

CIRYEU -2009-034

Influencia de diversos factores sobre la práctica docente de acuerdo al pensamiento de los maestros

Manjarrez González Ma. Teresa Graciela

Instituto de Ciencias Biomédicas

Tel. (656) 688 1800, mmanjar@uacj.mx

Vázquez Manjarrez Graciela Margarita

Instituto de Ciencias Sociales

graciela.vazquez@uacj.mx

Rosales Serrano Miguel Ángel

Instituto de Ciencias Biomédicas

mrosales@uacj.mx

Universidad Autónoma de Ciudad Juárez

MODALIDAD: PRESENTACIÓN ORAL

EJE TEMATICO: LA NUEVA VISIÓN DE LA EDUCACIÓN SUPERIOR

Pregunta de reflexión: 2.3 ¿ESTAMOS DANDO A NUESTROS DOCENTES Y A NUESTROS ALUMNOS EL ROL PROTAGÓNICO QUE LES ASIGNA LA DECLARACIÓN MUNDIAL?

RESUMEN

Los resultados que se presentan representan el pensamiento de los docentes de varias carreras del área de la salud sobre la influencia de diversos factores sobre el trabajo docente, tales como las disposiciones institucionales, los compañeros de la academia, los programas de asignaturas, disponibilidad de libros y otros materiales informativos, el tiempo destinado a la enseñanza, el coordinador (a) de academia, la familia de los estudiantes y otros factores.

Los encuestados opinaron que los factores que más influyen en la práctica docente son: el modelo de enseñanza (77.7%), el tiempo destinado a la enseñanza (51%), la responsabilidad profesional de los profesores (45%), la disponibilidad de libros y otros materiales informativos (45%), y el coordinador(a) de academia (41%).

Al parecer continúa en el pensamiento de los profesores el modelo tradicional, por la importancia que se da al tiempo de enseñanza y a la responsabilidad de los profesores. Los resultados expuestos nos indican que hay necesidad de seguir fomentando la formación pedagógica de los profesores para integrar un modelo de enseñanza centrado en el aprendizaje del alumno, con la aceptación por parte del docente de otro papel en el proceso

de enseñanza-aprendizaje.

PALABRAS CLAVE: Pensamiento docente, práctica docente

ABSTRACT

The results presented here represent the faculty's way of thinking from several different health studies disciplines, regarding the influence of diverse factors for teaching, such as institutional dispositions, academic piers, lectures schedules, availability of books, and other informative material, teaching time, academic coordinators, students' families, and other factors.

Surveyed faculty thought the most important factor influencing the teacher's practice are: teaching model (77.7%), times destined to actual teaching (51%), professional responsibility from teaching (45%), availability of books and informative material (45%), and the academic coordinator (41%).

It seems traditional model is still the standard for professional teachers, taking into account the importance given to the time of study and the responsibility from the teachers. These results indicate it is pertinent pedagogical formation for the teachers, in order to integrate a teaching model centered on the learning of the students. This model would have to be accepted by the faculty as part of another role in the teaching-learning process.

KEY WORDS: Teachers' thinking, teaching practice

INTRODUCCIÓN / JUSTIFICACIÓN

Este estudio forma parte de una investigación sobre la práctica docente. Consta de tres fases de las cuales la finalidad de la primera fase fue conocer los resultados que se refieren a datos generales que nos hablan digamos del estado de los profesores tales como edad, cuál fue la ocupación principal de su familia, estudios terminados, las asignaturas que atienden. También contiene datos acerca de cómo valoran los maestros factores como los alumnos, los profesores, el tiempo, la familia, la responsabilidad, el modelo de enseñanza, la edad de los estudiantes y las diversiones como factores que influyen el trabajo docente. Se incluyó por último la valoración de factores externos a la institución en el nivel del alumnado.

