en las palabras
del maestro, la tallerista
media para ayudar a
descubrir la utilidad.

EE Chela se levanta y retoma el comentario de Pepe. Gema hace comentarios con Isabel.
Chela sigue explicando algo referente a la personalidad. Pide a Gema usarla como
ejemplo, tomando como referencia su descripción del gato…

Explicación usando un
ejemplo (en este caso es
aprovechando la
participación de la maestra
en la dinámica anterior)

CNVER
EE

10:07 Chela se acerca a la mesa que está detrás de ella y enciende el proyector de
acetatos. Pepe pide participación (levanta su mano) y vuelve a retomar la importancia de
rescatar lo positivo de la personalidad. Chela dice que sí es bueno, incluso, reforzar la
conducta positiva. Dice un ejemplo que sucedió en la escuela que tiene en
Aguascalientes. Platica de un niño que necesitaba ser reconocido por lo bueno que
hacía. Se hace silencio en el lugar y observan a Chela, sólo Raúl hace dobleces a su
hoja, sin voltear al frente.

Explicación con ejemplos
de la vida de la tallerista
Conductas no verbales
durante la explicación

 Al terminar de decir ejemplo (Chela), todos ríen y algunos hacen comentarios (Lupita,
Mary)

CNVER Entra un maestro (Mario, recién entró a trabajar al colegio) y se sienta. Raúl sigue
doblando su hoja (como buscando hacer una figura), Ramón se pasa la mano por la cara
y cierra los ojos. Pepe tiene el celular en sus manos y lo observa. Se para Ramón y sale
del lugar

Conductas no verbales
manifestadas durante la
explicación.

Tema de investigación: Desarrollo docente. Taller de Investigación III
 Pregunta de investigación: ¿Cómo se da (si se da) la transferencia de lo aprendido, en el módulo I (competencias pedagógicas) del Maestros: Luis Felipe Gómez y Francisco Ayala
Diplomado en Desarrollo Docente, a la práctica educativa? Rosa Ma. Tovar Fuentes
 (Completo)13-septiembre-2005- Modificado el 21 de septiembre de 2005

Página 7 de 15

EOBJ
EC
EE

Chela, tomando como referencia el acetato que está en el proyector, dice que se va a
revisar cuáles son algunos elementos para mejorar las relaciones humanas y que lo
apliquemos a nuestra vida. Empieza con: Evitar emitir juicios. Pone un ejemplo de
alguien que hace el juicio de otra persona sin saber en realidad lo que le pasa…

Explica brevemente el
objetivo del contenido que
se va a revisar
Explicación del contenido y
explicación con ejemplos

 Sergio se pone de pie y me dice que va al baño… Entra Ramón…

CVIVE Chela, después de poner su ejemplo dice: “aquí no sucede… eso sólo pasa en otros
lados…” todos ríen. Algunos escriben, volteando a ver el acetato

Confirmación de que lo se
explica es vivido por los
maestros.

EC
EE

Chela sigue ejemplificando cómo el emitir juicios perjudica a las relaciones humanas.
Pone el ejemplo de cuando alguien se casa y los demás hacen juicios de las personas…
algunos ríen. Se escuchan muchos comentarios en voz baja…

Explicación del contenido
con ejemplo

CP 10:17 Entra Sergio, Chela habla de la experiencia de vida… Ramón hace ruido mientras
abre un paquete de galletas, Gabina hace comentarios con Gustavo. Felipe y Mario
comen una galleta.

Comentarios en parejas

 La persona que está filmando entra con un tripié y un caset nuevo para seguir filmando
(me los enseña)…

EP Gabina dice un ejemplo que no alcanzo a escuchar, pero referido a la experiencia de
vida..

Ejemplo personal

TN
PEA

Chela habla de la confidencialidad, Chuyita escribe. Chela dice que es importante
mantener “ahí” lo que los integrantes del grupo comenten durante el taller. Lupita y
Chuyita dicen el ejemplo de la mesa, en donde es necesario que todos se apoyen, para
poder aprovechar el taller.

Tomando notas mientras
se explica
Participación de los
maestros con analogías
como ejemplo

EE
CVIVE

Ramón observa a Chela… Chela sigue hablando de la confidencialidad y pone ejemplo
de la falta de respeto en un grupo. Luego dice: “aquí no sucede… pero por si acaso”,
todos ríen.

