

LA DOCENCIA EN LA LICENCIATURA EN INTERVENCIÓN EDUCATIVA

**ARTURO BARRAZA MACÍAS
VERÓNICA C. ONTIVEROS HERNÁNDEZ**

Trabajo realizado en el marco de la evaluación desarrollada a la Licenciatura en Intervención Educativa en la Universidad Pedagógica de Durango. Los resultados fueron presentados en el Tercer Congreso Regional de Investigación Educativa.

1.- PRESENTACIÓN

La docencia es una práctica social que tiene como sello distintivo el ser un espacio donde se manejan saberes, en ese sentido, se puede considerar que la docencia es el espacio donde “se estudia y analiza un contenido disciplinario, se crea y recrea un conocimiento que necesariamente pasa por el proceso de transmisión” (Alanis, 2001).

Esta concepción de docencia, aparentemente de carácter general y centrada en la enseñanza, es fuertemente cuestionada por la Educación Basada en Normas de Competencias (EBCN), ya que en este enfoque curricular, centrado en el aprendizaje, se requiere que los docentes sean “capaces de ayudar a los educandos a relacionar problemas concretos con sus habilidades y conocimientos, así como explotar el potencial de aprendizaje que presentan

la diversas situaciones de la vida real” (Morfin, 2000).

Esta situación que se presenta a nivel conceptual viene acompañada por el cuestionamiento a la práctica misma de la docencia, por lo que los programas académicos que se diseñan a partir de un modelo de competencias suelen representar un reto para a práctica docente.

Bajo ese supuesto, cobra relevancia documentar las prácticas de la docencia en un enfoque curricular basado en competencias, como sería el caso de la Licenciatura en Intervención Educativa (LIE) que ofrece la Universidad Pedagógica de Durango (UPD); en ese sentido, la Coordinación del Área de Docencia, a través de la Coordinación de la Licenciatura en Intervención Educativa, de la UPD decidió realizar una evaluación de la docencia que se desarrolla en este programa académico.

Para evaluar la docencia que se realiza en la LIE, se debió definir un

enfoque de abordaje, en ese sentido, la apuesta del presente trabajo giró alrededor de una perspectiva procesual, lo que permitió centrar la atención en aquellos procesos constituyentes de toda práctica que pueda ser denominada "docencia".

A partir de esta perspectiva se establecieron los temas de estudio para esta evaluación, los cuales determinaron los puntos medulares a indagar, siendo éstos los siguientes:

- La planeación de la docencia.
- La metodología docente
- La evaluación.

2.- LA LICENCIATURA EN INTERVENCIÓN EDUCATIVA.

A través del Acuerdo publicado en el Diario Oficial de la Federación el 25 de junio del 2001, la Universidad Pedagógica Nacional (UPN) es ubicada en la Subsecretaría de Educación Superior e Investigación Científica. Esta decisión ha impactado la vida institucional de la UPN y la ha obligado a revisar su Proyecto Académico y su Plan de Acción Institucional con la finalidad explícita de adaptar su servicio a nuevos usuarios, mejorar sus condiciones de operación académico-administrativas y reordenar su oferta académica.

Bajo este contexto surge el Programa de Reordenamiento de la Oferta Educativa de la Unidades UPN, que tiene en la Licenciatura en Intervención Educativa su primer paso estratégico.

La Licenciatura en Intervención Educativa se plantea como objetivo general el formar un profesional de la educación que sea capaz de desempeñarse en diversos campos del ámbito educativo. Este tipo de profesional se lograría a través de la adquisición de las competencias generales y específicas que le permitan

transformar la realidad educativa por medio de procesos de intervención.

Las competencias generales que se pretenden lograr en este profesional son aquellas propias de cualquier profesional del campo de la educación, mientras que las competencias específicas son aquellas que se adquirirán en las diferentes líneas profesionalizantes ofertadas.

La LIE se diseñó en base a un modelo centrado en el aprendizaje que responde a los siguientes principios pedagógicos:

- La construcción de los propios aprendizajes.
- La necesidad del desarrollo de la comunicación y el acompañamiento en los aprendizajes.
- La significatividad de los aprendizajes.
- La organización de los aprendizajes.
- La integralidad de los aprendizajes.

Estos principios direccionan el modelo de docencia que se debe desarrollar y por consecuencia impactan el rol del docente que normalmente se ha trabajado en la Unidades UPN. En ese sentido, la docencia es reconceptualizada y ya

No se le considera como una actividad de transmisión de conocimientos, sino como generadora de un proceso eminentemente interactivo, donde los alumnos construyen sus aprendizajes en relación con el contexto, con compañeros, materiales de trabajo y el profesor. ... En este contexto la enseñanza puede ser concebida como un conjunto de ayudas que el profesor ofrece a sus alumnos en el proceso personal de construcción de su conocimiento.

Al trabajar con competencias se parte de la capacidad actual de los educandos, pero se busca una expansión de la misma. Partiendo de este principio, se espera del docente, un rol orientador en el proceso de aprendizaje del alumno, por cuanto crea las condiciones necesarias para que este proceso de construcción sea lo más rico posible y constituya siempre un desarrollo (UPN, 2002; pp. 26-27)

3.- ESTRATEGIA METODOLÓGICA

La evaluación de la docencia, como campo de estudio, presenta una serie de controversias no resueltas, entre las que cabe destacar la referida a lo metodológico, puesto que existe una falta de consenso entre las metodologías e instrumentos que se utilizan en la evaluación, lo cual implica diferencias importantes tanto teóricas como epistemológicas y axiológicas (Rueda y Díaz Barriga, 2002).

Ante esta falta de consensos, los elaboradores de la evaluación decidieron explorar nuevas perspectivas metodológicas por lo que se eligió una estrategia de investigación de carácter cualitativo denominada "Focus Group" (Lewis, 1995; ver anexo uno, y Namakforoosh, 2002), la cual es traducida como Grupo de Enfoque (Loera, 2000) o Grupo Focal (Hair, Bus y Otinau, 2004), expresión ésta última que se utilizará en el presente reporte.