Aunque nuestra finalidad es el diagnóstico de cuáles son las concepciones de los docentes sobre enseñanza, si tienen en cuenta las ideas de los alumnos para cambiarlas por la "verdad científica", investigar acerca de sus ideas acerca del conocimiento científico y ciencia, ¿qué contenidos, metodología o evaluación son utilizados por los profesores de laboratorio cuando enseñan?; todo esto en el supuesto de que el objetivo último de la enseñanza experimental debe ser generar un ambiente que promueva permanentemente el progreso en el área de las ciencias de todos sus alumnos.


afines al área de la salud ha sido cómo lograr la transposición didáctica¹ de los conocimientos de asignaturas como Física, Biología y Química aprendidas en los niveles escolares de secundaria y bachillerato por nuestros estudiantes, a asignaturas como Bioquímica, Anatomía, Fisiología y Farmacología, entre otras. Este punto ha sido punta de lanza para motivar a los profesores a realizar cursos de didáctica y en nuestro caso de estudiar la Maestría en Docencia Biomédica. Una de las metas de este programa es formar un grupo de profesores-investigadores educativos y trascender a resolver problemas no sólo de Educación Superior sino relacionarnos a la solución de problemas educativos de los demás niveles educativos como lo es la enseñanza de las asignaturas mencionadas. Quizá pudiéramos considerar que sería una forma de incidir en una perspectiva profesionalizadora se expresa a través de la demanda de una formación competencial (Yániz, 2004).

DESARROLLO METODOLÓGICO

El estudio se realizó en una muestra de 49 maestros de diferentes carreras, diferentes asignaturas teóricas y prácticas. Se utilizó un cuestionario con una parte de encuesta para conocer algunos datos generales de los profesores estudiados, La siguiente parte del cuestionario se refiere a datos acerca de cómo valoran los maestros factores como los alumnos, los profesores, el tiempo, la familia, la responsabilidad, el modelo de enseñanza, la edad de los estudiantes y las diversiones como factores que influyen el trabajo docente. Y en la última en parte del cuestionario se valoraron factores externos a la institución en el nivel del alumnado. Los factores valorados fueron: 1. Los alumnos, 2. Las disposiciones o política institucionales, 3. Los compañeros de la academia, 4. Los programas de las asignaturas, 5. La disponibilidad de libros y otros materiales informativos, 6. El tiempo destinado a la enseñanza, 7. El coordinador (a) de academia, 8. La familia de los estudiantes, 9. Los cursos en didáctica, 10. Los profesores, 11. Los cursos de actualización disciplinar, 12. La responsabilidad profesional de los profesores, 13. El modelo de enseñanza, 14. El tiempo destinado a enseñanza experimental, 15. El equipo de los laboratorios, 16. La edad de los estudiantes, 17. Las diversiones. Se utilizó una escala tipo Likert para valorar la influencia de cada factor: 1. Muy positiva, 2. Bastante positiva, 3. Algo positiva, 4. Ninguna, 5. Algo Negativa, 6. Bastante negativa 7. Muy negativa.

RESULTADOS

¹ Estamos de acuerdo en la ampliación del concepto que hace Jorge Cardelli en su artículo, Reflexiones críticas sobre el concepto de Transposición Didáctica de Chevallard. Este concepto presupone la idea de saber científico y de manipulación sobre el mismo. ... En el desenvolvimiento de estos procesos institucionales se dan las relaciones de los sujetos con el saber y en particular la manipulación del mismo. Los procesos de aprendizaje escolar surgen de las prácticas de estudio organizadas por el profesor... Es necesario agregar a la conceptualización de Chevallard, que estos procesos expresan una pedagogía a partir de los objetivos que tienen para el sujeto en relación con el saber y con la cultura dominante. Esto a su vez contribuye a la determinación de las características del tipo de hegemonía que los dirige, la cual no es independiente de la que ejerce la clase dominante en la dirección general del proceso social. Esta ampliación de la perspectiva pedagógica es clave para aproximarse a los procesos didácticos concretos. En ninguna institución se aspira a construir un vínculo abstracto con el saber matemático, histórico, geográfico u otro objeto cultural cualquiera que quiera ser enseñado.