Explicación con ejemplo
Confirmación de que lo
explicado es vivido por los
mtros.

EC
EE

Chela voltea al acetato y menciona la segunda manera de mejorar las relaciones
humanas: “Saber escuchar”. Se dirige a Margarita y le dice que si puede describirle todo
lo que hizo el miércoles, incluso la ropa que llevaba.

Explicación del contenido
con ejemplo

PD Mientras Margarita intenta hacer el recuento del día miércoles (habla en voz alta y va
contando lo que hizo); Chela camina, el grupo está en silencio; Chela sigue caminando.
De pronto Rebeca le pregunta a Margarita que qué ropa llevaba puesta... Margarita ríe y
dice “no me acuerdo”...

Participación en la
dinámica

Tema de investigación: Desarrollo docente. Taller de Investigación III
 Pregunta de investigación: ¿Cómo se da (si se da) la transferencia de lo aprendido, en el módulo I (competencias pedagógicas) del Maestros: Luis Felipe Gómez y Francisco Ayala
Diplomado en Desarrollo Docente, a la práctica educativa? Rosa Ma. Tovar Fuentes
 (Completo)13-septiembre-2005- Modificado el 21 de septiembre de 2005

Página 8 de 15

PD
MIN

Cuando Margarita termina de explicar, Chela se acerca con su silla giratoria y se pone
frente a ella, muy cercana y viéndola a la cara. Vuelve a pedirle que describa lo que hizo
el día miércoles y Margarita se sonroja y comienza a hablar en voz baja, evadiendo la
mirada de Chela, riendo varias veces mientras explica. Gema e Isabel están haciendo
comentarios, el resto del grupo observa a Chela y a Margarita.

La tallerista usa la
metodología inductiva para
explicar un concepto

CP
EE
MIN

10:28 Chela se aleja de Margarita y pregunta, dirigiéndose al grupo, que cuál es la
diferencia entre la primera vez que preguntó y la segunda. Y dice ¿verdad que no es lo
mismo mientras yo caminaba, que cuando me acerqué a Margarita?. Ramón dice en voz
alta que no. Chuyita hace comentarios con Lupita. Se escuchan comentarios en voz alta y
algunos asienten y mueven la cabeza en sentido de negación.

Comentarios en pareja, y
explicación con ejemplo e
induciendo para la
comprensión del contenido
(saber escuchar)

CNVER
CP
EC
EE
TPD

Raúl y Sergio escribe en una hoja. Chela sigue explicando acerca de la importancia de
saber escuchar al otro. Raúl pone sus manos cruzadas en la frente y se agacha, luego se
levanta y dirige su mirada hacia donde está Sergio. Gema e Isabel siguen haciendo
comentarios en voz baja. Gabina hace un comentario con Mary.
Chela dice que cuando realmente quiero escuchar a alguien, lo primero que tengo que
hacer es ponerme frente a la persona y mirarla… a veces ni siquiera se necesitan
muchas palabras, pero la otra persona se sabe escuchada.
Chela dice que una cosa es escuchar a la persona y otra es sólo estar oyendo; dice que
muchas veces no escuchamos a nuestros alumnos o a nuestros hijos.
Gabina dice que a ella le ha pasado que incluso cuando sus alumnos leen en voz alta y
ella no les está poniendo atención, se equivocan o se sienten mal.
Chela refuerza, con el ejemplo de Gabina, la importancia de escuchar verdaderamente a
nuestros alumnos.

Conductas no verbales
Comentarios en pareja
Explicación del contenido
con ejemplo
Hay una transferencia a la
práctica docente,
recalcando la importancia
de este contenido en la
práctica como maestro

TPD
EE

El grupo observa a Chela, mientras ella empieza a dar un ejemplo de la importancia de
atender a otro mientras está hablando, dice que ella tiene un programa de radio y que
cuando la dejan sola en la cabina, le cuesta mucho expresar lo que tiene que decir; dice
que es diferente cuando está acompañada. Durante el ejemplo todo el grupo la observa y
hay silencio. Termina diciendo que cuando ella se siente escuchada tiene mayor
seguridad. Y que la tarea de nosotros como maestros es aprender a escuchar.

Contenido de aplicación
práctica, con transferencia
por parte de la tallerista
Explicación con ejemplo.

 10:33 Chela sigue hablando de la comunicación. Sergio voltea y me dice que ya tiene
hambre. Raúl, Felipe y Pepe voltean a verse.

