

1

Reporte de Experiencia Profesional

Pro-grado

 “Conformación de la asociación de egresados de la Maestría de Desarrollo Humano en una

institución de educación superior, desde un enfoque humanista”

Que para obtener el Grado de Maestro(a) en:

Maestría en Desarrollo Humano

PRESENTA:

Lic. Adriana Aguilar Robles

ASESORÓ:

Dra. Laura Elena García García

Tlaquepaque, Jal., a 10 de junio de 2017

2

DEDICATORIAS Y AGRADECIMIENTOS

A Dios quien me da vida y fortaleza.

A Bernardo, mi marido por su amor, apoyo y escucha.

A mis padres a quienes amo profundamente por todas sus enseñanzas y agradezco todo

el amor que me dan.

A mi jefe y compañeras de trabajo por todo su acompañamiento y comprensión en el

desarrollo de este proyecto.

A mis compañeros y profesores de la Maestría por aportarme tanto en mi vida.

A Laura García por acompañarme en este camino para concluir un ciclo de mi vida.

3

RESUMEN

El presente reporte tiene la finalidad de obtener el título en la Maestría de Desarrollo

Humano (MDH) en el Instituto Tecnológico y de Estudios Superiores de Occidente

(ITESO).

Como un propósito que forma parte de los fundamentos filosóficos de la institución

educativa para que laboro, está la vinculación de ésta con sus egresados. Para lograrlo,

cuenta una oficina especializada para asegurar dicha vinculación, y la estrategia que se

documenta en este reporte, tiene que ver con la conformación de Asociaciones de

Egresados, principalmente la Asociación de Egresados de la Maestría de Desarrollo

Humano (MDH).

Las asociaciones son grupos de egresados que se conforman por carreras o intereses

afines, la cual cuenta con una mesa directiva que establece un plan de trabajo a realizar

en su gestión durante dos años y después de este periodo se renueva con nuevos

miembros y constitución.

Mi participación en la conformación de asociaciones, ha sido dar inicio y seguimiento a

este proyecto junto con el director de la oficina de egresados. A lo largo de este reporte

se explicará cada una de las etapas del proceso.

Este proyecto se vincula con el Desarrollo Humano a través del Enfoque Centrado en la

Persona propuesto por el psicólogo Carl Rogers debido a que las condiciones

facilitadoras: empatía, aceptación incondicional y congruencia proporcionan un marco de

interacción que favorece su creación y seguimiento.

Se concluye que las asociaciones de egresados otorgan a sus integrantes un sentido de

pertenencia y comunidad, favorecen la unión de esfuerzos para lograr propósitos con

miras a tener un impacto social.

Palabras clave

Asociación de egresados, actitudes facilitadoras, grupos, tejido social.

4

ÍNDICE

INTRODUCCIÓN ... 6

CAPÍTULO I. LA EXPERIENCIA LABORAL ... 7

1.1 Perfil profesional ... 7

1.2 Síntesis de la Experiencia de Trabajo en la que se vinculó el Desarrollo Humano 17

1.3 Justificación que sustente la relevancia de la aplicación del DH en esa práctica 25

1.4 Propósitos del reporte ... 29

CAPÍTULO II. VINCULACIÓN CON EL DESARROLLO HUMANO. .. 30

2.1 Vinculación del desempeño laboral con el DH en la práctica profesional. 30

2.1.1 La urgencia de reconstruir el tejido social .. 30

Sentido de comunidad .. 34

2.1.2 Institución con enfoque humanista.. 35

2.1.3 Desarrollo Humano, telón de fondo en la conformación de asociaciones 39

2.1.4 Reseña histórica ... 40

2.1.5 El ECP como marco de interacción ... 42

2.1.6 Autenticidad y congruencia .. 44

2.1.7 Aceptación incondicional ... 46

2.1.8 La comprensión empática .. 48

2.1.9 El poder de las actitudes en la conformación de asociaciones .. 50

2.1.10 Ser social – Grupos ... 53

2.1.11 Asociaciones ... 57

2.1.12 Papel del líder en las asociaciones ... 61

2.2 Elementos relevantes de la experiencia de trabajo. ... 62

PRIMERA PARTE .. 66

SEGUNDA PARTE ... 75

TERCERA PARTE ... 96

2.3 Prospectiva del ejercicio profesional: ... 105

CAPÍTULO III. CONCLUSIONES Y PROPUESTAS .. 107

3.1 La experiencia de construir este Reporte.. 107

3.2 Recomendaciones ... 108

3.3 Puntos clave .. 109

5

3.4 Aportaciones del presente reporte al campo del Desarrollo Humano ... 110

REFERENCIAS ... 112

ANEXO 1 .. 116

Participante 1 .. 116

Participante 2 .. 119

Participante 3 .. 124

Participante 4 .. 127

Participante 5 .. 131

Participante 6 .. 135

Participante 7 .. 138

Participante 8 .. 142

6

INTRODUCCIÓN

El presente trabajo busca reflejar la vinculación entre la formación adquirida en la

Maestría en Desarrollo Humano y mi trayectoria profesional. Me he desempeñado

profesionalmente desde hace más de 15 años en una oficina de egresados de una

institución de educación superior, la cual tiene como una de sus prioridades la vinculación

con los egresados, con su Alma Mater proyecto que se ha visto cristalizado con la

conformación de Asociaciones de Egresados.

En el capítulo I compartiré como se ha ido construyendo mi trayectoria laboral dentro de

esta oficina de egresados, así como las motivaciones para iniciar a estudiar la Maestría

en Desarrollo Humano, una síntesis de la experiencia de trabajo que se documenta en

este reporte, que tiene que ver con la conformación de Asociaciones de Egresados, la

justificación de la importancia de su conformación, así como la relevancia del DH en esta

práctica y los propósitos de este reporte.

En el capítulo II abordaré la vinculación de mi desempeño laboral con el Desarrollo desde

la fundamentación teórica del DH haciendo referencia a autores de esta área de

conocimiento como Carl Rogers, Juan Lafarga, de las condiciones facilitadoras Rogers,

Lietaer, Quitmann, Barceló, Mearns y Thorne; en lo que corresponde a la teoría de

grupos, a Barceló y Shutz se hace énfasis en conceptos tales como: contacto (Satir) y

relación (Buber en Cohen); para describir la estructura de las asociaciones se cita sobre

todo a Cázares y Aranda; refiero además a los autores Jorge González, Gabriel

Mendoza, Noemí Gómez y Alfonso Torres en lo que concierne a la reconstrucción del

tejido social. Además, se recupera la voz de los beneficiarios del trabajo como evidencia

de los resultados obtenidos y, a partir de ésta, dar una prospectiva del mi ejercicio

profesional.

Para finalizar, en el capítulo III expongo conclusiones, propuestas y aportaciones a partir

de haber recuperado la experiencia de trabajar del presente reporte.

7

CAPÍTULO I. LA EXPERIENCIA LABORAL

1.1 Perfil profesional

En este apartado describo cómo se ha ido construyendo mi perfil profesional desde

el inicio de mis estudios de licenciatura, los primeros años de egreso hasta llegar a mi

actual trabajo, los datos que considero relevantes en mi trayectoria y los motivos que

incentivaron mi ingreso a estudiar la Maestría en Desarrollo Humano.

Para dar inicio, me remito al momento de elegir mi carrera. Cuando estaba por finalizar

mi formación de bachillerato la gran interrogante era: ¿Y ahora, qué voy a estudiar?

Posiblemente seleccioné Mercadotecnia por estar influenciada de lo que siempre viví en

casa: las ventas. Mis padres desde que tengo recuerdos, se dedicaron a la venta y

administración de inmuebles, pero no solamente era una venta sino era todo un ambiente

relacionado con ofrecer productos o servicios a personas a través de un intercambio, de

una negociación. Dedicarme a la publicidad de inicio se me hacía atractivo, pero la

mercadotecnia abarcaba más que esto, pues implicaba también investigar ¿Qué es lo

que el cliente o consumidor quería y necesitaba? ¿Qué era eso de las Relaciones

Públicas? Creo que en ese momento fueron las diferentes alternativas que me ofrecía la

mercadotecnia, lo que me hizo decidirme por estudiar esta licenciatura.

Una vez definida y segura de mi selección profesional quedaba por resolver, ¿En dónde

estudiar? Presenté mi examen de admisión en dos instituciones. En la primera institución

nos citaron y reunieron en un auditorio a todos los aspirantes, fuimos alrededor de 150

personas, había varias cuidándonos para evitar copiar, el lugar estaba en completo

silencio; dieron instrucciones e iniciamos el examen. Realmente me sentía muy nerviosa,

percibía mucha tensión en el ambiente, era un lugar grande, frio, encerrado y sin atención

personalizada, todo esto muy probablemente no me permitió ver las bondades de esa

universidad. Por el contrario, al llegar a la segunda universidad mi sensación fue

completamente diferente; nos citaron en el patio de un edificio y de ahí se iban nombrando

nuestros nombres y formaban grupos pequeños; dos alumnos nos llevaban a un salón

de clases como a unos 200 metros de distancia, posiblemente el caminar por los pasillos,

ver la naturaleza y sentirme al aire libre permitió que mis nervios disminuyeran, además

8

que al llegar al salón de clases en donde no podíamos estar más de 25 personas me hizo

sentir en un espacio más acogedor y sobre todo un espacio más cuidado. Mi experiencia

fue completamente diferente en contraste con la primera universidad. Me sentí más

segura y tranquila y esto se reflejó en que obtuve mejor puntaje en esta prueba. Este

ambiente de naturaleza y atención fue lo que me hizo ver una universidad hermosa, por

lo que no quedó duda y opté por la segunda.

Tan pronto como ingresé a la universidad y durante la carrera, pude comprobar que la

mercadotecnia respondía a varias de las inquietudes que quería resolver para dedicarme

en mi vida profesional, tenía una gama de alternativas tanto para realizar investigación,

dedicarme a la publicidad, potencializar mis relaciones públicas, enfocarme en ventas,

compras, analizar información, interpretar estadísticas, buscar cómo satisfacer las

necesidades del consumidor además de ejercitar mi creatividad. Todo vinculado a ofrecer

servicios y beneficios a un grupo de personas como lo señala la definición de uno de los

autores más citados de la carrera: Mercadotecnia “es la actividad humana tendiente a

satisfacer los deseos y necesidades mediante procesos de intercambio” (Kotler, 1989,

p.11)

También haber ingresado a esta universidad me dio la oportunidad de desempeñarme

por algunos periodos, no solo como estudiante sino como trabajadora. Principalmente

apoyando los procesos de reinscripción que consistía en dar servicio y atención en las

salas de cómputo a los alumnos que daban de alta sus materias cada semestre. También

tuve la experiencia de aplicar exámenes de admisión a los aspirantes que deseaban

realizar sus estudios en esta universidad; recuerdo que siempre intenté trasmitirles que

se encontraban en un ambiente propicio para que pudieran realizar su examen con éxito,

como fue mi caso. Estas actividades me permitieron conocer procesos, personas, así

como diferentes áreas de trabajo que me llevaron a descubrir el agradable ambiente

laboral que se respiraba en la institución, lo que provocó en mí el desear ingresar como

personal en la universidad.

Una vez que finalicé mis estudios de licenciatura, realicé un viaje, regalo de una tía que

me invitó a pasar unas semanas con ella; en dicho viaje tuve la oportunidad de conocer

9

algunas ciudades de Estados Unidos, por lo que mi incorporación al mundo laboral se

postergó unos cuantos meses.

Al regresar de mi viaje, me puse a buscar trabajo y a las dos semanas de estar en dicha

tarea encontré la oportunidad de incorporarme en una empresa en el área de

administración, apoyando la información de ventas. Desafortunadamente esta

experiencia duró poco tiempo porque la empresa se declaró en quiebra a los 9 meses

que había ingresado; era el año 1999. Previo a esto, en la crisis de 1994, la empresa

había adquirido una fuerte deuda por la adquisición de maquinaria de oficina que compró

en Estados Unidos en dólares. En 1994 en México se vivían grandes cambios, por una

parte, en enero había entrado en vigor el Tratado de Libre Comercio de Norteamérica

(TLC). En diciembre hubo cambio de presidente y fue electo Ernesto Zedillo Ponce de

León, a quien culpó el anterior presidente Carlos Salinas de Gortari, de no sostener la

táctica de libre flotación de la paridad peso-dólar, la cual ocasionó una de las peores crisis

que tuvo repercusiones a nivel internacional. El precio del dólar incrementó más del

100%, fue por este motivo que la deuda de la empresa en que yo laboraba aumentó

considerablemente debido a que el cambio en el valor del dólar aumentó a más del doble.

La empresa no pudo recuperarse de este golpe financiero y, como lo comentaba, se

declaró en quiebra al poco tiempo de mi incorporación a ella.

Poco después, estando yo desempleada, se me presentó la oportunidad de ingresar a

trabajar en la universidad de la que egresé, cubriendo la incapacidad de una compañera

de carrera que iban a operar de la espalda como consecuencia de un accidente que había

tenido en años anteriores. Era el año 2001 cuando ingresé a trabajar a mi alma mater; al

departamento de administración, economía y mercadotecnia como asistente de las

coordinadoras de mercadotecnia y comercio internacional. Estas carreras eran las que

atendían al mayor número de alumnos. Parte de las funciones que realizaba era atender

los proyectos especiales que las coordinadoras realizaban, como por ejemplo en los

congresos: recibir el pago de los alumnos, buscar alumnos que apoyaran de manera

voluntaria, elaborar los reconocimientos, apoyar en la logística. También apoyaba en la

entrega de información a los alumnos, ayudar a los alumnos cuando las coordinadoras

10

no podían atenderlos, enviarles información por correo electrónico a los alumnos y

actividades que me asignaban profesores o maestros de mercadotecnia o comercio como

apoyo al departamento. Me gustaba mi trabajo y me sentía muy bien porque conocía a la

mayoría de los profesores y personal que laboraba en ésta área, lo que facilitó mi

adaptación y al mismo tiempo, puede percatarme de que todos tenían muy buena

disposición para ayudarme y para trabajar. Este puesto tendría una duración de tres

meses. Poco antes de que terminara dicho periodo, me enteré de otro puesto que se

ofrecía para cubrir a otra persona que se incapacitaría por maternidad. Decidí realizar el

proceso para ser considerada para dicho empleo, el cual pertenecía al área de

promoción. Después de realizar los debidos exámenes y entrevista con el jefe del área,

me informaron que había sido seleccionada y así fue como de un puesto a otro pude

continuar sin interrumpir mi trabajo en esta institución.

Posteriormente, a la vuelta de mes y medio estuve apoyando en labores tales como:

promoción de la universidad, visitas a preparatorias para darles a conocer la oferta de

licenciaturas y apoyo en un evento en donde se invita a los alumnos de algunas

preparatorias locales y foráneas para que conozcan la universidad. Al poco tiempo se me

presenta otra oportunidad: una profesora de mercadotecnia me contactó para ver si me

interesaba trabajar en el área de egresados, se trataba de una plaza vacante, lo que

resultaba sumamente atractivo ya que mi puesto en ese momento era temporal. Fui a

entrevista con la coordinadora de egresados, me presentó todos los proyectos que tenían

y me dijo cuáles serían mis funciones; durante la entrevista me sentí muy tranquila y en

un ambiente de confianza. La coordinadora me explicó con mucho detalle y paciencia las

necesidades del área de egresados, los retos y resultados que esperaba, y me hizo sentir

con total confianza para responder a todo lo que preguntaba en la entrevista lo que estoy

segura influyó para que la reunión resultara un éxito, como dato relevante la coordinadora

había estudiado la Maestría en Desarrollo Humano ahora que lo recuerdo creo que ella

logró generar un ambiente de confianza, pude percibir su autenticidad y entusiasmo al

platicarme de todos los proyectos que realizaban de esta manera creo que hizo que yo

también pudiera ser honesta y me sintiera en un ambiente seguro para expresarme con

total libertad. Además de que realmente las actividades me parecían muy atractivas y me

11

motivaban para estar en esta área. Trabajar con egresados me parecía un reto y tendría

una plaza de tiempo indefinido en un lugar en el que me gustaba trabajar.

Inicié labores en la Coordinación de Egresados a principios del 2002. Esta coordinación

pertenecía a la Oficina de Educación Continua que atendía los diplomados, cursos y

talleres, sin embargo, las funciones que desempeñábamos poco se vinculaban con esta

oficina. En 2003 concluyó el periodo del jefe de la Oficina de Educación Continua. El

cambio de jefatura, trajo fuertes repercusiones en nuestra área, entre éstas, el cambio de

área de la que era mi jefa en ese momento. Una vez más se me presentó una gran

oportunidad. El jefe de la Oficina de Educación Continua, me ofreció asumir el puesto de

Coordinadora de Egresados.

Esa nueva asignación representó un gran reto para mí y me sentía fuertemente motivada

en aceptarlo entre otras razones porque dependería de mi un equipo que en ese

momento lo formaban dos personas y dos becarios y las funciones que realizábamos

eran: tramitar la credencial de egresado, que es una identificación como egresado de la

universidad para que siguieran formando parte de la comunidad; organizar un ciclo de

conferencias mensual que se realizaba para los egresados y sus familias enfocado al

Desarrollo Humano de la persona y su familia; atender y gestionar el apoyo a egresados

que querían reunirse en la universidad a celebrar su aniversario; planear y realizar el

evento llamado: “Día del egresado” en donde en un marco de celebración y festejo

realizábamos diferentes actividades como paneles con egresados, conciertos,

convivencias por mencionar algunos. También dependían de mi área la base de datos de

egresados, algo que hasta la fecha sigue siendo todo un reto y muy importante para la

universidad por la labor que implica actualizar y dar seguimiento a toda la información de

los egresados.

Ahora bien, cabe mencionar que la estructura organizacional de la Coordinación de

Egresados siempre fue cuestionada ya que en un principio formábamos parte de la

Oficina de Educación Continua, pero como se mencionó anteriormente, no había

vinculación entre esas áreas. La revisión de esta situación, derivó en una serie de

cambios para la coordinación: primero pasó a formar parte de la Oficina de Comunicación

12

Social; años después, se integró a la Oficina de Relaciones Institucionales; finalmente,

en 2014, el Director de Relaciones Externas tomó la decisión de cambiar el estatus de

“Coordinación” a “Oficina”, la diferencia era que como oficina tendría su propio

presupuesto, integraría a las diferentes áreas que realizaran trabajo con egresados, al

igual que se administraría un solo presupuesto y dependería directamente del Director

de Relaciones Externas lo que implicaba abrir un puesto para que hubiera un jefe(a).

Como parte de las políticas institucionales en ese momento cada que se creaba una

nueva plaza, el puesto se tendría que concursar. ¿Nuevamente se abría una oportunidad

laboral en mi vida? En esta ocasión no estaba tan segura debido a toda la incertidumbre

que se había manejado con respecto a mantener, unificar o revocar las áreas de

egresados motivo por el que preferí en esta ocasión mantenerme en mi puesto y no

ingresar al concurso.

Después de un largo proceso que duró más de seis meses, el Director de Relaciones

Externas nos convocó para informarnos que entre todos los aspirantes al puesto ya

habían seleccionado a una persona que sería el nuevo jefe quien inició como tal en enero

del 2014 y es el actual Director de la “Oficina de Egresados”. Se realizaron muchos

cambios, uno de ellos fue cohesionar a dos grupos de trabajo que realizaban labor con

los egresados lo que implicó todo un proceso de reestructuración.

Parte de la consolidación de la Oficina de Egresados, requería de una planeación

estratégica. Con este propósito, se realizó un taller en donde trabajamos varias horas

distribuidas en varias semanas para definir la planeación estratégica de la oficina, la

misión, la visión, la personalidad de la oficina, la integración de equipos de trabajo,

incorporación de proyectos nuevos y definición de funciones entre otras. Los cambios no

se dieron de inmediato poco a poco se fueron integrando y nos fuimos apropiando del

proceso en el que construimos en equipo una nueva oficina y literal el espacio físico

también sufrió remodelaciones creando un ambiente más agradable para recibir

egresados y trabajar.

Como parte de este proceso de construcción se definió una nueva misión que es:

13

Cultivar e impulsar la relación entre la comunidad de egresados y su Universidad,

fomentando su sentido de pertenencia a ella a través de proyectos y servicios que

los involucren activamente desde la filosofía ignaciana para fortalecer su desarrollo

personal y profesional contribuyendo a la construcción de una sociedad más

humana y justa (Rosas, 2014, p.1).

La visión puntualiza el hecho de nutrir el orgullo que sienten los egresados por su

institución y que puedan participar en los proyectos para generar comunidades de

profesionistas con un impacto en la sociedad (Rosas, 2017).

La organización de dos áreas se unificó y cambió de tener en ambas un organigrama

vertical (esquema 1) en el que se dependía solamente del jefe inmediato superior a un

organigrama horizontal (esquema 2) o por proyecto, lo cual considero importante porque

permite una estructura flexible y colaborativa al compartir la gestión, realización y

funcionamiento de los proyectos desde el director de la oficina hasta los compañeros. En

esta estructura somos siete personas trabajando por el logro de los objetivos, cada una

con claridad en sus funciones.

14

Esquema 1: Organigrama del 2000 – 2013 de la Coordinación de Egresados

En este esquema 1 se presenta el organigrama que funcionaba en la coordinación de

egresados desde el año 2000 al 2013 hasta antes de cambiar la estructura y ser una

oficina. En él se puede observar una estructura vertical en el que se dependía del jefe

inmediato superior y dependiendo del año, los jefes cambiaron la conformación de la

coordinación de egresados como ya lo expliqué anteriormente.

Este organigrama cambia una vez que se hace la reestructuración y se crea la oficina de

egresados, a continuación, presentaré el esquema y posteriormente explico su

estructura.

15

Esquema 2: Organigrama de la Oficina de Egresados

Fuente: Rosas (2014:12)

En este esquema 2, se puede observar como las relaciones que se establecen son de

tipo horizontal, lo que ofrece ventajas porque en el desempeño de un proyecto puede

haber un líder y varios participamos como líderes o colaborares. Esto es, yo actualmente

me desempeño como coordinadora de vinculación y en la oficina existe también otra

coordinadora de comunicación; cada una tenemos gente que depende de nuestra

gestión; sin embargo hay proyectos en los que aún una subordinada de cualquier

coordinación puede ser encargada o responsable de cierto proyecto y ella podría a su

vez requerir apoyo de cualquier persona del equipo hasta del director y como tal tendrá

que dar seguimiento a la labor de cada persona por lo que se convierte en el líder de ese

proyecto en especial. Esto permite al equipo tener una flexibilidad que impide que sólo el

Director los coordinadores siempre sean los líderes de todos los proyectos.

Todos estos cambios en el área de egresados implicaron dejar o hacer nuevos proyectos,

seguir diferentes directrices, reestructurar objetivos y tareas. He de reconocer que no

16

todos los cambios fueron sencillos y a su vez hubo momentos de mucha inestabilidad e

incertidumbre que afectaron el trabajo y el ánimo tanto en mi persona como al equipo de

trabajo, pero en esta nueva etapa nos mostramos motivados y convencidos de que el

trabajo que estábamos realizando nos seguía manteniendo interesados.

Al hacer recuento de los movimientos que se dieron entre el 2002 al 2004, reflexiono que

posiblemente todos estos cambios que estaba viviendo en mi trabajo, las reestructuras

constantes, a la par de otros cambios que estaban teniendo lugar en mi vida personal

(había terminado una relación de pareja), influyeron para buscar un espacio en el que

pudiera obtener herramientas que me permitieran sobrellevar de mejor manera los

cambios laborales y personales. El momento era perfecto para iniciar con algún estudio

de posgrado; no tuve duda sobre elegir la institución para la que laboraba, porque además

de contar con varias opciones de posgrados quería aprovechar la beca que me otorgaban

por ser parte del personal, mis dudas al igual que al egresar del bachillerato, ahora eran:

¿Qué estudiar, la Maestría en Mercadotecnia Global o la Maestría en Desarrollo

Humano?

La Maestría en Mercadotecnia Global me permitiría continuar especializándome en mi

profesión, sin embargo, me hacía falta algo diferente, que me pudiera ayudar de manera

complementaria y que me diera herramientas para aplicarlas en mi vida profesional y

personal.

En lo que respectaba a mi trabajo, la mercadotecnia me permitía identificar necesidades

de los clientes, (que en mi caso se trataba de quienes habían terminado sus estudios en

la universidad), poder trabajar con segmentos o grupos de personas de manera que

pudiera satisfacer sus necesidades, me proporcionaba herramientas para llegar al mayor

número de egresados, mercado que cada semestre iba en aumento. Sin embargo, no se

trataba solamente de un grupo con ciertas características, sino que este grupo estaba

formado por personas y ¿cómo podría yo ofrecerles algo, ¿cuándo sólo veía a un grupo

y no entendía a las personas que lo conformaban? Además, ¿cómo podría entender a

éstas personas si muchas veces ni yo misma me entendía? Definitivamente mi deseo era

estudiar algo que me diera elementos para adaptarme a nuevas situaciones, entre tanta

17

renovación que vivía en mi entorno laboral y personalmente, por otra parte, conocer a las

personas y a mí de una manera más profunda. Algo que pudiera complementar mi

formación, me ayudara a desarrollarme y desempeñar mi trabajo de mejor manera y mi

relación con los grupos de egresados. Toda esta reflexión me llevó a optar por la Maestría

en Desarrollo Humano (MDH).

Ingresé a la Maestría en Desarrollo Humano en el 2005 y conforme fui avanzando pude

tener conocimientos que me permitieran conocerme mejor, relacionarme mejor con las

personas y por consiguiente con los egresados, además de afrontar situaciones con un

abordaje distinto, me ampliaba mi panorama con alternativas para realizar mi trabajo y

proponer mejoras, fui entendiendo más las relaciones humanas y las personas con las

que me relacionaba. Definitivamente todo eso me ayudaba a tener un mejor desempeño

laboral.

En el siguiente apartado se da cuenta de cómo se hizo una vinculación entre mi trabajo

en la Oficina de Egresados y lo que aprendí en la Maestría en Desarrollo Humano.

1.2 Síntesis de la Experiencia de Trabajo en la que se vinculó el Desarrollo

Humano

Para hablar de la vinculación que se hizo de lo estudiado en la Maestría en Desarrollo

Humano con mi trabajo en la Oficina de Egresados se destaca que la estructura de este

trabajo tiene sus fundamentos en el Enfoque Centrado en la Persona del psicólogo Carl

Rogers, en donde se considera la importancia de la empatía, la autenticidad y

congruencia, y la aceptación incondicional como condiciones que facilitan la interacción

y promueven el desarrollo de las personas partiendo de la convicción de que el ser

humano cuenta con potencialidades y sabiduría interna (Rogers, 1961).

La esencia del Desarrollo Humano está en promover la emergencia de los valores propios

de cada persona y en los grupos. El Enfoque Centrado en la Persona, de acuerdo con

Segrera y Mancillas, “es una teoría científica que tiene su origen en los trabajos realizados

por Carl Ransom Rogers en el campo de la psicología clínica, y cuyo ámbito de estudio

18

y aplicación se fue ampliando progresivamente hacia la conformación de una teoría

integral del funcionamiento y de la promoción del desarrollo humano” (1998, pp. 3-4)

En ese sentido, el proyecto presentado, es concebido desde una perspectiva que

promueve tanto las condiciones facilitadoras como el desarrollo del potencial de la

persona.

La empatía consiste en percibir desde el lugar de la otra persona su experiencia. La

autenticidad y congruencia es cuando la persona tiene un concepto del “yo”, acorde con

su experiencia y su funcionamiento, es decir, actúa y dice lo que realmente piensa y

siente. La aceptación incondicional, cuando se entiende a la persona tal cual es con sus

sentimientos y pensamientos, sin juzgar.

A continuación, describiré algunos de los principales problemas que se han detectado en

la vinculación con los egresados motivo que da origen a las conformaciones de

asociaciones de egresados.

Como parte de la problemática para lograr hacer vínculos con y entre los egresados, es

la falta de respuesta a las formas de comunicación que habíamos intentado. Utilizamos

varios medios para mantenernos en comunicación constante con ellos. Por ejemplo, al

egresar, actualizamos sus datos y a partir de ese momento les hacemos envíos de la

guía de actividades cada viernes en donde los convocamos y damos información de lo

que pueden hacer en la universidad, les mandamos a su domicilio o a su correo

electrónico la revista bimestral “Magis”; sin embargo, observamos que es la baja

respuesta que teníamos, nos percatamos de que definitivamente algo en esta forma de

comunicar no estaba siendo efectiva, pues esos esfuerzos no surtían efecto en todos los

egresados.

Como ejemplo de lo anterior, al analizar y realizar eventos o actividades que

consideramos de interés para los egresados, ya sea para su actualización profesional,

personal, o para su familia los niveles de respuesta fueron bajos; de igual manera sucedía

con las celebraciones, después de varios años de realizar el “día del egresado” cuya

19

asistencia variaba de 500 a 1,000 egresados nos percatamos que año con año eran en

gran medida las mismas personas quienes asistían y difícilmente se acercaban nuevos

egresados.

Debido a estos antecedentes, nace el proyecto de la creación de asociaciones, redes o

grupos de interés para impulsar la integración de comunidades que tengan un sentido de

pertenencia a su universidad, que se ayuden entre sí y se pueda así contribuir a lo que

nuestro rector ha señalado: “Lo que hace valioso a la universidad es lo que hagan sus

egresados” (López-Acosta, 2014, p. 59).

Uno de los grandes retos de esta oficina lo conforma la diversidad de características e

intereses de más de los 40,000 egresados de la institución, queremos seguir

vinculándolos como lo menciona la misión de la oficina de manera que se pueda fortalecer

su desarrollo personal y profesional contribuyendo a la construcción de una sociedad más

humana y justa.

La vinculación con los egresados no puede ser lograda por un solo medio o por un

solo instrumento. El éxito en la creación de este lazo con los egresados es

multifactorial y por lo mismo deberán emplearse diferentes estrategias, canales e

instrumentos. Uno de los canales más importantes es el aprovechamiento de las

relaciones ya existentes entre los mismos egresados, por lo que la conformación

de una o varias asociaciones de egresados se convierte en un tema estratégico

(Rosas, 2014, p.1).

Por lo que todos los proyectos y funciones que se reestructuraron o mantuvieron abonan

a la misión de la oficina de egresados que es crear relaciones con y entre los egresados

vinculados a su Alma Mater.

