

UNIVERSOS SIMBÓLICOS, LIDERAZGOS
E INICIATIVAS EN LAS ACADEMIAS
DE LA ESCUELA NORMAL SUPERIOR DE JALISCO

Víctor Manuel Ponce Grima
Clara Campos Arciniega
María del Carmen Fernández Neri

SECRETARÍA DE EDUCACIÓN JALISCO

Prof. y Lic. Francisco de Jesús Ayón López
Secretario de Educación del Gobierno del Estado de Jalisco

Lic. Alfonso Gómez Godínez
Coordinador General

Dr. Teodomiro Pelayo Gómez
Coordinador de Formación de Docentes

Mtro. Víctor Manuel de la Torre Espinoza
Director General de Educación Normal

Mtra. Rosa Elia Medina Cruz
Directora Académica de Educación Normal

Directores de escuelas normales públicas de Jalisco

Víctor Manuel Ponce Grima

Escuela Normal Superior de Jalisco y Coordinación de Investigación de la DGEN

María Teresa Orozco López

Escuela Normal para Educadoras de Guadalajara

Rosa Aurora Álvarez Plascencia

Escuela Superior de Educación Física

Felipe Espinosa Chávez

Escuela Normal Superior de Especialidades

Sergio Ernesto Vargas Gómez

Escuela Normal para Educadoras de Unión de Tula

María del Carmen Flores Talavera

Benemérita y Centenaria Escuela Normal de Jalisco

Luz Celina Ramírez Vargas

Escuela Normal para Educadoras de Arandas

Alfonso Vázquez Acosta

Escuela Normal Experimental de San Antonio Matute

Luis Antonio Morquecho Solano

Centro Regional de Educación Normal de Cd. Guzmán

Anibal Huizar Aguilar

Escuela Normal Experimental de Colotlán

José Abel Ascencio Mozqueda

Escuela Normal Rural Miguel Hidalgo de Atequiza

CONSEJO EDITORIAL

Dr. Víctor Manuel Ponce Grima

Director del Consejo Editorial

Mtra. Carolina Hernández Sánchez

Benemérita y Centenaria Escuela Normal de Jalisco

Mtro. Rito Partida Gómez

Escuela Normal para Educadoras de Unión de Tula

Dra. Cecilia Colunga Rodríguez

Escuela Superior de Educación Física

Mtro. José Luis Arce Lepe

Escuela Normal para Educadoras de Arandas

Mtro. Jesús Moreno Espinosa

Escuela Normal Superior de Especialidades Jalisco

Mtra. María del Carmen Fernández Neri

Escuela Normal Superior de Jalisco

Mtra. Guillermina Sulub Ávila

Escuela Normal Experimental de Colotlán

Mtra. Bárbara Cristina Caamaño Cano

Escuela Normal para Educadoras de Guadalajara

Mtro. Lenin Montelongo Ávalos

Centro Regional de Educación Normal

Mtro. Rafael Bernardo Orozco Hernández

Dirección General de Educación Normal

Mtro. Lucio Fregoso Tamayo

Escuela Normal Experimental de San Antonio Matute

Mtro. Joaquín Pegueros Sánchez

Escuela Normal Rural "Miguel Hidalgo" Atequiza

ISBN 978-607-96125-35

Secretaría de Educación Jalisco. Escuela Normal
Superior de Jalisco. Diciembre de 2013

Esta investigación fue financiada gracias al
programa de “Apoyo a la incorporación de Nuevos
profesores de Tiempo Completo”, con clave
PROMEP 103.5/12/4270, del 11 de junio de 2012.

Tabla de contenido

Agradecimientos.....	12
Prólogo	14
Introducción	18
I. El trabajo colegiado en las instituciones educativas	22
1.1 El trabajo colegiado y su implementación en las escuelas normales.....	22
1.2 El espacio Simbólico en instituciones y organizaciones educativas.....	31
1.3 El trabajo colegiado. Componente organizacional, institucional y el cambio.....	48
II. Metodología para investigar el trabajo colegiado.....	53
2.1 Objetivos de la investigación.....	55
2.2 Procedimiento metodológico.....	57
2.3 Conceptos básicos. Liderazgo e iniciativas	60
III. Academia, liderazgo e iniciativas en el primer semestre	69
3.1 Asistencia, dinámica y participación	69
3.2 <i>Las iniciativas de la academia del primer semestre</i>	73
3.4 Conclusiones.....	124
IV. Academia, liderazgos e iniciativas en el tercer semestre..	130
4.1 Dinámica de la academia y el curso de las iniciativas ...	130