(En otros talleres han
salido a desayunar a las
10)

EC
EE
TPD

Chela dice que, sin embargo, no hay que involucrarse al grado de que lo que otro diga
nos haga daño. Pone como ejemplo a un psiquiatra que se involucra demasiado con la
problemática de su paciente...

Explicación del contenido
con ejemplos.
Hay una inducción a la
transferencia en la práctica

Tema de investigación: Desarrollo docente. Taller de Investigación III
 Pregunta de investigación: ¿Cómo se da (si se da) la transferencia de lo aprendido, en el módulo I (competencias pedagógicas) del Maestros: Luis Felipe Gómez y Francisco Ayala
Diplomado en Desarrollo Docente, a la práctica educativa? Rosa Ma. Tovar Fuentes
 (Completo)13-septiembre-2005- Modificado el 21 de septiembre de 2005

Página 9 de 15

Y dice que es necesario tratar de entender al otro, pero sin involucrarnos demasiado…
dice que es necesario que entendamos a nuestros alumnos y que si nos involucramos o
nos afecta eso, que es necesario revisarnos para ver qué nos está pasando. “los demás
me hacen espejo”

docente por parte de la
tallerista

 Dice Chela: es bueno que nos involucremos totalmente en lo que hagamos; dice que hay
que involucrarnos en todo... poniendo el ejemplo del diplomado, diciendo que si ya están
aquí, que hay que involucrase y participar activamente, disfrutarlo, aprovecharlo.

EC
EE

Chela dice que otro elemento para la buena comunicación es “aplicar lo que se está
viviendo a sí mismo”. Lo que te ocurre en la vida es tuyo… no se lo adjudiques a otra
gente.
Se escuchan algunos comentarios entre algunos maestros. Chela dice que no hay que
pensar por el otro, pone el ejemplo de una pareja y el grupo ríe, se escuchan
comentarios.

Explicación del contenido
con ejemplos

EC
EE

10:43 Chela dice que no es bueno hacer diálogos internos antes de hablar con alguien ,
que no hay que suponer lo que el otro nos va a decir, dice un ejemplo que le ocurrió a ella
cuando quería correr a un maestro por haber golpeado a un niño. Todo el grupo observa
a Chela y hay silencio, se escucha una moto pasar por la calle, las persianas se mueven
y hacen ruido.

Explicación del contenido
con ejemplo

 Chela sigue con el ejemplo, se escucha un ruido en las escaleras y algunos ríen (Mary,
Felipe, Gustavo...)

CVIVE Pepe hace referencia al ejemplo del que hablaba Chela y dice: ¿no le diste para su
camión?... algunos ríen... Chela ríe... y luego recalca que el discurso interno sólo nos
hace daño... enseguida dice: “aquí no sucede, eso pasa en otros lados..” algunos ríen y
hacen comentarios.

Confirmación de que lo que
se explica es vivido por los
maestros.

EC
TN

Chela se dirige al acetato y dice que otra característica de las buenas relaciones, es
saber aplicar las palabras generalizadoras, dice un ejemplo de cuando usamos el
nunca, el siempre... Lupita escribe, los demás observan a Chela, Mario y Jaime escriben.

Explicación de contenido
Se toman notas de lo que
se explica

EE
CNVER

10:50 Chela dice el ejemplo de una maestra “de los siempre”... se escuchan algunos
gritos de afuera y algunos maestros se mueven. Ramón vuelve a pasar sus manos por la
cara...

Explicación con ejemplo y
manifestación de conducta
no verbal durante la
explicación.
(Noto al grupo inquieto...)

CNVER
EC

Chela dice que lenguaje debe ser comprometido, las generalizaciones impiden que uno
se comprometa. Lupita y Gabina bostezan, Isabel come una galleta, Gustavo escribe,
Gema e Isabel comentan algo...

Explicación de contenido
Conductas no verbales
durante la explicación

Tema de investigación: Desarrollo docente. Taller de Investigación III
 Pregunta de investigación: ¿Cómo se da (si se da) la transferencia de lo aprendido, en el módulo I (competencias pedagógicas) del Maestros: Luis Felipe Gómez y Francisco Ayala
Diplomado en Desarrollo Docente, a la práctica educativa? Rosa Ma. Tovar Fuentes
 (Completo)13-septiembre-2005- Modificado el 21 de septiembre de 2005

Página 10 de 15

TVP
EE
CP

Pepe dice un ejemplo del futbol, cuando se hacen generalizaciones y no se usa un
lenguaje comprometido, Gema e Isabel cometan algo, incluso Isabel sube el tono de voz
y sigue platicando con Gema mientras Chela está hablando y diciendo el ejemplo de un
mitin, en donde todos se dejan llevar por las palabras de otros...