La investigación con grupos focales es un proceso formalizado de reunir a un grupo pequeño de personas para una discusión espontánea e interactiva de un tema o concepto. Los grupos focales constan de seis a 12 personas, guiadas por uno o dos

facilitadores profesionales, llamados moderadores, en una discusión no estructurada que dura entre 90 minutos y dos horas. (Hair, Bus y Otinau, 2004; p. 218)

La sesión correspondiente al grupo focal se llevó a cabo el lunes 24 de mayo del año en curso, en las instalaciones del Centro de Maestros Silvestre Revueltas de la ciudad de Durango.

En la sesión participaron ocho docentes de la Universidad Pedagógica de Durango, siete con el nivel de maestría y uno con el nivel de licenciatura. Entre los docentes se encuentran tres que han trabajado desde que inició operaciones la LIE y cinco que se han ido integrando en las posteriores generaciones. Esta muestra fue obviamente conceptual (Loera, 2000), no representativa de la población. Es decir, no se trató de generalizar un atributo a una población determinada sino más bien de clarificar o construir el atributo en sus significados y alternativas conceptuales.

La moderación de la sesión estuvo a cargo de Arturo Barraza Macías, quien se acaba de integrar a la LIE con el curso "Elementos Básicos de Investigación Cualitativa" y contó con el apoyo de Verónica C. Ontiveros Hernández, quien en su papel de relator tomó nota del comportamiento global del grupo, en términos de reacciones, actitudes y formas de comunicación no verbal,

Para la moderación se elaboró la guía correspondiente (ver anexo) de acuerdo con el modelo proporcionado por Hair, Bus y Otinau (2004) y cubriendo los tres tipos de preguntas que debe tener toda guía: de calentamiento, centrales y de cierre (Loera, 2000)

La sesión se desarrolló durante aproximadamente dos horas y fue videograbada para facilitar

posteriormente su análisis. La transcripción de la sesión comprendió 52 cuartillas a doble espacio.

El análisis se realizó en tres momentos: en un primer momento se efectuó una reducción de datos a través de una matriz de doble entrada que permitió determinar los temas y subtemas (filas) abordados en la sesión y los participantes que opinaron en cada uno de los temas y subtemas (columnas); en un segundo momento se organizaron, en un esquema, los temas y subtemas que se abordaron en los diferentes rubros establecidos previamente y; en un tercer momento se elaboraron las oraciones conclusivas propias de cada uno de los temas y subtemas.

4.- HALLAZGOS

Para su presentación los hallazgos fueron agrupados en los cinco temas que comprendía la guía del moderador: la docencia, la planeación de la docencia, la metodología docente, la evaluación y sugerencias.

4.1.- La docencia en la LIE

Cuando se aborda el análisis de la docencia que se realiza en la Licenciatura en Intervención Educativa es necesario tener en cuenta el enfoque curricular de dicho programa académico.

el hecho de ser un enfoque de competencias en esta licenciatura, un enfoque distinto al que habíamos trabajado, distinto al que yo había conocido en todo el espacio donde me he movido (Martín)

Esta situación obliga a reconocer que el enfoque basado en competencias tiene características propias que conducen a pensar en nuevas prácticas y en modificar las ya existentes

Eso me llamo mucho la atención, dije bueno ahora que

tengo que hacer aquí, tengo que cambiar mis prácticas, porque ésto viene a cambiar todo, todo aquí en la institución, sobre todo las prácticas de los maestros (Martín)

El enfoque que era por competencias y que para todos, o la mayoría, era algo nuevo, el nivel de evaluación, de planeación, lo de intervención era muy diferente a como se planteaba o se plantea en la LE'94 que es en lo que la mayoría estábamos más empapados (Dolores)

Nosotros estábamos acostumbrados a una antología específica a una guía del estudiante a una guía del maestro que era el caso del plan 94, y entonces esta nueva propuesta (obliga a) ver todos los conocimientos que tenemos para poder crear desde la dosificación del programa indicativo hasta el establecimiento ya de guías pedagógicas muy precisas y también de estrategias metodológicas muy precisas y didácticas para poder desarrollar la competencia.

Estas nuevas prácticas coinciden más con la idea de una docencia entendida en términos de *docente tutor (Alejandra)*; concepción que tiene como primer dificultad el desconocimiento del enfoque por parte de los docentes involucrados.

Era para mi algo muy complejo, porque primero no entendía ni el enfoque, y sigo todavía sin comprenderlo bien, un enfoque que yo no manejaba, que no se que tengo que hacer. que tengo que cambiar toda la forma de

trabajar, para mi ha sido algo muy difícil. (Martín)

Si todavía no dominamos el enfoque, etc. entonces cada uno está trabajando de acuerdo a su muy particular forma de sistematizar (Alejandra)

A esta primera dificultad se le puede agregar otra serie de problemáticas como lo serían la modalidad de estudio y el tipo de estudiantes.

Desde un inicio yo la percibí (...) diferente por el enfoque también, pero también por el hecho de que (...) no era nuestro ritmo de trabajo porque, bueno no estaban así los programas, que fuera todo escolarizado (Dolores)

El hecho de estar trabajando con jóvenes egresados de bachillerato, con otras inquietudes con otros estilos, vino a, como que a no dificultar, pero sí como que a entrar a un terreno que para muchos era algo nuevo (Dolores).