4.2 Iniciativas profesionales	138
4.3 Iniciativas de las Jornadas de OPD	172
4.4 Iniciativa sobre convivencia y otras.....	191
4.5 Conclusiones.....	194
IV.Academia, iniciativas y liderazgos en quinto semestre.....	198
5.1 Dinámica de la academia de 5° semestre.....	198
5.2 Análisis de las iniciativas de la academia.....	203
5.3 Conclusiones.....	261
VI. Participación, liderazgo e iniciativas en las academias de la ENSJ	266
6.1 Dinámicas y liderazgos en las academias	267
6.2 Iniciativas, ámbitos y cursos de acción.....	269
6.3 Iniciativas no asumidas.....	278
6.4 Reflexiones finales.....	282
Bibliografía General	292

Índice de tablas ´

Tabla 1. Muestra preliminar de asistencia a diez reuniones de trece que fueron el total del semestre.....	71
Tabla 2. <i>Porcentaje de asistencia</i>	71
Tabla 3. Formas de participación	72
Tabla 4. Cursos de iniciativas más relevantes	74
Tabla 5. Los tipos de iniciativas de la academia de primero	76
Tabla 6. Tabla de las competencias para la composición escrita	102
Tabla 7. Categorías de estudiantes evaluados en la competencia de composición escrita.....	104
Tabla 8. Estilos y ámbitos de preocupación de los presidentes de academia	123
Tabla 9. Tabla de actividades por asignatura de la primera jornada de OPD	176
Tabla 10. Formato Plan de Trabajo Semanal para la primera jornada de OPD	178
Tabla 14. Ejemplo de planeación por competencias.....	216
Tabla 15. <i>Bloque de estudio I</i>	219
Tabla 16. Segmento del formato de planeación de la ENSJ	221
Tabla 17. Evidencias de evaluación	222
Tabla 18. Distribución de los temas, coordinadores y participantes.....	253
Tabla 19. Porcentajes de asistencia de las academias	267
Tabla 20. Iniciativas y liderazgos	268
Tabla 21. Las iniciativas, por su tipo y academias	270
Tabla 22. Clasificación de las iniciativas no asumidas en las academias.....	280

Índice de ilustraciones

Ilustración 1. Dimensiones del liderazgo.....	63
Ilustración 2. Curso de acción, de la <i>planeación al problema de las competencias</i>	80
Ilustración 3. Proceso inicial de autoformación para planear por competencias.	83
Ilustración 4. Proceso de la estrategia de autoformación distribuida.....	85
Ilustración 5. <i>Contenidos de la autoformación sobre las competencias</i>	88
Ilustración 6. Las competencias en la UDG y sus posibilidades de aplicación en la ENSJ.....	90
Ilustración 7. Cuestionamientos críticos sobre las competencias	93
Ilustración 8. Diversas concepciones de los alumnos de primer semestre	98
Ilustración 9. La resistencia de los alumnos, diversas interpretaciones	108
Ilustración 10. Posturas sobre la forma de trabajar con los grupos.....	116
Ilustración 11. <i>Características de los estudiantes y propuestas</i>	142
Ilustración 12. Características de los estudiantes, la enseñanza y el aprendizaje.....	144
Ilustración 13. <i>Dispositivos para mejorar el desempeño de los estudiantes</i>	148
Ilustración 14. Proceso para la preparación sobre el <i>plan de estudios 2011 de secundaria</i>	152
Ilustración 15. Clasificación de las iniciativas	205

Ilustración 16. Iniciativas teórico/profesionales	211
Ilustración 17. La necesidad de un nuevo formato de planeación docente.....	214
Ilustración 18. Contenidos de la discusión sobre las competencias	222
Ilustración 19. Distribución de tareas para el análisis del acuerdo 592	225
Ilustración 20. Secuencia de la interdisciplinariedad y OPD ...	245
Ilustración 21. Secuencia del trabajo por especialidades y OPD	252

Agradecimientos

Esta investigación fue posible gracias al apoyo del maestro Víctor Manuel de la Torre Espinoza, quien en su momento fue director de la Escuela Normal Superior de Jalisco (ENSJ). Estamos convencidos que sin su liderazgo participativo, democrático, no se hubieran generado las condiciones ni el ambiente necesario para generar la vida académica y de investigación que hoy existe en esta institución.

El ambiente generado por el Maestro Víctor de la Torre deben considerarse como factores del contexto situado que favorecieron la libre participación de los profesores en las academias de la ENSJ, y con ello la promoción de los liderazgos, del conjunto de iniciativas y de los universos simbólicos que se recogen en esta investigación. Además impulsó los cuadernos de investigación publicados en la página de la normal (www.ensj.edu.mx) y la incorporación de la escuela en el Programa para el Mejoramiento del Profesorado (PROMEP), entre otros.