Transferencia a la vida
personal
Explicación con ejemplo
Comentarios en pareja

TVP
CP

Isabel pide la palabra y dice un ejemplo de cuando discutió con su esposo y su hija la
imitaba en todo. Lupita hace comentarios con Margarita, Mary hace comentarios con
Sergio, Rebeca hace comentarios con Ramón, Raúl sonríe...

Hay transferencia del
contenido a la vida
personal
Comentarios en pareja

 Pepe levanta la mano y dice que tiene hambre, enseguida de él, varios hacen el mismo
comentario, Chela ríe y dice que no hay descanso... luego vuelve a reír. Pregunta que a
qué hora tienen regularmente el descanso y alguien contesta que a las 10. Chela dice
que tiene 26 minutos de descanso. Todos se ponen de pie y salen comentando. Algunos
estiran sus brazos y piernas y caminan rumbo a la puerta.

MDE 11:40 Los integrantes regresan poco a poco a la biblioteca (lugar en donde se está
llevando a cabo el taller). Chela prende la grabadora con una canción y enciende el
proyector de acetatos donde está la letra de la canción y pide que la lean.

La tallerista usa el método
deductivo para presentar
un nuevo contenido

 Parte de la letra de la canción era: “soy ciudadano del mundo…podrán atar mi cuerpo,
pero no mi mente, podrán matar mi cuerpo, pero no mis ideas…”

Contenido

CP Gustavo hace un comentario, Mary y Sergio, Rebeca y Ramón también comentan algo.
Felipe y Raúl platican, Gema está comiendo…

Comentarios en pareja

 De pronto se hace silencio, sólo se escuchan voces siguiendo la letra de la canción. Entra
Margarita. Una chica se asoma a la puerta, llama a Lupita (sólo con señas), algunos
voltean. La canción se escucha y sigue el silencio. Entra Pepe y regresa Lupita.

EP
TVP

Chela apaga la grabadora (se terminó la canción). Enseguida lanza la pregunta: ¿qué nos
dice la canción?. Jaime dice: “no hay límite para lo que deseamos”. Gustavo dice: “Que
no hay que dejarnos vence (Chela le pide hablar en primera persona)… Tengo que luchar
por mis ideales, que nadie me puede detener”.

Explicación con preguntas
(haciendo referencia al
contenido)
Transferencia a la vida
personal

EC
PPL

Pepe pide participar y dice: “te invita”, pero Chela interrumpe diciendo: “me invita” y Pepe
continúa: “me invita a que deje mis miedos y temores”. Chela retroalimenta diciendo que
el miedo es un sentimiento básico que invita a crecer, pero que también me puede
impedir crecer… y si tengo miedo y me freno, tal vez me estoy negando la posibilidad de
crecer o de entrar a un mundo que tal vez me impulse. En seguida dice: ¿qué más?.
Chuyita levanta la mano y participa: “que cuento con todos los elementos… que soy
fuerte”.

Explicación del contenido
Participación en plenario

CP 11:50 Margarita y Lupita comentan algo, al igual que Sergio y Gema. Chela retoma la Comentarios en pareja

Tema de investigación: Desarrollo docente. Taller de Investigación III
 Pregunta de investigación: ¿Cómo se da (si se da) la transferencia de lo aprendido, en el módulo I (competencias pedagógicas) del Maestros: Luis Felipe Gómez y Francisco Ayala
Diplomado en Desarrollo Docente, a la práctica educativa? Rosa Ma. Tovar Fuentes
 (Completo)13-septiembre-2005- Modificado el 21 de septiembre de 2005

Página 11 de 15

EE
CNVER

letra de la canción, específicamente donde dice que “si alguien arrebata mi vida…podrán
encarcelar mi cuerpo, pero no mis ideales” y pone un ejemplo personal, de cuando fue
operada y vivió una situación difícil, en la que ella tuvo que luchar por su vida,
alimentarse…además dice que esa experiencia le hizo pensar en la gente que está en la
cárcel…” Todos observan a Chela en silencio.