En base a los parámetros mencionados se obtuvieron los datos para los factores mejor valorados contenidos en siguiente tabla:

Tabla 1.- Resumen de las Valoraciones más Altas (1) y (2)

FACTOR	1 Muy Positiva (%)	2 Bastante Positiva (%)	3 Algo Positiva (%)
1. Los alumnos	57.14	---	---
2. Las disposiciones o política institucionales	---	---	40
3. Los compañeros de la academia	---	---	30.6
4. Los programas de las asignaturas	---	45	---
5. La disponibilidad de libros y otros materiales informativos	51	---	---
6. El tiempo destinado a la enseñanza	---	41	---
7. El coordinador (a) de academia	---	35	---
8. La familia de los estudiantes	---	---	---
9. Los cursos en didáctica	49	---	---
10. Los profesores	---	---	---
11. Los cursos de actualización disciplinar	14.5	---	---
12. La responsabilidad profesional de los profesores	77.7	---	---
13. El modelo de enseñanza	38.9	---	---
14. El tiempo destinado a enseñanza experimental	---	35	---
15. El equipo de los laboratorios	---	---	31
16. La edad de los estudiantes	37	---	---
17. Las diversiones	---	---	40.8

Observamos que el factor principal para los maestros es la responsabilidad de los profesores en la enseñanza. Seguida de los alumnos de la disponibilidad de libros y otros materiales informativos (Tabla1, Fig.1 y Fig.2).

En importancia de factores los profesores mencionan que los programas, el tiempo, el coordinador (director del programa) y las diversiones son importantes o influyen en forma bastante positiva la enseñanza (Fig. 3). Como factores que menos inciden en la práctica docente se encuentran la política institucional, la academia, el equipo de laboratorio y el trabajo experimental (Fig.4).


CONCLUSIONES

A pesar de que mucho se habla en estos momentos del aprendizaje centrado en el alumno, en un ambiente caracterizado por modelos basados en el constructivismo, los maestros otorgan la principal valoración a la responsabilidad de los propios maestros, para después centrarse en los alumnos. También podemos suponer, por los resultados, que los maestros atribuyen a la didáctica del maestro, al modelo de enseñanza, a la actualización y a los recursos y materiales didácticos, un valor fundamental para una buena práctica docente. Consideran también que la edad de la generalidad de los alumnos es "algo positiva" en el trabajo en el aula.


ANEXO

Experiencia Profesional

Ma. Teresa Graciela Manjarrez González

La Dra. Manjarrez es egresada de la carrera de QFB de la Facultad de Química de la UNAM, cursó la Maestría en Educación en la Universidad Autónoma de Ciudad Juárez y obtuvo su Doctorado con honores por la Universidad Complutense de Madrid en Didáctica en las Ciencias Experimentales. Sus áreas de especialización incluyen diseño curricular, procesos de acreditación y didáctica de las ciencias. Actualmente desempeña el cargo de Coordinadora de la Maestría en Docencia Biomédica del Instituto de Ciencias Biomédicas de la UACJ, además de fungir como líder del Cuerpo Académico de Desarrollo Curricular en Biomedicina y participar en el diseño curricular basado en ABP de los programas de Medicina y Enfermería de la UACJ. Sus principales trabajos de investigación versan sobre las competencias del médico general y estudios de la práctica docente.

Graciela Margarita Vázquez Manjarrez

La Maestra Vázquez es egresada de la carrera de Sociología con especialización en Antropología por la Universidad de Texas en El Paso, Estados Unidos. Cursó el grado de Maestría en Gestión Cultural y Patrimonio en el Instituto de Humanidades Ortega y Gasset en Madrid. Trabajó como becaria en el Museo Nacional de Arte Reina Sofía, también en España en el departamento de Educación, desarrollando talleres infantiles y gestionando programas relacionados con las exposiciones temporales. Ha trabajado en proyectos de investigación en el ámbito fronterizo con el Dr. Howard Campbell de UTEP, sobre idiosincrasias y hábitos de consumo en la frontera México-Estados Unidos. En la actualidad, imparte clases en la licenciatura de Educación en la UACJ, así mismo, colabora con la clase de Seminario de Tesis desarrollando los protocolos de la Maestría en Docencia Biomédica.

Miguel Ángel Rosales Serrano

Cursó la carrera de Médico Cirujano en la Universidad Autónoma de Ciudad Juárez, así como la Maestría en Docencia Biomédica en la misma institución. Ha desarrollado trabajos de investigación en el campo de la fisiología humana y diversos estudios sobre la práctica docente. Es miembro del Cuerpo Académico de Desarrollo Curricular en Biomedicina del Instituto de Ciencias Biomédicas de la UACJ y ha colaborado en el proceso de acreditación de la carrera de Medicina.