Estas problemáticas traen como consecuencia la existencia de una diversidad de prácticas docentes.

hay una diversidad de prácticas en los que estamos trabajando en esta licenciatura y a lo mejor no muy acorde ni con el enfoque, a lo mejor ya estamos tratando, a lo mejor ya estamos agregando elementos nuevos a la práctica que veníamos realizando, pero obviamente que de acuerdo a nuestra muy particular forma de ver (Alejandra)

4.2.- La planeación de la docencia en la LIE

La planeación de la docencia en la Licenciatura en Intervención Educativa se realiza al inicio del ciclo escolar.

tuve que elaborar desde el inicio del semestre un programa indicativo (...) elaboré este programa por cuatro bloques y hice la antología, a partir de ellos analizan presentan mapas conceptuales y buscan información a través del internet (Aleida).

la planeación la piden desde un inicio a través de una guía si una guía de aprendizaje (Dolores).

La planeación yo la he hecho al inicio del semestre lo que es la planeación de todo el curso en lo que llamamos nosotros la guía pedagógica planeó todos los tres bloques que vienen en el curso, primero dosificar los contenidos luego ya vienen los bloques y después los tiempos después de ahí ya tengo todo el trabajo del semestre (Martín).

Creo que el intento de las coordinaciones ha sido bueno, que por lo menos al inicio del semestre exista una planeación óptima, buena, es más inclusive excelente, no, yo califico de excelente la planeación que se estuvo trabajando ahora al inicio de este semestre (Octavio).

A esta planeación inicial se agrega la planeación diaria y los ajustes que son necesarios ir realizando durante el desarrollo de las clases, acciones que por sí mismas representan problemas para los docentes.

Voy haciendo relaciones por mes, por semana y diario, también tengo que ver que texto voy a usar tal día, que contenido voy a abordar con esto; hacer una planeación cada día (...) necesita bastante trabajo estar haciendo la planeación por

semana, estar revisando diario a ver que voy hacer mañana, pasado mañana, que tema, que texto voy a abordar, que es lo que quiero lograr con esto, si voy a alcanzar el contenido que tengo o no lo voy a alcanzar (Martín).

He tenido que modificar ciertas cosas de lo que había planeado en un inicio porque ni el tiempo se ajustó a lo que ya había planeado los contenidos tampoco se han llevado como se tenía planeado y he visto que las competencias que se pretendían alcanzar unas las han alcanzado y otras todavía no, entonces he tenido que hacer algunos ajustes, (Dolores)

Esta planeación, se realiza de manera individual y sin cuidar la articulación con las otras materias o con el plan de estudios en lo general.

Quiero yo también unirme a los que comentan el hecho de que es necesario ver lo que hay atrás, me tocó que el semestre pasado di el Desarrollo Infantil pero en lo que era la línea de educación inicial, hoy estoy dando el curso de desarrollo del adolescente y joven adulto que es la que continua de desarrollo infantil pero en otro grupo que es en el de adultos, entonces es pues un grupo en el cual yo no conozco sus necesidades, no conozco su estilo, no conozco el nivel de competencias que alcanzaron y yo estoy haciendo una planeación inicial en base a un programa, en base a mi criterio, porque tal vez no hubo esa reunión en donde pudiéramos compartir, por ejemplo, de los compañeros que dieron el grupo de adultos más o menos ver que

fue , cuales fueron los alcances, entonces en un primer momento yo lo siento individual, que me parece que no es correcto (Dolores).

Si se ha intentado hacer, digo como quiera porque no al 100 %, es unimos con otros compañeros ya sea que vayan a dar el mismo curso o que están dentro de esa línea, vaya, cuando ya están en la línea definida, eso ayuda bastante pero se ha hecho pocas veces entonces a veces la planeación si es muy individual (Dolores).

Yo creo que una de las cuestiones que nos ha faltado es ver, o sea como se articula mi curso, la competencia de la asignatura que estoy dando yo, con la competencia general que en un determinado momento, ya manejaba el maestro en el perfil de egreso (Alejandra).

Yo creo que ahí está todo lo medular de mi asignatura o sea como va a contribuir mi unidad de competencia o la competencia de mi asignatura para la competencia general no, yo siento que hemos perdido en la planeación precisamente eso o sea que hemos perdido de vista hacia donde vamos (Alejandra).

Esta forma de planear se debe enfocar a desarrollar una planeación que individualice la acción docente, acción que se reconoce no es sencilla.

Cada vez me siento más conflictuado, porque me estoy dando cuenta de que el trabajo no es solamente grupal, sino que es en gran parte individualizado y uno de los puntos que me lleva más a esta situación de verlo así es justamente el poder pensar

como en termino de la planeación cada uno de los estudiantes va a adquirir de manera individual la competencia en cuestión y pues ahí es para mi una de las partes cruciales en cuanto que no es tan sencillo el trabajo este de la planeación (Gerardo).

Yo nada más quiero dejar indicado que no es una planeación a mi juicio para el grupo sino es una planeación individualizada (Gerardo).

Yo pienso que una de las primeras líneas que tenemos que trabajar nosotros es, hasta dónde podemos individualizar el trabajo para la adquisición de las competencias con cada uno de los muchachos (Octavio)

La planeación para la individualización de la acción docente requiere la existencia de una evaluación inicial de los alumnos.

Una de las cuestiones que nos hace falta en el ejercicio, es diagnosticar cuáles son las necesidades de nuestros estudiantes en base a las competencias que necesitan adquirir (Octavio)

Hace rato lo comentó Octavio, sobre la necesidad de hacer un buen diagnóstico de la necesidad, valga la redundancia, de cada alumno con respecto a la competencia en cuestión, donde está cada uno con respecto a esa competencia; al margen de este estudio, pues, no podemos pensar que todos somos iguales, que todos estamos en el mismo punto de arranque y la verdad es que uno se da cuenta de que hay unos que están mucho más en condiciones y otros no tanto (Gerardo).

Yo he planeado, si de acuerdo al programa indicativo, de acuerdo a ello, pero me he encontrado con que necesito hacer un diagnóstico más individualizado de los alumno primero para conocer sus necesidades y empezar a trabajar desde aquellas necesidades de tutoría que se puedan manejar con los muchachos (Rosa de Lima).