Actualmente como Coordinadora de Vinculación de la Oficina de Egresados, mis

funciones principales son conectar a los egresados con las actividades que ya se realizan

en las diferentes instancias de la universidad e impulsar estructuras que los representen

y den respuesta a sus inquietudes. Es por este motivo que la creación de asociaciones,

20

redes y agrupaciones por carrera, generación, área de interés, aporta al objetivo de

vincular a la institución con sus egresados.

Como parte de la estructura de los planes de trabajo que se les pide a las asociaciones

que puedan integrar en su plan de trabajo son cinco puntos:

1. Una actividad social que renueve y cree nuevas relaciones entre los egresados,

que pudiera incluir eventos deportivos, culturales y reuniones generacionales entre

otros.

2. Una actividad académica organizada con la coordinación, como apoyo al plan de

estudio, la vinculación con alumnos, aportación en materias, mentorías,

conferencias, entre otras.

3. Una actividad que fomente el networking entre los egresados.

4. Adoptar o sumarse a una actividad de impacto social, de preferencia apoyar en

algún proyecto ya existente en la universidad.

5. Una campaña de comunicación sobre los sucesos y beneficios que la universidad

extiende a sus egresados (Rosas, 2014, pp. 5-6).

El procedimiento que se sigue para conformar una asociación, lo resumo en seis pasos:

1. Presentación del proyecto, 2. Convocatoria de conformación, 3. Asamblea de

conformación, 4. Seguimiento una vez conformada la asociación, 5. Toma de protesta y

6. Cambio de mesa directiva. Cabe mencionar que estos pasos están en proceso de

revisión y de integrarse al manual de procedimientos de las asociaciones, son un

resumen que se ha desarrollado a partir de la experiencia al conformar catorce

asociaciones.

En este trabajo se dará cuenta del proceso de conformación de la asociación de

egresados de la Maestría en Desarrollo Humano. A continuación, describiré brevemente

en qué consiste cada uno de ellos:

1. Presentación del proyecto: Este proyecto se inicia por el interés del coordinador del

programa, por algún egresado interesado y/o por interés de la oficina de egresados.

21

Independientemente de quién sea la iniciativa se considera un punto clave que el

coordinador del programa académico de licenciatura o posgrado avale y apoye la

formación de una asociación, de esta manera podremos tener una vinculación sólida para

realizar una actividad académica de gran impacto para objetivos académicos.

En el caso de la conformación de la Asociación de la Maestría en Desarrollo Humano

(MDH) se realizó porque la coordinadora de la maestría se acercó a la oficina de

egresados para conocer el proyecto, una vez que recibió un correo en el que la Directora

General Académica les escribía a todos los coordinadores de licenciatura y posgrado y

les informaba de este nuevo proyecto que desde la oficina estábamos impulsando. El

interés fue mutuo, es decir, tanto de la coordinación de la MDH como de la oficina de

egresados, por lo que pasamos al siguiente punto.

2. Convocar a la conformación: Una vez cubierto el primer paso, se puede lanzar una

convocatoria abierta para conformar la asociación a todos los egresados del programa

académico, con al menos un mes de organización para difundir y realizar la logística por

ejemplo, apartar del lugar en que se llevará a cabo.

En el caso de la MDH, se trabajó de manera conjunta coordinación y la oficina de

egresados para realizar la difusión y convocar a los egresados.

3. Realizar la asamblea de conformación: Para realizar la convocatoria, se cita un

lugar, día y hora determinada a todos los egresados. En esta asamblea se hace una

presentación con los lineamientos de la conformación y se selecciona a un presidente(a),

vicepresidente(a) y cuántos vocales quieran sumarse.

El 20 de mayo del 2015 se conformó la asociación de la Maestría de Desarrollo Humano.

La cita fue en la cafetería de la biblioteca, asistieron alrededor de 25 egresados. El

Director de la oficina de egresados presentó el proyecto a los asistentes y se invitó a

participar a los egresados quedando conformada una mesa directiva con 10 miembros.

22

4. Dar seguimiento una vez conformada la asociación: Una vez conformada la mesa

directiva, se agenda una reunión de inducción y planeación con la mesa directiva en

donde se les entrega el “kit de bienvenida”, es decir, documentos que establecen los

lineamientos de las asociaciones. Se les pide que elaboren un plan de trabajo, que el

presidente de la asociación desarrolle un mensaje de bienvenida que se coloca en el

portal en la sección de su asociación y se definen todos los instrumentos de comunicación

y difusión para su funcionamiento como pueden ser las redes sociales y portal

institucional. Este seguimiento también incluye tener reuniones periódicas con los

miembros que conforman la asociación, apoyar en las actividades que se estén

realizando y en sus evaluaciones, de manera que durante dos años la asociación pueda

cumplir con su plan de trabajo que estableció en un inicio.

Pasada la reunión de conformación de los egresados de la MDH, a los 15 días se citó a

la mesa directiva para entregarles su “kit de bienvenida”, los documentos con toda la

información que se presentó en la sesión y solicitarles su plan de trabajo, mensaje de la

presidenta y darles fecha de la toma de protesta del presidente(a) de la asociación.

5. Toma de protesta: Se cita el primer jueves del mes de julio si la asociación se

conformó en el periodo de primavera o la primera semana de diciembre si la asociación

se conformó en el periodo de otoño. El día de la toma de protesta se encuentran en el

escenario del auditorio todos(as) los(as) presidentes(as) de las distintas asociaciones de

egresados que tomarán protesta, además del Rector, el Director del Oficina de

Egresados, y alguna otra autoridad institucional invitada. Todos están en el escenario

frente a los demás miembros de las asociaciones y egresados de las licenciaturas o

maestrías que están oficializando su conformación con la protesta. Cada presidente pasa

al presídium, presenta a los integrantes de la mesa directiva y muestra su plan de trabajo,

el director de la oficina de egresados da un breve mensaje y posteriormente el rector pasa

al presídium y pide a todos los presidentes ponerse de pie y tomar protesta. Terminando

este acto protocolario se disfruta de un agradable momento de brindis y convivencia.

23

La asociación de egresados de MDH tomó protesta el 2 de julio del 2015 junto con las

asociaciones de egresados de las licenciaturas y posgrados en: Administración

Financiera, Comercio Internacional, Ingeniería Electrónica, Mercadotecnia y Psicología.

6. Cambio de mesa directiva: La mesa directiva tiene una vigencia de dos años y

pasando este periodo se convocará a los egresados del plan académico nuevamente a

renovar su mesa directiva siendo el vicepresidente(a) el actual presidente(a) y

seleccionarán a un nuevo vicepresidente(a), ratificando su participación los actuales

miembros de la mesa o declinando y sumando a más participantes.

Actualmente nos encontramos en tiempo para hacer la renovación de la mesa directiva

de la asociación de la MDH y se están estableciendo reuniones con los egresados que

integran la mesa directiva para definir los procedimientos para el cambio.

Definitivamente en este proyecto intento aplicar las condiciones facilitadoras del Enfoque

Centrado en la Persona en cada etapa del proceso, de hecho es importante lograr un

espacio en que los egresados que conforman la mesa directiva puedan fluir en cada

reunión de maneras que se logren los objetivos que se están buscando. En cada sesión

se tienen diferentes objetivos: en las primeras reuniones se trata de aclarar dudas, definir

el proyecto que quieren realizar y apoyarlos a la realización de su plan de trabajo que

estarán ejecutando por dos años. Una vez consolidado este proceso, apoyamos a la

asociación para la realización de actividades desde elaborar la estrategia de difusión,

contactar a los egresados; una vez que concluye el periodo de gestión tiene lugar la

evaluación; los resultados podrán o no ser los esperados. Este es un proceso difícil,

especialmente cuando la mesa directiva no logró su cometido o no logró cubrir el plan de

trabajo. Para abordar estas temáticas es de suma importancia crear un clima de confianza

y libre de amenazas con aras a poder identificar cuáles fueron los aciertos y cuáles las

áreas de mejora. De esta manera es importante mencionar lo que Rogers (1961) dice

que para crear un ambiente de confianza y libre de amenazas es importante que el

facilitador de proceso, en este caso yo, se conduzca con las personas con las que

interactúa a partir de las actitudes de Congruencia, que, de acuerdo a Lietaer (1997)

comprende la necesidad en algunos casos de ser transparente o auténtico, es decir,

24

poder manifestar el propio sentir a la otra persona cuando se considere necesario. Las

otras dos actitudes son: la empatía y la aceptación incondicional.

En el caso de la mesa directiva de la asociación de egresados de la MDH, este clima se

ha venido conformando desde la primera reunión. Por mi parte me he conducido de forma

auténtica, lo que ha implicado tener que afrontar momentos desagradables, un ejemplo

de esto es que me vi en la necesidad de negarles algunas solicitudes como el diseño de

un logotipo para su asociación que por política institucional ninguna oficina, centro o área

que sea parte o lleve el nombre de la universidad puede tener una imagen distinta a la

institución. Esta negativa llegó a generar tensión en el grupo o en las personas por lo que

mi autenticidad fue acompañada de empatía hacia ellos, al ponerme en su lugar y percibir

la frustración que esto les generaba; además de mi comprensión les hice ver las

bondades que esto puede tener como es el tener el respaldo de la imagen de la

institución; terminaron entendiéndolo y mejor enfocaron sus esfuerzos en otras

decisiones que abonaron a la construcción de su asociación. Creo que al transmitirles mi

respeto interactuaron conmigo, aunque no estaban de acuerdo con algunos lineamientos

que correspondía que respetara. Mi manera de relacionarme con ellos ha representado

tener un equilibrio entre comprender sus necesidades, atenderlas y ayudarles a ver el

punto de vista institucional.

Como un supuesto considero que al vincular las condiciones facilitadoras del ECP en el

acompañamiento de las asociaciones pude facilitar el trabajo durante su gestión, porque

la persona se siente aceptada, respetada y puede ser ella misma sin cubrirse con

máscaras por aparentar dar una imagen que no es. En otras palabras, este proceso tuvo

lugar en un ambiente de confianza, en el que podíamos desenvolvernos, tanto yo como

la que facilitaba todos los procesos antes mencionados como los integrantes de la mesa

directiva. Por otra parte, esto lo podré comprobar con las evidencias al momento de pedir

retroalimentación a los miembros de las asociaciones con las que he podido colaborar al

menos en un periodo de 2 años. Esto se verá con más detalle en el apartado 2.2

En este apartado di cuenta tanto de la evolución en la conformación de la oficina de

egresados, la complejidad que ha representado crear un vínculo entre la universidad y la

25

comunidad de egresados, así como la alternativa que encontramos en la conformación

de asociaciones de egresados. En el siguiente apartado se explicita quiénes han sido los

beneficiados de este esfuerzo, así como la relevancia de la creación de asociaciones de

egresados.

1.3 Justificación que sustente la relevancia de la aplicación del DH en esa práctica

En este apartado se pretende dar cuenta de la relevancia de promover la conformación

de una comunidad de egresados a partir de las asociaciones, se explicita a los

beneficiarios directos y se hace mención de algunas experiencias sobre asociaciones que

evidencian su importancia en la conformación de comunidades universitarias.

Como antecedente, vuelvo a citar lo que nuestro rector ha dicho que lo que hace grande

a una universidad no son los salones, los mejores laboratorios o los jardines, sino son los

egresados, quienes al salir y empezar a ejercer su profesión promueven los

conocimientos y valores que aprendieron en la universidad, quienes en el día a día de

trabajo luchan por construir una sociedad más humana, más justa. Pachón Ex -Superior

General de la Compañía de Jesús, en su visita a México en 2010, dijo: “No formamos a

los mejores del mundo, sino que formamos a los mejores para el mundo”.

En la universidad se reconoce el valor de los egresados, ya que son ellos los principales

y mejores promotores de los valores y conocimientos que se les inculcó en su etapa de

estudiantes, ellos son los referentes y mejores ejemplos de lo que puede llegar a lograr

un aspirante.

Además, la relación con los egresados no termina al momento en que finalizan sus

estudios, sino que pueden continuar su relación con su alma mater de muchas maneras,

ya sea como profesores, como alumnos nuevamente de algún curso, taller, diplomado o

posgrado; como padres de nuevos alumnos, como empleadores de los alumnos que

actualmente estudian, como socios de colaboración en proyectos con la universidad en

fin es una relación que si se mantiene cercana puede brindar muchos frutos.

26

Los egresados en los primeros años de egreso no se mantienen tan cercanos a su

universidad sin embargo al pasar los años poco a poco vuelven; las relaciones, las redes

que formaron en su etapa de estudiantes empieza a ser más importante y es cuando

identificamos que vuelven nuevamente a su universidad. Se acercan buscando apoyo o

simplemente por nostalgia, posiblemente requieren actualización y así es cuando

identificamos que al regresar buscan no sólo un reencuentro con su alma mater, sino que

también buscan reencontrarse con sus compañeros, les gustaría ver nuevamente a los

profesores que fueron significativos para ellos, desean recordar anécdotas y muchas

veces regresan con su familia para que conozcan el lugar en el que estudiaron y en el

que pasaron años de su vida.

Como ya lo mencioné la misión de la Oficina de Egresados es en gran medida impulsar

la relación entre la comunidad de egresados y su universidad; una vía para lograr este

objetivo es a través del proyecto de las asociaciones, el cual reúne a egresados formando

un grupo que pueden plantear actividades o proyectos de interés para ellos y sus

compañeros, de esta manera se potencializan esfuerzos.

La interacción con los egresados se ha incrementado a partir de la formación de

asociaciones, logrando en la actualidad tener más de catorce redes de egresados de

diferentes programas educativos de licenciatura y posgrado generando proyectos de

índole académico, cultural, social y de relaciones laborales.

Desde mi percepción estas estructuras de organización más pequeña permiten tener

alcances mayores. Siempre se ha cuestionado cuáles son los principales indicadores de

evaluación de la oficina de egresados, mismos que por ser una oficina reciente, algunos

se están reestructurando y otros se han estado construyendo, sin embargo un dato que

puede dar cuenta del impacto de la creación de las sociedades es el aumento de

actividades que se realizan para los egresados y el número de egresados que participan

en ellas. Aunque no existe un historial con el que se pueda comparar directamente la

participación, si se puede mencionar que actualmente se realizan más de 20 actividades

27

en el año en las que pueden participar todos los egresados, en comparación a 1 actividad

que se organizaba antes de que existieran las asociaciones por planes académicos: el

día del egresado. En estas actividades me he encontrado caras conocidas, así como

gente que se integran por primera vez. La propuesta de esos eventos está más dirigida

a los intereses de los egresados según la licenciatura o posgrado del que provienen,

entre otras se han ofrecido espacios dirigidos a la actualización, celebración o bien la

oportunidad de hacer negociaciones; las relaciones que se generan en estos espacios

resultan muy interesantes para continuar una vinculación, por el simple hecho de

compartir un momento o de reencontrarse con compañeros, e incluso realizar negocios.

Además de los beneficios recién nombrados, el trabajo en grupos, asociaciones o redes

nos permite tener resultados más a largo plazo que impacten y muevan a los egresados

a querer estar en una relación madura de ganar – ganar en donde tanto el egresado como

la universidad perciban un valor agregado en su relación, que se sientan valiosos,

tomados en cuenta y puedan aportar en tiempo, experiencia o incluso de manera

financiera. Además, crear asociaciones que agrupen a los egresados por carrera o por

programa de posgrado permite dirigir los esfuerzos de integración a partir de la gestión y

realización de proyectos que sean de su interés. Ejemplo de esto son los aniversarios

relevantes como fue el caso de la Maestría en Desarrollo Humano al organizar la

celebración de los 40 años y actividades académicas con una autora muy reconocida en

el área como es Virginia Moreira. Por mencionar otros ejemplos, en la asociación de

egresados de la Licenciatura en Contaduría se organizaron conferencias relacionadas

con la actualización de declaraciones fiscales; la asociación de egresados de la

Licenciatura de Mercadotecnia ha realizado actividades de “networking” que es un

término anglosajón, que implica todo sobre las relaciones: personales, laborales, basada

en la confianza, el contacto, algo que dar y ofrecer (King, N., 2008) en este contexto

“refleja la forma en que nos relacionamos con los demás y que cuando es utilizada de

forma inteligente, apropiada y profesional… se puede lograr un impacto a largo plazo”

(Calvo y Rojas, 2009, p.1) esto ha permitido generar redes profesionales entre los

egresados. Así mismo la asociación de egresados de la Licenciatura en Psicología ha

invitado a los egresados de este plan de estudios para discutir la importancia de la

28

práctica de su profesión desde la ética, las dificultades a las que se enfrentaron los

primero años de egreso; y como otro tema de interés, han discutido sobre la importancia

de la creación de colegios en la que contaron con la presencia del Director de Profesiones

del Estado el Mtro. Felipe de Jesús Oceguera Barragán; estos, entre otros son ejemplos

de los eventos que cada grupo ha organizado según su interés.

Para dar cuenta de la importancia de la conformación de asociaciones similares, se citan

distintos estudios, entre ellos a Joseph y Bilyson (2016) quienes hicieron una encuesta a

estudiantes no graduados y egresados de la carrera de Bibliotecarios y Ciencias de la

Información en Filipinas, para saber qué es lo que los lleva a elegir una determinada

asociación de profesionales. Se hizo una encuesta a través de Google, las edades de los

encuestados fueron de 20 a 30 años. Se utilizó la estadística descriptiva para analizar los

datos. Los resultados fueron: 38% de los encuestados considera que podrán obtener

desarrollo profesional al afiliarse a una asociación profesional y 58% de ellos consideran

que sería la razón más importante para elegir alguna asociación. Como conclusión los

autores mencionan que el interés de los estudiantes y egresados para pertenecer a

alguna asociación profesional tiene que ver con mantenerse conectados con el campo

profesional.

Otra razón de interés para alumnos que egresan de la universidad, puede ser la reflexión

de aspectos éticos que tengan que ver con su área profesional. Tal es el caso de la

“American Counseling Association Graduate Student Ethics Case Study Competition”.

Esta asociación cuenta con miembros de grados académicos a nivel de maestría y

doctorado. Ellos analizan una situación que requiera una reflexión ética para dar una

respuesta que la atienda apropiadamente. (American Counseling Association, 2006).

Esta asociación también desde mayo del 2005 realiza esfuerzos para establecer

asociaciones de egresados de manera que al ser socios de la American Counseling

Association (ACA) puedan formar una red de asesoramiento para alumnos y egresados

e invita a que se sumen en esta iniciativa todos los egresados (Erguner-Tekinalp y Harper,

2006).

29

Además de lo anterior, otra aportación de gran relevancia de las asociaciones de

egresados para las instituciones es dar seguimiento de los propios egresados, como

estrategia de evaluación y retroalimentación para la mejora académica y formación de

nuevos profesionales (Aldana, Morales, Aldana, Sabogal, y Ospina, 2008).

Basada en la propia experiencia y en las fuentes mostradas en esta sección, a manera

de una breve conclusión de este apartado, considero que el trabajo que se realiza con

las asociaciones fortalece el desarrollo personal y profesional entre los egresados con su

alma mater y con la sociedad, lo que lo constituye en un proyecto que refuerza la creación

de comunidades de apoyo y por ende a las relaciones que se construyen entre sus

participantes. A continuación se dan a conocer los propósitos de este reporte.

1.4 Propósitos del reporte

Propósito general

Dar cuenta de la vinculación del Desarrollo Humano en el proyecto de conformación de

la asociación de egresados de la MDH en una institución de educación superior y mostrar

los hallazgos y resultados que se obtuvieron.

Propósitos específicos

Mostrar que la construcción de comunidades académicas propician condiciones de unión

y fortaleza que pueden tener un impacto social.

Mostrar que las relaciones interpersonales auténticas de todos los actores involucrados

motivan el logro de objetivos.

30

CAPÍTULO II. VINCULACIÓN CON EL DESARROLLO HUMANO.

2.1 Vinculación del desempeño laboral con el DH en la práctica profesional.

La información que a continuación presento integra los conceptos que se vinculan del

desarrollo humano con mi proyecto profesional, en concreto en mi labor con las

asociaciones de egresados. En primer lugar se hace referencia a la urgencia de la

reconstrucción del tejido social con miras a plantear los problemas sociales que nos

aíslan y debilitan para hacer frente a los retos sociales que sólo como grupo seremos

capaces de atender. En seguida se presenta el enfoque de la institución, su filosofía y las

orientaciones fundamentales en los que descansa su propuesta, mismas que, en

consonancia con la reconstrucción del tejido social, tienen entre sus prioridades ir

tendiendo lazos entre sus alumnos y egresados para atender a las necesidades de

nuestro país. Posteriormente se presenta una breve semblanza de lo que es el Desarrollo

Humano y cómo esta propuesta fungió como marco de interacción para la conformación

de las Asociaciones de Egresados. Se hace una revisión de algunos aportes de las

teorías de grupos con miras a reconocer aspectos que tuvieron lugar en dichas

asociaciones. Por último, se ofrece una descripción de las asociaciones, su función y su

estructura.

2.1.1 La urgencia de reconstruir el tejido social

Este apartado pretende reflejar la realidad que estamos viviendo: “Nos encontramos en

un periodo de crisis y agotamiento de las seguridades que en otros tiempos nos sirvieron

para interpretar e intervenir la vida social” (Torres, 2002, p. 2) es decir, por diversas

situaciones muchas de ellas aunadas a la globalización la vida en comunidad se ha ido

desintegrando, acarreando problemas de inseguridad, delincuencia, pero para González

y Mendoza esto sólo es la parte visible:

…en México el contexto social caracterizado por la inseguridad, la delincuencia, el

control del territorio por el crimen organizado y la violencia es sólo la parte visible

de un problema de fragmentación social que afecta los distintos ámbitos de la vida

personal y colectiva (2016, p.29).

31

Esta situación ha ido empeorando por lo que resulta urgente contribuir a que disminuya

y resurjan comunidades que dentro de sus objetivos esté el ir reconstruyendo este “tejido”

tan dañado. González (2017) quien es coordinador del programa de reconstrucción del

tejido social impulsado por la Provincia Mexicana de la Compañía de Jesús, en la

conferencia que pronunció el pasado el 4 de mayo escribió en la sinopsis de la misma

que en la actualidad la comercialización está ocasionando que las personas se separen

de valores y razones que busquen la trascendencia, se resta valor a sus raíces, a su

historia, tradiciones y familia. La persona se vuelve más individual y alejada de la

comunidad volviéndola más débil ante los grandes retos del país.

Es un hecho que vivimos momentos de muchos cambios y que apenas los percibimos

cuando se gestionan aún más, la tecnología avanza rápidamente, las empresas crecen

y se inculca la competitividad, la dinámica de vida cambia el contexto es el que nos va

llevando a generar nuevos métodos de convivencia, nuevas formas de aprendizaje. Los

profesionistas se encuentran inmersos en encontrar, mantener y mejorar empleos y este

fenómeno se está dando a nivel mundial estudios denotan un comportamiento similar. En

Colombia, Torres (2002) menciona: “la modernidad capitalista, a la vez que desarticulaba

los vínculos y valores comunitarios, necesariamente impondría su racionalidad en las

demás esferas de la vida colectiva” (2002, p.4). Es decir, la sociedad está cambiando,

los vínculos se están perdiendo y las comunidades desintegrando, el hombre se vuelve

más individualista y por tanto como se mencionaba anteriormente, más débil.

Las distancias aumentan en todos los sentidos. Es increíble descubrir que a pesar de

toda la tecnología que existe para estar conectados, esta conexión se va haciendo más

distante persona a persona. Uno de los motivos que intuimos por el que pocos egresados

asisten a actividades dentro de la universidad es la distancia y dificultad generado por el

tráfico esto también lo han comentado los asociados, preferirían tener las reuniones de

manera virtual para evitar el traslado. El contacto persona a persona se hace más

distante.

Esta entendida modernización, comercialización, globalización, mundos conectados a

distancia en el momento actual ha traído algunos beneficios, pero también se vive un

32

deterioro en la convivencia, la comunicación, los valores, desembocando en el

incremento de violencia, delincuencia.

Con todo lo anterior, Torres (2002) señala el surgimiento de modos de existir y formas de

pertenencia que pueden ser considerados “comunitarios”, que van tomando fuerza y

hacen frente a estas interacciones que han surgido de la modernidad. Esto, y como más

adelante se verá en este reporte y en la experiencia que se documenta, se parte de la

confianza en la capacidad de las personas para desarrollarse y crecer, esta confianza se

traslada en el sentido social y de acuerdo a Gómez (2015) en reconocer a las personas

como “sujetos activos con capacidades y potencialidades para enfrentar la propia

situación, para participar, para organizarse y empoderarse…” (p. 16). Se considera que

estas capacidades están en su naturaleza intrínseca y la apuesta está en que es posible

retomar los vínculos, retomarnos como comunidad, para “restablecer el tejido social”. ¿A

qué nos referimos con esto?

El tejido social se construye por tres indicadores principalmente “que favorecen la

cohesión y la reproducción de la vida social” (González & Mendoza, 2016, p.29): éste

tiene tres indicadores 1) vínculos sociales: son las relaciones que dan confianza y cuidado

y se viven principalmente en la familia, escuela, trabajo, con amigos; 2) la identidad, lo

que me da sentido perteneciente y 3) los acuerdos: “se refieren a la participación

individual o colectiva en las decisiones que afectan la vida personal y social de una

comunidad” (González & Mendoza, 2016, p.30).

Ante las situaciones desfavorables que se han mencionado existe una contraparte, una

fortaleza el que las personas se empoderen, creen vínculos sociales, refuercen su

identidad, generen acuerdos, como también lo menciona Quitmann: “la globalización

puede haber metas positivas: la vinculación entre el trabajo y el tiempo libre, la ampliación

de la conciencia, la reestructuración de las grandes ciudades en comunidades”

(1998,p.32) es decir, el crear comunidades da esperanza para mantener valores y

factores que propicien madurar al individuo y a la sociedad. Es por ese motivo que abordó

el tema de las asociaciones de egresados y en especial la de MDH para este reporte

debido a que estos grupos de manera voluntaria deciden integrarse para generar

33

vínculos, nacen de pertenecer a una institución de educación superior y a un programa

académico o un área de interés en común, lo que les da identidad, toman decisiones y

generan acuerdos.

Para reconstruir el tejido social se necesita promover la construcción colectiva de

condiciones sociales, económicas, políticas y culturales, que lleven a una

alternativa integral de desarrollo y a un modelo de vida basado en la solidaridad

con los otros y el cuidado de la tierra que asegure así una paz duradera (2016, p.

225).

Como muestra de todo el potencial que las asociaciones pueden hacer en la

reconstrucción del tejido social, menciono el ejemplo de la asociación de egresados de

ingeniería civil que se reunió para ayudar a una escuela de catecismo ubicada en la

colonia el Colli (la cual es de muy escasos recursos). Esta escuela se encuentra ubicada

al lado de un cerro que sufrió algunos deslaves en temporada de lluvias, deteriorando

sus instalaciones. La asociación buscó patrocinadores para poder reconstruir

modestamente la escuela. A través de su labor, lograron rehacer los salones de clases,

cambiar baños, azulejos; además consiguieron mesa-bancos y pizarrones, mejorando

completamente las condiciones en que se encontraba. Cabe señalar que en este

proyecto colaboraron todos los miembros de la asociación y lograron motivar la

participación de los profesores de la escuela, padres de familia y alumnos. Todos ellos

se involucraron en la reconstrucción, cada uno aportando desde sus posibilidades, como

se había mencionado, desde buscar un patrocinador, comprar una cubeta de pintura,

quitar tierra, pintar, entre otras actividades. En fin, lograron con mucho trabajo reconstruir

y dejar una escuela en condiciones dignas para el aprendizaje de los niños.

Esto se puede ir construyendo motivando, creando comunidades que se alienten para

sanar a la sociedad, el tejido social lo podemos reconstruir cada uno desde nuestras

trincheras, cuidando y respetando a la persona, luchando por el bien común.

Así también considero que el proyecto de las asociaciones abona a la reconstrucción de

este tejido social tan afectado por la situación actual que va en detrimento de los valores.

Los grupos de egresados que participan en las asociaciones, creando pequeñas

34

comunidades que trabajan por promover actividades de índole social, académico,

cultural, generar comunidad, espacios de vinculación que subsanan una situación que se

ha desbordado creando rupturas de valores, de cohesión, generando inestabilidad en

materia de seguridad, de respeto por los valores humanos, y es aquí donde nos

encontramos. Cada uno podemos aportar un pequeño peldaño para la construcción de

una sociedad mejor. En concordancia y alineada este propósito está la institución para la

que laboro, a continuación se podrá apreciar como dentro de sus orientaciones

fundamentales contempla la importancia de establecer vínculos con miras a hacer

aportes de construcción a nuestra sociedad, antes abordaré brevemente la importancia

del sentido de comunidad.

Sentido de comunidad

De acuerdo a Torres (2002) lo comunitario como ideal de vida social cuestiona qué tan

posible y deseable es el que se impulsen proyectos para reintegrar los “valores, vínculos

y modos de vida comunitarios” reconociendo el potencial que puede llegar a tener la

comunidad en diferentes ámbitos.

que plantee como deseable la generalización de identidades, virtudes, lazos,

organizaciones y proyectos sociales basados en un alto grado de compromisos

personales y morales y en valores altruistas como la solidaridad y el respeto a la

diferencia, así como que fomenten la constitución de identidades y subjetividades

colectivas y la cohesión social en torno a iniciativas y proyectos progresistas o

emancipatorios (p.6)

Es decir que a través de formar comunidades las personas se solidaricen para tejer

nuevamente la identidad e iniciativas con valores y en pro de una convivencia con

respeto.

Se considera que las comunidades dan fortaleza para afrontar vicisitudes “tal

reconocimiento e identificación con valores, vínculos y sentidos de pertenencia

comunitarios, posibilita su fortalecimiento y capacidad de resistencia frente a modelos de

vida y prelación social contrarios” (Torres, 2002, p. 9). En este sentido, a diferencia de

35

hacer crecer la individualidad que es débil, aquí en la unión de esfuerzos la comunidad

puede llegar a ser muy fuerte.

Hasta aquí concluyo el apartado de comunidad haciendo énfasis en la fuerza que otorgan

los vínculos y los esfuerzos compartidos. A continuación, como ya lo había mencionado

me referiré al modelo educativo de la universidad desde su enfoque humanista.