Explicación con ejemplos
Conducta no verbal
durante la explicación

EE
CNVER

Chela dice que al poco tiempo la invitaron a dar una plática en el CERESO en
Aguascalientes. Suena el celular de Lupita y ésta sale, pero entra casi enseguida. Todos
observan a Chela en silencio.

Explicación con ejemplo y
conducta no verbal durante
la explicación

MAN Después de platicar de su experiencia en el CERESO, lanza una pregunta: ¿quién de
aquí no sabe manejar un carro?. Rebeca levanta su mano y Chela le dice: “Vamos a
suponer que yo te doy una tarea: que vayas a soriana y compres algo y regreses para
entregármelo…” y dice que Rebeca en el camino atropella a alguien y no se detiene,
luego choca, pero sigue su camino y así va cometiendo daños al carro y a quien se
atraviesa… pero que regresa con lo que se le encargó…

Empleo de la analogía para
explicar un contenido

EINT
PPL

Isabel dice: lo que pasa es que Rebeca fue obediente, Margarita dice que fue
irresponsable, Gustavo dice que no fue irresponsable porque cumplió con lo que se le
encargó, Sergio dice que no fue lo suficientemente humilde para decir que no sabía
conducir el auto, Pepe dice que lo que pasa es que no sabe decir que no, Mario dice que
todo es relativo, Ramón dice que (dirigiéndose a Chela) que la mala e irresponsable es
ella… Pepe dice que el ejemplo parece de película. Rebeca dice que la única
responsable de todo es ella porque ella fue quien tomó la decisión de ir… Gustavo hace
comentarios con Margarita. Rebece insiste: “fui la única responsable por haberme llevado
el carro. Felipe y Raúl comentan algo

Explicación interpretativa
por parte de los maestros
Participación en plenario

EC Chela dice: “por lo que hizo es responsable”, después hace unas preguntas: ¿a quiénes
de ustedes les pidieron permiso para darles la llave de sus vidas?, ¿cómo aprendieron a
manejar?... cuándo aprendí, lo que vi, lo que sentí, lo que escuché. Los primeros seis
años marcaron mi vida (refiriéndose a la edad). Hay silencio en el grupo, Pepe y Lupita
escriben algo. Chela sigue: el aprendizaje de manejar su vida cómo se dio, por qué
cosas tuvieron que pasar… atropellar a las personas, lastimarse…

Explicación del contenido

CNVER
MED

Gustavo dice:”pero se puede reaprender” y Chela contesta: “todo lo que se aprende se
puede reaprender”. Ramón se toca su cara con la mano izquierda y cierra los ojos. Chela
pregunta: si tengo el volante de mi vida, ¿de qué manera lo manejo?, se hace un silencio
en el grupo.

Se media a los maestros
para facilitar la aplicación
Conducta no verbal

EE
PPL

Enseguida, Chela, comenta: por ejemplo, la paciencia ¿dónde se aprende la paciencia?.
Gustavo dice que no se aprende y Pepe comenta lo mismo, incluso agrega: no se

Explicación con ejemplos y
participación plenaria para

Tema de investigación: Desarrollo docente. Taller de Investigación III
 Pregunta de investigación: ¿Cómo se da (si se da) la transferencia de lo aprendido, en el módulo I (competencias pedagógicas) del Maestros: Luis Felipe Gómez y Francisco Ayala
Diplomado en Desarrollo Docente, a la práctica educativa? Rosa Ma. Tovar Fuentes
 (Completo)13-septiembre-2005- Modificado el 21 de septiembre de 2005

Página 12 de 15

 aprende porque no hay proceso. Chela pone un ejemplo de un niño que llora cuando está
con su madre y quiere algo en el momento… Todos observan a Chela y están en silencio.

hacer comentarios del
contenido

EC

TPD
EINT
PP

Chela dice que el aprendizaje comienza desde la cuna, y que incluso antes de nacer…
Pepe pregunta: ¿entonces batallo con los adolescentes porque los papás no los
enseñaron a ser pacientes por ejemplo?, Chela explica que no es una situación de
aprendizaje formal, sino que observaron conductas y tal vez fueron complacidos en todo
sin darles oportunidad de ser pacientes. Gustavo pregunta: si todo se aprende de los 0 a
los 6 años y ¿luego qué?, Pepe dice, después viene el reaprendizaje o la readaptación.