4.3.- La metodología docente en la LIE

La metodología a utilizar por los docentes se planea desde el inicio del semestre.

Yo hago la planeación al inicio del semestre precisamente como todos ya lo comentaban y bueno, desde ahí se especifica que metodología, que situaciones de aprendizaje vamos a proponer para lograrlo (Alejandra).

Bueno, en la planeación yo ya estoy estableciendo que método voy utilizar (Martín)

Esta planeación atraviesa por diferentes problemas que la hacen sufrir modificaciones, destacando como factores determinantes de los cambios, la seguridad del docente para el uso de estas metodologías, el conocimiento de las mismas o las experiencia previas con ellas.

Pero donde si me he saltado es en la cuestión de la metodología y es que a veces planeó una cosa y hago otra (Alejandra)

Como todos, al inicio del semestre muy buenas intenciones, este bloque, esta unidad de competencia la voy a trabajar con métodos de proyectos, con este que es el que más utilizo porque es el que más he practicado, inclusive

ahora propuse aprendizaje basado en problemas que inclusive no he abordado, entonces yo creo que aquí es una cuestión difícil que se nos ha presentado (...) al menos en mi caso animarme a trabajar la metodología nueva, y decía yo, bueno, yo trabajo más método de proyecto porque inclusive es lo que trabajo en el curso de inducción y para mi yo me siento a gusto ahí, quien sabe los alumnos (Alejandra).

Estoy viendo, al menos en mi práctica, en el momento ya de llevar a cabo el desarrollo de la planeación a veces cambio la metodología, por qué no me siento segura y al rato por los tiempos y demás y por esta cuestión también de que tiene que ser mas individualizada y llevar precisamente el proceso de cada uno de los muchachos (Alejandra).

La verdad, yo el semestre pasado si se me dificultó el hecho de decir voy a plantear esta metodología, me sentí insegura, entonces yo, bueno pues, al final de cuentas lo que interesa es la competencia, entonces yo puedo ganar mi propia metodología (Dolores)

Yo lo que si he visto en mi práctica, en este caso, que algunas veces cambio la metodología precisamente no por desconocimiento sino porque no la he aplicado, porque a lo mejor sé como se trabaja el aprendizaje basado en problemas, pero no me animo a aplicarla, no porque como que se me hace más descontrol, inclusive para los tiempos, no se cuanto tiempo

les voy a dar y no los voy a tener aquí controlados en el salón y van a ver no de donde y como los voy a vincular (Alejandra).

Yo me he ido más por el método de proyectos, por qué es el que más se me ha facilitado, es el que más conozco, he intentado varias veces trabajar lo que es el estudio de caso, no he podido, realmente porque yo desconozco, porque a mi, no se, yo soy el que no puede con esa metodología, si lo he intentado varias veces pero no he podido, realmente no he podido (Martín).

Yo también, al igual que el maestro Martín, yo he trabajado con el método de proyectos porque es el que se me facilita más (Aleida)

Sin embargo, el verdadero cambio de la planeación que se realiza de la metodología se da en el proceso mismo del trabajo.

En el mismo proceso de curso hacía cambios como que esas acciones no me resultaban y veía otros y llegó un momento que yo decía Dios mío, o sea, yo hice esa planeación y no la estoy siguiendo, entonces (...) hubo un momento en el que yo me preocupe en este semestre. Trato de que no me pasara y pues yo tome lo que es el aprendizaje basado en problemas para mi este nivel teórico lo he leído y quería llevarlo a la práctica por que era la primera vez (Dolores)

La metodología que tenía uno planeada difiere a lo largo, entonces, lo vas haciendo con tu experiencia si te vas haciendo de nuevas estrategias que vas aplicando y que vas viendo y

que dices bueno yo no las planeo por mi mismo sin embargo permite el hecho de que los alumnos se están acercando un poco al trabajo que estamos realizando (Dolores).

Por otro lado, yo he tratado de trabajar con el método de proyectos, obviamente como ya lo han dicho todos es el que más se me facilita, es el que más conozco pero si me he encontrado con muchos problemas si desde el modificar estrategias el modificar abordaje de contenidos y sin tratar de echarle la culpa a los alumnos no, porque desde ahí yo he visto que no hay hábitos de estudio y por otro lado y particularmente en mi grupo de cuarto semestre no hay trabajo colaborativo por parte de los alumnos, les ha costado adaptarse a esta forma de trabajo, no colaboran entre sí, tengo mucha dificultad para que hagan trabajo por equipo casi todo lo quieren hacer en forma individual y bueno todo esto me ha llevado a modificar (Rosa de Lima).

Por otra parte cabe destacar las inquietudes que presentan los docentes con relación a la pertinencia de estas metodologías o a su uso exclusivo.

Yo he buscado así en el mismo documento de la LIE y me da la impresión, hasta donde yo he visto, de que escogieron estos métodos porque al que diseñó esta parte dijo "estos son los buenos" sí, pero como que falta una parte de discusión en términos de decir, miren si le quieren entrar a la competencia a través de la adquisición

primero de saberes, por aquí, sí, (...) yo se de otros métodos con los cuales se pueden adquirir la idea de competencia, que no aparecen aquí (Gerardo).

Bueno, yo básicamente en relación a la a los métodos propuestos por la misma LIE para el aprendizaje de las competencias, este, mi primer, y sigo con una duda que tengo, es si el estudio de caso, el aprendizaje basado en problemas, métodos de proyectos tienen que ver con una determinada forma de plantear la competencia o cualquier método nos puede llevar a la adquisición de cualquier competencia. (...) y otra duda que tengo al respecto si esas son las únicas metodologías propias para aprender competencias o hay otras, debe de haber más si y por ahí siento que en términos de lo metodológico cuando menos yo siento que me faltan muchas cosas (Gerardo)

Las modificaciones que realiza el docente a la metodología planeada y las dudas que tienen al respecto las enfrentan de manera individual ante la falta de un trabajo colegiado a este respecto.