2.1.2 Institución con enfoque humanista

Considero importante mencionar referencias de la institución en que laboro debido a que

es una institución que tiene un enfoque humanista además de ser la primera universidad

en centro occidente del país que dio inicio al posgrado de Desarrollo Humano siendo la

segunda a nivel nacional después de la ciudad de México. De acuerdo al documento

escrito por la DGA ITESO (2005) esta universidad tiene un modelo educativo basado

“…en tres ejes fundamentales: el aprendizaje para la vida, saber y saber hacer una

profesión socialmente relevante y aprender a construir convivencia y entornos humanos”

(DGA ITESO, 2005, p.3). Se pretende que siguiendo este modelo educativo los alumnos

se preparen para su quehacer profesional, además de darles elementos que lleven a su

vida y sepan establecer vínculos con los otros de manera que colaboren en la

construcción de una sociedad más humana. Como podrá apreciarse, este modelo es

eminentemente humanista en el sentido de la importancia de establecer modos de

relación significativos, con un espíritu colaborativo.

Es relevante destacar que los valores de la universidad son esencialmente humanistas y

de compromiso social, sin descuidar su propuesta técnica y académica con la integración

de valores. Para abordar la amplitud de este modelo se establecen además de lo anterior

tres criterios que orientan la revisión curricular del modelo educativo: Hacer juntos, hacer

a fondo y hacer a partir de lo que se sabe. El primero, hacer juntos tiene que ver con

concebir el aprendizaje como sistema a partir de un proyecto universitario en el que se

trabaja en conjunto en un ambiente de colaboración (DGA ITESO, 2005), el segundo

hacer a fondo tiene que ver con explorar opciones innovadoras, sin recurrir sólo a lo ya

establecido que ofrece cierta seguridad cuidando su factibilidad y el último, hacer a partir

36

de lo que se sabe retoma las prácticas eficaces para buscar desde ahí la innovación

(DGA ITESO, 2005).

La propuesta educativa de esta universidad se preocupa porque sus fundamentos surjan

de una manera que propicien la discusión y el diálogo entre el contexto social, las

orientaciones fundamentales y la perspectiva sobre el aprendizaje. A continuación

explicaré más cada una de ellas.

En lo que respecta al contexto social se entiende “en términos de tendencias políticas,

económicas y ocupacionales que determinen la manera en que están configurando las

relaciones y ámbitos sociales, y que inciden de manera directa en las tendencias de la

educación superior” (DGA ITESO, 2005, p.7). Es decir, la universidad no sólo ve por los

aprendizajes teóricos que se puedan enseñar, sino que hace énfasis en la realidad que

se vive, de manera que los estudiantes también reconozcan este contexto y puedan a

través de sus conocimientos identificar áreas de mejora en la que ellos podrían incidir

para generar una mejoría.

Al habla de estar consciente de la realidad no podemos olvidar el tema de los avances

tecnológicos, tales como “las computadoras, el internet, la telefonía se ha promovido

nuevas maneras de entablar relaciones e intercambios sociales y comerciales, rebasando

las fronteras territoriales” (DGA ITESO, 2005, p.8). Por lo que la institución debe adecuar

sus métodos de enseñanza acordes a los avances tecnológicos, al contexto social y

establecer diseños para que los jóvenes puedan responder de manera ágil hacia lo

nuevo. “La sociedad está demandando profesionistas con preparación sofisticada,

general y suficiente para que comprendan y se incorporen a las nuevas circunstancias”

(DGA ITESO, 2005, p.9).

Es un interés primordial de esta universidad promover una consciencia entre sus

estudiantes y este contexto social del que a la par forman parte. Pero no sólo que impacte

cuando son alumnos, sino que una vez que son egresados puedan continuar con esta

óptica en aras de construir una sociedad cada vez más justa. A continuación, se exponen

las orientaciones fundamentales que constituyen la brújula de estas intenciones.

37

Se ha planteado que la universidad para la que laboro tiene una orientación humanista

preocupada por vincularse a un contexto social cambiante y demandante. A continuación,

se revisan las orientaciones fundamentales en las que se basa para comprender este

contexto social.

Las orientaciones fundamentales, son lineamientos que rigen el quehacer educativo de

la universidad como principios para analizar el contexto social y responder con visión

crítica y congruente. Estos lineamientos son: 1) La inspiración cristiana que significa

promover los valores del evangelio y universales a toda la sociedad, bajo el entendido de

que “un cristianismo auténtico es el que promueve la reflexión y el compromiso en la

acción transformadora del mundo” (DGA ITESO, 2005, p.12) 2) La Filosofía Educativa la

cual pretende que la persona se conciba como proceso para trascender, preguntarse y

confrontar sus valores y acciones que de manera libre y amorosa lo lleven al compromiso

consigo mismo y otros. 3) Compromiso social, es decir “una universidad para la

promoción del cambio y mejoramiento social” (DGA ITESO, 2005, p.12)

En cada una de estas orientaciones el compromiso de la educación que esta universidad

imparte, es lograr que sus alumnos y egresados no se queden con el conocimiento

encapsulado, sino que lo puedan poner al servicio de los demás, por una parte es formar

a personas integradas y que sean capaces de transmitir y ser promotores de acción en

una realidad que busque la igualdad, que denuncie las injusticias y defienda los valores

y derechos de los demás. Además de plantear programas educativos acordes a las

demandas actuales es importante tener presente la realidad en el tema de la globalización

y no olvidar los desafíos locales que se traducen en desigualdad social, violencia,

corrupción, destrucción del medio ambiente, crisis de valores, racismo, sexismo por

mencionar algunas, para que la enseñanza lejos de “restringir o automatizar el

funcionamiento en la sociedad , movilice su potencial para que contribuya a la

construcción de una sociedad más justa, a través de nuevos horizontes de convivencia y

superación” (DGA ITESO, 2005, p.11)

Para concluir, las OFIS de esta universidad no terminan su compromiso social con solo

formar alumnos, sino que la vinculación va más allá de las aulas, se fortalece y evalúa en

38

la relación continua con los egresados que ponen en práctica día a día su quehacer

profesional al servicio a los demás. A continuación, se detalla la perspectiva sobre el

aprendizaje de la universidad para que trascienda y tenga efectos que transformen a la

sociedad.

La perspectiva sobre el aprendizaje de esta universidad está concebida como un proceso

en el que el estudiante tiene “participación activa en la construcción del conocimiento, el

desarrollo de habilidades de pensamiento complejo, el aprendizaje situado en contextos

y ambientes específicos y el énfasis en la colaboración y ayuda mutua” (DGA ITESO,

2005, p.14). Es decir, a través de la universidad se buscan los medios necesarios para

que los alumnos dentro y fuera de aulas puedan tener experiencias de aprendizaje

significativo de manera que se vinculen con una problemática actual, es así como pueden

realizar proyectos de asesoría a pequeñas y medianas empresas, o trabajar en

comunidades indígenas conociendo y realizando propuestas para mejorar una

problemática, por mencionar algunos; además, en estos planes trabajan con compañeros

de diferentes disciplinas lo que le da una aportación muy especializada a la atención de

las necesidades de la población a la que va dirigida. De esta manera, al momento de

egresar conocen el camino de esta perspectiva y pueden dar continuidad desde su

quehacer y acciones profesionales para mejorar la sociedad.

Para continuar mencionaré que existen varios propósitos educativos de la institución que

se traducen en saberes universitarios y profesionales, solo haré referencia a uno de ellos;

aprender a vivir en y para la diversidad, cuyo “principal vector es la convivencia humana”

(DGA ITESO, 2005, p.17) de forma que “ni la realidad de la diversidad ni las

problemáticas de la desigualdad y de la injusticia” (DGA ITESO, 2005, p.17) obstaculicen

las relaciones humanas; en términos de Rogers se entendería como una aceptación

incondicional (concepto que se revisará más adelante) al ser humano que con todo y sus

diferencias es digno de respecto.

Una vez revisado éste propósito del modelo educativo que concuerdan con el Desarrollo

humano, y para dar por terminado este apartado del modelo educativo, se describen a

continuación los valores que promueve la universidad.

39

Además de lo anterior, este modelo educativo descansa en un conjunto de valores y

experiencias pedagógicas integradas de manera armónica cuyas características son: la

utilidad de los conocimientos, que se obtienen a través de la docencia y la investigación

para solucionar problemas que afectan a la humanidad; promover la justicia en todas las

actividades universitarias; formar integralmente a la persona en todas sus dimensiones

para que sean personas comprometidas con su país y desarrollar trascendencia para

encontrar a Dios en todas las cosas.

Esta universidad es católica sin embargo acepta y promueve principalmente el respeto a

la persona sin discriminar, busca en todos sus ámbitos ser una institución incluyente

entendiendo que en las diferencias se encuentra la universalidad y un crecimiento mayor.

Los valores que promueve principalmente son: amor, justicia, paz, honestidad,

solidaridad, sobriedad, contemplación y gratuidad.

A manera de concluir comparto completamente con la ideología de los fundamentos de

este modelo educativo, de igual manera ser egresada de la Maestría en Desarrollo

Humano me complementa con herramientas que abonan al objetivo de promover el

respeto de las personas y grupos menos favorecidos y a la búsqueda de acciones que

aporten para el bien común. Así mismo el proyecto de las asociaciones de cierta manera

da continuidad al modelo educativo de la institución a través de los planes de trabajo que

realicen los egresados con su asociación, buscando vincular la educación con la realidad

y el contexto social.

A continuación, se da cuenta de cómo el Desarrollo Humano se vincula a esta propuesta

educativa como se mencionó.

2.1.3 Desarrollo Humano, telón de fondo en la conformación de asociaciones

El término Desarrollo Humano acuñado por la Organización de las Naciones Unidas –

ONU de acuerdo al Informe del Programa de Naciones Unidas para el Desarrollo del

2001, significa crear un entorno en el que las personas puedan hacer plenamente realidad

sus posibilidades y vivir en forma productiva y creadora de acuerdo con sus necesidades

e intereses (Fukuda-Parr, 2000).

40

Esta visión y relevancia que se da al ser humano se va permeando en distintos ámbitos.

Esto se puede ver en muchas organizaciones en las que se han vivido cambios

relacionados de perspectiva, pues la empresa solía estar orientada en aumentar la

productividad enfocándose en la tarea, en el producto. Poco a poco esto ha ido

cambiando, se han hecho investigaciones que evidencian la importancia de dirigir

esfuerzos en el desarrollo de su personal, de esta manera es más productivo si se siente

tomado en cuenta. A continuación, se ofrece una breve semblanza histórica de esta

disciplina.

2.1.4 Reseña histórica

Lafarga, (1992) menciona que la Psicología Humanista o “Tercera Fuerza” es una

corriente psicológica que concibe una nueva imagen del ser humano, centrada en sus

necesidades, metas, desempeños y triunfos; se enfoca en la investigación y estudio del

desarrollo del potencial de la persona para entenderlo como un todo, desde su estructura,

procesos, desarrollo y relaciones. A diferencia de las dos corrientes que le anteceden: el

Psicoanálisis y el Conductismo. Sigmund Freud (1856-1939) desarrolló el Psicoanálisis

explicando la conducta humana en fórmulas físico-químicas, y la influencia del

inconsciente en el comportamiento humano, a los instintos inconscientes primitivos,

antisociales e irracionales, el ello y el superyó lo asocia a los instintos primarios

reprimidos e impuestos por los progenitores al niño. El yo es el resultado de la lucha

constante entre el ello y superyó que toma acción (Goble, 1977).

Por otra parte el Conductismo también llamada como segunda fuerza cuyas primeras

aportaciones las realizó Jonh B. Watson (1878-1958) quien estudió la conducta en un

enfoque científico dando fuerza a las influencias del ambiente externo en donde se

destaca el estímulo-respuesta.

Esta forma de ver al hombre no era compartida por todos los psicólogos de la época.

Entre los primeros críticos que dieron origen al humanismo se encuentran: Carl Jung,

Alfred Adler, Gordon Allport, Abraham Maslow y Carl Rogers. Maslow, nació en 1908, hijo

de un emigrante ruso judío de Kiev, tuvo seis hermanos. Maslow de personalidad tímida

se encontraba frecuentemente enfermo. Abandonó sus estudios de Derecho para

41

estudiar Psicología, mostró interés por la Filosofía, la Música y la Política. En su libro

Motivation and Personality publicado en 1954, se opone a la Psicología que estudia

exclusivamente la parte negativa de la personalidad humana. Sugiere una idea más

positiva del hombre y del potencial que hay en cada uno, elabora la teoría de la motivación

humana que contribuye a lograr una mejor sociedad, a partir de estudiar características

de hombres históricos autorrealizados como: Lincoln, Eistein, Roosevelt y otros. Jung,

nació en 1875 en un pueblo de Suiza, desarrolló su propia teoría sobre la motivación

humana que destaca la influencia de lo que llamó el inconsciente colectivo y el

inconsciente individual amigo de Freud en un principio pero después se distanciaron

debido a las distintas visiones que comenzaron a desarrollar; criticó el exagerado énfasis

que Freud dio a los impulsos inconscientes y al nulo reconocimiento de las aspiraciones

del hombre; por el contrario Jung registró en el hombre una tendencia hacia los valores

y prefería entenderlo en concordancia con Maslow, desde el ángulo de la salud; “la

autorrealización la definió como una armoniosa y equilibrada madurez personal” (Goble,

1977, p.139). Adler, nacido en Viena en 1870, creó su teoría llamada Psicología del

Individuo, que profundiza en el conocimiento del hombre comprendiendo su posición

frente a las tareas dentro de la sociedad (Adler, 1967). Allport nació en Estados Unidos

en 1897, se declaró abiertamente en pro de la religión, opinaba que la Psicología y la

Psiquiatría no pueden permanecer libres de valores y afirmaba el hecho de que se daba

prioridad al estudio de lo negativo en el Psicoanálisis y no lo positivo; por lo que creo su

“Terapia de la Actitud”. Por último, se da cuenta de Rogers, quien nació en Estados

Unidos en 1902, criado en una atmósfera ética y religiosa intransigente; se consideró a

sí mismo como un niño solitario. Abandonó sus estudios de Agricultura para estudiar

Psicología. Su concepto de hombre es que está dotado de una tendencia hacia la

actualización, la cual se caracteriza por una aspiración a metas tales como una salud,

satisfacción de necesidades, mediante expansión y adaptación y que puede desarrollarse

a partir de la generación de un ambiente de confianza basado en unas condiciones que

se explicitarán más adelante, de ahí que esta propuesta está fuertemente orientada a una

forma de relación que promueve el crecimiento. Su pensamiento estuvo continuamente

en evolución, su cimiento está en ayudar al sujeto a encontrar su verdadero yo

42

“encaminado a la autorrealización, madurez y socialización” (Goble, 1977, p.142) a partir

de un modo determinado de relación que se explicitará más adelante.

Considero importante mencionar como antecedente que en México el Desarrollo Humano

fue introducido por Juan Lafarga, SJ en la segunda década de los sesenta en la

Universidad Iberoamericana de la ciudad de México. El mismo Juan pensaba el

Desarrollo Humano como un complemento a la pedagogía de la universidad por lo que

consideraba de gran importancia incluirlo como materia en todas las disciplinas para

mejorar las relaciones humanas maduras a través del autoconocimiento y el comprender

al otro para facilitar la vinculación entre personas y grupos. Es así como poco a poco a

nivel Latinoamérica se empieza a difundir esta corriente humanista, que poco a poco

comienza a tener presencia en Brasil, Argentina, Venezuela, Chile, Uruguay y por

supuesto en diferentes continentes.

En lo sucesivo abordaré con mayor profundidad a Rogers como psicólogo humanista por

ser de quien tomo sus aportaciones desde el Enfoque Centrado en la persona (ECP) para

el análisis del trabajo realizado con las asociaciones de egresados.

2.1.5 El ECP como marco de interacción

Rogers basa su propuesta en el análisis de sus entrevistas y estudios de casos con sus

clientes. La terapia de Carl Rogers evolucionó distinguiendo con claridad tres etapas en

su teoría: la primera la llamó Terapia no Directiva, en esta el terapeuta deja de tener un

papel protagónico y se convierte en un reflejo del mundo interior de la persona en un

marco, de respeto y confianza en que el mismo cliente es quien con sus propios recursos

resuelve sus problemas. En la segunda etapa evoluciona a la Psicoterapia Centrada en

el Cliente el facilitador toma un papel de respeto, muestra de empatía y refleja el

sentimiento del cliente y la tercera etapa la denomina: Enfoque Centrado en la Persona,

centra la mirada sobre la situación, sobre la atmósfera y sobre el encuentro entre las

personas. La comprensión, derivada conversaciones beneficiosas, se desarrolla de ahora

en adelante cada vez más lejos del aspecto técnico, de la verbalización de los

sentimientos, y se orienta más hacia un encuentro entre seres humanos, en el que el

terapeuta acepta la relación y muestra también algunos sentimientos.

43

En 1960, Carl Rogers al ser invitado como expositor al Instituto de Tecnología de

California presenta un resumen de los hallazgos experimentales y los avances en lo que

respecta a los elementos de la relación que estimula el desarrollo personal. Menciona

que las motivaciones del desarrollo parecen inherentes al organismo de la misma manera

que el animal humano manifiesta la tendencia a desarrollarse y madurar físicamente por

eso el papel de la terapia es importante porque facilita esta tendencia del organismo hacia

el desarrollo o madurez psicológica. Cuando dicha tendencia se halla bloqueada, sin

embargo, existen agentes de cambio que facilitan la modificación de la personalidad o de

la conducta en el sentido del desarrollo personal (Rogers, 1961). Antes de pasar a la

descripción de qué se requiere para que pueda darse el cambio, se hace mención de que

como la mayor parte del trabajo de Rogers provenía y se dirigía al contexto terapéutico,

hace mención de la figura del terapeuta, que para los fines de este trabajo nos referiremos

a la figura facilitador, como aquel que procurará las condiciones necesarias para crear un

ambiente propicio para el desarrollo y/o crecimiento. También refiere al cliente, que es la

persona que acude para buscar ayuda y que, en este trabajo se traslada a los

participantes de la mesa directiva y a los miembros de la asociación.

Para que el cambio sea posible Rogers hace mención de 6 condiciones que son

necesarias:

1. Que dos personas estén en contacto.

2. Que la primera persona, a la que denominaremos cliente, se encuentre en un

estado de incongruencia, de vulnerabilidad o de angustia.

3. Que la segunda persona, a quien denominaremos terapeuta, sea congruente

en la relación con el cliente.

4. Que el terapeuta experiencia una consideración positiva incondicional hacia el

cliente.

5. Que el terapeuta experiencia una comprensión empática hacia el marco de

referencia interno del cliente.

6. Que el cliente perciba, por lo menos en un grado mínimo, las condiciones 4 y

5, es decir, la consideración positiva incondicional del terapeuta hacia él y la

44

comprensión empática que el terapeuta le demuestra (Rogers, 1985, pp. 49 y

50).

 Las condiciones 3, 4 y 5: autenticidad y congruencia, la aceptación incondicional, y la

empatía facilitan el desarrollo personal del cliente cuando son percibidas de su terapeuta.

Barceló (2011) destaca como estas actitudes constituyen una disposición para estar con

el otro, de ahí su función relacional:

El sistema de facilitación de Rogers se basa en la disposición, por parte del

facilitador, de tres actitudes relacionales. Las actitudes, en tanto relacionales,

constituyen el fundamento de la intervención y son, por ello, necesarias y

suficientes (Barceló, 2011, p.133).

A lo que se refiere el autor, es que con estas actitudes y esta disposición es posible crear

un clima libre de amenazas en el que las personas pueden desarrollar su potencial, en

cualquier ámbito o contexto. Y hace mención de ser necesarias y suficientes para que la

persona se sienta plenamente aceptada y comprendida. A continuación se aborda cada

una de ellas.

2.1.6 Autenticidad y congruencia

Expresado por Rogers, esta condición es la más difícil de lograr. Consiste en que el

facilitador se percate de su propia experiencia, supone una auténtica comunicación

consigo mismo, aceptando sus sentimientos, emociones y pensamientos.

 […] cuanto mayor sea la capacidad del terapeuta para tener en cuenta de forma

receptiva lo que sucede en él mismo y cuanto mejor logre ser sin miedo aquello

que resulta de la diversidad de sus sentimientos, tanto mayor será la coincidencia

consigo mismo” (Quitmann,1989, p. 141)

Lo anterior indica que el terapeuta pueda estar abierto a toda la gama de sentimientos

que pueda experimentar en su interior, aun aquellos que pudieran resultar amenazantes

o que no coincidan con la imagen que tiene de sí mismo.

45

Más arriba se mencionaba la importancia de que el cliente perciba como genuinas las

actitudes de consideración positiva y comprensión empática por parte del terapeuta, para

ello, Rogers (1961) menciona que se requiere que éste sea “sincero y auténtico” (p.55).

Esto implica tener la capacidad de reconocer cualquier actitud o sentimiento por

desagradable o adverso que sea lo que lleva a la unificación e integración, a ser tal como

se es en lo profundo de sí. Sostiene: “…es la realidad que inspira confianza en los demás”

(p.56).

Un ejemplo de lo anterior, en mi papel de promotora de la conformación de las

asociaciones de egresados se equipara al de facilitador, con referencia a la congruencia,

puedo dar cuenta de haber estado en contacto con todos los sentimientos que

experimenté a lo largo de esa experiencia, ya sea al estar interactuando con los

egresados o haciendo la mediación de sus intereses y los de la institución. Debido a que

se trataba de un proyecto sin precedentes, constantemente me asaltaba temor por de “no

hacer bien las cosas”, e incertidumbre, ante la duda asidua de si esa estrategia era la

más viable; por otra parte, entusiasmo por realizar actividades que me inspiran, molestia

en los momentos en que no compartía las opiniones de algunas personas, en fin, en los

momentos en los que pude tener consciencia e identificar plenamente cómo me

encontraba y lo más difícil aún, aceptarlo, bajaba mi necesidad de aparentar, no me

sentía amenazada y esa libertad me permitió desenvolverme de manera natural, e incluso

ser más eficaz ante los distintos retos que se fueron presentando.

Ahora bien, la gama de sentimientos que el terapeuta o facilitador experimenta, tienen

lugar en la relación con el otro. Que se percate de su sentir, no quiere decir que

necesariamente lo tenga que informar expresamente. A este respecto Rogers (1985) se

pregunta la conveniencia y necesidad de hacer esto en un determinado momento. No

hay una dirección exacta de cuándo debe manifestarse, sin embargo, una guía puede ser

la persistencia de dicho sentimiento en la interacción con otro. A este aspecto, Lietaer

(1997) lo conceptualiza como transparencia: “la capa más externa de la autenticidad” (p.

34), que consiste en “la comunicación explícita por parte del terapeuta de sus propias

experiencias” (p. 34-35). Esto comprende el sentir del terapeuta respecto a lo que el

cliente le refiere, o bien a lo que sucede en la propia interacción. Lietaer aclara que no

46

sólo se trata de lo que dice el terapeuta, sino en su forma de actuar que va

transparentando este sentir.

Para cerrar este apartado cabe destacar otro aspecto importante de la congruencia en la

relación que se establece entre facilitador y el cliente, es la correlación con la aceptación,

será más sencillo que acepte a los demás una vez que ha hecho lo propio con su

experiencia. En términos de Lietaer (1997):

la congruencia es correlativa a la aceptación: no puede darse una apertura a la

experiencia del cliente si no la hay para la propia experiencia […] el terapeuta

nunca puede llevar al cliente más allá de lo que él mismo es como persona (Lietaer,

1997, p.28).

Cabe aclarar que esta aceptación no obliga a estar de acuerdo o complacido con lo que

el facilitador siente, sino aceptar que lo está sintiendo, que es parte de su realidad. Esto

lo faculta a elegir la manera de expresarlo, e incluso como se comentó previamente, si

es necesario hacerlo. Con esta actitud, la persona pasa a ser más real y auténtica. Con

lo anterior, se entiende que para que se pueda promover un proceso de cambio, es

menester que el propio facilitador lo haga en su persona, de manera que modela al cliente

esa posibilidad. Además, como se decía, la importancia de su propia aceptación para

poder llevarla al otro. En el próximo apartado se explicita a qué se refiere Rogers con

aceptación incondicional.

2.1.7 Aceptación incondicional

Esta actitud Barceló la explica como: “Aceptar al otro tal como es, con un respeto absoluto

por su persona, sus actitudes y su comportamiento” (2011, p.136). Si la persona se

percibe aceptada, se puede desarrollar sin temor. Esta actitud puede potencializar la

relación entre los miembros de las asociaciones de manera que al sentirse respetados

pueden compartir sus ideas sin temor y se enriquece la interacción.

Esta aceptación y respeto la debe percibir la persona plenamente, es decir, si yo puedo

ser completamente yo en un espacio en donde me pueda expresar sin temor a ser

47

juzgado, puedo decir, puedo hacer y puedo proponer con total libertad y saber que

independientemente de que estén o no de acuerdo conmigo no invalidarán mi sentir, ni

mi pensar, tengo la confianza de que estoy en un lugar seguro en el que me aceptan,

puedo crecer y me puedo desarrollar. En palabras de Rogers:

Esto supone por parte del terapeuta, el deseo genuino de que el cliente sea

cualquier sentimiento que surja en él en ese momento: temor, confusión, dolor,

orgullo, enojo, odio, amor, coraje o pánico. Significa que el terapeuta se preocupa

por el cliente de manera no posesiva, que lo valora incondicionalmente (Rogers,

1961, p. 65)

El hecho de que los egresados se sientan valorados da otra dimensión de interacción, es

decir, se tiene apertura tanto al éxito como al fracaso y de eso no dependerá su valor

como persona. De ahí que esta actitud es tan importante y propicia un clima adecuado

para el crecimiento en el caso de las asociaciones, este crecimiento se traduce en logro

de las metas que se propusieron y en la calidad de las relaciones que van construyendo.

Cuando el facilitador consigue sentir una actitud positiva y de aceptación hacia la

persona facilitada es más probable el crecimiento y el cambio. Se trata de

disponernos a aceptar que la persona facilitada pueda experimentar y expresar

sus propios sentimientos y que éstos no sean juzgados ni manipulados sino

considerados como parte significativa del organismo (Barceló, 2011, p. 130).

Es decir, valoro a la persona por eso, por el simple hecho de ser, como persona única e

irrepetible y yo la acepto incondicionalmente con profundo respeto, sin manipular. Esto

no quiere decir que la apruebe todas sus acciones sino simplemente valoro su ser, sin

confundir mi esencia o modificar mis valores. Si es necesario puedo expresarle mi

inconformidad ante algún aspecto de su conducta que pudiera afectarme porque aceptar

no significa evitar la confrontación o “darle por su lado” a la persona, sino también

representa un crecimiento el decirle y hacerle ver lo que me sucede con su acción, de

una manera amorosa y respetuosa. Retomo lo que había mencionado en el modelo

educativo de la institución para complementarlo con la aceptación incondicional que

menciona Rogers, la universidad se preocupa por formar personas críticas que alcen la

48

voz ante las injusticias, ante las desigualdades sin olvidar este respeto y dignidad de las

personas, no es válido que por defender mi causa, demerite el valor de la otra persona,

por eso la confrontación en un ambiente de respeto genera una oportunidad de

crecimiento que contribuye a una transformación de raíz y profunda que perdure.

En este mismo sentido, Rogers (1961) hace ver es que cuando se tiene dificultad en

aceptar a otra persona es por temor de quedar “atrapados por ellas”, ante la posibilidad

de vernos envueltos en sus exigencias o evitar decepcionarnos de ellas, creando así una

distancia que disfrazamos de carácter profesional. Es decir, evito una confrontación,

confundo “aceptar” con “aprobar”, de manera que quede atrapada.

La aceptación incondicional también implica: “apreciar a las personas sin juzgarlas,

sabiendo que poseen amplios recursos para autodirigirse y para promover su propio

crecimiento” (Barceló, 2011, p. 137). Es decir, que la relación esté libre de juicios tanto

de valoración desfavorable como favorable, así mismo dejar a un lado el control o

dirección de manera que sea el cliente quien a su propio ritmo y con sus propios recursos

promueve su crecimiento. Para finalizar con las actitudes a continuación se planteará la

comprensión empática.

2.1.8 La comprensión empática

El ser humano necesita ser comprendido. Cuando otra persona entiende lo que me

sucede, tengo la sensación de ser acompañado en mi mundo, en mi experiencia. En

términos de Rogers, la empatía es la capacidad del terapeuta de percibir los sentimientos,

captar el mundo interno como si fuera el cliente, sin perder su propia identidad en este

proceso de comprensión:

Cuando el psicoterapeuta percibe los sentimientos y significados personales que

el cliente experimenta en cada momento, cuando puede percibirlos desde

“adentro” tal como se le aparecen al cliente y es capaz de comunicar a este último

una parte de esa comprensión, ello implica que esta tercera condición se ha

cumplido (Rogers, 1961, p. 65).

49

No se trata solamente de entender el mundo del cliente, sino de hacerle saber esta

comprensión para que el cliente se perciba escuchado, entendido de manera que se

alienta a que de manera natural continúe abriendo su mundo ante el terapeuta quien ha

podido entrar con él en ese espacio.

En este sentido Barceló (2011, p.134) menciona: “Esta clase de empatía muy sensible

parece ser un factor importante en el proceso de posibilitar a una persona el acercamiento

a sí misma, el aprendizaje, cambio y desarrollo” Una vez que el cliente se percibe recibido

y se ha profundizado en su mundo, se siente entendido, él mismo se va comprendiendo

cada vez más, se va esclareciendo y profundizado en su propia experiencia de manera

que se generan las condiciones para lograr desarrollarse con mayor facilidad.

He corroborado que en momentos de conflicto la empatía es una herramienta eficaz para

resolverlo. Al momento de trabajar con cada asociación, y mostrar la empatía, los

egresados lo perciben y también muestran esta comprensión empática. Por ejemplo, en

una reunión en la que estábamos presentes el director de la oficina y yo, no podíamos

avanzar con la mesa directiva de una de las asociaciones por la discusión respecto a la

restricción de proporcionarles datos personales de los egresados. El presidente de esa

asociación expresaba molesto: ¿cómo me piden que difunda, apoye y contacte a

egresados y no me pueden dar información? Después de un buen rato de estar

enfrascados en una confrontación, el director dijo: “voy a ser bien sincero contigo y aquí

voy a abrir mi corazón, entiendo tu malestar, y si estuviera en tu lugar estaría igual de

molesto que tú, pero ahora te pido que también entiendas mi posición”; y se la explicó.