Explicación del contenido y
la búsqueda de la
transferencia a la práctica
educativa.
Participación con preguntas
Además participación para
explicar el contenido
(explicación interpretativa)

PP
CNVER
EC

12:15 Gustavo pregunta, dirigiéndose a Chela: ¿algo que me causa algún problema es
algo que ya traigo desde niño?. Algunos hacen cometarios entre sí, Ramón pasa su
mano por la cara y cierra los ojos, Lupita escribe algo. Chela dice que al tomar el volante
de la vida hay que… Gustavo dice que también los demás intervienen, Chela le contesta:
“ah! Sólo te orientan o influyen, pero después tú tomas el volante de tu vida… sólo que a
veces dejamos que ellos tomen el volante de nuestra vida”.

Participación con preguntas
Conductas no verbales
Explicación del contenido

PP
EC
EE

Pepe pregunta: ¿entonces todo eso se aprende en los primeros seis años de vida?.
Chela dice que en parte sí y comienza a decir un ejemplo de una chica que fue a una
terapia con ella y que descubrió situaciones de conflicto con la mamá desde que estaba
en el vientre…” Todos atienden el ejemplo y sólo se escucha el ruido de las persianas
que se mueven con el aire.

Participación con preguntas
Explicación del contenido
con ejemplo

PP Ramón pregunta que cómo es que logró regresar hasta el vientre materno ¿fue hipnosis?
Y Chela le contesta que sí, pero que la mayor parte del proceso se vivió en forma
consciente. Se escucha ruido en las escaleras y suena el celular de Lupita y ésta sale.

Participación con preguntas

EC
EE
TPD

12:25 Chela sigue con el ejemplo de la paciente. Dice que no sabemos a ciencia cierta
qué es lo que nos afecta desde el seno materno, pero que tenemos la tarea de a prender
a manejar nuestros sentimientos. Que no es lo mismo manejarlos que controlarlos y que
como maestros es necesario que sepamos manejar los sentimientos, sino vamos a ir
atropellando a las personas con las estemos o con las tengamos relaciones, como
nuestros alumnos.

Explicación del contenido
con ejemplo y transferencia
de la aplicación a la
práctica docente por parte
de la tallerista

EE
CP

Pepe se para ir a prender las luces que están apagadas para favorecer la visión de los
acetatos proyectados. Ramón se pone de pie y se recarga en la pared. Algunos hacen
comentarios. Chela pone como ejemplo la forma en que los hombres (en nuestra cultura)
fueron “enseñados” a sentir. Se escuchan muchos comentarios. Chela dice que, por
ejemplo, el hombre fue enseñado a no llorar.

Explicación con ejemplo y
comentarios en pareja

EE Chela pone un ejemplo de un paciente que perdió a su esposa a los 28 años de edad y Explicación del contenido

Tema de investigación: Desarrollo docente. Taller de Investigación III
 Pregunta de investigación: ¿Cómo se da (si se da) la transferencia de lo aprendido, en el módulo I (competencias pedagógicas) del Maestros: Luis Felipe Gómez y Francisco Ayala
Diplomado en Desarrollo Docente, a la práctica educativa? Rosa Ma. Tovar Fuentes
 (Completo)13-septiembre-2005- Modificado el 21 de septiembre de 2005

Página 13 de 15

EC que estuvo a punto de sufrir un infarto, y que en la terapia descubrió que él no podía
llorar, pues desde su infancia su padre se lo prohibía… Enseguida Chela habla de las
etiquetas que traemos desde la infancia y del control y manejo de sentimientos… Y dice
que las etiquetas las seguimos aplicando o nos las siguen aplicando, tanto en la vida de
pareja, con los alumnos, en la familia, etc.

con ejemplo

EC
EE
TN

12:35 Chela explica que el manejo de sentimientos es importante porque se puede ir
lastimando a los demás si no hacemos. Pone un ejemplo de ella: platica que le tocó estar
con una amiga que murió y que fue un dolor muy grande para ella y que enseguida tenía
que ir a la oficina de su colegio para hablar con una persona y que tuvo que manejar su
sentimiento para poder resolver el asunto que tenía en ese momento en su oficina.
Lupita y Chuyita escriben. La tallerrista camina muy cercana a los participantes… y sigue
con su ejemplo del manejo de sentimientos…