Yo me he dado cuenta también de que se requiere trabajo colegiado para poder ir sacando ese trabajo y ahora más que nunca lo estoy sintiendo, si antes sentí yo esa necesidad de trabajar colegiadamente, en este momento estoy más, para poder determinar desde la forma de abordaje hasta por lo menos tener alguien con quien ir a llorar en un momento dado no, no es

cierto, no es cierto, pero si determinar de que manera están trabajando los compañeros, de que forma han resuelto sus problemas, para tener un referente más, sin embargo, también hay factores que están hasta cierto punto deteniendo este trabajo (Rosa de Lima)

A esta situación se hace necesario agregar que la diferencia del enfoque de la Licenciatura de Intervención Educativa con relación a los otros programas académicos que se trabajan en la institución dificulta el trabajo.

En la parte de lo metodológico, una de las cosas que se me hace realmente bastante difícil, es que la experiencia que uno tiene por las licenciaturas anteriores son experiencias de carácter psicopedagógico y el referente al que ellos se van a incorporar con experiencias básicamente socioeducativas y eso para mi en términos metodológicos ha sido bastante difícil por que uno normalmente piensa en el aula, en el salón de clases en la escuela si, como trabajo psicopedagógico y no, hay que mentalizarnos de que ellos en su trabajo socioeducativo si y eso ha sido para mi uno de los puntos difíciles en términos de encontrar experiencias por que no es nada más buscar la metodología por ejemplo decir estudio de caso (Gerardo)

4.4.- La evaluación en la licenciatura en intervención educativa

La planeación que se realiza al inicio del semestre contempla un plan de evaluación que, normalmente es exhaustivo, complejo y difícil y que no todos los docentes entienden o realizan.

Bueno, primero hay plan de evaluación por semestre, en el plan va a quedar como vas a evaluar la competencia, esta evaluación a mi me parece muy complejo porque hay que estar evaluando a cada alumno y tener tu plan por muchacho, por cada uno, siempre en el grupo se debe tener un plan por alumno verdad, y esto es muy complejo (Martín).

Bueno se pide una propuesta de evaluación también en el semestre, que la verdad, este, yo nunca he sabido como se hace en la guía pedagógica. (...) sé, porque normativamente está, que se debe de evaluar una propuesta y yo no la he hecho porque no tengo ni idea de cómo hacerlo (Dolores).

A nosotros nos piden una evaluación general, nueve, diez, que tenga el estudiante, pero hasta donde en nuestras planeaciones vamos controlando hasta qué nivel se llevo tal competencia, cómo se llevo (Octavio).

Esta situación es acompañada por una serie de dificultades en la práctica misma de la evaluación: la necesidad de un registro minucioso, el número de alumnos, la visión de los alumnos, etc.

Aquí hay que registrar todo lo del muchacho, lo que hace, el trabajo que hace fuera del salón, allá donde van a observar, donde van hacer investigación que están haciendo como lo están haciendo o sea hay que evaluar todo, todo, todo, no nada más su desempeño, su trabajo en el grupo (Martín).

El ver si un alumno ha logrado o no la competencia se dificulta bastante porque son veintitantos alumnos (Dolores).

A lo que nos enfrentamos es a las visiones de los muchachos ellos están acostumbrados que cada mes les diga llevan nueve, diez, para que ellos vayan más o menos calculando como van, pero acá es más conflictivo (Alejandra)

Pero el problema mayor en la evaluación lo constituyen los criterios de evaluación ¿cómo trasladar el logro o no de una competencia a un número?.

Yo creo que nos falta pues sistematizar más esos asunto de evaluación pero no con número sino con criterios de como va logrando esto (Alejandra).

Si, esta muy difícil si, muy difícil,(...) así evalúo al alumno pero, no se que tanto el número, o sea. hasta donde soy capaz de ponerle un número, no me siento competente para evaluar (Aleida).

Pero el problema principal para mi es que lo que en su momento ha sido todo un trabajo de orden cualitativo, enciérrelo, expréselo, en números como si el diez es alcanzó en 100% de la competencia y el 7 es no alcanzó, el problema sería bueno pues a unos les pongo 7 y a otros 10 y se acabo (Gerardo)

En otro orden de ideas se reconoce también la problemática que implica la pertinencia de la relación metodología-evaluación y las posibilidades reales del uso de las técnicas mismas de evaluación propuestas por el enfoque.

Para evaluar, pues de acuerdo a la competencia misma que estoy desarrollando, al carácter de la competencia pero, también de la metodología que utilizo, o sea, no les voy a evaluar con examen si es proyecto, si es proyecto no me parece que sea examen entonces este en mi caso yo estoy evaluando en relación a esa manera (Alejandra)

En ese sentido yo he intentado llevar el portafolio y digo he intentado porque se me ha dificultado mucho, estoy atendiendo 33 y 24, 57 muchachos y se me ha dificultado mucho llevar el portafolio, es casi imposible, es casi imposible porque es muchísimo hacer el seguimiento de todo estos muchachos, pero si se me ha complicado, pero si he estado tratando de llevar a cabo el portafolio de los muchachos porque creo que es una manera de tener un seguimiento de lo que han logrado de lo que han podido ir avanzando, con un, vaya con cierta evidencias de trabajo que se les están o se les han ido solicitando pero aun así no he podido llegar a sistematizar esta situación porque lo siento, no se, así como que en chino (Rosa de Lima).

4.5.- Sugerencias para mejorar la docencia en la LIE

La principal sugerencia para coadyuvar al mejoramiento de la docencia en la Licenciatura en Intervención Educativa lo constituye la propuesta del trabajo colegiado.

Las sugerencias que nos dan en la licenciatura para pensar en esto siento que son

importantes pero como que para mi que harían más falta tener discusiones con los demás compañeros asesores si para ver como resuelve una serie de problemas que no son tan fácil que el plan estudio no, no lo va a solucionar en ese sentido (Gerardo).