Poco a poco conforme fue avanzando la reunión, se percibió un cambio en el ambiente,

de estar en una discusión en la que pareciera que tenía lugar una lucha de poderes en la

que nadie ganaba, una vez que el director de la oficina mostró su empatía tuvo lugar un

diálogo más cordial, logrando finalizar la reunión de manera satisfactoria para todos los

que estuvimos presentes. De esta experiencia yo pude apreciar que en un conflicto se

puede estar tan sumergido en defender la propia postura que fácilmente se olvida al otro.

Cuando al menos una de las partes hace un alto, entiende el punto de vista del otro, le

ofrece comprensión se la comunica, es muy posible que su molestia disminuya. Además,

el efecto de la empatía puede ser recíproco, una vez que una persona la manifiesta, la

50

otra está en mejor disposición de escuchar y es posible entonces hacerle ver el propio

punto de vista. Hasta aquí se ha expuesto cada una de las condiciones que Rogers

considera necesarias para crear un ambiente de confianza. A continuación, expondré el

poder que tienen estas actitudes en los grupos de egresados.

2.1.9 El poder de las actitudes en la conformación de asociaciones

Hemos visto hasta ahora que cuando las tres condiciones: congruencia, empatía y

aceptación incondicional tienen lugar, el cliente puede realizar el cambio que necesita en

su vida, en la medida que descubre que alguien puede escucharlo y atenderlo cuando

expresa sus sentimientos, poco a poco se torna capaz de escucharse a sí mismo.

También cuando adquiere la capacidad de percibir sentimientos que siempre había

negado o rechazado, comienza a aceptarse y finalmente cuando deja de evaluarse y se

acepta más a sí mismo, logra mayor coherencia. Esta coherencia que le permite al cliente

mostrar apertura a la experiencia, volviéndose más realista y flexible en su actitud frente

a la gente, a las situaciones y problemas. Confía en su propio organismo, elimina

máscaras y vive sus sentimientos y pensamientos de una manera armoniosa. Se acepta

como un proceso de transformación. Finalmente, la persona que emerge “…tiende a

convertirse en una persona diferente y única…” (Rogers, 1961, p. 109) sin olvidar que no

es estática sino siempre se encuentra en constante cambio, su vida es un proceso y no

una meta estática por lo que la persona constantemente se continuará construyendo.

Aunque aquí menciono que estas condiciones se enfocan en una relación de terapeuta –

cliente, confirmo que se pueden ejercer en cualquier relación cotidiana ya sea familiar,

de amistad o laboral. Tal y como lo sustenta Barceló (2011)

Estas condiciones son válidas en cualquier tipo de relación significativa y de ayuda:

terapeuta-cliente, profesor-alumno, facilitador-grupo, padre hijo. De hecho, son

condiciones válidas en cualquier situación en la que el desarrollo de la persona

sea una finalidad (Barceló, 2011.131).

Es decir, al momento que yo trabajo con los miembros de las asociaciones de egresados

puedo experimentar estas condiciones en el grupo, percibo que ellos a su vez pueden

51

vivirlas de manera que creamos juntos un ambiente libre de amenazas en el que es

posible ser cada uno la mejor versión de sí mismo: congruente, abierta, dejando por un

lado máscaras. Con esto constato lo dicho por Barceló:

Se han realizado numerosas investigaciones que parecen confirmar el potencial

de estas actitudes y se han aplicado en diferentes ámbitos relacionales con un

elevado grado de éxito y satisfacción para promover el cambio y el desarrollo

personal y social (Barceló, 2011, p.131)

Por ejemplo, con la asociación de egresados la maestría de Desarrollo Humano es muy

fácil de identificar porque ellos han aprendido a experimentar y a hacer parte de su vida

estas condiciones al interactuar. La presidenta es muy auténtica y no trata de cumplir

expectativas. Esto lo he podido constatar en pequeños detalles que me dan cuenta de

esta autenticidad entre ellos, al asistir a la toma de protesta vistió de una manera cómoda

respetando su estilo y no cuidando cubrir apariencias; su comunicación en la página web,

sus mensajes en la página web han sido muy sencillos y concretos, sin intentar

impresionar. Con estas conductas ella genera confianza y observo que es respetada.

Ahora bien, es importante mencionar que estas actitudes ejercidas de forma técnica no

tienen el efecto de generar confianza y promover el cambio. En este sentido Mearns y

Brian mencionan: “No estamos hablando de “hacer” terapia centrada en la persona, sino

de lo que supone convertirse en el tipo de persona capaz de llevar a cabo el trabajo de

un terapeuta centrado en la persona” (Mearns y Thorne, 2003, p. 155). Tal y como se

mencionaba en el ejemplo anterior, para su “efectividad” se requiere que estas actitudes

formen parte de la vida de quien quiere promoverlas. De otro modo pueden percibirse

como algo fingido, como un intento de comprensión, como una máscara de congruencia,

como un esfuerzo (mal logrado) de aceptación. Además, estos autores agregan la

importancia de integrar las tres actitudes, es decir, no pueden darse de manera aislada:

Al revisar las condiciones básicas lo que queremos es volver a unificarlas. Sólo

cuando todas están presentes, en un alto grado, se unen en una integración

mutuamente reforzante y ofrecen al cliente algo realmente especial. Ofrecen una

52

relación con una increíble seguridad y vitalidad en la que se pueden enfrentar

incluso las dimensiones más temidas de la existencia. Esto es lo que significa decir

que se ofrece al cliente un encuentro a nivel de ‘profundidad relacional’ (Mearns y

Thorne, 2003, p. 152).

He corroborado la importancia de esta integración de las actitudes a la que hacen

mención Mearns y Thorne en más de alguna ocasión, cito una en la que doy cuenta de

lo que sucede cuando no hay integración de estas actitudes. En una reunión con la

presidenta y vicepresidenta de una asociación volvíamos a discutir un tema que ya se

había revisado con anterioridad: ellos solicitaban que les diéramos información para

localizar a los egresados y nosotros les habíamos dicho que eso no era posible. Pese a

que ya lo habían comprendido, lo volvieron a retomar excusándose de que no lograrían

cumplir los objetivos si no les proporcionaba información; de una y mil maneras intenté

explicarles, utilizando los mismos argumentos que en las discusiones pasadas pero

percibía una actitud completamente cerrada sin opción a querer comprender, de manera

que llegó el momento en que yo también me cerré, y definitivamente no pudimos

experimentar ninguna de las condiciones por supuesto la reunión terminó sin llegar a

acuerdos y con una sensación de frustración. La insistencia por parte de ellos y mía en

concentrarnos en la argumentación nos distrajo de cómo nos estábamos sintiendo y

detenernos a saber lo que en verdad necesitábamos. Considero que si yo hubiera

atendido un poco más al malestar que me generaba su insistencia, hubiera ayudado

revelárselos, en términos de Lietaer (1997) transparentar mi experiencia, en lugar de

insistir en que ellos comprendieran mis argumentos. También pudiera haber sido

favorable pedirles que me dijeran cómo se sentían ante mi negativa y se sintieran

comprendidos hubiera bajado las defensas en su argumentación. Definitivamente ante la

falta de comprensión mutua daba cuenta de la falta de aceptación de un lado y otro. De

ahí que no lográramos llegar a acuerdos en esa reunión.

Por esto reitero y constato en mi experiencia que poder vivir e integrar estas actitudes en

mi quehacer laboral y mi relación con las asociaciones permite que cada persona exprese

53

todo su potencial permeando en todo el grupo, creando un ambiente de libertad y fluidez

en la creación de proyectos y en la interacción grupal.

Para continuar profundizaré en la importancia del ser social, desde cómo y por qué se

forman los grupos y sus interacciones, ya que es importante identificar desde los

diferentes autores que los explican elementos que se desarrollan dentro de las

asociaciones de egresados.

2.1.10 Ser social – Grupos

Las personas somos seres que aprendemos a ser miembros de una sociedad, en la

infancia somos seres totalmente dependientes que necesitamos del otro para sobrevivir

y crecer, conforme vamos evolucionando nos encontramos en constante relación unos

con otros, convivimos, formamos grupos, vínculos y relaciones que nos dan identidad.

Estar “en contacto” dice Satir (1981), permite sentirnos amados y valorados, y suele

reflejarse en tener buena salud y resolver problemas con mayor eficacia. Para establecer

un contacto efectivo, es importante quitar máscaras, aceptar los propios sentimientos y

estar en presencia de otra persona. Aunque podría ser parte de la naturaleza humana

congregarse, el individuo podría tener o no sentido de identidad colectiva y mucho

influenciará sus experiencias de desarrollo desde el grupo familiar y escolar del que formó

parte en sus primeros años de vida.

Lo anterior pude constatarlo al realizar las reuniones para conformar las asociaciones,

los egresados compartían que el principal motivo por el que asistieron, es que deseaban

crear vínculos y relaciones, además de que el hecho de pertenecer a un programa de

estudio de la universidad les genera confianza y les da identidad, aunque entre ellos no

se conozcan.

Ahora bien, la importancia de reunirnos y congregarnos también reside en que a partir de

estas experiencias conformamos nuestro auto concepto. De acuerdo a Shutz (1971) “El

concepto que tenemos de nosotros mismos deriva en gran medida de nuestras relaciones

con el resto de la gente” (p. 34).

54

El autor desarrolló una teoría en la que expone que todos los individuos tenemos tres

necesidades interpersonales que considera básicas al momento de formar un grupo. La

primera es la inclusión formar parte, y tiene que ver con el sentimiento de ser importante

para otros de tal suerte que logramos tener su atención; la segunda necesidad es de

control, es decir saberse competente tanto y lograr que esto sea evidente para sí mismo

y para los demás, también tiene que ver con la forma de enfrentar el mundo, y la tercera

es afecto que tiene que ver con el deseo de despertar simpatía en el otro para saberse

amado.

Al leer estas necesidades recuerdo como en la primera reunión, al momento en que se

les pidió a los asistentes presentarse para identificarse diciendo nombre, generación y

expectativas, más de alguno se extendieron en su presentación comentando que se

sentían muy contentos de estar presentes por ser tomados en cuenta por su universidad

ya que en algunos casos era la primera vez que volvían a su alma mater desde que

egresaron o hacía muchos años que no volvían. Percibo un anhelo de regresar a una

comunidad de la que se sintieron y quieren sentirse parte nuevamente. Así como lo

menciona tan atinadamente Satir, (1981)

Creo que el mejor regalo que puedo recibir de alguien es: Que me vea, que me

escuche, que me entienda y que me toque. El mejor regalo que puedo dar es: ver,

escuchar, entender y tocar a otra persona cuando se ha hecho esto, siento que se

ha establecido contacto (p.5).

El contacto es una parte fundamental para toda persona, al momento de formar parte de

una comunidad y pertenecer a ella, es vital mantenerlo, ser escuchado, ser visto, ser

comprendido, en pocas palabras sentirse valorado. Esta parte ha sido fundamental, no

solo se trata de convocar sino de hacer contacto con los egresados de las primeras

generaciones, a los que muchos años se les tuvo en el olvido, hasta que la institución

identificó esta situación y realizó cambios organizacionales para retomar el vínculo con

ellos, además los recién egresados también desean continuar este contacto.

55

En este mismo orden de ideas considero pertinente citar la tesis de doctorado de Cohen

(2007) quien la desarrolla con base en las aportaciones de Buber, filósofo existencial

cuya tesis más importante consistió en decir que el hombre sólo "es" si está en relación, a

"un otro" (una persona) o a "lo otro" (los objetos) y la única manera en que tiene sentido

decir la palabra "Yo" es porque hay "un otro" o "lo otro". Distingue entonces dos modos

de relación: "Yo - Ello" y "Yo - Tú" (Cohen, 2007).

Es una relación "Yo-Ello" cuando "Yo" se relaciona con "los otros" o con "lo otro" de una

manera en que lo que pretende es conocer, tomarlo como un objeto de estudio (sean

personas, animales u objetos). Los concibe como "entes pasivos" que reciben la acción

del "Yo" el cual no se modifica en esta relación, sólo actúa sobre ellos. Mientras que en

la relación "Yo - Tú" el "Yo" si se ve afectado, se transforma, sucede algo con él, y sucede

algo en el “Tú”. Buber distingue este tipo de relación como "encuentro" y dice que en este

encuentro "Yo" está en contacto con "Tú" (Cohen, 2007).

Buber, menciona tres esferas de relación: con la naturaleza, con el hombre y con lo

intangible y transcribo un párrafo que denota la relación con el hombre para fines de

profundizar en esa relación que considero relevante para la vinculación con este trabajo:

Es en esta esfera donde es posible llevar al Yo -Tú a sus últimas consecuencias,

es aquí donde el ser se expresa en el ámbito del leguaje y es escuchado, cuando

logramos hablar con el Tú y que el Tú nos escuche y nosotros escucharlo, la

posibilidad de dirigir la palabra a otro, como lo definiría F. Ebner, allí se da la

verdadera relación (Cohen, 2007, p.10).

Mucho he hablado de la misión de la oficina, de la importancia que damos como

institución a la vinculación, a la relación y el contacto con nuestros egresados de manera

que se mantengan cercanos, y entre ellos también puedan vincularse. Definitivamente

considero que buscamos el tipo de relación “Yo – Tú” que menciona Buber una relación,

recíproca y real, que los egresados expresan agrado por sentirse tomados en cuenta, es

decir, que exista un encuentro, en el que “te escucho y soy escuchado”. Por otra parte,

de acuerdo al filósofo y en sintonía con las orientaciones fundamentales de la institución

56

para la que laboro, es en el encuentro donde es posible la transformación, es nuestro

deseo ir contribuyendo con un grano de arena para la construcción de un mundo mejor,

y esto es posible en el encuentro.

Para continuar comprendiendo la estructura de los grupos, en concreto de las

asociaciones considero importante referir que los egresados al momento de agruparse

muestran diferentes características, interacciones, conflictos y cumplen con objetivos. De

acuerdo a Cázares (2011) un grupo se forma por un compromiso social, de manera

voluntaria orientado a resultados y sus elementos que lo estructuran son: 1) Composición,

podría ser un grupo homogéneo con miembros que tienen necesidades, motivos y

personalidades comunes o un grupo heterogéneo cuando no es así. 2) Normas o reglas

de conducta 3) Papeles o roles que desempeñan los miembros del grupo, 4) Posición

jerárquica, los estatutos o rangos 5) Cohesión, el grado de atracción que existe entre los

miembros, 6) Liderazgo formal o informal que existe, es decir el formal es por el puesto o

cargo que tenga la persona. pero el informal es por el poder o la representatividad que

tiene ante el grupo aún sin tener un cargo representativo.

En el caso de las asociaciones de egresados, sus integrantes tienen en común que

finalizan un plan académico de una universidad, también se pueden unir simplemente

porque tienen interés en algún deporte o afición que los vincula. En lo que respecta a su

estructura, algunas de las normas son establecidas por políticas institucionales y otras

por los mismos miembros de la mesa directiva; los roles que desempeñan cada uno se

establecen entre ellos mismos, es decir, puede existir una asociación con su mesa

directiva conformada por presidente, vicepresidente y vocales o con funciones concretas

como presidente, vicepresidente, encargado de relaciones públicos, responsable de

comunicación, secretario, tesorero y más. La cohesión varía en cada uno de los grupos,

por ejemplo en la asociación de MDH la mayoría fueron compañeros de generación y

beneficia la integración y comunicación entre ellos; en cambio existen otras asociaciones

en donde hay egresados de las primeras generaciones hasta las más recientes, que

tienen una gran brecha generacional entre sus integrantes y no se conocen entre sí, por

lo que tendrá que hacer esfuerzos para integrarse, conocerse y comunicarse.

57

Considero importante hacer énfasis en cómo los grupos promueven cambios, Rogers

realizó trabajo en grupo y es a través de su experiencia que menciona que como asesor

psicológico descubre cambios en el individuo y en los grupos:

…durante más de treinta y cinco años mi vida profesional se centró

fundamentalmente en torno del asesoramiento psicológico y la psicoterapia

individuales; no obstante, en la época inicial de mi actividad profesional advertí

también que dentro de un grupo era posible también lograr cambios importantes

en las actitudes y la conducta (Rogers, 1970, p. 7).

He logrado ver en reuniones con las asociaciones que conforme cada uno de los

integrantes se va sintiendo aceptado, libre de mostrarse como es, y que puede ser

entendido, se siente en confianza, con seguridad de lo que aporta motivando un cambio

que poco a poco se contagia en los miembros del grupo, de esta manera compruebo lo

dicho por Rogers, dentro del grupo se logran cambios importantes de actitud y conducta.

Así mismo, este entusiasmo se refleja en la participación de los egresados en la

asociación pues su asistencia a las reuniones es más frecuente y en el grado en que se

involucran en los proyectos y actividades, pues su compromiso es evidente.

Mucho he hablado de las asociaciones de egresados sin haber hecho aún una definición

de este término, a continuación explicaré brevemente su estructura, los motivos por los

que se forman de manera que podamos entender mejor su composición.

2.1.11 Asociaciones

Se denomina asociación civil a los grupos sin fin de lucro, reunidos por voluntad, que

surgen como respuestas a necesidades del entorno, problemas concretos que tienen las

comunidades, para el cumplimiento de fines culturales, educativos, de divulgación,

deportivos, o de índole similar. Cada asociación tiene sus funciones concretas y objetivos

específicos. Generalmente el motivo por el que las personas se reúnen en una asociación

puede variar desde un lugar de encuentro hasta el realizar un trabajo enmarcado por

ideales en intereses comunes (Aranda, Durán, Luengo, Maroto, Muñoz, Soriano, Vega,

1998)

58

Como ya se mencionaba arriba, las asociaciones de egresados no son la excepción y

son grupos que se congregan de manera voluntaria, sin ninguna remuneración; se reúnen

por el interés de formar comunidad, de fortalecer sus lazos y seguir en vinculación con

su universidad, hacer negocios, actualizarse o simplemente realizar actividades que les

interesan o como lo comenta Barceló, con miras a tener una experiencia que los

gratifique: “…participar en una experiencia relacional que promueva el crecimiento

personal, genere unas relaciones interpersonales más auténticas y satisfactorias, e

impulse eficazmente una tarea más creativa” (2011, p.124). Esta tarea creativa se ve

reflejada en la concreción de las metas que cada asociación se plantea.

Ahora bien, las personas que conforman estas asociaciones tienen su vida laboral y

personal lo que representa que formar parte de la asociación resulta una actividad

adicional, conforman este grupo por “amor a la camiseta”, por “amor a su universidad”

por lo que nosotros como oficina, conscientes de que las actividades en la asociación les

significarán a los egresados un gran esfuerzo debido a que tendrán que hacerle un lugar

a esta nueva función a su ya de por sí, vida ajetreada, procuramos apoyar en todas las

actividades del plan de trabajo que se proponga realizar como asociación, y lo que

principalmente se les pide es que sean ellos los creativos y nos digan qué les interesa

hacer y que nos apoyen en difundir dicho interés para que sus compañeros de

generación y profesores se enteren y asistan a la actividad que ellos mismos proponen.

Se menciona que las necesidades de una organización son distintas de las de los

miembros. Las necesidades estructurales se especifican en: “fijar objetivos, desarrollar

estructuras y canales para consecución de objetivos, conseguir recursos personales y

materiales que permitan el mantenimiento de la asociación y adaptar todos ellos a los

posibles cambios internos y externos” (Aranda et al 1998, p.17). Por otra parte, se sitúan

las necesidades de las personas en donde si tomamos como ejemplo la pirámide de

necesidades de Maslow, que se cita en este mismo libro, se observan varios bloques:

necesidades sociales, participar en tareas comunitarias, aportando al entorno

sociocultural; pertenencia a un grupo, para compartir intereses y objetivos,

amistad, identificarse con otras personas; desarrollo personal y autoestima ser

59

espontáneo, creativo, autónomo, independiente al planificar y organizar el propio

trabajo, sentirse satisfecho y orgulloso del trabajo, superarse y progresar; sustento

y seguridad para aquellas personas que están remuneradas por la entidad, esta

situación suele darse en asociaciones grandes (Aranda et al 1998, p.17-18).

Definitivamente observamos diferentes necesidades que son los motores que reúnen a

los egresados, al ser de generaciones diferentes se encuentran en una etapa de vida

muy diversa unos de otros. Los recién egresados viviendo una etapa de búsqueda de

empleo, de lograr estabilidad profesional, capacitándose más para estar preparados.

Otros se encuentran en una etapa de primeros años de matrimonio algunos con hijos

pequeños e inmersos en actividades de consolidación de una familia; por otra parte, otros

podrán estar consolidándose en la etapa profesional, iniciando sus propios negocios,

pagando universidades de hijos y unos cuántos más podrán hasta estar cerca o ya

jubilados en la etapa de disfrutar a los nietos. Cada uno podrá tener necesidades de

apoyo en la búsqueda y consolidación de empleo, encontrar un grupo de referencia para

seguirse actualizando, superándose, formar redes profesionales, necesidades de logro y

realización. Algunos otros podrán tener el propósito de realizar una labor social de ayuda,

pertenecer a un grupo e identificarse con personas que comparten objetivos en común,

como una manera de desarrollarse de manera personal que contribuye a mejorar su

autoestima.

Las asociaciones no son fijas, tienen vida, se transforman y evolucionan, por lo que

podrán pasar por varias fases: fase de inicio: cuando se conforman y van estructurando

su plan de trabajo; fase de desarrollo: desarrollan aspectos funcionales y de organización;

fase de crisis: que pueden ser ocasionadas por diferentes motivos tales como cambios

importantes en las tareas, modos de funcionar, alteraciones en la composición del grupo,

diferencias entre los miembros, problemas de liderazgo; fase de estabilidad: cuando se

superan los problemas y se adquiere una mayor flexibilidad en la forma de funcionar

reafirmándose hacia dónde ir y cómo hacerlo; fase de nueva crisis: se vuelven a plantear

problemas (Aranda, 1998).

60

Varias de las fases que aquí se mencionan pudieron observarse en la asociación de la

MDH; su fase inicial fue muy rápida porque prácticamente de los 10 miembros de la mesa

directiva solo tres no habían pertenecido a la misma generación de egresados por lo que

la integración fue muy rápida y fuerte existía mucha confianza y comunicación entre ellos.

En la fase de desarrollo quien estuvo en todo el proceso fue principalmente la presidenta

quien se comunicaba con los demás integrantes y delegaba funciones para que en las

siguientes reuniones ella pudiera dar cuenta de los avances; nombró responsables dentro

de la asociación, por ejemplo, en la organización del festejo de los 40 años de la MDH,

una de ellas se encargó de contactar e invitar a Virginia Moreira (autora e investigadora

contemporánea del ECP), otra persona fue responsable de la difusión con los egresados

a través de redes sociales y trabajando de la mano con la oficina de egresados para dar

a conocer la información, otra de realizar un video, otras dos tuvieron la encomienda junto

con la oficina de egresados de ver todos los detalles de la comida como lo fueron hacer

los centros de mesa, seleccionar el menú, y así otras personas dieron seguimiento a cada

una de los requerimientos para el taller que impartió la autora invitada. Es decir, la

presidenta estuvo presente en la gestación y organización de todas las actividades en

colaboración con la coordinación de MDH y con la oficina de egresados; ella delegaba

funciones en el grupo. La ilusión del festejo y del encuentro con la comunidad de la MDH

considero fue un motor que impulsó el esfuerzo de este grupo.

Después de todo este entusiasmo devino una etapa de crisis que no se vio reflejada en

discusiones o confrontación sino que de pronto y sin razón aparente los miembros

comenzaron a alejarse, ya no acudían a las juntas ni respondían a los comunicados

después de una labor muy fuerte como fue la anteriormente descrita (el festejo de los 40

años de la MDH), decayó su ánimo. Al observar este alejamiento y preguntarnos qué

podría estarlo generando, como oficina de egresados nos percatamos de la crisis y la

abordamos. Los egresados reportaron sentirse muy demandados por la institución.

Desafortunadamente esto tuvo lugar hasta el cambio de la mesa directiva. Esto constituyó

un aprendizaje, porque al no identificar oportunamente esta crisis, transcurrió un año de

gestión sin que se solucionara, considero que se pudo haber realizado una gran labor en

ese año, si se hubiera detectado a tiempo. Por esta razón no considero que en este

61

grupo se hubiera llegado a la etapa de estabilidad, al no atender oportunamente el

conflicto, no se pudo trascender. Enfatizando lo aprendido, que importante es estar en

constante contacto con los otros, ser congruentes y empáticos de manera que a partir de

la congruencia pueda ponerse sobre la mesa aquello que incomoda y disgusta. Desde la

empatía, percibir como está el otro, poder estar atento a las señales tales como la

distancia.

Como ya lo mencioné, en esta asociación la presidenta fue un elemento clave, trabajó a

la par con la coordinación de la maestría para el logro de los propósitos por lo que

considero relevante hacer un breve espacio para hablar de la importancia del papel del

líder en los grupos, mismo que a continuación abordaré.

2.1.12 Papel del líder en las asociaciones

La presencia de un líder apoya y facilita el proceso para la productividad dentro del grupo.

Rogers consideraba que si el líder de un grupo establecía condiciones de comprensión y

empatía podría desarrollarse mejor un grupo, si se lograba el desarrollo de la

personalidad en sus integrantes, el grupo lograría funcionar de manera más eficiente

(Rogers, 1961)

En otras palabras, si el líder acepta los sentimientos de los miembros del grupo y

los propios; si comprende a los demás de manera sensible y empática; si permite

y estimula la discusión libre y delega responsabilidades en el grupo, entonces

hallaremos muestras de desarrollo de la personalidad en sus integrantes y el grupo

funcionará de manera más eficiente, con mayor creatividad y mejor espíritu

(Rogers, 1961, p.321).

Esto lo he visto al definir qué actividades realizar en las asociaciones, los presidentes

aceptan que cada miembro exprese de manera libre sus ideas para llevar a cabo alguna

actividad, de tener una propuesta inicial se va modificando poco a poco con la aportación

de cada uno de manera que se construye una actividad por más enriquecida.

Como se puede apreciar, el rol del líder facilitará o no el desarrollo de los miembros del

grupo de manera que el grupo pueda ser productivo “El grupo es más capaz de tomar

62

decisiones mejores que las de una sola persona porque está usando las potencialidades

de liderazgo de todos los miembros” (Rogers 1980, p.72) En la asociación de MDH el

líder en este caso la presidenta escuchó todas las sugerencias e inquietudes de los

miembros de la mesa directiva de manera que logró integrar a través de una gran

aportación de lluvia de ideas, aquellas que finalmente llevaron a cabo.

A manera de resumen hasta este momento he desarrollado el modelo educativo

institucional, el desarrollo humano, las condiciones facilitadoras y el desarrollo de las

asociaciones como grupos y la importancia del líder, considero que cada uno de estos

puntos abonan a la construcción de una convivencia, construyen relaciones de manera

que con la aportación de un granito se va dejando un beneficio en la sociedad a lo mejor

en este caso concretamente en la comunidad de egresados, es decir, que esos lazos si

se fortalece poco a poco pueden permear en lo que ha estado tan dañado como lo es el

tejido social. Se pueden recuperar proyectos con valor, actividades con sentido de

comunidad y bienestar común.

Cierro el capítulo compartiendo que el proyecto de las asociaciones lo considero con

mucho valor porque son espacios de desarrollo, todo inicia con ideales y se concreta en

acciones, de esta manera que no solo se cumplen metas personales de autorrealización

sino que además se logra tener un gran impacto en la sociedad.

2.2 Elementos relevantes de la experiencia de trabajo.

En éste apartado, se presentan evidencias de la experiencia de trabajo que se describe

en este documento a partir de la “voz” de las personas a las que fue dirigido, en concreto,

participantes de alguna de las asociaciones de egresados. Se tomó como muestra la

asociación conformada por los egresados de la MDH que actualmente está terminando

su gestión que comprendió dos años: 2015 a 2017 y cuya mesa directiva se renovará el

17 de junio del año en curso. Antes de describir el proceso para solicitar evidencias y

mostrar los resultados, se ofrecen antecedentes de la conformación de esta mesa

directiva y de su desarrollo para poder comprender dichos resultados.

63

Este grupo se formó en mayo del 2015, se nombró una presidenta, una vicepresidenta y

ocho vocales. En la primera sesión de trabajo, como ya lo había mencionado en el

capítulo uno, todas las asociaciones se les solicita plantear sus objetivos, en el caso de

la asociación de MDH en la misma reunión definieron objetivos y el mensaje de la

presidenta que se incorporó a la página web de la asociación de MDH. Se plantearon

objetivos de carácter social, académico, de impacto social y de comunicación. Su objetivo

social consistió en participar en la organización y en la celebración de los 40 años de la

Maestría en Desarrollo Humano; fijaron dos objetivos académicos: apoyar la gestión y la

difusión de una Conferencia Magistral por la "Celebración de los 40 años de la Maestría

en Desarrollo Humano" y difundir la titulación de los egresados que a la fecha no habían

concluido con este trámite. Su objetivo de impacto social consistía en vincular la MDH

con los Proyectos de Aplicación Profesional (PAP) de las licenciaturas en los distintos

escenarios que se ofrecen; y por último, su objetivo de comunicación consistió en

fortalecer la construcción de la red de egresados de la Maestría en Desarrollo Humano.