Explicación del contenido
con un ejemplo
Toman notas

IND
PD

12:40 Pide a todos los participantes que se pongan de pie y solicita que hagan una fila en
el centro del salón. Todos se forman, se escuchan comentarios como “no cabemos”,
Chela dice que sí van a caber, dos maestros mueven una de las mesas y todos quedan
formados. Pide que pongan sus manos en la cintura y dice que la distancia con el otro
habrá de ser hasta donde llega el codo, algunos bromean, se escuchan risas, voces…

Indicaciones para una
dinámica y participación en
la dinamica

ED
IND

Chela dice: “a partir de este momento es silencio absoluto”… se escucha un celular y
Gema corre a contestar… Chela dice que ahora imaginen que todos están sobre una
tabla que está en un pantano y que se caminan fuera de ella pueden caer y hay
cocodrilos por todos lados. Se escuchan voces y Chela recuerda que es absoluto silencio
y que su única manera para comunicarse será ver al otro y hacer señas. Les pide se
acomoden en orden cronológico por mes y día de nacimiento, indica que uno de los
extremos es enero y que así se irán acomodando hasta llegar a diciembre.

Indicaciones de la dinámica
y explicación completa de
la misma

PD La dinámica comienza y los maestros hacen señas, sonríen, se abrazan al compañero de
un lado y van pasando a los lugares, se hacen señas mostrando con los dedos de las
manos cantidades. Pepe y Raúl hacen un comentario y Chela se acerca para decirles
que es en silencio.

Participación en la
dinámica

PD Felipe va recorriendo toda la fila (de un extremo a otro)- (es un maestro de más de 55
años y está un poco gordito, parece que le cuesta trabajo ir pasando de un lugar a otro).
Todos en forma ordenada y en silencio; pero sonriendo y buscando la manera de pasar
hacia el otro lugar, van tomando el lugar que les corresponde. Todos están respetando la
regla de pisar fuera del cuadro indicado (que es la tabla imaginaria).

Participación en la
dinámica

PPL 12:50 Chela pregunta que si ya están listos… algunos asienten con la cabeza; entonces
comienza a preguntar la fecha de nacimiento desde el extremo en donde estaba el mes

Participación en plenario

Tema de investigación: Desarrollo docente. Taller de Investigación III
 Pregunta de investigación: ¿Cómo se da (si se da) la transferencia de lo aprendido, en el módulo I (competencias pedagógicas) del Maestros: Luis Felipe Gómez y Francisco Ayala
Diplomado en Desarrollo Docente, a la práctica educativa? Rosa Ma. Tovar Fuentes
 (Completo)13-septiembre-2005- Modificado el 21 de septiembre de 2005

Página 14 de 15

de enero. Al llegar a Gabina descubre que está, por un espacio, fuera de su lugar. Gabina
enseguida explica que lo que pasó es que le dio pena volver a preguntar al compañero de
un lado el día de su nacimiento, que ya le había preguntado del mes…

EINT
TVP

Algunos comienzan a reír y bromear, Pepe dice (en tono de broma) que él estaba
preocupado por Felipe, pues tuvo que pasar por casi todos los lugares… algunos ríen.
Gustavo dice que descubrió la importancia del lenguaje no verbal, Sergio dice que se
necesita coordinación para no salir del cuadro, Jaime (un maestro que entró a trabajar a
colegio apenas este ciclo escolar) dice que él sí atravesó de extremo a extremo y Chela
le pregunta que cómo se sintió, él dijo que lo ayudaron a ir pasando, dice sus
compañeros fueron su apoyo. Chela le dice que él como maestro nuevo en la institución
necesita sentirse apoyado por sus compañeros. Gema dice que ella se dio cuenta de que
necesitaba caminar mucho y Chela retoma su comentario para decir que cuántas veces
necesitamos recorrer mucha distancia e incluso no conocer a mucha gente y tenemos
que enfrentarnos a eso, sino no conseguimos llegar a donde necesitamos.

Explicación interpretativa

Además hay transferencia
a la vida personal

 Felipe dice que se dio cuenta de que solo no podía llegar y que no sólo porque fuera el
más viejito. Pepe dice que él le insistía a Rebeca que se moviera de lugar y que le
sorprendió darse cuenta, después de 25 años de trabajar juntos, que ella cumpliera años
en agosto, que él creía que era en noviembre. Rebeca explica que lo que pasa es que en
algún momento un director le pidió que cambiara la fecha de cumpleaños para que los
niños la festejaran en días de clase.