Bueno, yo propondría primeramente, lo que es, reuniones colegiadas, que fueran mas sistemática y que fueran, este, pues no se, una vez al mes o según como la coordinación lo decida pero, y no sean tan aisladas (Dolores)

Aquí hace falta el trabajo colegiado pero no hay trabajo colegiado si no hay compromiso personal tenemos que comprometernos ahí está la clave (Martín)

Tengo que darme cuenta de cuales son mis debilidades, no nada más hacer un diagnóstico de las necesidades de los alumnos, sino hacer un diagnóstico de mis propias necesidades y buscar por medio de las reuniones como se ha propuesto o por medio del contacto con compañeros que le llevan a uno un poquito más de escalones. (Dolores)

A esta propuesta se añade una referida a la evaluación: la existencia de un verificador en la evaluación del alumno.

Otra de las cosas que he visto cuando se evalúa el asunto de las competencias, claro en otros ámbitos, además del candidato está también el evaluador obviamente, pero también no es un asunto entre dos partes, sino también hay un verificador; el trabajo del verificador es checar

precisamente, que este proceso desde el inicio hasta el final, ha sido llevado correctamente (Gerardo)

Y por último, una sugerencia que sintetiza el reto que representa tratar con la Licenciatura en intervención Educativa: la redimensionalización institucional.

Yo diría que un punto central sería el redimensionar nosotros mismos la cuestión de nuestra docencia y partir de que el ejercicio de la docencia de la Universidad Pedagógica de Durango no es cuestión individual, personal, sino de toda una institución, (...) como hacer para en realidad instituir esas reuniones colegiadas no, por ejemplo en la cuestión de la interacción entre nosotros los maestros ya pero como asesores de una asignatura, ver cuáles de nuestros bloque son teóricos cuáles prácticos, cómo los vamos a estar trabajando, cómo los vamos a estar evaluando, y también ver hasta donde darles participación a los estudiantes para no guiarlos nosotros nada más en la adquisición de la competencia, sino llevarlos, como decía la maestra, cómo motivarlos a que continúen ellos dentro de ese ámbito de la propia competencia (Octavio).

5.- CONCLUSIONES

5.1. La docencia en la LIE.

Se puede afirmar que la Licenciatura en Intervención Educativa presenta un enfoque curricular diferente a los que se habían presentado en anteriores programas académicos de la Universidad Pedagógica de Nacional, lo que obliga a reconocer que el enfoque

basado en competencias tiene características propias que conducen a pensar en nuevas prácticas y en modificar las ya existentes.

Estas nuevas prácticas coinciden más con la idea de una docencia entendida en términos del *docente tutor*; concepción que tiene como primer dificultad el desconocimiento del enfoque por parte de los docentes involucrados; dificultad a la que se le puede agregar otra serie de problemáticas como lo serían la modalidad de estudio y el tipo de estudiantes. Estas problemáticas traen como consecuencia la existencia de una diversidad de prácticas docentes.

5.2.-Planeación de la docencia en la LIE

La planeación de la docencia en la Licenciatura en Intervención Educativa se realiza al inicio del ciclo escolar. A esta planeación inicial se agrega la planeación diaria y los ajustes que son necesarios ir realizando durante el desarrollo de las clases, acciones que por sí mismas representan problemas para los docentes.

Esta planeación, se realiza de manera individual y sin cuidar la articulación con las otras materias o con el plan de estudios en lo general.

Esta forma de planear se debe enfocar a desarrollar una planeación que individualice la acción docente, acción que se reconoce no es sencilla. La planeación para la individualización de la acción docente requiere la existencia de una evaluación inicial de los alumnos.

5.3.-Metodología docente en la LIE

La metodología a utilizar por los docentes se planea desde el inicio del semestre.

Esta planeación atraviesa por diferentes problemas que la hacen sufrir modificaciones, destacando como factores determinantes de los cambios, la seguridad del docente para el uso de estas metodologías, el conocimiento de

las mismas o las experiencia previas con ellas. Sin embargo, el verdadero cambio de la planeación que se realiza de la metodología se da en el proceso mismo del trabajo.

Por otra parte cabe destacar las inquietudes que presentan los docentes con relación a la pertinencia de estas metodologías o a su uso exclusivo.

Las modificaciones que realiza el docente a la metodología planeada y las dudas que tienen al respecto las enfrentan de manera individual ante la falta de un trabajo colegiado a este respecto. A esta situación se hace necesario agregar que la diferencia del enfoque de la Licenciatura de Intervención Educativa con relación a los otros programas académicos que se trabajan en la institución dificulta el trabajo.

5.4.-Evaluación en la LIE

La planeación que se realiza al inicio del semestre contempla un plan de evaluación que, normalmente es exhaustivo, complejo y difícil y que no todos los docentes entienden o realizan.

Esta situación es acompañada por una serie de dificultades en la práctica misma de la evaluación: la necesidad de un registro minucioso, el número de alumnos, la visión de los alumnos, etc. Pero el problema mayor en la evaluación lo constituyen los criterios de evaluación ¿cómo trasladar el logro o no de una competencia a un número?.

En otro orden de ideas se reconoce también la problemática que implica la pertinencia de la relación metodología-evaluación y las posibilidades reales del uso de las técnicas mismas de evaluación propuestas por el enfoque.

5.5.-Sugerencias para mejorar la docencia en la LIE

La principal sugerencia para coadyuvar al mejoramiento de la docencia en la Licenciatura en

Intervención Educativa lo constituye la propuesta del trabajo colegiado.

A esta propuesta se añade una referida a la evaluación: la existencia de un verificador en la evaluación del alumno.

Y por último, una sugerencia que sintetiza el reto que representa tratar con la Licenciatura en intervención Educativa: la redimensionalización institucional.

6.- LISTA DE REFERENCIAS

Alanis Huerta Antonio (2001), *El saber hacer de la profesión docente*, México, Trillas.