De los propósitos planteados, el social se cubrió plenamente con el festejo de los 40 años

de la MDH que consistió en una conferencia, un taller de dos días con una autora del

ECP, cerrando la celebración con una comida; estas actividades tuvieron lugar en abril

2016. En enero del 2017, como parte del objetivo de comunicación, la mesa directiva de

la asociación de egresados de la MDH convocó a una pequeña convivencia invitando a

todos los egresados para partir “la rosca de reyes”. Para dar cumplimiento a otro de los

propósitos académicos planteados, en el periodo comprendido desde abril 2016 a abril a

enero 2017 apoyaron en la difusión de un programa dirigido a egresados que tuvieran

pendiente su trámite de titulación lo pudieran hacer a través de esta opción. Después de

estas actividades ya no se organizaron para continuar con la consecución de sus

propósitos y las convocatorias a reunión se posponían por las complicadas agendas de

cada uno; entendíamos estaban más ocupados pero no era sólo eso, sino que ya el ánimo

había decaído, ya ni siquiera hacían el intento por mover algún compromiso o trataban

de coincidir. Así se pasaron los meses de enero a mayo y fue en este último mes cuando

los convocamos a reunión para programar el cambio de la mesa directiva, actividad que

nos corresponde organizar como oficina de egresados por ser parte del seguimiento a

64

las asociaciones. Se definió que se realizará el 17 de junio. En esta reunión estuvo la

presidenta, la vicepresidenta y una vocal y por parte de la oficina de egresados: el director

y yo como coordinadora. Como parte de la orden del día se les pidió contestar una

retroalimentación para el desempeño de estos dos años. Como parte de este proceso,

les retroalimentamos que su participación fue muy activa durante el primer año, pero

después nuestra impresión es que para el segundo año habían perdido este interés y

abiertamente el director les preguntó si habíamos hecho algo como oficina que hubiera

ocasionado esta situación. Nos compartieron que efectivamente se sintieron

desmotivados y con una imposición por parte de la institución con el tema de promover

la titulación, además de que otras actividades que se aproximaban les representaban una

gran responsabilidad y de hecho no estaban muy seguros de querer continuar. El director

de la oficina y yo empatizamos con el grupo y les dio calma escuchar que comprendíamos

que ellos aceptan este compromiso como un voluntariado y que reconocíamos que lo

más valioso de ellos en este trabajo es que su tiempo se aproveche en ideas, actividades

que desearan realizar y consideraran de interés para los egresados; también

agradecimos su apoyo con la difusión entre sus compañeros para participar en las

diversas actividades que se ofrecieron y teníamos claro que no era una obligación traer

a cierto número de asistentes. Finalmente les comentamos que para poder tomar en

cuenta su opinión y mejorar les enviaríamos un cuestionario vía correo electrónico para

identificar las áreas de mejora y a la vez tomar evidencia que sería útil para incorporarlo

en el presente reporte.

Retomando la descripción de cómo se obtuvo las voces de los participantes de la mesa

directiva de la asociación de egresados de la MDH, envié un cuestionario a las diez

personas que estuvieron participando en dicha mesa directiva, de las cuales ocho lo

respondieron (anexo 1). Este instrumento consta de tres partes: la primera, en la cual el

propósito es conocer el aporte de las asociaciones de egresados en general las

respuestas se aprecian en la tabla 1; la segunda, conocer la percepción de los egresados

con respecto a los logros obtenidos (tabla 2) y la tercera solicitar que evaluaran mi

desempeño al dar seguimiento a su trabajo como mesa directiva en la conformación de

la asociación (tabla 3). A continuación, presento las respuestas. En esta sección

65

mencionaré como participantes a los miembros que conforman la mesa directiva de la

asociación de MDH:

66

PRIMERA PARTE

Tabla 1 Aporte de las asociaciones de egresados.

PREGUNTA 1. A partir de tu experiencia en la mesa directiva de la asociación de

egresados de la MDH, ¿cuál consideras que es el propósito de una asociación

egresados?

Participante 1 Generar comunidad entre los egresados que les permita

mantenerse actualizados en temas de su disciplina y

comunicarse para generar proyectos en común.

Participante 2 Vincular a los egresados entre sí, fortalecer los lazos entre

cada egresado y la Universidad, provocar encuentros que

nos hagan recuperar o fortalecer el espíritu de lo vivido con

nuestra generación y los Maestros, y en algunos casos,

estos encuentros generarán nuevos proyectos.

Un efecto secundario es que el fortalecer estos vínculos y

lazos, nos lleva a hablar bien de nuestra Universidad en

otros espacios e invitar a quienes quieran estudiar: colegas,

amigos, vecinos, hermanos, hijos, sobrinos etc.

Otro efecto es que se fortalece el sentido de pertenencia, de

llevar puesta la camiseta y levantar la voz, cuando sea

necesario, por la Institución.

Participante 3 El recuperar las experiencias de nuestra labor profesional.

El poder reconocernos como una comunidad de egresados.

El propiciar la actualización de nuestro conocimiento.

Participante 4 Construir lazos fuertes entre egresados para compartir

experiencias y generar proyectos comunes y de beneficio

mutuos.

Participante 5 Compartir la vida, construir comunidad y generar una mayor

cohesión social en la etapa pos-universitaria.

67

Participante 6 Propiciar el encuentro entre los egresados que permita

seguir en contacto y actualizados sobre temas en común,

establecer un canal de comunicación entre la comunidad.

Participante 7 Seguir en contacto con la universidad y estar al día de los

acontecimientos relevantes de la universidad.

Participante 8 Mantener el vínculo con la universidad desde la perspectiva

específica de ser egresada de esa maestría, permitiendo el

intercambio productivo que genere beneficios tanto para la

universidad como para los estudiantes y los egresados.

Como se puede ver en esta pregunta el propósito de formar asociaciones es la

construcción de una comunidad y fortalecer vínculos, tener un encuentro con el otro y

lograr un sentido de pertenencia además de realizar proyectos conjuntos que puedan

tener impacto social. A continuación se detalla: para P1, 3, 5 y 6 está relacionado con

generar comunidad entre los egresados, reconocerse, construir como comunidad como

lo menciona Torres (2002) lo comunitario como ideal para la vida social en este caso

para hacer comunidad con otros egresados así como para P2, 4 y 8 es construir,

fortalecer y mantener vínculos y lazos, para P2 y 6 es el encuentro, que en términos de

Buber en Cohen (2007) significa el contacto que hace posible la escucha recíproca;

sentido de pertenencia al recuperar experiencias, que en consonancia con Shutz (1971)

da cuenta de lo importante que es para las personas sentirse incluidos, saberse

importante para los otros y sentirse amados. También coincide con la importancia de

establecer contacto de acuerdo a Satir (1981) Todo esto hace sentido con lo que

mencionado respecto a los elementos que comprenden el tejido social crear vínculos

sociales, identidad y acuerdos (González & Mendoza, 2016). Para P1 y 3 la actualización

es otro motivo P1, 2 y 4 mencionan que hacer proyectos nuevos también es otro propósito

de agruparse tal como lo definió (Aranda, 1998).

68

69

Tabla 1: Aporte de las asociaciones de Egresados

PREGUNTA 2. ¿Cuáles son los beneficios que aporta una asociación de

egresados desde tu punto de vista?

Participante 1 Tejer redes para proyectos comunes.

Mantenerse actualizados en temas del posgrado.

Realimentar a la coordinación académica sobre asuntos de

los egresados (trabajos, opciones de titulación, etc.).

Participante 2 Sentido de pertenencia

Orgullo

Vínculos que pueden derivar en proyectos o trabajo

Consulta

Red de apoyo

Participante 3 El Ser parte de una comunidad activa.

Participante 4 Reactivar el gusto por compartir, buscar actualizarte,

documentarse, de alguna manera al compartir mejorar la

práctica laboral en el área.

Crear nuevos vínculos, regresar a la universidad.

Participante 5 Genera sentido de pertenencia e identidad, además de

intensificar los afectos que potencian el ser encarnado.

Participante 6 Desde la experiencia de los egresados se pueden generar

propuestas para la coordinación académica (plan de

estudios, opciones de titulación, etc.)

Mantenerse actualizados

Organizar talleres, conferencias sobre temas de interés para

la comunidad de egresados

Establecer redes para estructurar y llevar a cabo proyectos

de interés común.

Participante 7 Descuentos para egresados, como seguros.

Continuar asistiendo a conferencias dentro de la universidad

Ingreso y uso de la Biblioteca

70

Ingreso y uso de Instalaciones.

Participante 8 Me permite actualizarme en la disciplina del desarrollo

humano, a través de los eventos que se han organizado,

mantenerme en contacto con otros egresados y sentirme

parte de la universidad a pesar de no estar estudiando en la

misma

Como se puede ver en esta pregunta son varios los beneficios mencionados por los

participantes que aporta una asociación principalmente es mantenerse actualizados, ser

parte de una comunidad activa, tejer redes o vínculos que pueden derivar en proyectos

comunes o trabajo, redes de apoyo, realimentar a la coordinación académica sobre

asuntos de los egresados (trabajos, opciones de titulación, plan de estudios), sentido de

pertenencia a la comunidad, beneficios como descuentos, conferencias, uso de

instalaciones. A continuación se detalla: la actualización de los conocimientos es la

principal mención para P1, 4, 6 y 8 como se comprueba lo mencionado por Aranda (1998)

refiriendo a Maslow, que los objetivos personales pueden ser diferentes a los de la

asociación con su jerarquía de necesidades que en este caso sería superarse y

progresar. Se reiteran en esta pregunta el sentido de pertenencia mencionados por P2 y

5, de manera que reforzamos la importancia de ser tomado en cuenta y sentirse incluidos

(Shultz, 1971) y también ser considerados desde su experiencia de manera que puedan

retroalimentar procesos, esto mencionado por P1 y 6; para P2 y 5 ser parte de una

comunidad para P3 y 6 que impulse proyectos como se ha mencionado por (Torres 2002),

tejer redes y vínculos P1, 2 y 4. En esta pregunta se reafirmaron muchos conceptos que

se habían respondido en la anterior, confirmando la importancia de las redes, vínculos,

sentido de pertenencia y comunidad.

71

Tabla 1: Aporte de las asociaciones de Egresados

PREGUNTA 3. ¿Cómo favorece (o no) a la creación o fortalecimiento de

vínculos entre egresados e institución?

Participante 1 El respaldo institucional fortalece las iniciativas de los

miembros de la asociación y el trabajo de conjunto.

Participante 2 En teoría, totalmente

En la práctica, con mucho trabajo y esfuerzo desde distintas

trincheras: La Asociación (sus miembros), la oficina de

Egresados, La propia Universidad, Los Profesores.

Participante 3 Si favorece en la creación de nuevos vínculos con personas

nuevas y con la institución.

Participante 4 Favorece: la difusión que hace de la asociación y de sus

eventos, el porqué de la asociación y el apoyo para

conseguir las metas.

No favorece: tiempos reducidos y la distancia (muchos

compañeros están fuera de Gdl). Las sesiones presenciales

por múltiples horarios son difíciles de coincidir y si no asistes

a una sesión quedas fuera.

Participante 5 A través de las actividades que remiten a las interacciones

personales entre los egresados, aunque las virtuales pueden

apoyar de manera secundaria.

Participante 6 Desde mi perspectiva si se favorece el fortalecimiento de

vínculos entre egresados e institución ya que el contar con el

apoyo y respaldo institucional ayuda a la realización de

proyectos en conjunto.

Participante 7 Para un egresado, tener vínculos con la universidad y sus

compañeros, por medio de la asociación, es seguir creando

un vínculo de pertenencia, ya que es muy importante para

todo ser humano. Pertenecer a la universidad es der suma

72

importancia ya que es donde adquieres conocimientos,

creces y convives con excompañeros.

Participante 8 Estoy convencida que favorece los vínculos entre los

egresados y la institución, habida cuenta que las actividades

que se han organizado, indiscutiblemente me han acercado

nuevamente a la universidad a pesar de ya no estar

cursando la maestría; de no existir, cada uno de nosotros se

involucra en sus actividades cotidianas que en muchas

ocasiones no nos permiten seguir en contacto.

Como se puede observar, la principal mención sobre cómo se favorece la creación o

fortalecimiento de vinculación entre egresados y la institución, además de interacciones

personales, tiene que ver con que se da un respaldo institucional que facilita actividades

y proyectos. A continuación se detallan las respuestas: P2 menciona vínculos con

personas nuevas, P3, dice que favorece para conseguir metas como lo refiere Barceló

(2011) concluir metas. Ahora bien, se manifiesta como factores que favorecen la

vinculación entre los egresados y su institución es el tener respaldo institucional (P1 y 6),

actividades y proyectos P5 y 6. Para P8 representa el hecho de estar en contacto y

sentirse valorada (Satir, 1981) y participar en actividades que se hacen en la universidad:

“a pesar de ya no estar cursando la maestría; de no existir, cada uno de nosotros se

involucra en sus actividades cotidianas que en muchas ocasiones no nos permiten seguir

en contacto”.

En esta pregunta sólo una respuesta, la de P4, hizo alusión a lo que no favorece el

fortalecimiento de vínculos y lo atribuyó al tiempo reducido y a la distancia, especialmente

refiriéndose a integrantes que son foráneos. Hace un comentario que cabe resaltar: “si

no asistes a una sesión quedas fuera”. Esto da cuenta de que en su percepción la

pertenencia (Shutz, 1971) se ve amenazada ante el hecho de no asistir a las reuniones.

73

Tabla 1: Aporte de las asociaciones de Egresados

PREGUNTA 4. ¿Qué otros aportes consideras que ofrece una asociación

de egresados?

Participante 1 Sentido de pertenencia, facilidad para comunicarse entre

sus miembros, capacidad de organización, recuperar

experiencias, encontrarnos y compartir la vida.

Participante 2 Creo que ya enviste todo lo que se me ocurre ahora

Participante 3 Poder generar acuerdos para fortalecer la carrera o el

posgrado de especialidad.

Participante 4 Generación de empleos a través de proyectos nuevos, esta

parte se podría explorar más el poder crear proyectos

nuevos en el área.

Participante 5 Aporta a la construcción de referentes de vida entre

compañer@s con los mismos intereses formativos

Participante 6 Fortalecimiento de competencias

Desarrollar eventos académicos

Propicia el sentido de pertinencia

Compartir experiencias

Propiciar el desarrollo profesional

Participante 7 Reencontrarte con compañeros

Compartir sus experiencias

Informarte sobre su ocupación laboral actual para abrir

nuevas oportunidades de trabajo.

Participante 8 Permite no sólo la asistencia a las actividades organizadas,

sino también hacer propuestas y participar en su ejecución,

así como para mantenernos actualizados sobre temas

relacionados con el desarrollo humano

Como se puede ver en esta pregunta además de los aportes que ya habían mencionado

en preguntas anteriores reiteran el sentido de pertenencia, compartir vida, compartir

74

experiencias, realizar proyectos nuevos, generación y oportunidades de empleo siendo

estos los más mencionados. A continuación se detallan: compartir experiencias y vida fue

el más mencionado por P1, 5, 6 y 7 aquí se refuerza la búsqueda de esta relación Yo-Tú

de Buber en Cohen (2007), en la que puedan sentirse en tal confianza, en una relación

tan auténtica que les permita compartir vida y experiencia. Realizar proyectos nuevos

(P4, 6 y 8) así como fortalecer competencias (P6), generar acuerdos (P3) como parte que

integra el tejido social mencionado por González y Mendoza (2016)

Para concluir este apartado después de revisar las respuestas a las preguntas realizadas

se puede decir que las principales aportaciones de las asociaciones referidos por los

entrevistados son la creación de comunidad, reforzar el sentido de pertenencia, reforzar

vínculos y la concreción de objetivos. Comprobando la teoría de Aranda (1998) sobre las

necesidades personales por los que las personas se reúnen en asociaciones refiriéndose

a su vez a la teoría de Maslow sobre la jerarquía de las necesidades. Entre estas

necesidades también destaca la necesidad de pertenecer referida por Shutz (1971).

A continuación se presentará la segunda parte del cuestionario que se aplicó donde se

aborda la percepción de los logros obtenidos por los integrantes de la mesa directiva.

75

SEGUNDA PARTE

Tabla 2: Percepción de logros obtenidos.

PREGUNTA 1. Periodo en el que participaste dentro de la mesa directiva.

Participante 1 2015-2017

Participante 2 Mayo 2015, al día de hoy

Participante 3 Mayo 2015- mayo 2017

Participante 4 2015-2017

Participante 5 2015-2017

Participante 6 2015-2017

Participante 7 2015 a la fecha

Participante 8 2015-2017

En esta pregunta sólo se quiere saber si todos los participantes estuvieron presentes

durante la gestión completa de la mesa directiva, que en este caso así fue.

76

Tabla 2: Percepción de logros obtenidos.

PREGUNTA 2. ¿Qué significó para ti trabajar dentro de la mesa directiva

de la asociación?

Participante 1 Colaborar en el evento de 40 años de la MDH y brindar

ideas para el problema de la titulación que padecen varios

egresados.

Participante 2 En toda mi trayectoria escolar, primaria, secundaria,

preparatoria y licenciatura, fui parte de las Asociaciones de

alumnos, así que formar parte ahora me resultaba familiar.

También formo parte de otras Asociaciones: Asociación de

Mujeres en el Cine y la TV y Consejo Coordinador de la

Industria Cinematográfica de Jalisco.

Menciono esto solo para explicar que yo creo firmemente

que las ASOCIACIONES son un modo de relación social

fundamental para el crecimiento y desarrollo del área

involucrada, y que debemos promover su existencia y tomar

la responsabilidad de participar.

Participante 3 Una oportunidad de reencuentro con egresados.

Participante 4 Al inicio un gusto y entusiasmo por regresar a la universidad

por estar en contacto con personas que no veía hace

tiempo, un cariño a la maestría y a la universidad.

Participante 5 Una responsabilidad, por los compromisos que nos echamos

a cuestas.

Una oportunidad para trabajar “con” otros “en” objetivos

comunes.

Un reto para conciliar la agenda de la mesa directiva con la

propia

Participante 6 Un privilegio ya que en este período la MDH celebró su 40

aniversario, también contribuimos a presentar a la

77

coordinación académica propuestas que facilitará la

titulación.

Participante 7 Aportar inquietudes personales.

Participante 8 Mi participación como vocal fue muy limitada; sin embargo,

me recordó los valores vinculados al desarrollo humano

desde la perspectiva de Carl Rogers, esto es desde el

Enfoque centrado en la Persona, lo que me motivó a

repasarlos y practicarlos.

Como se observa cada persona mencionó un significado diferente con respecto a trabajar

en la mesa directiva, entre las menciones se encuentran colaborar en eventos y brindar

ideas para resolver problemáticas, creer que las asociaciones aportan para el crecimiento

y desarrollo, oportunidad de reencuentro con egresados, regresar a la universidad por

estar en contacto, responsabilidad por los compromisos, oportunidad para trabajar “con”

otros “en” objetivos comunes, reto para conciliar la agenda de la mesa directiva con la

propia, privilegio por celebrar los 40 años de MDH, contribuir a facilitar la titulación,

aportar inquietudes personales y recordar valores vinculados al DH. A continuación

detallo cada una:

P1, 3, 4 y 6 reencuentro y contacto como dice Buber en Cohen (2007) un encuentro en

donde soy escuchado y me escuchan; también se menciona la aportación a

problemáticas específicamente en el tema de titulación (P1 y 6) a resolver problemáticas

y realizar propuestas (Aranda 1998) así mismo la responsabilidad y logro de objetivos

(P5). Trabajar con otros (P5) porque aquí reside la fortaleza (Torres, 2002) del tejido

social, trabajar en grupo. P2 cree en “las asociaciones como modo de relación social

fundamental para el crecimiento y desarrollo del área involucrada” que esto también lo

menciona Barceló (2011) del desarrollo en grupos. P8 destaca que recordó “los valores

vinculados al Desarrollo Humano desde la perspectiva de Carl Rogers” aunque no

especifica a qué valores se refiere. Con todo lo anterior, comprobamos lo que el mismo

Rogers (1961) afirmaba no estamos terminados somos personas en proceso constante.

78

79

Tabla 2: Percepción de logros obtenidos.

PREGUNTA 3. ¿Cuáles fueron los propósitos de esta mesa directiva?

Participante 1 Contactar a los egresados

Participar en la Organización de los festejos de los 40 años

de MDH

Promover la titulación

Participante 2 Contactar a los egresados

Participar en la Organización de los festejos de los 40 años

de MDH

Promover la titulación

Participante 3 Iniciarla, contactar gente y celebrar el aniversario de la MDH

Participante 4 Crear una comunidad de egresados (Facebook), festejar los

40 años de la MDH, reencontrarnos.

Se mostró un interés por apoyar a compañeros egresados a

titularse, pero no se definió bien la manera de hacerlo. La

coordinación de la MDH lanzo un programa de titulación al

que apoyamos con la difusión pero no se vio impacto en los

egresados.

Participante 5 El Festejo de los 40 años de la MDH.

El Taller con Virginia Moreira, dentro del marco de los

festejos.

La Comida reunión con los egresados.

La convivencia en la Rosca de reyes

Incentivar, promover e impulsar la titulación de los

egresados de MDH.

Participante 6 Generar una base de datos de egresados

Contactar a egresados

Participar en la organización de los eventos conmemorativos

de los 40 años de MDH

Promover la titulación

80

Participante 7 Unir a los compañeros de la maestría y acercarlos a la

universidad con temas de su interés.

Facilitar e informar a los pasantes a que puedan lograr su

título profesional.

Participante 8 Como fue la mesa de inicio, creo que eran echarla a andar y

lograr la mayor participación posible a fin de establecer una

agenda más productiva a futuro.

Como se puede ver en esta pregunta los propósitos de esta mesa directiva fueron

contactar a los egresados, participar en la organización de los festejos de los 40 años de

MDH, promover la titulación, iniciar la asociación, contactar gente y celebrar el aniversario

de la MDH, crear una comunidad de egresados (Facebook), el reencuentro, generar una

base de datos de egresados, unir a los compañeros de la maestría y acercarlos a la

universidad y lograr la mayor participación para establecer una agenda más productiva a

futuro. Además, se puede observar en las respuestas la claridad que tuvieron de las

actividades que propusieron en su plan de trabajo que mencioné al inicio de este capítulo.

A continuación se detallan las respuestas:

Para los participantes los propósitos de esta mesa directiva fueron el relacionado al

contacto y encuentro (P1, 2, 3, 5, 6, 7) y organización de los 40 años de MDH (P1, 2, 3,

4, 5, 6, 7) en términos de Buber en Cohen (2007) sería relaciones auténticas y promover

la titulación (P1, 2, 4, 5, 6). Crear una comunidad de egresados (Facebook) lo que

mencionan Torres (2002) se reflejan proyectos con vínculos y modos de vida comunitaria.

Para P3, 7 y 8 consideran que fue iniciarla, echarla a andar y lograr mayor participación,

es como menciona Aranda en las fases de las asociaciones (1998).

81

Tabla 2: Percepción de logros obtenidos.

PREGUNTA 4. ¿Cuáles de estos propósitos se cumplieron y qué

consideras que ayudó a que se llevaran a cabo?

Participante 1 Evento de los 40 años de MDH, ayudó que el equipo nos

conocíamos desde el grupo de crecimiento y es un equipo

de amigos cercanos; y colaborar entre nosotras ha sido

sencillo.

Participante 2 Contactara a los egresados: si se cumplió y se sigue

cumpliendo.

El grupo de Facebook ha sido una gran herramienta, que

poco a poco ha ayudado a encontrar a las personas,

actualmente somos 347 miembros.

La celebración de los 40 años, la conferencia, el taller y la

comida fueron eventos significativos y que tuvieron una

afluencia considerable, yo me atrevería a calificar de exitoso

el evento.

Creo que aquí ayudo la suma de esfuerzos de Egresados,

La Asociación de egresados y la Coordinación de la

Maestría.

Participante 3 Todos se llevaron a cabo, gracias al trabajo colaborativo de

todos los integrantes de la oficina de Egresados y de la

mesa directiva.

Participante 4 40 años ---apoyo de la universidad (oficina de egresados)

Facebook, comunidad egresados DH, interés de todos los

egresados por hacer comunidad.

Participante 5 Todos los anteriores se cumplieron.

Ayudó a que se lograra tanto el trabajo y compromiso de

nuestra presidente, así respaldo que tuvo de su mesa

directiva.

82

Participante 6 Se contactaron a los egresados y se pudo organizar el

evento conmemorativo de los 40 años de MDH.

Facilitó el lograr estos propósitos el hecho de que varias de

las personas que conformamos la mesa directiva fuimos

compañeros en el grupo de crecimiento y se han establecido

lazos de amistad muy estrechos que facilito la colaboración.

Participante 7 Se logró acercar a más egresados de la maestría por medio

de convivencias como:

 Rosca de Reyes

 Conferencias

 Exposición de película, por ejemplo: la caída, con

análisis de un psicólogo experto en el tema

 Comida de 40 años

 Moreira, fue una experiencia inolvidable.

Participante 8 El mayor logro fue la participación nutrida en la conferencia y

taller que impartió Virginia Moreira; así como la comida del

40 aniversario de la maestría a la que asistieron personas,

creo, de todas las generaciones

Como se ve reportan que se logra la celebración de los 40 años, el contacto con más

egresados, el crear una comunidad virtual a través del Facebook y los motivos por los

que consideran lo logran son: el trabajo colaborativo, por el líder y por la amistad. Estos

logros tienen que ver con crear comunidad, reforzar vínculos, que les permitan tener

sentido de pertenencia, sentirse aceptados y motivados a realizar acciones, como lo

menciona Torres (2002) son proyectos para reintegrar valores, vínculos reconociendo el

potencial que puede llegar a tener la comunidad en diferentes ámbitos.

83

Tabla 2: Percepción de logros obtenidos.

PREGUNTA 5. ¿Cuáles no se cumplieron o no del todo? ¿Qué consideras que

obstaculizó su cumplimiento?

Participante 1 Particularmente el de la titulación, pues sé de un taller que

se propuso pero desconozco si se ha repensado en el nuevo

plan, pues se trata de un problema de fondo del diseño

curricular.

Participante 2 No del todo, Titulación. Creo que la propuesta a este tema

vino de manera muy directiva desde la Coordinación, “sin

consultar a las bases” y esto trajo consigo que se titularan

algunos, los más deseosos, los que lo necesitan, a los que

les urgía… Creo que ahora es necesario revisar qué pasa

con quienes no lo han hecho, que necesitan para hacerlo y

en base a ello proponer las formas.

Participante 3 Los tiempos disponibles pueden ser una limitación para las

reuniones.

Participante 4 Cumplieron: Se creó una comunidad de egresados en

Facebook. Me parece que solo se hicieron los 40 años de la

MDH y ya ahí quedo todo, ya no hubo más eventos.

NO se cumplieron: Sobre el proyecto de titulación, llego un

proyecto hecho por parte de la coordinación de MDH al que

se nos pedía difundir, no se escuchó o sondeo las

necesidades de los egresados y sus posibilidades

económicas y de tiempo, por lo tanto solo se apoyó con

difusión pero aun así no se tuvo la panorámica completa del

proyecto, por ser un programa que no salió de la Asociación.

Participante 5 Todos se cumplieron

84

Participante 6 Desde mi perspectiva todavía es complicado el tema de la

titulación.

Participante 7 Falta de continuidad en eventos realizados

Para todos los que no se titularon, se debió a algunos

aspectos externos a la universidad como económicos y de

tiempo.

Participante 8 Lo desconozco

En esta pregunta coinciden la mayoría en que no se cumplió el objetivo de titulación,

consideraron este proyecto como una imposición y que se les demandaba entregar

resultados de a cuántos inscribían. En este sentido no se sentían respetados (Rogers

1985 y 1961), se sentían avanzando a un ritmo y con metas impuestas por la institución,

de manera que aquí se refuerza la importancia de las condiciones facilitadoras en donde

sí se logran experimentar, el grupo puede tener un crecimiento y un elevado grado de

éxito, de lo contrario como sucedió hubo un alejamiento (Barceló, 2011)

85

Tabla 2: Percepción de logros obtenidos.

PREGUNTA 6. En función de las preguntas 4 y 5 ¿Cómo evaluarías tu

participación? Descríbela

Participante 1 Muy breve, soy vocal de la vocal de la vocal...

Honestamente no tuve el tiempo de estar en todas las

reuniones ni de apropiarme de algún proyecto en particular.

Estuve como apoyo.

Participante 2 Considero que pude trabajar con mucho entusiasmo el

primer año.

Quizá fue muy intenso y ello me desgasto, y en el segundo

año he colaborado muy poco.

Participante 3 En general participe en todas las actividades, solo falte a

algunas juntas.

Participante 4 Me parece que aporte más en la conformación y

mantenimiento de comunidad de egresados vía Facebook y

en difusión de eventos por el mismo medio.

En los demás eventos, (40 años) la organización quedo en

manos de la presidenta.

Participante 5 Muy buena, aunque me hubiera gustado dedicarle mayor

tiempo, pero los compromisos familiares y profesionales de

cada integrante a veces no ayudaban a concretar o conciliar

agendas.

Participante 6 Fue una participación muy corta, ya que, por cuestiones

laborales no tuve el tiempo de participar en todas las

reuniones y solamente estuve brindado apoyo en muy pocos

temas que me encomendaron.

Participante 7 Buena, ya que demostré consistencia en todos los eventos

además de correr la voz entre todos mis conocidos para que

asistan a los eventos y programas.

86

Participante 8 En términos de participación en la organización de los

eventos, muy limitada en razón del poco tiempo del que

dispongo.

En términos de la vinculación y el aprendizaje obtenido, fue

personalmente muy productivo.

Asistí a los tres eventos mayores: la conferencia y taller de

Virginia Moreira y a la comida de aniversario.

Como se puede ver la mayoría menciona que su participación fue breve, corta, poca el

segundo año, limitada, con mayor participación en la conformación y en el Facebook para

P1, 2, 4, 6 y 8 y buena para P5 y 7. En esta respuesta se puede ver la congruencia al

reconocer sus limitaciones, es decir son transparentes al manifestar su sentir de acuerdo

a Lietaer (1997). Cabe señalar la importancia de que esta transparencia hubiera sido más

oportuna, es decir, que ellos hubieran manifestado su sentir al momento de percibirlo y

no haber dejado pasar un año en el que su respuesta fue el alejamiento.

87

Tabla 2: Percepción de logros obtenidos.

PREGUNTA 7. En función de las preguntas 4 y 5 ¿Cómo evaluarías el trabajo

del equipo? Descríbela

Participante 1 Muy favorecedora. Insisto en que el hecho de que seamos

tan cercanos a Romy, favoreció que nos sumáramos a lo

que se requería, particularmente al evento de los 40 años de

MDH.

Participante 2 El trabajo en equipo es difícil por la poca coincidencia en

horarios, también porque todos estamos con importantes

cargas de trabajo, la Ciudad es grande… en fin, no es falta

de voluntad sino de tiempo.

Creo que en este tema debiéramos trabajar en organizar

sesiones virtuales, eso ayudaría mucho a poder resolver las

juntas.