 Ya todos están sentados… entra aire por la puerta y el ruido de las persianas, por el
movimiento es fuerte.

 13:00 Carmelita y Mary hacen comentarios. Lupita dice que ella tomó como referencia el
cumpleaños de Carmelita para irse moviendo. Chela retoma el comentario de Lupita y
explica algo breve sobre la importancia de la experiencia, aprovecharla cuando se
requiere. Chuyita dice que también ella tomó como referencia el cumpleaños de alguien
más, pero que, por sus tacones tan altos, le daba miedo ir pasando de un lugar a otro.
Chela dice que a veces hay que lanzarnos, aunque tengamos miedo… algunos hacen
comentarios. Chuyita dice que también se sintió frustrada porque Isabel (la acompañante
de Chela) no le hacía caso cuando ella le pedía que volteara a verla para indicarle el mes
y día…

 13:05 Sergio voltea a verme y, señalando su reloj, me dice que ya es hora, yo sonrío…
también Isabel voltea a verme y me dice que ya es hora. Chela sigue explicando lo del
ejercicio y dice que había algunos muy tranquilos que pasaban de un lugar a otro sin
dificultad. Pepe dijo que él estaba tranquilo porque casi no tuvo que moverse de lugar, lo

Tema de investigación: Desarrollo docente. Taller de Investigación III
 Pregunta de investigación: ¿Cómo se da (si se da) la transferencia de lo aprendido, en el módulo I (competencias pedagógicas) del Maestros: Luis Felipe Gómez y Francisco Ayala
Diplomado en Desarrollo Docente, a la práctica educativa? Rosa Ma. Tovar Fuentes
 (Completo)13-septiembre-2005- Modificado el 21 de septiembre de 2005

Página 15 de 15

mismo comentaron Raúl y Ramon. Jaime (el maestro nuevo) habló de cómo se sentía al
ir pasando por los lugares. Margarita dice que ella no sabe cómo es que este ejercicio se
aplica a su vida, Chela comienza a retomar la experiencia de varios, entre los cometarios
dice que hay personas que no saben obedecer órdenes, al hacerse este comentario,
Gema voltea a ver a Gustavo.

 13:12Gabina dice que ella, para algunas cosas es muy escéptica y que por ejemplo en el
caso de Jaime fue una casualidad el que le tocara hasta la orilla, como para pensar en
que su situación actual tuviera algo que ver… Chela dice que el hubiera no existe y que le
tocó ahí y que gracias a ello se pudo hablar de la situación de Jaime en el Colegio y de
su necesidad de sentirse apoyado por los compañeros.

 Sergio insiste en que ya es hora… Chela sigue con el ejemplo. Sergio se pone de pié y
toma unas hojas que estaban en sus lugar. Chela lo ve y voltea a ver su reloj y dice que
ya es hora y que la próxima sesión no podrá estar ella, pero que vendrá en su lugar
Isabel la chica que la acompañaba en la sesión

 Chela se despide y todos comienzan a salir, algunos se le acercan y Chuyita le comenta
que ella está interesada en estudiar algo de psicología y Chela le da informes de una
institución con la modalidad semipresencial…

Rosa Ma. Tovar Fuentes
Memo 3

Tema de investigación: Transferencia de aprendizajes al aula
Ago-dic 05

Memo

En las observaciones de las clases no se encuentran elementos que, de

manera directa, evidencien la aplicación de algún contenido revisado en el

diplomado en desarrollo docente; sin embargo, durante algunas entrevistas

afloran algunos aspectos que refieren a los temas que se ven en el diplomado.

Asunto que se han aprovechado para dar cuenta de la transferencia entre lo

que se aprende y la práctica.

Aquí cabe hacer una reflexión: ¿realmente los maestros están aprendiendo

durante las clases en el diplomado?. Esto surge como inquietud una vez que se

hace la afirmación de que los maestros transfieren (de manera parcial o total) lo

que ya han aprendido. Un principio básico de la transferencia es el aprendizaje;

es decir: para que haya transferencia debe haber aprendizaje; y en este sentido

es que se ve la necesidad de constatar el aprendizaje.

En este sentido se tomará como evidencia de aprendizaje el que los profesores

expresen el contenido en una aplicación concreta dentro del aula.

	TESISTransferenciaDocente
	tovar rosa
	Códigos y Patrones para el análisis de mis registros
	COMPLETO registro(3sep05)210905
	Memo 3