Hair Joseph F. Jr., Robert P. Bush y David J. Ortinau (2004), *Investigación de mercados*, México, Mc Graw Hill.

Loera Varela Armando (2000), *Los grupos de enfoque en la investigación educativa*,

disponible en URL:
<http://www.reduc.cl/aula/genfoque.pdf>. (2004)

Morfin Antonio (2000), "La nueva modalidad educativa: Educación Basada en Normas de Competencias", en *Competencia laboral y Educación Basada en Normas de Competencias* de Antonio Argüelles (comp.), México, Limusa, SEP, CNCCL y CONALEP.

Namakforoosh Mamad Naghi (2002), *Metodología de la investigación*, México, Limusa.

Rueda Beltrán Mario y Frida Díaz Barriga Arceo (2002), *Evaluación de la docencia. Perspectivas actuales*, México, Paidós.

Universidad Pedagógica Nacional (2002), *Versión sintética del Proyecto de Licenciatura en Intervención Educativa*, México, Autor

7.- ANEXOS

7.1.- Focus Group Interviews in qualitative research: a review of the literature.

MELINDA LEWIS

Selección de fragmentos y traducción, por Arturo Barraza Macías, del documento homónimo disponible en <http://www.scu.edu.au/schools/gcm/ar/arr/arrow/rlewis.html>

a) Los orígenes del Grupo Focal
Kreuger (1988) sugiere que las primeras entrevistas con grupo focal fueron llevadas a cabo a finales de la década de los 30 por los científicos sociales que tenían dudas sobre la exactitud de la información tradicional que se recolectaba con otros métodos. Según Stewart y Shamdasani (1990), la entrevista con grupo focal tiene sus orígenes en la evaluación de la respuesta de las audiencias a los programas de radio en 1941 por Robert K. Merton, uno de los científicos sociales

más prominentes de la época. Merton aplicó esta técnica al análisis de las películas del entrenamiento y de la moral del ejército durante la segunda guerra mundial.

La entrevista con grupo focal que se realiza actualmente, adquiere diversas formas ya que los investigadores modifican procedimientos para satisfacer sus propias necesidades.

b) Grupo Focal
Denzin y Lincoln (1994, p.365) indican que Merton et al. acuñaron el

término "grupo focal" en 1956 para aplicarse en una situación en donde el entrevistador hace a los miembros del grupo preguntas muy específicas acerca de un asunto. Kreuger define al grupo focal como "la planeación cuidadosa de una discusión, diseñada para obtener opiniones en un campo de interés definido, en un ambiente permisivo, no-amenazador" (1988, p.18).

c) Uso de los Grupos Focales

Los grupos focales se pueden utilizar en cualquier aspecto o momento de un programa de investigación. Stewart y Shamdasani han resumido las aplicaciones más comunes de los grupos focales:

1. obtención de información general sobre un asunto del interés;
2. generación de hipótesis de investigación que se pueden someter a investigación adicional, usando acercamientos más cuantitativos;
3. generación de nuevas ideas que estimulan el desarrollo de conceptos creativos;
4. diagnosticar los problemas de un programa, un servicio o un producto nuevo;
5. generación de impresiones sobre productos, programas, servicios, instituciones, u otros ámbitos del interés;
6. indagar cómo los participantes hablan del fenómeno que se estudia; hecho que puede facilitar el uso de otras herramientas de investigación cuantitativa;
7. interpretar los resultados cualitativos previamente obtenidos (1990, p.15).

Según Patton (1990), las entrevistas con grupos focales son esenciales en el proceso de la evaluación: como parte del diagnóstico de necesidades para la elaboración del programa, durante un programa, en el final del programa, o meses después de

la terminación de un programa para recolectar opiniones sobre el resultado de ese programa.

d) Selección del participante

La selección de participantes dependerá del propósito del estudio. Stewart y Shamdasani sugieren que el muestreo por conveniencia puede ser empleado, es decir, el grupo debe consistir en miembros representativos de la población más grande (1990, p.53). Es recomendable reclutar un excedente del 20% de los participantes previstos originalmente, pues alguna gente puede no desear participar o no darse la vuelta ese día (Morgan, 1988).

e) Tamaño del grupo

La mayoría de los grupos focales se componen por 6-12 personas. Merton et al. sugiere que "el tamaño del grupo debe ser regido por dos consideraciones... que no debe ser tan grande que lo haga poco manejable o imposibilite la participación adecuada de la mayoría de los miembros, ni debe ser tan pequeño que no provea una cobertura substancial que sea mayor que el de una entrevista a un individuo" (1990, p.137). Sin embargo, el número de participantes dependerá de los objetivos de la investigación (Stewart y Shamdasani, 1990). Por ejemplo, grupos más pequeños (4-6 personas) son preferibles cuando los participantes tienen mucho por compartir sobre el asunto o por haber tenido experiencias intensas o muy largas con el asunto o tema de la discusión (Kreuger, 1988, p.94).

f) Número de grupos

Algunos estudios requieren que se convoque a varios grupos (de 3-4). Según Morgan, "un determinante importante para establecer el número de grupos es el número de los diversos subgrupos requeridos... si hay varios, la población se divide en segmentos para que puedan funcionar cada uno de los

subgrupos de manera separada " (1988, p.42).

g) La guía de la entrevista

Esta guía se debe desarrollar en colaboración con todos los investigadores y sirve para fijar la agenda para la discusión, es decir, para proporcionar la dirección. Según Stewart y Shamdasani (1990), deben originarse directamente de las preguntas de investigación del estudio. Al formular las preguntas para la guía de la entrevista, Stewart y Shamdasani sugieren dos principios que deben ser considerados:

1. Las preguntas se deben ordenar de la más general a la más específica.

2. Las preguntas de mayor importancia se deben poner al inicio, mientras que las de poca significación se deben colocar cerca del final(1990, p.61).