Participante 3 Muy colaborativo.

Participante 4 Al principio muy motivado, después se perdió contacto. La

presidenta se encargó de todo lo referente a los 40 años, yo

solo apoye en difusión así que ya no hubo tanto interés por

participar. Las reuniones presenciales fueron difíciles de

coincidir en horarios y si no asistías te perdías de todo, así

que poco a poco se fue perdiendo el involucramiento.

Participante 5 Muy buena, aunque el tiempo de integración nos llevó

algunos meses.

Participante 6 Cómo mencioné anteriormente en las actividades que me

encomendaron el trabajo en equipo fue muy eficiente, el

hecho de conocer a Romy (Presidenta de la Mesa Directiva)

desde los grupos de encuentro y ser amigas favoreció

mucho el logro de los objetivos

Participante 7 Buena.

88

Falta mejorar la participación y buscar horarios de reuniones

que facilite más la asistencia de otros compañeros.

Participante 8 Muy bueno, debido a que los eventos estuvieron bien

organizados y sin contratiempos, con publicidad buena y

oportuna y, en consecuencia, una participación nutrida

Como se puede observar el trabajo de equipo la mayoría responde que su participación

en el equipo fue: favorecedora, buena, colaborativa (P1, 3, 5, 7 y 8) en concordancia con

Torres (2002), la fuerza que supone el esfuerzo conjunto; por otra parte destaca la

dificultad para reunirse presencialmente P2, 4, 7; como ya lo mencionamos las reuniones,

la vida acelerada y la distancia deterioran del tejido social (González & Mendoza, 2016)

Cabe mencionar que la P4 expresó que no participó mucho porque la presidenta estaba

haciendo todo y si no asistía a reuniones te perdías de todo, da la impresión de que se

sintió excluida y esto originó desmotivación, Esto coincide con lo que Shutz (1971)

mencionar sobre la necesidad de control, la persona requiere sentirse útil y competente,

si no se percibe así, su sensación es de exclusión.

89

Tabla 2: Percepción de logros obtenidos.

PREGUNTA 8. ¿Cómo describes el vínculo que se estableció entre los

miembros de la mesa directiva? ¿Qué crees que lo favoreció?

Participante 1 Mucho. Ayudó que formamos parte del mismo grupo de

crecimiento.

Participante 2 Creo que favoreció el hecho de que tenemos en común los

ser egresados de la Maestría (obviamente) que sea una

participación voluntaria, y que varios miembros de mi

generación se incorporaran y entonces tener su apoyo más

cercano.

Participante 3 Muy integrado, con comunicación constante y se vio

favorecido gracias a la creación de un grupo en redes

sociales.

Participante 4 Me parece que la mayoría pertenecía a la misma

generación, solo 3 éramos de diferentes generaciones,

había un vínculo fuerte con el grupo de la misma

generación. El trato siempre fue cordial pero se perdió

unidad y comunicación.

Participante 5 Creo, que el vínculo más fuerte ya lo traíamos quienes

habíamos sido compañeros de generación. Con los demás

si se abrió un vínculo, pero no tan fuerte.

Participante 6 Los vínculos se estrecharon sobre todo porque ya nos

conocíamos desde que estudiamos la maestría y sobre todo

que compartimos los cuatro semestres en el grupo de

crecimiento.

Participante 7 Falta mejorar. Considero que se necesita trabajar mejor en

equipo.

Participante 8 Fue bueno. Lo favoreció la existencia de un objetivo común

y de relaciones personales previamente existentes

90

Como se puede observar los participantes responden a la pregunta de cómo describen

el vínculo que se estableció entre los miembros de la mesa directiva, qué creen que lo

favoreció a la cual responden: ayudó que formaran parte del mismo grupo de crecimiento,

ser egresados de la Maestría. que es una participación voluntaria, son varios miembros

la misma generación lo que hace tener un apoyo más cercano, muy integrado, con

comunicación constante y la creación del grupo en redes sociales, vinculo fuerte con los

compañeros, trato cordial, la existencia de un objetivo común. Lo que no favoreció

mencionaron: se perdió unidad y comunicación, falta mejorar, considero que se necesita

trabajar mejor en equipo.

A continuación se detallan las respuestas: favoreció que pertenecieran al mismo grupo

de crecimiento, ser compañeros y ser de la misma maestría (P1, 2, 4, 5, 6 y 8), es decir

el grado de cohesión entre algunos era fuerte (Cázares 2011), además P5 hace

referencia al vínculo fuerte que ya traían los que se conocían y dice: “Con los demás si

se abrió un vínculo, pero no tan fuerte” se podría inferir que por haber pertenecido a un

grupo de crecimiento las relaciones entre las personas que se conocen han

experimentado entre ellos la empatía, la aceptación incondicional y congruencia de

acuerdo a Rogers (1961) y Barceló (2011). También favoreció que es participación

voluntaria como lo menciona también Cázares (2011) en la estructura de asociaciones y

la existencia de un objetivo común (Aranda, 1998).

Lo que no favoreció mencionaron: P4 se perdió unidad y comunicación, pero de acuerdo

a lo que mencionó antes de que sólo eran tres los que no pertenecían a esa generación

se comprueba de acuerdo a Shutz (1971) que se siente que no forma parte. Para P7 falta

mejorar y trabajar mejor en equipo.

91

Tabla 2: Percepción de logros obtenidos.

PREGUNTA 9. Al finalizar este periodo la sensación que te queda de

haber colaborado en la mesa directiva de la asociación de egresados de

la MDH es:

Participante 1 Sucinta

Participante 2 Satisfecha de haber formado parte de la 1a Asociación

desgreñados de MDH

Contenta con el resultado del primer año.

Pero frustrada con el segundo año, considero que será

mejor una sana distancia con la Coordinación de la

Maestría, con el fin de ser autónomos y libres en el trabajo y

la propuesta y organización de eventos.

Participante 3 Gratificante.

Participante 4 Buena

Participante 5 Buenos recuerdos.

Participante 6 Pues de agradecimiento por haberme considerado para

formar parte de la mesa directiva y al mismo tiempo que mi

colaboración fue muy breve.

Participante 7 Satisfactoria.

Participante 8 Positiva

Como se puede observar al finalizar este periodo la sensación que le queda a la mayoría

de haber colaborado en la mesa directiva de la asociación de egresados de la MDH es

buena, gratificante, satisfactoria, positiva. P2 considera frustrada por el segundo año que

se distanció, y menciona que será mejor con la “sana distancia con la coordinación” lo

que se manifiesta en Rogers (1961) la necesidad de sentirse respetada y así mismo la

necesidad de saberse útil Shutz (1971).

P1 menciona que fue sucinta porque como ya lo había mencionado no pudo estar por

complicaciones de tiempo. P6 menciona “agradecimiento por haberme considerado para

92

formar parte de la mesa directiva” se siente integrada (Shutz 1971). Para Shutz (1971) la

posibilidad de sentirse satisfechos se puede deber a las relaciones que establezca con

las personas. Además de lo que menciona Rogers de la aceptación incondicional, puedo

ser aceptada sin máscaras (Rogers 1961) a lo que hace referencia P2 “Satisfecha de

haber formado parte de la 1a Asociación desgreñados de MDH”

93

Tabla 2: Percepción de logros obtenidos.

PREGUNTA 9.1. ¿Por qué?

Participante 1 Porque estuve muy poco tiempo.

Participante 2 La asociación de egresados, Yo particularmente, nos

sentimos presionados por la Coordinación de la Maestría,

como si fuéramos su equipo de apoyo o secretarias, y esto

fue lo que provocó el cansancio que luego vino a dar como

resultado un cierto abandono de la asociación.

Participante 3 Por todo lo que dije anteriormente.

Participante 4 Me sirvió mucho para volver a la universidad y recobrar

relaciones

Participante 5 Satisfacción de haber logrado los objetivos propuestos en el

plan de trabajo

Participante 6 Porque no me involucre a profundidad.

Participante 7 Acercamiento, apoyo y ayuda a la universidad.

Participante 8 Porque pude aportar desde mis propias posibilidades, sin

presiones

Como se puede observar en esta pregunta hacen referencia al ¿Por qué? Dan ciertas

respuestas a la pregunta anterior que era conocer su sensación al finalizar este periodo

de haber colaborado en la mesa directiva de la asociación de egresados de la MDH, y

las menciones fueron: porque estuve muy poco tiempo (P1). P2 sintió presión por la

Coordinación de la Maestría, provocando cansancio que luego vino a dar como resultado

un cierto abandono de la asociación, como lo menciona en su teoría (Shutz 1971) la

persona dejó de sentirse incluida y percibió falta de aceptación (Rogers, 1961)

94

Tabla 2: Percepción de logros obtenidos.

PREGUNTA 10. ¿Cuáles consideras que han sido los logros de la asociación de

egresados en este periodo?

Participante 1 El inicio de esta asociación, el evento de los 40 años y traer

a Virginia Moreira para ofrecer el taller que convocó a

personas de otras universidades. Poner sobre la mesa la

necesidad de revisar el proceso de titulación.

Participante 2 Un buen número de egresados contactados

Una gran celebración de los 40 años de la MDH

Participante 3 Ver respuesta 3 y 4

Participante 4 Crear comunidad de egresados, llegar a más egresados que

se pasaron la voz de la comida de 40 años. En la rosca de

Reyes vi a personas nuevas que no habían asistido a

eventos anteriores.

Celebrar 40 años.

Participante 5 a) Ser los primeros en entrarle, o sea ser pioneros en la

Asociación, además de los siguientes:

b) El Festejo de los 40 años de la MDH.

c) El Taller con Virginia Moreira, dentro del marco de los

festejos.

d) La Comida reunión con los egresados.

e) La convivencia en la Rosca de reyes

f) Incentivar, promover e impulsar la titulación de los

egresados de MDH.

Participante 6 La organización de la celebración de los 40 años de la

maestría.

Llamar la atención a la coordinación académica sobre la

problemática que viven los egresados para titularse

Participante 7 Mayor comunicación con ex alumnos gracias a las redes

sociales

95

Mayor participación de directivos con ex alumnos

Muy buena intención de integrar a ex alumnos a la

universidad.

Participante 8 Insisto en el éxito de los tres eventos organizados durante el

2016.

Como parte de los logros que reportan como asociación son: el apoyo y organización de

los 40 años de la MDH que consistió en una conferencia, un taller de dos días con Virginia

Moreira, y una comida con los egresados y maestros que han sido parte de este

posgrado. También como otro resultado favorable mencionan el contacto con más

egresados, el crear una comunidad virtual a través del Facebook con más de 350

miembros,

Como se puede ver en esta pregunta nuevamente se reitera como logros la realización

de actividades que tiene que ver con la creación de comunidad, el fomentar la relación,

vincularse con más egresados, el dar inicio a un nuevo proyecto, proyectos y acciones

relacionadas con comunidad (Torres, 2002) que involucran valores, relaciones y formar

comunidades y que a su vez esto abona a la reconstrucción del tejido social tan dañado

(González & Mendoza, 2016).

96

TERCERA PARTE

Tabla 3. Evaluación de mi desempeño al dar seguimiento a su trabajo como mesa

directiva en la conformación de la asociación.

PREGUNTA 1. ¿Qué factores ayudaron u obstaculizaron para la conformación

de la asociación de egresados?

Participante 1 Ayudó que nos conocemos y tenemos una relación de

amistad.

Participante 2 El primer evento en el que nos convocaron para formar la

asociación, tenía un buen número de asistentes, formar la

asociación y delinearla en la misma sesión, me pareció un

gran acierto.

Adriana, siempre estas dispuesta, abierta, eres oportuna,

eficaz, amable.

Creo que tú lo haces muy bien, haces que sea fácil y

agradable colaborar.

Guillermo tiene claridad, aterriza las ideas, concreta.

Participante 3 Ayudaron la comunicación constante y el factor tiempo fue

un obstáculo.

Participante 4 Ayudaron: El interés en que se formara la asociación, el

calmar y decir todo está bien, todo está arreglado cuando

había presión por parte de la coordinación de la MDH de que

no había inscritos para el seminario de Moreira.

Participante 5 Conocer al personal de egresados y saber que son personas

profesionales y confiables ayudó mucho

Participante 6 Favoreció como ya se mencionó anteriormente el hecho de

conocernos y tener una relación de amistad.

97

Participante 7 Ayudaron la buena intención de los participantes para lograr

el objetivo de la asociación.

Obstaculizaron poca participación de los demás integrantes

a eventos y conferencias.

Participante 8 Sobre todo, ayudó la actitud comprometida de Romy

(presidenta), su liderazgo y su capacidad organizativa

Quizá uno de los obstáculos fue la comunicación entre los

miembros por la falta de tiempo atendiendo a las actividades

profesionales que cada uno tiene.

Como se puede observar los factores que consideran ayudaron para la conformación de

la asociación son: que se conocen y tienen buena comunicación P1, 6 y 3, se sintieron

apoyados por la oficina de egresados P2, 4 y 5. Tener una buena intención para el logro

de objetivos P7 como lo menciona Aranda (1998) los objetivos son un motor en la vida

de las asociaciones. P8 menciona que ayudó el buen liderazgo por lo que se reafirma lo

dicho por Rogers (1961) con respecto al líder de generar las condiciones de desarrollo.

De los factores que no ayudaron mencionaron poca participación P7, falta de

comunicación P8 y falta de tiempo P8 y 3 que esto da evidencia de los problemas que

manifiestan González y Mendoza (2016) del tejido social cada vez más fragmentado. Es

interesante constatar como en estos “microcosmos” tiene lugar la fragmentación del tejido

social, cuando la interacción no está sustentada en un marco como el que propone el

ECP, a partir de las condiciones: congruencia, empatía y aceptación incondicional.

98

Tabla 3. Evaluación de mi desempeño al dar seguimiento a su trabajo como mesa

directiva en la conformación de la asociación.

PREGUNTA 2. ¿Qué factores ayudaron u obstaculizaron para lograr la

realización de los proyectos?

Participante 1 Ayudaron las ganas de colaborar en este proyecto porque

tiene sentido, mismo que nos compartiste.

Participante 2 Me voy a repetir pero diré, que en cuanto a reunir a los

egresados, la red funciono muy bien, los eventos de los 40

años también ayudo a que todos o muchos quisieran asistir.

En cuanto a la Titulación el obstáculo fue que el proyecto se

generó de manera directiva, y la Asociación entonces ha

tenido una mínima o nula participación.

Participante 3 El apoyo de todos.

Participante 4 Que se perdió comunicación.

Participante 5 La conformación del equipo de trabajo fue clave.

Participante 6 Ayudaron las ganas de trabajar en un proyecto que tú

estabas impulsando y el hecho de conocerte y saber de tus

capacidades

Participante 7 Ayudaron, la información puntual de todos los eventos a

través de correo electrónico y chat de WhatsApp.

Obstaculizaron, los horarios no se adaptaban a la mayoría

del grupo, lo cual considero que es normal ya que todos

tenemos diferentes ocupaciones.

Participante 8 Creo que se encuentra contestada en la respuesta anterior

Como se puede ver se menciona como factores que ayudaron las ganas de colaborar en

este proyecto porque tiene sentido, mismo que nos compartiste, el apoyo de todos, el

equipo de trabajo fue clave, ganas de trabajar en un proyecto que tú estabas impulsando,

el hecho de conocerte y saber de tus capacidades, la información puntual de todos los

eventos a través de correo electrónico y chat de WhatsApp. Como factores que

99

obstaculizaron para lograr la realización de los proyectos se mencionan titulación el

obstáculo fue que el proyecto se generó de manera directiva, que se perdió

comunicación, los horarios no se adaptaban a la mayoría del grupo.

A continuación se detallan las respuestas: favorecieron, P1 ganas de colaborar en este

proyecto porque tiene sentido (Torres, 2002), mismo que nos compartiste, el apoyo de

todos, P5 el equipo de trabajo fue clave (Cázares, 2011), ganas de trabajar en un

proyecto que tú estabas impulsando (Shutz,1971), el hecho de conocerte y saber de tus

capacidades, la información puntual de todos los eventos a través de correo electrónico

y chat de WhatsApp. Como factores que obstaculizaron para lograr la realización de los

proyectos se mencionan titulación el obstáculo fue que el proyecto se generó de manera

directiva, que se perdió comunicación, los horarios no se adaptaban a la mayoría del

grupo (González & Mendoza, 2016).

100

Tabla 3. Evaluación de mi desempeño al dar seguimiento a su trabajo como mesa

directiva en la conformación de la asociación.

PREGUNTA 3. ¿Qué actitudes mías te ayudaron en tu trabajo dentro de la

Asociación?

Participante 1 Conocerte, nos permitiste generar ideas libremente, tu buen

trato, tu empatía, tu colaboración.

Participante 2 Paciencia, escucha, empatía, resolución.

Participante 3 En tu apoyo y disposición.

Participante 4 Yo no estuve tan de cerca colaborando contigo, porque se

encargó la presidenta de hacerlo.

Me ayudo la tranquilidad para hablar, la confianza para

saber que las cosas iban bien, así que lo deje en manos de

presidenta y oficina de egresados.

Participante 5 Actitud proactiva, respeto, empatía, aceptación incondicional

Participante 6 Tu empatía, la buena relación que tenemos y el saber que

siempre estás dispuesta a apoyar para lograr los objetivos

planteados.

Participante 7 Muy buena disposición para que todo funcionara. Siempre

con buena actitud ante todo. Siempre con una sonrisa.

Participante 8 Quizá aspectos de enlace de la asociación con la

universidad, pero creo que hasta ahora, en la medida de las

posibilidades tanto tuyas como de quienes participan en la

asociación las cosas han salido bien

Como se puede ver en esta pregunta, los participantes responden a qué actitudes mías

les ayudaron en su trabajo dentro de la Asociación. A continuación se detallan las

respuestas: las menciones más repetidas son la empatía P1, 2, 5 y 6 entendida por

Rogers como percibir los sentimientos del cliente, captar el mundo interno como si fuera

el cliente (1961). También mencionaron de apoyo y disposición P3, 6 y 7 se mencionan

también otra actitud facilitadora de Rogers la aceptación incondicional, por estas

101

respuestas se podría inferir que al momento de interactuar con las personas muestro las

actitudes para estar con el otro (Barceló, 2011)

102

Tabla 3. Evaluación de mi desempeño al dar seguimiento a su trabajo como mesa

directiva en la conformación de la asociación.

PREGUNTA 4. ¿Qué actitudes mías te impidieron avanzar en los proyectos

como tú hubieras querido?

Participante 1 Ninguna.

Participante 2 Ninguna.

Participante 3 Ninguna.

Participante 4 Nuevamente falta de comunicación, como convocar para

conocer por que ya no se hicieron eventos, ¿Qué paso?

¿Qué falta?

Pero si se hizo en la última reunión, y me sentí, escuchada

sobre todo comprendida, y con deseos de hacer más cosas

a favor de la asociación de la manera en la que nos

sentimos cómodos, la libertad para decidir, y dar la luz verde

para decir: pueden hacerlo como quieran, de la manera en

que ustedes se sientan bien, eso fue grandioso.

Participante 5 Ninguna

Participante 6 No puedo identificar alguna actitud que me impidieran

avanzar en el proyecto

Participante 7 Ninguna, todo estuvo muy bien.

Participante 8 La verdad es que no pudiera expresar alguna actitud que

limitara mi participación

Como se puede observar en esta pregunta sobre mis actitudes que le impidieron avanzar

en los proyectos como hubieran querido, la mayoría responde que ninguna o no

identifican y P4 menciona que le faltó comunicación y en la última reunión se sintió

escuchada y comprendida, se logró entablar una relación Yo – Tu Buber en Cohen (2007)

en donde la persona escuchó y se sintió escuchada, también el hecho de reportar sentirse

comprendida es como el lograr adentrarse en su mundo y ser aceptado (Rogers, 1961)

103

Tabla 3. Evaluación de mi desempeño al dar seguimiento a su trabajo como mesa

directiva en la conformación de la asociación.

PREGUNTA 5. Desde tu punto de vista que podría mejorar para que las

actividades de tu asociación fluyan sin contratiempos

Participante 1 Yo recomendaría que aplicaras estrategias del desarrollo

humano para fortalecer a los grupos de egresados de las

mesas directivas y que una vez consolidados puedan

proponer proyectos para su asociación. Creo que algo

fundamental fue que pusieras el ojo en este grupo, que

seguimos en contacto y colaboración por la formación que

tenemos y la amistad que nos respalda. Fuiste de gran

ayuda para el logro de los objetivos, ¡muchas gracias!

Participante 2 Con la sana separación de la Coordinación de la Maestría, y

coincidir cuando los proyectos se encuentren

Participante 3 Coordinarse en tiempo.

Participante 4 Mucha comunicación, dar nuevas alternativas para la

comunicación, si no pueden asistir de manera presencial

abrir espacios virtuales mediante zoom o Skype, pedir que

alguien tome nota de lo acordado y lo envié a toda la

asociación para estar todos involucrados y de esta manera

no se pierda el interés.

Demostrar que el trabajo que estamos realizando es

importante, es valioso.

Participante 5 Generar conocimiento institucionalizado de cada mesa

directiva, para sentar precedentes de éxito o fracaso, que

permiten mejorar constantemente.

Participante 6 A través de las herramientas del desarrollo humano

identificar aquellas que robustezcan a los grupos de

egresados para consolidar los trabajos y proyectos.

104

Aprovecho para agradecer todo tu apoyo para conseguir los

objetivos que se planteó la mesa directiva.

Participante 7 Desafortunadamente, hoy en día por temas de tiempo y

distancia, minimiza la participación en las asociaciones.

Creo que conferencias virtuales tendría más participación.

Participante 8 Quizá aspectos de enlace de la asociación con la

universidad, pero creo que hasta ahora, en la medida de las

posibilidades tanto tuyas como de quienes participan en la

asociación las cosas han salido bien.

Las mejorías que se pueden hacer son aplicar estrategias de desarrollo humano en las

asociaciones P1 y 6, coordinarse en tiempo P3, mucha comunicación y nuevas

alternativas como conferencias virtuales P4 y 7, hacer minutas P4, demostrar que el

trabajo realizado es importante y valioso (P4) de acuerdo con Shultz (1971) saberse

importante para los otros, generar conocimiento institucionalizado P5, hacer enlace entre

la asociación y la universidad P8.

Para concluir quiero reforzar como ya lo había mencionado que el ser humano por

naturaleza tiende a congregarse, es un ser social y definitivamente para los participantes

de la asociación de MDH el estar en una asociación crea un ambiente propicio para el

crecimiento y desarrollo (Barceló, 2011).

Los participantes refieren que el contacto, el encuentro, generar proyectos, compartir

experiencias, estrechar vínculos son las principales aportaciones y beneficios de una

asociación lo que va muy de la mano con la construcción de un tejido social (Torres,

2002).

En esta tercera parte se hace más referencia a la relación entendida como Buber en

Cohen (2007) la explica en donde se pueda tener una relación Yo – Tu que propicie el

encuentro, en donde pueda ser escuchada y escuchar, en donde además se puedan

aplicar las condiciones facilitadoras empatía, aceptación condicional y congruencia

(Rogers 1985 y 1961). Es decir, “me entienden, soy aceptada y no me juzgan no requiero

105

de máscaras para fingir o cubrirme y puedo estar presente con todos los sentimientos

que en ese momento tenga, de manera que también tengo la libertad de si alguno es

bastante fuerte lo puedo compartir con la persona de esta manera se propicia el

crecimiento y desarrollo de cada persona y por ende del grupo”.

Antes de concluir este capítulo expondré a continuación mi experiencia de la

recuperación de las evidencias.

2.3 Prospectiva del ejercicio profesional:

Al momento de recuperar mi experiencia en el proyecto de las asociaciones de

egresados, me percato con agrado de la importancia que tienen las actitudes facilitadoras

de Rogers y aunque no las tuve conscientes en cada instante y al momento de hacer el

proyecto puedo comprobar como las he ido incorporando en mi vida en general al

establecer cualquier relación. Compruebo con hechos cotidianos la riqueza que se

obtiene al establecer relaciones auténticas, empáticas y de aceptación incondicional y

como dice Rogers no estamos terminados somos personas en proceso constante.

También todo este ejercicio de recapitulación me permite identificar posibles áreas de

mejora, por ejemplo: uno de los aprendizajes de esta experiencia es no confundir los

propósitos de la asociación de egresados que deben provenir de los propios participantes

ya que puede existir una línea delgada entre esos propósitos y necesidades de la

institución que no se confundan o se perciban como una imposición del plan de trabajo

porque esto genera desmotivación, y se pierde toda la energía y entusiasmo con el que

iniciaron.

Otro aprendizaje es observar cuando los asociados comienzan a distanciarse o dejan de

participar, hablar con ellos desde el momento en que se identifica ésta situación de

manera personal o si es grupal convocar a reunión para no perder la participación cuando

ya no se puede hacer un cambio que mejore la situación.

También se necesita facilitar el trabajo de las asociaciones de acuerdo a los problemas

que han estado reportando como es trasladarse o asistir a todas las reuniones de manera

106

que se busquen mecanismos que permitan estar presentes y tener un sistema de

seguimiento eficiente que si no van a alguna reunión de todas maneras estén informados

de los acuerdos y sigan sintiéndose que pertenecen a la asociación.

Todo esto se está recuperando para la elaboración del manual de procesos. De manera

que quede claro que entra y no en los deberes de las asociaciones, es decir podrán hacer

invitaciones, difundir, serán apoyo, para no dejar caer sobre ellos la responsabilidad de

cumplimiento de una meta institucional.

Para concluir este capítulo comparto que así como Rogers (1961) desde su labor

terapéutica logra ser testigo de cambios importantes en las actitudes y la conducta de los

grupos, Barceló (2011) también lo refiere como el potencial de las actitudes en diferentes

ámbitos, yo soy una fiel creyente de todo el potencial que tiene los grupos en especial las

asociaciones de egresados cuando logramos vivir las actitudes facilitadoras.

Para finalizar este reporte en el siguiente capítulo se desarrollarán las conclusiones y

propuestas.

107

CAPÍTULO III. CONCLUSIONES Y PROPUESTAS

En este capítulo expongo conclusiones del reporte, primero abordo la experiencia de

realizar este trabajo, así como las recomendaciones que hago a la universidad en que

laboro, para continuar con puntos relevante a tomar en cuenta y las aportaciones del

presente reporte al campo del Desarrollo Humano (DH).

3.1 La experiencia de construir este Reporte

Puedo considerar esta experiencia de mucho crecimiento porque realicé una vinculación

entre mi profesión, el Desarrollo Humano y el modelo educativo de la institución en que

laboro. Por otra parte me permitió volver a retomar y enamorarme nuevamente del

Enfoque Centrado en la Persona, fue hacer un alto en el camino y ver lo que ha pasado

en casi diez años desde que egresé de la maestría, descubrir cómo me ha aportado en

mi vida en general y confirmar una vez más como cuando egresé que el Enfoque

Centrado en las Personas es para mí filosofía de vida. Además, comprobé el potencial

que tienen las condiciones facilitadoras en el desarrollo de los grupos ya sea personal o

laboral.

Fue hacer un recorrido desde la gestación del proyecto de las asociaciones de egresados

y de repente darme cuenta de todo lo que ha estado sucediendo en estos dos primeros

años que ya se cumplieron y de cómo en este momento nos encontramos frente a un

proyecto que pasará a su segunda edición, descubrir todas las bondades del proyecto,

así como la cercanía del DH y por otro parte descubrir las áreas de oportunidad a partir

de este trabajo de reflexión.

Debo confesar también que no sólo viví una etapa de enamoramiento sino también de

profunda frustración de sentir constantemente que no avanzaba lo rápido que hubiera

deseado, esto además de enfrentarme al miedo de retomar un trabajo de grado después

de tantos años de haber egresado. Y por si fuera poco hacerlo de la mano con mis labores

cotidianas que, aunque conté con el apoyo de mi jefe, el trabajo “no para”, sino al contrario

se acumula, realmente hubo momentos de desolación. Además el hecho de saber que

tendría que ser evaluada me generaba incertidumbre y también descubrir cómo sería

108

percibida por los miembros de la mesa directiva de la asociación de MDH, me causaba

cierto temor, temor que se convirtió en gratitud al momento de estar recibiendo las

respuestas y ver lo que expresaban de mí, cada aportación llenaba mi corazón de alegría

y experiencia, pude hacer una autovaloración para recibir y reconocer las actitudes que

deseo permanezcan en mí y cambiar aquellas que no contribuyen a un crecimiento.

3.2 Recomendaciones

En este apartado haré mención de las recomendaciones que hago a la universidad en

que laboro, a la Maestría en Desarrollo Humano y a la oficina de egresados.

A la universidad en la que trabajo recomendaría seguir inculcando y difundiendo su

ideología humanista que impulsa el sentido de comunidad, de respeto y derecho por la

dignidad humana entre alumnos, profesores, egresados y con la sociedad en general.

Al programa de Maestría de Desarrollo Humano le recomendaría mantenerse por otros

40 años más y así sucesivamente porque promueve al igual que la ideología de la

universidad valores universales de respeto, integridad y construcción que tanto requiere

nuestra sociedad, debemos de ser actores desde el ámbito en el que nos encontremos,

para contribuir como agentes de cambio. También me gustaría aprovechar para compartir

que al momento de cursar MDH, el plan de estudios incluía grupo de crecimiento y un

gran número de materias que te permitían aprender fundamentos teóricos a través de la

experiencia, era una manera profunda y que se queda tatuada, posiblemente eso también

me ha permitido incorporarlo en mi profesión de una manera natural, por lo que exhortaría

a la Maestría a cuidar un equilibrio para que la esencia de MDH no se pierda.

A la oficina de egresados de la cual soy parte, recomiendo seguir impulsando iniciativas

y apostando por los proyectos de vinculación con egresados incorporando en las

prácticas las condiciones facilitadoras para potencializar todas las acciones abonando a

la construcción de una mejor comunidad. Por ejemplo, las conformaciones de egresados

como ya lo he estado mencionando pueden aportar como egresados con su conocimiento

y experiencia no sólo a la comunidad de egresados sino también hacer vínculos con los

alumnos y a proyectos de los menos favorecidos de manera que se puedan ir haciendo

109

pequeñas contribuciones, de tiempo, conocimiento, económicas y más. Así mismo, las

redes de negocios pueden generar oportunidades de empleo y hacer negocios entre los

egresados de manera que puedan tener un beneficio tangible como descuentos. Se

pueden crear redes de conocimiento en donde cada uno desde su área de conocimiento

pueda contribuir a compartir información valiosa con otros egresados, por ejemplo los

contadores pueden hablar de las declaraciones de impuestos y sus cambios constantes,

ingenieros pueden enseñar de los cambios tecnológicos, actualizando los conocimientos,

en fin cada uno desde su área de estudio o trayectoria puede hacer un contribución.

A continuación mencionaré los puntos que considero importantes para tomar en cuenta

específicamente en el proyecto de las asociaciones de egresados.

3.3 Puntos clave

Los puntos relevantes en este proyecto de conformación y seguimiento de asociaciones

de egresados son: en primer lugar cuidar a la persona y al grupo, cada persona es única

y digna de respeto, así como estar al pendiente de la integración del grupo o si alguien

empieza a distanciarse, es importante conocer el motivo y más que nada estar atentos a

la persona y que no se sienta ignorada, esto puede evitar muchos conflictos en el

desarrollo del grupo.

Es importante mantener una comunicación cercana con los miembros de las mesas

directivas de manera que estén informados, se sientan importantes y tomados en cuenta

con un seguimiento oportuno de manera que si se detecta que se están alejando hablar

con ellos.

Siempre tener apertura y flexibilidad porque, así como Rogers menciona que somos

seres en constante cambio tratamos con personas y este proyecto siempre podrá tener

sus modificaciones, cuando no se incurra en una ruptura de política institucional.

Los manuales podrán ser una guía de apoyo sin embargo muchas situaciones no están

contempladas y se requerirá de criterio y acciones que permitan actuar de manera

proactiva o reactiva para resolver conflictos o anticiparnos a ellos.

110

3.4 Aportaciones del presente reporte al campo del Desarrollo Humano

El hombre como ser social tiene necesidad de estar en contacto, de ser aceptado,

comprendido, incluido, visto, amado, ser importante para otros, saberse competente ante

los demás, de ahí que su experiencia en los grupos tiene una fuerte influencia en el

concepto que tiene de sí, puede llevarlo a construir o a destruir. Puede acercarse a los

otros desde un tipo de relación Yo – Tú o Yo – Ello. Si se lleva a cabo la primera, damos

cuenta del encuentro que es capaz de transformar. Las asociaciones de egresados son

una oportunidad para promover el encuentro y transformar nuestra sociedad. Esto no se

da por arte de magia. Requiere de trabajo y requiere de esfuerzo.

El Desarrollo Humano, concretamente el ECP nos ofrece un marco de interacción que

puede asegurar el encuentro y requiere de una constante atención y comunicación. Se

requiere de un alto grado de congruencia para que cada uno de sus integrantes pueda ir

atendiendo lo que le sucede en su interacción con el otro y evitar con ello que los

desencuentros se hagan mayores y desencadenen en la distancia. También se requiere

de una buena dosis de empatía para poder percibir cómo están los integrantes,

comprenderlos y juntos ir construyendo. No se diga la importancia de aceptar al otro, de

respetarlo para que desde su ser único pueda aportar lo que sólo él puede dar, y con esta

aportación de cada uno construir comunidad, contribuir a la reconstrucción del tejido

social.

Esto constituyó un aprendizaje, porque al no identificar oportunamente esta crisis,

transcurrió un año de gestión sin que se solucionara, considero que se pudo haber

realizado una gran labor en ese año, si se hubiera detectado a tiempo. Por esta razón

no considero que en este grupo se hubiera llegado a la etapa de estabilidad, al no atender

oportunamente el conflicto, no se pudo trascender. Enfatizando lo aprendido, que

importante es estar en constante contacto con los otros, ser congruentes y empáticos de

manera que a partir de la congruencia pueda ponerse sobre la mesa aquello que

incomoda y disgusta. Desde la empatía, percibir como está el otro, poder estar atento a

las señales tales como la distancia.

111

Tengo la oportunidad de trabajar en este proyecto que después de realizar este reporte

refuerzo que no sólo es una aportación que contribuye a las orientaciones fundamentales

de la universidad, sino que va más allá, esta labor de facilitar la creación de comunidades

aporta a la sociedad, a la reconstrucción de un tejido social tan fragmentado y lastimado

en la actualidad. Es una manera de detener el crecimiento de este problema, de manera

que se puedan construir relaciones auténticas de crecimiento y que aporten a la sociedad.

Para finalizar menciono que este reporte profesional sustentado teóricamente y con

referentes empíricos se construyó en la búsqueda de pistas y hallazgos en un campo de

conocimiento poco explorado desde este enfoque del Desarrollo Humano y la vinculación

con las asociaciones de egresados en Universidades, por lo que su aporte radica en abrir

una línea de aprendizaje para futuras investigaciones, además de generar conocimiento

institucional y propuestas concretas de intervención apegadas a las orientaciones

fundamentales de la institución y en el marco de la maestría con mayor antigüedad en la

universidad. Considero que sin habérmelo propuesto se abrió una oportunidad de aportar

desde a la vida institucional de la universidad, al campo de conocimiento y a la comunidad

universitaria, pues el egresado de DH al salir de la universidad, va cargado en espíritu de

esa filosofía de vida que transforma su entorno.

112

REFERENCIAS

Adler, A. (1967). Psicología del individuo (4a ed.). Buenos Aires: Paidós.

Aldana, G., Morales, F., Aldana, J. Sabogal, F. y Ospina A. (2008) Seguimiento a

egresados. Su importancia para las instituciones de educación superior, Revista

TEORÍA Y PRAXIS INVESTIGATIVA, Volumen 3 - No. 2, septiembre - diciembre

de 2008.Centro de Investigación y Desarrollo • CID / Fundación Universitaria del

Área Andina.

Aranda, P., Durán, G., Luengo, P., Maroto, J., Muñoz, J., Soriano, Y., Vega, B., (1998).

Acciones formativas desde las asociaciones: Guía básica para el desarrollo de

proyectos de formación. Madrid, España: Editorial Popular: Escuela de Animación

y Educación Juvenil.

Barceló, B. (2003). Crecer en grupo: Una aproximación desde el enfoque centrado en la

persona. Bilbao, España: Desclée de Brouwer.

Barceló, B. (2011) Las actitudes básicas Rogerianas en la entrevista de relación de

ayuda. Artículo Miscelánea Comillas.

Borda, G. A. (1998). Manual de contratos (18a ed.). Buenos Aires: Perrot.

Calvo, M. y Rojas, C. (2009). Networking: el uso práctico de las redes sociales. Madrid,

España: ESIC, 2009, c2009.

Cázares, Y. (2011). Manejo efectivo de un grupo: El desarrollo de los grupos hacia la

madurez y la productividad (3a ed.). México: Trillas: Instituto Tecnológico y de

Estudios Superiores de Monterrey.

Chiavenato, I. (2001). Administración de Recursos Humanos. México: Mc Graw Hill.

Cohen, S. (2007), Martín Buber y su aproximación a la psicoterapia, Tesis para obtener

el grado de Maestro en Filosofía, Universidad Iberoamericana Ciudad de México.

113

DGA ITESO. (2005). El modelo educativo del ITESO: Un conjunto de principios y criterios

que orientan los procesos de aprendizaje en los programas de licenciatura.

Guadalajara, México: ITESO.

Erguner-Tekinalp, B. e., & Harper, A. h. (2006). Efforts under way to establish graduate

student association. Counseling Today, 48(9), 9.

Goble, F. (1977). La tercera fuerza: La psicología propuesta por Abraham Maslow.

México: Trillas.

Goleman, D. (2006). Inteligencia social, Planeta, México.

Gómez. N. (2015). Agentes y lazos sociales. La experiencia de volverse comunidad.

Guadalajara:ITESO

Gómez del Campo, J. (2002). Psicología de la comunidad: Perspectivas teóricas,

modelos y aplicaciones: un punto de vista humanista. México: Plaza y Valdés.

González, J. (2017) "La reconstrucción social de nuestro país... desde la familia" sinopsis

de la conferencia http://egresados.iteso.mx/web/general/detalle?group_id=711452

González, J & Mendoza, G. (2016). Reconstrucción del tejido social: una apuesta por la

bpaz. Jesuitas por la paz, México.

Joseph M. y Bilyson D., A. (2016). The Voice of the Young: Attitudes and Perceptions of

Filipino LIS Students and Young Professionals towards Professional Library

Associations in the Philippines. Journal of Educational Media & Library Sciences,

Vol. 53, Iss 3, Pp 345-360 (2016), (3), 345.

doi:10.6120/JoEMLS.2016.533/0012.RS.AC obtenido el 4 de mayo de 2017 de:

http://eds.a.ebscohost.com.ezproxy.iteso.mx/eds/pdfviewer/pdfviewer?vid=3&sid

=9ff03b92-a8dc-49dd-9224-d783f3c865ef%40sessionmgr4008&hid=4108

King, N. (2008), Networking: Work Your Contacts to Supercharge Your Career. Infinite

Ideas, 52 Brilliant Ideas. EBSCOhost.

Kotler, P. (1989). Mercadotecnia. México: Prentice Hall.

http://egresados.iteso.mx/web/general/detalle?group_id=711452
http://eds.a.ebscohost.com.ezproxy.iteso.mx/eds/pdfviewer/pdfviewer?vid=3&sid=9ff03b92-a8dc-49dd-9224-d783f3c865ef%40sessionmgr4008&hid=4108
http://eds.a.ebscohost.com.ezproxy.iteso.mx/eds/pdfviewer/pdfviewer?vid=3&sid=9ff03b92-a8dc-49dd-9224-d783f3c865ef%40sessionmgr4008&hid=4108

114

Lafarga, J. & Gómez, J. (1992) Desarrollo del potencial humano volumen 1 aportaciones

de una psicología humanista, México, Trillas

Lafarga, J. (2013). Desarrollo humano: El crecimiento personal. México: Trillas.

Lietaer, G. (1997) Capítulo 1: Autenticidad, congruencia y transparencia. En Brazier, D.

(1997) Más allá de Carl Rogers. PP. 25-42. Bilbao: Desclée de Brouwer

López-Acosta, A. "Lo que hace valioso al ITESO es lo que hagan sus egresados". Magis,

(2014) Año XLIX, número 443, p. 59.

Maslow, A. (1983). El hombre autorrealizado (5a ed.). Barcelona, España: Kairós

Martínez, M. (1999). La psicología humanista. Un nuevo paradigma psicológico. México:

Trillas.

Mearns, D. y Thorne, B. (2003). La terapia centrada en la persona hoy. Bilbao: Desclée

de Brouwer.

Morales, J. (2015-2016). Informe del Rector Dr. José Morales Orozco, SJ. México.

Nye, R. D. (2002). Tres psicologías: Perspectivas de Freud, Skinner y Rogers. México:

Thomson.

Quitmann, H. (1989). Psicología humanística. Conceptos fundamentales y trasfondo

filosófico, Herder, Barcelona.

Rogers, C. (1961). El proceso de convertirse en persona (4ta ed.). México D.F. Paidós.

Rogers, C. (1970). Grupo de encuentro (8a ed), Amorrortu, Argentina. México, D.F.,

México: Manual Moderno.

Rogers, C. (1980). El Poder de la Persona. México: El Manual Moderno.

Rogers, C. (1987). El camino del ser, Kairós, España

Rogers, C. (1998). Terapia, personalidad y relaciones interpersonales, Nueva Visión,

Buenos Aires.

115

Rosas, G. (2014) Misión y Visión para la Oficina de Egresados. México. Documento

interno de la Oficina de Egresados del Instituto Tecnológico y de Estudios

Superiores de Occidente.

Rosas, G. (2014) Propuesta para las Sociedades de Egresados. México. Documento

interno de la Oficina de Egresados del Instituto Tecnológico y de Estudios

Superiores de Occidente.

Sánchez, J. (2002). Psicología de los grupos: Teorías, procesos y aplicaciones. España:

McGraw Hill

Satir, V. (1981). En contacto íntimo: Cómo relacionarse consigo mismo y con los demás.

México: Árbol Editorial.

Shutz, W. (1971). Todos somos uno. La cultura de los encuentros. Buenos

Aires: Amorrotu

Torres, A. (2002) Vínculos comunitarios y reconstrucción social artículo de la Revista

Colombiana de la Educación pp. 1-20 consultado el 2 de mayo 2017

http://www.pedagogica.edu.co/storage/rce/articulos/43_05ens.pdf. Valenzuela,

E. y Cousiño, C. (2000). Sociabilidad y asociatividad. Un ensayo de sociología

comparada, en Revista de Estudios Públicos nro.77, verano 2000, pp. 321-339,

Santiago, Centro de Estudios Públicos.

Willard, F. (1973). Psicología humanística. Argentina: Guadalupe.

 (2010). Nuevas perspectivas para el estudio de las asociaciones. Barcelona, España:

México: Anthropos; UNAM.

Zavala, C. (2008). El proceso de descomposición de las instituciones y el sentido de lo

comunitario en los proyectos de sociedad. Cotidiano - Revista De La Realidad

Mexicana, (152), 25-30.

http://www.pedagogica.edu.co/storage/rce/articulos/43_05ens.pdf

116

ANEXO 1

Participante 1

Encuesta de retroalimentación

La siguiente encuesta tiene como objetivo conocer tu experiencia durante estos dos años

como parte de la mesa directiva de la asociación de egresados de la Maestría en

Desarrollo Humano.

Las preguntas que te hacemos nos permitirán tener un mayor conocimiento de áreas de

mejora para facilitar la continuidad y el trabajo de las siguientes mesas directivas y por

otra parte serán evidencia del reporte de experiencia profesional para PROGRADO.

Agradecemos tu cooperación.

PRIMIERA PARTE:

Propósito: Conocer el aporte de las asociaciones de egresados.

1. A partir de tu experiencia en la mesa directiva de la asociación de egresados de la

MDH, ¿cuál consideras que es el propósito de una asociación egresados?

Generar comunidad entre los egresados que les permita mantenerse actualizados en

temas de su disciplina y comunicarse para generar proyectos en común.

2. ¿Cuáles son los beneficios que aporta una asociación de egresados desde tu

punto de vista?

Tejer redes para proyectos comunes.

Mantenerse actualizados en temas del posgrado.

Realimentar a la coordinación académica sobre asuntos de los egresados (trabajos,

opciones de titulación, etc.).

3. ¿Cómo favorece (o no) a la creación o fortalecimiento de vínculos entre egresados

e institución?

El respaldo institucional fortalece las iniciativas de los miembros de la asociación y el

trabajo de conjunto.

4. ¿Qué otros aportes consideras que ofrece una asociación de egresados?

Sentido de pertenencia, facilidad para comunicarse entre sus miembros, capacidad de

organización, recuperar experiencias, encontrarnos y compartir la vida.

117

SEGUNDA PARTE

Propósito: conocer tu percepción de logros obtenidos

1. Periodo en el que participaste dentro de la mesa directiva.

2015-2017

2. ¿Qué significó para ti trabajar dentro de la mesa directiva de la asociación?

Colaborar en el evento de 40 años de la MDH y brindar ideas para el problema de la

titulación que padecen varios egresados.

3. ¿Cuáles fueron los propósitos de esta mesa directiva?

Contactar a los egresados

Participar en la Organización de los festejos de los 40 años de MDH

Promover la titulación

4. ¿Cuáles de estos propósitos se cumplieron y qué consideras que ayudó a que se

llevaran a cabo?

Evento de los 40 años de MDH, ayudó que el equipo nos conocíamos desde el grupo de

crecimiento y es un equipo de amigos cercanos; y colaborar entre nosotras ha sido

sencillo.

5. ¿Cuáles no se cumplieron o no del todo? ¿Qué consideras que obstaculizó su

cumplimiento?

Particularmente el de la titulación, pues sé de un taller que se propuso pero desconozco

si se ha repensado en el nuevo plan, pues se trata de un problema de fondo del diseño

curricular.

6. En función de las preguntas 4 y 5 ¿Cómo evaluarías tu participación? Descríbela

Muy breve, soy vocal de la vocal de la vocal... Honestamente no tuve el tiempo de estar

en todas las reuniones ni de apropiarme de algún proyecto en particular. Estuve como

apoyo.

7. En función de las preguntas 4 y 5 ¿Cómo evaluarías el trabajo del equipo?

Descríbela

118

Muy favorecedora. Insisto en que el hecho de que seamos tan cercanos a Romy,

favoreció que nos sumáramos a lo que se requería, particularmente al evento de los 40

años de MDH.

8. ¿Cómo describes el vínculo que se estableció entre los miembros de la mesa

directiva? ¿Qué crees que lo favoreció?

Mucho. Ayudó que formamos parte del mismo grupo de crecimiento.

9. Al finalizar este periodo la sensación que te queda de haber colaborado en la mesa

directiva de la asociación de egresados de la MDH es:

Sucinta

¿Por qué?

Porque estuve muy poco tiempo.

10. ¿Cuáles consideras que han sido los logros de la asociación de egresados en este

periodo?

El inicio de esta asociación, el evento de los 40 años y traer a Virginia Moreira para ofrecer

el taller que convocó a personas de otras universidades. Poner sobre la mesa la

necesidad de revisar el proceso de titulación.

TERCERA PARTE

Propósito: evaluación de mi desempeño al dar seguimiento a su trabajo como mesa

directiva en la conformación de la asociación

1. ¿Qué factores ayudaron u obstaculizaron para la conformación de la asociación

de egresados?

Ayudó que nos conocemos y tenemos una relación de amistad.

2. ¿Qué factores ayudaron u obstaculizaron para lograr la realización de los

proyectos?

Ayudaron las ganas de colaborar en este proyecto porque tiene sentido, mismo que nos

compartiste.

3. ¿Qué actitudes mías te ayudaron en tu trabajo dentro de la Asociación?

119

Conocerte, nos permitiste generar ideas libremente, tu buen trato, tu empatía, tu

colaboración.

4. ¿Qué actitudes mías te impidieron avanzar en los proyectos como tú hubieras

querido?

Ninguna.

5. Desde tu punto de vista que podría mejorar para que las actividades de tu

asociación fluyan sin contratiempos

Yo recomendaría que aplicaras estrategias del desarrollo humano para fortalecer a los

grupos de egresados de las mesas directivas y que una vez consolidados puedan

proponer proyectos para su asociación. Creo que algo fundamental fue que pusieras el

ojo en este grupo, que seguimos en contacto y colaboración por la formación que

tenemos y la amistad que nos respalda. Fuiste de gran ayuda para el logro de los

objetivos, ¡muchas gracias!

Agradezco mucho tu tiempo y tus respuestas que serán de gran aporte para este proyecto

de las asociaciones y para mi proyecto de PROGRADO.

Participante 2

Encuesta de retroalimentación

La siguiente encuesta tiene como objetivo conocer tu experiencia durante estos dos años

como parte de la mesa directiva de la asociación de egresados de la Maestría en

Desarrollo Humano.

Las preguntas que te hacemos nos permitirán tener un mayor conocimiento de áreas de

mejora para facilitar la continuidad y el trabajo de las siguientes mesas directivas y por

otra parte serán evidencia del reporte de experiencia profesional para PROGRADO.

Agradecemos tu cooperación.

PRIMIERA PARTE:

Propósito: Conocer el aporte de las asociaciones de egresados.

1. A partir de tu experiencia en la mesa directiva de la asociación de egresados de la

MDH, ¿cuál consideras que es el propósito de una asociación egresados?

Vincular a los egresados entre sí, fortalecer los lazos entre cada egresado y la

Universidad, provocar encuentros que nos hagan recuperar o fortalecer el espíritu de lo

vivido con nuestra generación y los Maestros, y en algunos casos, estos encuentros

generarán nuevos proyectos.

120

Un efecto secundario es que el fortalecer estos vínculos y lazos, nos lleva a hablar bien

de nuestra Universidad en otros espacios e invitar a quienes quieran estudiar: colegas,

amigos, vecinos, hermanos, hijos, sobrinos etc.

Otro efecto es que se fortalece el sentido de pertenencia, de llevar puesta la camiseta y

levantar la voz, cuando sea necesario, por la Institución.

2. ¿Cuáles son los beneficios que aporta una asociación de egresados desde tu

punto de vista?

Sentido de pertenencia

Orgullo

Vínculos que pueden derivar en proyectos o trabajo

Consulta

Red de apoyo

3. ¿Cómo favorece (o no) a la creación o fortalecimiento de vínculos entre egresados

e institución?

En teoría, totalmente

En la práctica, con mucho trabajo y esfuerzo desde distintas trincheras: La Asociación

(sus miembros), la oficina de Egresados, La propia Universidad, Los Profesores.

4. ¿Qué otros aportes consideras que ofrece una asociación de egresados?

Creo que ya enviste todo lo que se me ocurre ahora

SEGUNDA PARTE

Propósito: conocer tu percepción de logros obtenidos.

1. Periodo en el que participaste dentro de la mesa directiva.

Mayo 2015, al día de hoy

2. ¿Qué significó para ti trabajar dentro de la mesa directiva de la asociación?

En toda mi trayectoria escolar, primaria, secundaria, preparatoria y licenciatura, fui parte

de las Asociaciones de alumnos, así que formar parte ahora me resultaba familiar.

También formo parte de otras Asociaciones: Asociación de Mujeres en el Cine y la TV y

Consejo Coordinador de la Industria Cinematográfica de Jalisco.

121

Menciono esto solo para explicar que yo creo firmemente que las ASOCIACIONES son

un modo de relación social fundamental para el crecimiento y desarrollo del área

involucrada, y que debemos promover su existencia y tomar la responsabilidad de

participar.

3. ¿Cuáles fueron los propósitos de esta mesa directiva

Contactar a los egresados

Participar en la Organización de los festejos de los 40 años de MDH

Promover la titulación

4. ¿Cuáles de estos propósitos se cumplieron y qué consideras que ayudó a que se

llevaran a cabo?

Contactara a los egresados: si se cumplió y se sigue cumpliendo.

El grupo de facebook ha sido una gran herramienta, que poco a poco ha ayudado a

encontrar a las personas, actualmente somos 347 miembros.

La celebración de los 40 años, la conferencia, el taller y la comida fueron eventos

significativos y que tuvieron una afluencia considerable, yo me atrevería a calificar de

exitoso el evento.

Creo que aquí ayudo la suma de esfuerzos de Egresados, La Asociación de egresados

y la Coordinación de la Maestría.

5. ¿Cuáles no se cumplieron o no del todo? ¿Qué consideras que obstaculizó su

cumplimiento?

No del todo, Titulación.

Creo que la propuesta a este tema vino de manera muy directiva desde la Coordinación,

“sin consultar a las bases” y esto trajo consigo que se titularan algunos, los más

deseosos, los que lo necesitan, a los que les urgía… Creo que ahora es necesario revisar

que pasa con quienes no lo han hecho, que necesitan para hacerlo y en base a ello

proponer las formas.

6. En función de las preguntas 4 y 5 ¿Cómo evaluarías tu participación? Descríbela

Considero que pude trabajar con mucho entusiasmo el primer año.

122

Quizá fue muy intenso y ello me desgasto, y en el segundo año he colaborado muy poco.


7. En función de las preguntas 4 y 5 ¿Cómo evaluarías el trabajo del equipo?

Descríbela

El trabajo en equipo es difícil por la poca coincidencia en horarios, también porque todos

estamos con importantes cargas de trabajo, la Ciudad es grande… en fin, no es falta de

voluntad sino de tiempo.

Creo que en este tema debiéramos trabajar en organizar sesiones virtuales, eso ayudaría

mucho a poder resolver las juntas.

8. ¿Cómo describes el vínculo que se estableció entre los miembros de la mesa

directiva? ¿Qué crees que lo favoreció?

Creo que favoreció el hecho de que tenemos en común el ser egresados de la Maestría

(obviamente) que sea una participación voluntaria, y que varios miembros de mi

generación se incorporaran y entonces tener su apoyo más cercano.

9. Al finalizar este periodo la sensación que te queda de haber colaborado en la mesa

directiva de la asociación de egresados de la MDH es:

Satisfecha de haber formado parte de la 1a Asociación desgreñados de MDH

Contenta con el resultado del primer año.

Pero frustrada con el segundo año, considero que será mejor una sana distancia con la

Coordinación de la Maestría, con el fin de ser autónomos y libres en el trabajo y la

propuesta y organización de eventos.

¿Por qué?

La asociación de egresados, Yo particularmente, nos sentimos presionados por la

Coordinación de la Maestría, como si fuéramos su equipo de apoyo o secretarias, y esto

fue lo que provocó el cansancio que luego vino a dar como resultado un cierto abandono

de la asociación.

10. ¿Cuáles consideras que han sido los logros de la asociación de egresados en este

periodo?

Un buen número de egresados contactados

Una gran celebración de los 40 años de la MDH

123

TERCERA PARTE

Propósito: evaluación de mi desempeño al dar seguimiento a su trabajo como mesa

directiva en la conformación de la asociación

1. ¿Qué factores ayudaron u obstaculizaron para la conformación de la asociación

de egresados?

El primer evento en el que nos convocaron para formar la asociación, tenía un buen

número de asistentes, formar la asociación y delinearla en la misma sesión, me pareció

un gran acierto.

Adriana, siempre estas dispuesta, abierta, eres oportuna, eficaz, amable.

Creo que tú lo haces muy bien, haces que sea fácil y agradable colaborar.

Guillermo tiene claridad, aterriza las ideas, concreta.

2. ¿Qué factores ayudaron u obstaculizaron para lograr la realización de los

proyectos?

Me voy a repetir pero diré, que en cuanto a reunir a los egresados, la red funciono muy

bien, los eventos de los 40 años también ayudo a que todos o muchos quisieran asistir.

En cuanto a la Titulación el obstáculo fue que el proyecto se generó de manera directiva,

y la Asociación entonces ha tenido una mínima o nula participación.

3. ¿Qué actitudes mías te ayudaron en tu trabajo dentro de la Asociación?

Paciencia, escucha, empatía, resolución.

4. ¿Qué actitudes mías te impidieron avanzar en los proyectos como tú hubieras

querido?

Ninguna

5. Desde tu punto de vista que podría mejorar para que las actividades de tu

asociación fluyan sin contratiempos

Con la sana separación de la Coordinación de la Maestría, y coincidir cuando los

proyectos se encuentren

124

Agradezco mucho tu tiempo y tus respuestas que serán de gran aporte para este proyecto

de las asociaciones y para mi proyecto de PROGRADO.

Participante 3

Encuesta de retroalimentación

La siguiente encuesta tiene como objetivo conocer tu experiencia durante estos dos años

como parte de la mesa directiva de la asociación de egresados de la Maestría en

Desarrollo Humano.

125

Las preguntas que te hacemos nos permitirán tener un mayor conocimiento de áreas de

mejora para facilitar la continuidad y el trabajo de las siguientes mesas directivas y por

otra parte serán evidencia del reporte de experiencia profesional para PROGRADO.

Agradecemos tu cooperación.

PRIMIERA PARTE:

Propósito: Conocer el aporte de las asociaciones de egresados.

1. A partir de tu experiencia en la mesa directiva de la asociación de egresados de la

MDH, ¿cuál consideras que es el propósito de una asociación egresados?

El recuperar las experiencias de nuestra labor profesional.

El poder reconocernos como una comunidad de egresados.

El propiciar la actualización de nuestro conocimiento.

2. ¿Cuáles son los beneficios que aporta una asociación de egresados desde tu

punto de vista?

El Ser parte de una comunidad activa.

3. ¿Cómo favorece (o no) a la creación o fortalecimiento de vínculos entre egresados

e institución?

Si favorece en la creación de nuevos vínculos con personas nuevas y con la institución.

4. ¿Qué otros aportes consideras que ofrece una asociación de egresados?

Poder generar acuerdos para fortalecer la carrera o el posgrado de especialidad.

SEGUNDA PARTE

Propósito: conocer tu percepción de logros obtenidos.

1. Periodo en el que participaste dentro de la mesa directiva.

Mayo 2015- mayo 2017

2. ¿Qué significó para ti trabajar dentro de la mesa directiva de la asociación?

Una oportunidad de reencuentro con egresados.

126

3. ¿Cuáles fueron los propósitos de esta mesa directiva?

Iniciarla, contactar gente y celebrar el aniversario de la MDH

4. ¿Cuáles de estos propósitos se cumplieron y qué consideras que ayudó a que se

llevaran a cabo?

Todos se llevaron a cabo, gracias al trabajo colaborativo de todos los integrantes de la

oficina de Egresados y de la mesa directiva.

5. ¿Cuáles no se cumplieron o no del todo? ¿Qué consideras que obstaculizó su

cumplimiento?

Los tiempos disponibles pueden ser una limitación para las reuniones.

6. En función de las preguntas 4 y 5 ¿Cómo evaluarías tu participación? Descríbela

En general participe en todas las actividades, solo falte a algunas juntas.


7. En función de las preguntas 4 y 5 ¿Cómo evaluarías el trabajo del equipo?

Descríbela

Muy colaborativo.

8. ¿Cómo describes el vínculo que se estableció entre los miembros de la mesa

directiva? ¿Qué crees que lo favoreció?

Muy integrado, con comunicación constante y se vio favorecido gracias a la creación de

un grupo en redes sociales.

9. Al finalizar este periodo la sensación que te queda de haber colaborado en la mesa

directiva de la asociación de egresados de la MDH es:

Gratificante.

¿Por qué?

Por todo lo que dije anteriormente.

10. ¿Cuáles consideras que han sido los logros de la asociación de egresados en este

periodo?

Ver respuesta 3 y 4

TERCERA PARTE

127

Propósito: evaluación de mi desempeño al dar seguimiento a su trabajo como mesa

directiva en la conformación de la asociación

1. ¿Qué factores ayudaron u obstaculizaron para la conformación de la asociación

de egresados?

Ayudaron la comunicación constante y el factor tiempo fue un obstáculo.

2. ¿Qué factores ayudaron u obstaculizaron para lograr la realización de los

proyectos?

El apoyo de todos.

3. ¿Qué actitudes mías te ayudaron en tu trabajo dentro de la Asociación?

 En tu apoyo y disposición.

4. ¿Qué actitudes mías te impidieron avanzar en los proyectos como tú hubieras

querido?

5. Desde tu punto de vista que podría mejorar para que las actividades de tu

asociación fluyan sin contratiempos

Coordinarse en tiempo.