Mientras que estos dos principios parecen estar en conflicto, el investigador puede comenzar con preguntas generales, se mueve a las preguntas específicas y entonces de nuevo a un sistema de preguntas más generales. El acercamiento del embudo (de general al específico) es una forma de contrastar rápidamente el interés de los participantes. Las preguntas muy específicas sobre el asunto hechas al principio pueden fijar la discusión sobre una pista que sea enfocada también y estrecha.

h) Número de preguntas

Kreuger (1988) sugiere que una entrevista con grupo focal debe incluir menos de diez preguntas, a menudo serían alrededor de cinco o seis. Stewart y Shamdasani (1990) afirman que la mayoría de las guías de la entrevista contienen menos de una docena de preguntas.

i) Tipos de preguntas

Las preguntas son no estructuradas o abiertas; permiten que los participantes contesten con una variedad de dimensiones o aspectos. Las

preguntas se deben seleccionar y expresar cuidadosamente por adelantado para sacar el máximo de respuestas de los participantes. "preguntas que incluyen palabras tales como: cómo, porqué, bajo qué condiciones, y similares, sugieren a los participantes que el investigador está interesado en facilitar la discusión " (Stewart y Shamdasani, 1990, p.65).

j) El moderador

La técnica para moderar un grupo focal, que es una habilidad por sí misma, obliga a que el moderador deba usar muchos sombreros y asumir diversos papeles a través del curso de la discusión. Scott, 1987 citado en Stewart y Shamdasani (1990, p.70)

k) Comenzar la discusión

El moderador debe procurar construir un ambiente agradable en el grupo. Stewart y Shamdasani (1990) sugieren que es una buena idea hacer que los miembros del grupo se presenten y digan un poco sobre sí mismos. Este método puede ayudar "a romper el hielo".

l) Referencias

- Cunningham, J.B. (1993). Action research and organisational development. London: Praeger.
- Denzin, N.K., & Lincoln, Y.S. (1994). Handbook of qualitative research. London: Sage.
- Glesne, C., & Peshkin, A. (1992). Becoming qualitative researchers: An introduction. New York: Longman.
- Howe, R., & Lewis, R. (1993). A student guide to research in social science. Cambridge: Cambridge University Press.
- Kreuger, R.A. (1988). Focus groups: A practical guide for applied research. London: Sage.
- Merton, R.K., Fiske, M., & Kendall, P.L. (1990). The focused interview: A manual of problems and procedures. (2nd ed.). London: Collier MacMillan.

Morgan, D.L. (1988). Focus groups as qualitative research. London: Sage.

Patton, M.Q. (1990). Qualitative evaluation and research methods. (2nd ed.). London: Sage.

Stewart, D.W., & Shamdasani, P.N. (1990). Focus groups: Theory and practice. London: Sage.

7.2.- Guía del moderador del grupo focal sobre la docencia en la licenciatura en intervención educativa de la Universidad Pedagógica de Durango

I.- INTRODUCCIÓN

- a) Bienvenida de los participantes
- b) Explicación del formato de los grupos focales.
- c) Explicación de las reglas básicas de la sesión (no hay respuestas correctas; sus palabras representan a otras personas como ustedes; solamente uno puede hablar a la vez; no se pueden establecer conversaciones laterales o diálogos; no son necesarios consensos, también las opiniones distintas tienen valor para el estudio; y esta es una discusión informal y ustedes no se comprometen a nada con expresar sus opiniones o sentimientos).
- d) Mencionar que la sesión va a ser videograbada y que su reproducción solamente se usará con fines académicos.
- e) Abrir el espacio para preguntas y contestarlas lo más claro posible.

II.- CALENTAMIENTO

Para iniciar es necesario que se presenten, exclusivamente por su nombre, y para ir entrando al tema es necesario que mencionen desde cuando se integraron a la LIE y cuáles materias han impartido.

III.- PRIMER TEMA

De manera general ¿cómo perciben ustedes la docencia que se desarrolla en la LIE?

(Es necesario indagar las dificultades que perciben, en primera instancia, de la docencia que desarrollan en la LIE y a que procesos académicos corresponden)

IV.- SEGUNDO TEMA

Por el momento quisiera centrarme en el proceso de planeación y a este respecto quisiera conocer su opinión sobre los límites y alcances de la planeación que se realiza de la docencia en la LIE.

(Es necesario indagar la relación entre planeación, intervención y evaluación, así como las dificultades presentes en este proceso)

V.- TERCER TEMA

Otro aspecto importante de la docencia que se realiza en la LIE es la intervención docente y más específicamente la metodología que utiliza el asesor para promover el desarrollo de las competencias en sus alumnos. A este respecto cuál sería su opinión sobre la metodología utilizada por los asesores de la LIE.

(Es necesario indagar si los participantes conocen la propuesta metodológica de la LIE y si la han usado en sus aulas)

VI. – CUARTO TEMA

Un elemento importante en el nuevo modelo educativo que propone la LIE lo es sin duda la evaluación, sobre todo si se considera que la evaluación central se debe dar sobre las competencias de los alumnos, por lo que quisiera conocer la opinión de ustedes sobre la experiencia que se ha tenido a este respecto.

(Es necesario indagar específicamente la evaluación de las competencias)

VII.- CIERRE DE LA SESIÓN

Tomando en consideración lo que hemos discutido hasta este momento, ustedes que propondrían o sugerirían con relación a la docencia que se desarrolla en la LIE y los procesos académicos involucrados en ella.

(Es necesario que especifiquen los detalles y sus argumentos)

Para finalizar si me gustaría una última participación de cada uno de ustedes sobre las reflexiones, sentimientos o comentarios que les genere los discutido hasta ahora.

(Es necesario que todos participen en este rubro)

VIII.- FIN DE LA SESIÓN

Agradezca la participación y cooperación de cada uno de los participantes.

Ilustración 1 La guitarra