Agradezco mucho tu tiempo y tus respuestas que serán de gran aporte para este proyecto

de las asociaciones y para mi proyecto de PROGRADO.

Participante 4

Encuesta de retroalimentación

La siguiente encuesta tiene como objetivo conocer tu experiencia durante estos dos años

como parte de la mesa directiva de la asociación de egresados de la Maestría en

Desarrollo Humano.

128

Las preguntas que te hacemos nos permitirán tener un mayor conocimiento de áreas de

mejora para facilitar la continuidad y el trabajo de las siguientes mesas directivas y por

otra parte serán evidencia del reporte de experiencia profesional para PROGRADO.

Agradecemos tu cooperación.

PRIMIERA PARTE:

Propósito: Conocer el aporte de las asociaciones de egresados.

1. A partir de tu experiencia en la mesa directiva de la asociación de egresados de la

MDH, ¿cuál consideras que es el propósito de una asociación egresados?

Construir lazos fuertes entre egresados para compartir experiencias y generar proyectos

comunes y de beneficio mutuos.

2. ¿Cuáles son los beneficios que aporta una asociación de egresados desde tu

punto de vista?

Reactivar el gusto por compartir, buscar actualizarte, documentarse, de alguna manera

al compartir mejorar la practica laboral en el área. Crear nuevos vínculos, regresar a la

universidad.

3. ¿Cómo favorece (o no) a la creación o fortalecimiento de vínculos entre egresados

e institución?

Favorece: la difusión que hace de la asociación y de sus eventos, el porque de la

asociación y el apoyo para conseguir las metas.

No favorece: tiempos reducidos y la distancia (muchos compañeros están fuera de Gdl).

Las sesiones presenciales por múltiples horarios son difíciles de coincidir y si no asistes

a una sesión quedas fuera.

4. ¿Qué otros aportes consideras que ofrece una asociación de egresados?

Generación de empleos a través de proyectos nuevos, esta parte se podría explorar más

el poder crear proyectos nuevos en el área.

SEGUNDA PARTE

Propósito: conocer tu percepción de logros obtenidos.

1. Periodo en el que participaste dentro de la mesa directiva.

2015-2017

2. ¿Qué significó para ti trabajar dentro de la mesa directiva de la asociación?

129

Al inicio un gusto y entusiasmo por regresar a la universidad por estar en contacto con

personas que no veía hace tiempo, un cariño a la maestría y a la universidad.

3. ¿Cuáles fueron los propósitos de esta mesa directiva?

Crear una comunidad de egresados (Facebook), festejar los 40 años de la MDH,

reencontrarnos.

Se mostró un interés por apoyar a compañeros egresados a titularse, pero no se definió

bien la manera de hacerlo. La coordinación de la MDH lanzo un programa de titulación al

que apoyamos con la difusión pero no se vió impacto en los egresados.

4. ¿Cuáles de estos propósitos se cumplieron y qué consideras que ayudó a que se

llevaran a cabo?

40 años ---apoyo de universidad (oficina de egresados)

Facebook, comunidad egresados DH, interés de todos los egresados por hacer

comunidad.

5. ¿Cuáles no se cumplieron o no del todo? ¿Qué consideras que obstaculizó su

cumplimiento?

Cumplieron: Se creó una comunidad de egresados en Facebook. Me parece que solo se

hicieron los 40 años de la MDH y ya ahí quedo todo, ya no hubo más eventos.

NO se cumplieron: Sobre el proyecto de titulación, llego un proyecto hecho por parte de

la coordinación de MDH al que se nos pedía difundir, no se escuchó o sondeo las

necesidades de los egresados y sus posibilidades económicas y de tiempo, por lo tanto

solo se apoyó con difusión pero aun así no se tuvo la panorámica completa del proyecto,

por ser un programa que no salió de la Asociación.

6. En función de las preguntas 4 y 5 ¿Cómo evaluarías tu participación? Descríbela

Me parece que aporte más en la conformación y mantenimiento de comunidad de

egresados vía Facebook y en difusión de eventos por el mismo medio.

En los demás eventos, (40 años) la organización quedo en manos de la presidenta.

7. En función de las preguntas 4 y 5 ¿Cómo evaluarías el trabajo del equipo?

Descríbela

130

Al principio muy motivado, después se perdió contacto. La presidenta se encargó de todo

lo referente a los 40 años, yo solo apoye en difusión así que ya no hubo tanto interés por

participar. Las reuniones presenciales fueron difíciles de coincidir en horarios y si no

asistías te perdías de todo, así que poco a poco se fue perdiendo el involucramiento.

8. ¿Cómo describes el vínculo que se estableció entre los miembros de la mesa

directiva? ¿Qué crees que lo favoreció?

Me parece que la mayoría pertenecía a la misma generación, solo 3 éramos de diferentes

generaciones, había un vínculo fuerte con el grupo de la misma generación. El trato

siempre fue cordial, pero se perdió unidad y comunicación.

9. Al finalizar este periodo la sensación que te queda de haber colaborado en la mesa

directiva de la asociación de egresados de la MDH es:

Buena

¿Por qué?

Me sirvió mucho para volver a la universidad y recobrar relaciones

10. ¿Cuáles consideras que han sido los logros de la asociación de egresados en este

periodo?

Crear comunidad de egresados, llegar a mas egresados que se pasaron la voz de la

comida de 40 años. En la rosca de Reyes vi a personas nuevas que no habían asistido a

eventos anteriores.

Celebrar 40 años.

TERCERA PARTE

Propósito: evaluación de mi desempeño al dar seguimiento a su trabajo como mesa

directiva en la conformación de la asociación

1. ¿Qué factores ayudaron u obstaculizaron para la conformación de la asociación

de egresados?

Ayudaron: El interés en que se formara la asociación, el calmar y decir todo está bien,

todo está arreglado cuando había presión por parte de la coordinación de la MDH de que

no había inscritos para el seminario de Moreira.

2. ¿Qué factores ayudaron u obstaculizaron para lograr la realización de los

proyectos?

131

Que se perdió comunicación.

3. ¿Qué actitudes mías te ayudaron en tu trabajo dentro de la Asociación?

Yo no estuve tan de cerca colaborando contigo, porque se encargó la presidenta de

hacerlo.

Me ayudo la tranquilidad para hablar, la confianza para saber que las cosas iban bien,

así que lo deje en manos de presidenta y oficina de egresados.

4. ¿Qué actitudes mías te impidieron avanzar en los proyectos como tú hubieras

querido?

Nuevamente falta de comunicación, como convocar para conocer por que ya no se

hicieron eventos, ¿Qué paso? ¿Qué falta?

Pero si se hizo en la última reunión, y me sentí, escuchada sobre todo comprendida, y

con deseos de hacer más cosas a favor de la asociación de la manera en la que nos

sentimos cómodos, la libertad para decidir, y dar la luz verde para decir: pueden hacerlo

como quieran, de la manera en que ustedes se sientan bien, eso fue grandioso.

5. Desde tu punto de vista que podría mejorar para que las actividades de tu

asociación fluyan sin contratiempos

Mucha comunicación, dar nuevas alternativas para la comunicación, si no pueden asistir

de manera presencial abrir espacios virtuales mediante zoom o Skype, pedir que alguien

tome nota de lo acordado y lo envíe a toda la asociación para estar todos involucrados y

de esta manera no se pierda el interés.

Demostrar que el trabajo que estamos realizando es importante, es valioso.

Agradezco mucho tu tiempo y tus respuestas que serán de gran aporte para este proyecto

de las asociaciones y para mi proyecto de PROGRADO.

Participante 5

Encuesta de retroalimentación

La siguiente encuesta tiene como objetivo conocer tu experiencia durante estos dos años

como parte de la mesa directiva de la asociación de egresados de la Maestría en

Desarrollo Humano.

Las preguntas que te hacemos nos permitirán tener un mayor conocimiento de áreas de

mejora para facilitar la continuidad y el trabajo de las siguientes mesas directivas y por

otra parte serán evidencia del reporte de experiencia profesional para PROGRADO.

132

Agradecemos tu cooperación.

PRIMIERA PARTE:

Propósito: Conocer el aporte de las asociaciones de egresados.

1. A partir de tu experiencia en la mesa directiva de la asociación de egresados de la

MDH, ¿cuál consideras que es el propósito de una asociación egresados?

Compartir la vida, construir comunidad y generar una mayor cohesión social en la etapa

pos-universitaria.

2. ¿Cuáles son los beneficios que aporta una asociación de egresados desde tu

punto de vista?

Genera sentido de pertenencia e identidad, además de intensificar los afectos que

potencian el ser encarnado.

3. ¿Cómo favorece (o no) a la creación o fortalecimiento de vínculos entre egresados

e institución?

A través de las actividades que remiten a las interacciones personales entre los

egresados, aunque las virtuales pueden apoyar de manera secundaria.

4. ¿Qué otros aportes consideras que ofrece una asociación de egresados?

Aporta a la construcción de referentes de vida entre compañer@s con los mismos

intereses formativos.

SEGUNDA PARTE

Propósito: conocer tu percepción de logros obtenidos.

1. Periodo en el que participaste dentro de la mesa directiva.

2015-2017

2. ¿Qué significó para ti trabajar dentro de la mesa directiva de la asociación?

Una responsabilidad, por los compromisos que nos echamos a cuestas.

Una oportunidad para trabajar “con” otros “en” objetivos comunes.

Un reto para conciliar la agenda de la mesa directiva con la propia.

3. ¿Cuáles fueron los propósitos de esta mesa directiva?

133

El Festejo de los 40 años de la MDH.

El Taller con Virginia Moreira, dentro del marco de los festejos.

La Comida reunión con los egresados.

La convivencia en la Rosca de reyes

Incentivar, promover e impulsar la titulación de los egresados de MDH.

4. ¿Cuáles de estos propósitos se cumplieron y qué consideras que ayudó a que se

llevaran a cabo?

Todos los anteriores se cumplieron.

Ayudó a que se lograra tanto el trabajo y compromiso de nuestra presidente, así

respaldo que tuvo de su mesa directiva.

5. ¿Cuáles no se cumplieron o no del todo? ¿Qué consideras que obstaculizó su

cumplimiento?

Todos se cumplieron.

6. En función de las preguntas 4 y 5 ¿Cómo evaluarías tu participación? Descríbela

Muy buena, aunque me hubiera gustado dedicarle mayor tiempo, pero los compromisos

familiares y profesionales de cada integrante a veces no ayudaban a concretar o conciliar

agendas.


7. En función de las preguntas 4 y 5 ¿Cómo evaluarías el trabajo del equipo?

Descríbela

Muy buena, aunque el tiempo de integración nos llevó algunos meses.

8. ¿Cómo describes el vínculo que se estableció entre los miembros de la mesa

directiva? ¿Qué crees que lo favoreció?

Creo, que el vínculo más fuerte ya lo traíamos quienes habíamos sido compañeros de

generación. Con los demás si se abrió un vínculo, pero no tan fuerte.

9. Al finalizar este periodo la sensación que te queda de haber colaborado en la mesa

directiva de la asociación de egresados de la MDH es:

134

Buenos recuerdos.

¿Por qué?

Satisfacción de haber logrado los objetivos propuestos en el plan de trabajo.

10. ¿Cuáles consideras que han sido los logros de la asociación de egresados en este

periodo?

a) Ser los primeros en entrarle, o sea ser pioneros en la Asociación, además de los

siguientes:

b) El Festejo de los 40 años de la MDH.

c) El Taller con Virginia Moreira, dentro del marco de los festejos.

d) La Comida reunión con los egresados.

e) La convivencia en la Rosca de reyes

f) Incentivar, promover e impulsar la titulación de los egresados de MDH.

TERCERA PARTE

Propósito: evaluación de mi desempeño al dar seguimiento a su trabajo como mesa

directiva en la conformación de la asociación

1. ¿Qué factores ayudaron u obstaculizaron para la conformación de la asociación

de egresados?

Conocer al personal de egresados y saber que son personas profesionales y confiables

ayudó mucho.

2. ¿Qué factores ayudaron u obstaculizaron para lograr la realización de los

proyectos?

La conformación del equipo de trabajo fue clave.

3. ¿Qué actitudes mías te ayudaron en tu trabajo dentro de la Asociación?

Actitud proactiva, respeto, empatía, aceptación incondicional.

4. ¿Qué actitudes mías te impidieron avanzar en los proyectos como tú hubieras

querido?

Ninguna

5. Desde tu punto de vista que podría mejorar para que las actividades de tu

asociación fluyan sin contratiempos

135

Generar conocimiento institucionalizado de cada mesa directiva, para sentar precedentes

de éxito o fracaso, que permiten mejorar constantemente.

Agradezco mucho tu tiempo y tus respuestas que serán de gran aporte para este proyecto

de las asociaciones y para mi proyecto de PROGRADO.

Participante 6

Encuesta de retroalimentación

La siguiente encuesta tiene como objetivo conocer tu experiencia durante estos dos años

como parte de la mesa directiva de la asociación de egresados de la Maestría en

Desarrollo Humano.

Las preguntas que te hacemos nos permitirán tener un mayor conocimiento de áreas de

mejora para facilitar la continuidad y el trabajo de las siguientes mesas directivas y por

otra parte serán evidencia del reporte de experiencia profesional para PROGRADO.

Agradecemos tu cooperación.

PRIMIERA PARTE:

Propósito: Conocer el aporte de las asociaciones de egresados.

1. A partir de tu experiencia en la mesa directiva de la asociación de egresados de la

MDH, ¿cuál consideras que es el propósito de una asociación egresados?

Propiciar el encuentro entre los egresados que permita seguir en contacto y actualizados

sobre temas en común, establecer un canal de comunicación entre la comunidad.

2. ¿Cuáles son los beneficios que aporta una asociación de egresados desde tu

punto de vista?

Desde la experiencia de los egresados se pueden generar propuestas para la

coordinación académica (plan de estudios, opciones de titulación, etc.)

Mantenerse actualizados

Organizar talleres, conferencias sobre temas de interés para la comunidad de

egresados

Establecer redes para estructurar y llevar a cabo proyectos de interés común

3. ¿Cómo favorece (o no) a la creación o fortalecimiento de vínculos entre egresados

e institución?

Desde mi perspectiva si se favorece el fortalecimiento de vínculos entre egresados e

institución ya que el contar con el apoyo y respaldo institucional ayuda a la realización de

proyectos en conjunto.

136

4. ¿Qué otros aportes consideras que ofrece una asociación de egresados?

Fortalecimiento de competencias
Desarrollar eventos académicos
Propicia el sentido de pertinencia
Compartir experiencias
Propiciar el desarrollo profesional

SEGUNDA PARTE

Propósito: conocer tu percepción de logros obtenidos.

1. Periodo en el que participaste dentro de la mesa directiva.

2015-2017

2. ¿Qué significó para ti trabajar dentro de la mesa directiva de la asociación?

Un privilegio ya que en este período la MDH celebró su 40 aniversario, también

contribuimos a presentar a la coordinación académica propuestas que facilitará la

titulación.

3. ¿Cuáles fueron los propósitos de esta mesa directiva?

Generar una base de datos de egresados

Contactar a egresados

Participar en la organización de los eventos conmemorativos de los 40 años de MDH

Promover la titulación

4. ¿Cuáles de estos propósitos se cumplieron y qué consideras que ayudó a que se

llevaran a cabo?

Se contactaron a los egresados y se pudo organizar el evento conmemorativo de los 40

años de MDH.

Facilitó el lograr estos propósitos el hecho de que varias de las personas que

conformamos la mesa directiva fuimos compañeros en el grupo de crecimiento y se han

establecido lazos de amistad muy estrechos que facilito la colaboración.

5. ¿Cuáles no se cumplieron o no del todo? ¿Qué consideras que obstaculizó su

cumplimiento?

137

Desde mi perspectiva todavía es complicado el tema de la titulación.

6. En función de las preguntas 4 y 5 ¿Cómo evaluarías tu participación? Descríbela

Fue una participación muy corta, ya que, por cuestiones laborales no tuve el tiempo de

participar en todas las reuniones y solamente estuve brindado apoyo en muy pocos temas

que me encomendaron.


7. En función de las preguntas 4 y 5 ¿Cómo evaluarías el trabajo del equipo?

Descríbela

Cómo mencioné anteriormente en las actividades que me encomendaron el trabajo en

equipo fue muy eficiente, el hecho de conocer a Romy (Presidenta de la Mesa Directiva)

desde los grupos de encuentro y ser amigas favoreció mucho el logro de los objetivos.

8. ¿Cómo describes el vínculo que se estableció entre los miembros de la mesa

directiva? ¿Qué crees que lo favoreció?

Los vínculos se estrecharon sobre todo porque ya nos conocíamos desde que

estudiamos la maestría y sobre todo que compartimos los cuatro semestres en el grupo

de crecimiento.

9. Al finalizar este periodo la sensación que te queda de haber colaborado en la mesa

directiva de la asociación de egresados de la MDH es:

Pues de agradecimiento por haberme considerado para formar parte de la mesa directiva

y al mismo tiempo que mi colaboración fue muy breve.

¿Por qué?

Porque no me involucre a profundidad

10. ¿Cuáles consideras que han sido los logros de la asociación de egresados en este

periodo?

La organización de la celebración de los 40 años de la maestría.

Llamar la atención a la coordinación académica sobre la problemática que viven los

egresados para titularse

TERCERA PARTE

Propósito: evaluación de mi desempeño al dar seguimiento a su trabajo como mesa

directiva en la conformación de la asociación

138

1. ¿Qué factores ayudaron u obstaculizaron para la conformación de la asociación

de egresados?

Favoreció como ya se mencionó anteriormente el hecho de conocernos y tener una

relación de amistad.

2. ¿Qué factores ayudaron u obstaculizaron para lograr la realización de los

proyectos?

Ayudaron las ganas de trabajar en un proyecto que tú estabas impulsando y el hecho

de conocerte y saber de tus capacidades.

3. ¿Qué actitudes mías te ayudaron en tu trabajo dentro de la Asociación?

Tu empatía, la buena relación que tenemos y el saber que siempre estás dispuesta a

apoyar para lograr los objetivos planteados.

4. ¿Qué actitudes mías te impidieron avanzar en los proyectos como tú hubieras

querido?

No puedo identificar alguna actitud que me impidieran avanzar en el proyecto.

5. Desde tu punto de vista que podría mejorar para que las actividades de tu

asociación fluyan sin contratiempos

A través de las herramientas del desarrollo humano identificar aquellas que robustezcan

a los grupos de egresados para consolidar los trabajos y proyectos.

Aprovecho para agradecer todo tu apoyo para conseguir los objetivos que se planteó la

mesa directiva.

Agradezco mucho tu tiempo y tus respuestas que serán de gran aporte para este proyecto

de las asociaciones y para mi proyecto de PROGRADO.

Participante 7

Encuesta de retroalimentación

La siguiente encuesta tiene como objetivo conocer tu experiencia durante estos dos años

como parte de la mesa directiva de la asociación de egresados de la Maestría en

Desarrollo Humano.

Las preguntas que te hacemos nos permitirán tener un mayor conocimiento de áreas de

mejora para facilitar la continuidad y el trabajo de las siguientes mesas directivas y por

otra parte serán evidencia del reporte de experiencia profesional para PROGRADO.

Agradecemos tu cooperación.

139

PRIMIERA PARTE:

Propósito: Conocer el aporte de las asociaciones de egresados.

1. A partir de tu experiencia en la mesa directiva de la asociación de egresados de la

MDH, ¿cuál consideras que es el propósito de una asociación egresados?

Seguir en contacto con la universidad y estar al día de los acontecimientos relevantes de

la universidad.

2. ¿Cuáles son los beneficios que aporta una asociación de egresados desde tu

punto de vista?

Descuentos para egresados, como seguros.

Continuar asistiendo a conferencias dentro de la universidad

Ingreso y uso de la Biblioteca

Ingreso y uso de Instalaciones.

3. ¿Cómo favorece (o no) a la creación o fortalecimiento de vínculos entre egresados

e institución?

Para un egresado, tener vínculos con la universidad y sus compañeros, por medio de la

asociación, es seguir creando un vínculo de pertenencia, ya que es muy importante para

todo ser humano. Pertenecer a la universidad es de suma importancia ya que es donde

adquieres conocimientos, creces y convives con excompañeros.

4. ¿Qué otros aportes consideras que ofrece una asociación de egresados?

Reencontrarte con compañeros

Compartir sus experiencias

Informarte sobre su ocupación laboral actual para abrir nuevas oportunidades de trabajo.

SEGUNDA PARTE

Propósito: conocer tu percepción de logros obtenidos.

1. Periodo en el que participaste dentro de la mesa directiva.

2015 a la fecha

2. ¿Qué significó para ti trabajar dentro de la mesa directiva de la asociación?

140

Aportar inquietudes personales.

3. ¿Cuáles fueron los propósitos de esta mesa directiva?

Unir a los compañeros de la maestría y acercarlos a la universidad con temas de su

interés.

Facilitar e informar a los pasantes a que puedan lograr su título profesional.

4. ¿Cuáles de estos propósitos se cumplieron y qué consideras que ayudó a que se

llevaran a cabo?

Se logró acercar a más egresados de la maestría por medio de convivencias como:

Rosca de Reyes

Conferencias

Exposición de película, por ejemplo: la caída, con análisis de un psicólogo experto en el

tema

Comida de 40 años

Moreira, fue una experiencia inolvidable.

5. ¿Cuáles no se cumplieron o no del todo? ¿Qué consideras que obstaculizó su

cumplimiento?

Falta de continuidad en eventos realizados

Para todos los que no se titularon, se debió a algunos aspectos externos a la universidad

como económicos y de tiempo.

6. En función de las preguntas 4 y 5 ¿Cómo evaluarías tu participación? Descríbela

Buena, ya que demostré consistencia en todos los eventos además de correr la voz entre

todos mis conocidos para que asistan a los eventos y programas.


7. En función de las preguntas 4 y 5 ¿Cómo evaluarías el trabajo del equipo?

Descríbela

Buena.

141

Falta mejorar la participación y buscar horarios de reuniones que facilite más la asistencia

de otros compañeros.

8. ¿Cómo describes el vínculo que se estableció entre los miembros de la mesa

directiva? ¿Qué crees que lo favoreció?

Falta mejorar. Considero que se necesita trabajar mejor en equipo.

9. Al finalizar este periodo la sensación que te queda de haber colaborado en la mesa

directiva de la asociación de egresados de la MDH es:

Satisfactoria.

¿Por qué?

Acercamiento, apoyo y ayuda a la universidad.

10. ¿Cuáles consideras que han sido los logros de la asociación de egresados en este

periodo?

Mayor comunicación con ex alumnos gracias a las redes sociales

Mayor participación de directivos con ex alumnos

Muy buena intención de integrar a ex alumnos a la universidad

TERCERA PARTE

Propósito: evaluación de mi desempeño al dar seguimiento a su trabajo como mesa

directiva en la conformación de la asociación

1. ¿Qué factores ayudaron u obstaculizaron para la conformación de la asociación

de egresados?

Ayudaron la buena intención de los participantes para lograr el objetivo de la asociación.

Obstaculizaron poca participación de los demás integrantes a eventos y conferencias.

2. ¿Qué factores ayudaron u obstaculizaron para lograr la realización de los

proyectos?

Ayudaron, la información puntual de todos los eventos a través de correo electrónico y

chat de WhatsApp.

Obstaculizaron, los horarios no se adaptaban a la mayoría del grupo, lo cual considero

que es normal ya que todos tenemos diferentes ocupaciones.

142

3. ¿Qué actitudes mías te ayudaron en tu trabajo dentro de la Asociación?

Muy buena disposición para que todo funcionara. Siempre con buena actitud, ante todo.

Siempre con una sonrisa.

4. ¿Qué actitudes mías te impidieron avanzar en los proyectos como tú hubieras

querido?

Ninguna, todo estuvo muy bien.

5. Desde tu punto de vista que podría mejorar para que las actividades de tu

asociación fluyan sin contratiempos

Desafortunadamente, hoy en día por temas de tiempo y distancia, minimiza la

participación en las asociaciones. Creo que conferencias virtuales tendría más

participación.

Agradezco mucho tu tiempo y tus respuestas que serán de gran aporte para este proyecto

de las asociaciones y para mi proyecto de PROGRADO.

Participante 8

Encuesta de retroalimentación

La siguiente encuesta tiene como objetivo conocer tu experiencia durante estos dos años

como parte de la mesa directiva de la asociación de egresados de la Maestría en

Desarrollo Humano.

Las preguntas que te hacemos nos permitirán tener un mayor conocimiento de áreas de

mejora para facilitar la continuidad y el trabajo de las siguientes mesas directivas y por

otra parte serán evidencia del reporte de experiencia profesional para PROGRADO.

Agradecemos tu cooperación.

PRIMERA PARTE:

Propósito: Conocer el aporte de las asociaciones de egresados.

1. A partir de tu experiencia en la mesa directiva de la asociación de egresados de la

MDH, ¿cuál consideras que es el propósito de una asociación egresados?

143

Mantener el vínculo con la universidad desde la perspectiva específica de ser egresada

de esa maestría, permitiendo el intercambio productivo que genere beneficios tanto para

la universidad como para los estudiantes y los egresados.

2. ¿Cuáles son los beneficios que aporta una asociación de egresados desde tu

punto de vista?

Me permite actualizarme en la disciplina del desarrollo humano, a través de los eventos

que se han organizado, mantenerme en contacto con otros egresados y sentirme parte

de la universidad a pesar de no estar estudiando en la misma

3. ¿Cómo favorece (o no) a la creación o fortalecimiento de vínculos entre egresados

e institución?

Estoy convencida que favorece los vínculos entre los egresados y la institución, habida

cuenta que las actividades que se han organizado, indiscutiblemente me han acercado

nuevamente a la universidad a pesar de ya no estar cursando la maestría; de no existir,

cada uno de nosotros se involucra en sus actividades cotidianas que en muchas

ocasiones no nos permiten seguir en contacto.

4. ¿Qué otros aportes consideras que ofrece una asociación de egresados?

Permite no sólo la asistencia a las actividades organizadas, sino también hacer

propuestas y participar en su ejecución, así como para mantenernos actualizados sobre

temas relacionados con el desarrollo humano.

SEGUNDA PARTE

Propósito: conocer tu percepción de logros obtenidos.

1. Periodo en el que participaste dentro de la mesa directiva.

2015-2017

2. ¿Qué significó para ti trabajar dentro de la mesa directiva de la asociación?

Mi participación como vocal fue muy limitada; sin embargo, me recordó los valores

vinculados al desarrollo humano desde la perspectiva de Karl Rogers, esto es desde el

Enfoque centrado en la Persona, lo que me motivó a repasarlos y practicarlos.

3. ¿Cuáles fueron los propósitos de esta mesa directiva?

144

Como fue la mesa de inicio, creo que eran echarla a andar y lograr la mayor participación

posible a fin de establecer una agenda más productiva a futuro.

4. ¿Cuáles de estos propósitos se cumplieron y qué consideras que ayudó a que se

llevaran a cabo?

El mayor logro fue la participación nutrida en la conferencia y taller que impartió Virginia

Moreira; así como la comida del 40 aniversario de la maestría a la que asistieron

personas, creo, de todas las generaciones.

5. ¿Cuáles no se cumplieron o no del todo? ¿Qué consideras que obstaculizó su

cumplimiento?

Lo desconozco

6. En función de las preguntas 4 y 5 ¿Cómo evaluarías tu participación? Descríbela.

En términos de participación en la organización de los eventos, muy limitada en razón del

poco tiempo del que dispongo.

En términos de la vinculación y el aprendizaje obtenido, fue personalmente muy

productivo.

Asistí a los tres eventos mayores: la conferencia y taller de Virginia Moreira y a la comida

de aniversario.


7. En función de las preguntas 4 y 5 ¿Cómo evaluarías el trabajo del equipo?

Descríbela

Muy bueno, debido a que los eventos estuvieron bien organizados y sin

contratiempos, con publicidad buena y oportuna y, en consecuencia, una participación

nutrida.

8. ¿Cómo describes el vínculo que se estableció entre los miembros de la mesa

directiva? ¿Qué crees que lo favoreció?

Fue bueno. Lo favoreció la existencia de un objetivo común y de relaciones personales

previamente existentes.

9. Al finalizar este periodo la sensación que te queda de haber colaborado en la mesa

directiva de la asociación de egresados de la MDH es:

145

Positiva

¿Por qué?

Porque pude aportar desde mis propias posibilidades, sin presiones.

10. ¿Cuáles consideras que han sido los logros de la asociación de egresados en este

periodo?

Insisto en el éxito de los tres eventos organizados durante el 2016.

TERCERA PARTE

Propósito: evaluación de mi desempeño al dar seguimiento a su trabajo como mesa

directiva en la conformación de la asociación

1. ¿Qué factores ayudaron u obstaculizaron para la conformación de la asociación

de egresados?

Sobre todo, ayudó la actitud comprometida de Romy (presidenta), su liderazgo y su

capacidad organizativa.

Quizá uno de los obstáculos fue la comunicación entre los miembros por la falta de tiempo

atendiendo a las actividades profesionales que cada uno tiene..

2. ¿Qué factores ayudaron u obstaculizaron para lograr la realización de los

proyectos?

Creo que se encuentra contestada en la respuesta anterior.

3. ¿Qué actitudes mías te ayudaron en tu trabajo dentro de la Asociación?

Tu actitud cercana y muy servicial, con mucha disponibilidad y apertura; siempre atenta

a las necesidades de las personas y/o el evento; expresas una preocupación auténtica

porque las cosas salgan bien y las personas se integren; así mismo, estás abierta a la

retroalimentación que pudiera ayudar a mejorar las cosas o los detalles. Expresas o

transmites una actitud positiva, no importa el horario y en trabajo que se requiera.

4. ¿Qué actitudes mías te impidieron avanzar en los proyectos como tú hubieras

querido?

146

La verdad es que no pudiera expresar alguna actitud que limitara mi participación

5. Desde tu punto de vista que podría mejorar para que las actividades de tu

asociación fluyan sin contratiempos

Quizá aspectos de enlace de la asociación con la universidad, pero creo que hasta ahora,

en la medida de las posibilidades tanto tuyas como de quienes participan en la asociación

las cosas han salido bien

Agradezco mucho tu tiempo y tus respuestas que serán de gran aporte para este proyecto

de las asociaciones y para mi proyecto de PROGRADO.