Reconocemos del PROMEP el financiamiento de esta investigación a través del programa de “Apoyo a la incorporación de Nuevos profesores de Tiempo Completo, del Programa de Mejoramiento del Profesorado” (PROMEP) de la Subsecretaría de Educación Superior de la

SEP con clave 103.5/12/4270, a favor del nuevo Profesor de Tiempo Completo el Dr. Víctor Manuel Ponce Grima.

Agradecemos a los profesores, presidentes y secretarios de las academias de la ENSJ que nos dieron oportunidad de recuperar los diálogos y discusiones de este importante espacio. Esta obra está dedicada y dirigida con humildad y orgullo a todos ellos, pues podemos contar hoy mediante el reconocimiento de los universos simbólicos de la Normal Superior, de los anhelos, los desafíos, las fortalezas, las iniciativas y los líderes que impulsan la vida cotidiana, y en quienes seguro descansará la transformación futura y necesaria de esta institución, para formar nuevos profesores con la capacidad que demanda el escenario complejo y delicado de la Escuela Secundaria de nuestro estado de Jalisco.

Los autores

Prólogo

Víctor Manuel de la Torre Espinoza¹

Nos hemos propuesto, desde la Dirección General de Educación Normal de la Secretaría de Educación del Gobierno del estado de Jalisco, transformar a las escuelas normales del estado, en verdaderas instituciones de nivel superior, con equilibrio en sus funciones sustantivas y adjetivas. Estas instituciones deben fortalecer sus estructuras académicas de investigación, docencia, difusión y extensión, encaminadas a la formación de docentes altamente especializados para lograr una educación de calidad en los alumnos de educación básica.

Sin embargo, está ampliamente documentado por diversas teorías que el cambio solo es posible en el ámbito de las creencias de los participantes. Esa es la aportación más relevante de esta investigación titulada “Universos simbólicos, liderazgos e iniciativas en las academias de la Escuela Normal Superior de Jalisco”.

Esta investigación, como se afirma en la obra, ofrece un espejo simbólico/discursivo que refleja las preocupaciones, los intereses, en fin, los universos simbólicos de los profesores de la Escuela Normal Superior de Jalisco (ENSJ). Para ello se recogieron y analizaron las discusiones de las academias en las que participan los académicos de esta escuela normal.

¹ Es Director General de Educación Normal, de la Secretaría de Educación del Gobierno del Estado de Jalisco.

Los hallazgos de la investigación refieren la existencia de liderazgos distribuidos, así como diversas iniciativas generadas por estos. Efectivamente, no es posible el cambio sin la existencia de líderes capaces de convencer a los colectivos docentes en torno a la solución de problemas de la profesionalización de los futuros docentes en formación en la escuela normal.

Los ámbitos de interés de los profesores refieren cuestiones de índole tanto teóricas como prácticas, estas son importantes para la comprensión de problemas actuales, como el análisis de las competencias formativas de los estudiantes y su desenvolvimiento en las jornadas de prácticas en las escuelas secundarias. En estos espacios los estudiantes normalistas, docentes en formación, movilizan conocimientos, habilidades, actitudes y valores.

La naturaleza de las prácticas de los formadores depende de las diversas creencias que poseen, sobre todo de cómo conciben a sus estudiantes y de su rol como acompañantes reflexivos, tanto en las aulas de la normal, como en las prácticas que llevan a cabo en la escuela secundaria. Al hacer visible estas creencias provén la posibilidad de que los profesores puedan reflexionar en ellas, para cuestionarlas y tomar decisiones respecto de las que conviene conservar o transformar. Se coincide con los profesores comprometidos en la necesidad de fortalecer el autoanálisis y la reflexividad de la propia práctica, para innovar las prácticas.

Esa es la potencia del cambio a la que aspiramos en las escuelas normales, al que debemos anhelar sobre todo en este momento coyuntural de la Reforma Curricular de la Educación Normal, que se está llevando a cabo en las licenciaturas de educación preescolar y primaria, y que pronto se hará efectiva al resto de las ofertas formativas: educación secundaria, educación física y educación especial.

Como se plantea en los documentos oficiales, esas políticas para el normalismo nacional pretenden su transformación, para convertirlas en espacios de “generación y aplicación de nuevos conocimientos, de producción de cultura pedagógica y de democracia institucional, de manera que los futuros docentes de educación básica logren la formación necesaria para desarrollar una práctica docente más pertinente y efectiva”.

La investigación enfatiza también la necesidad de conservar y fortalecer el trabajo colegiado en las escuelas normales, llama la atención que estos espacios deben de integrarse a la toma de decisiones de la estructura organizativa de las escuelas normales. Lo anterior se vincula a las reflexiones que hemos hecho en otros espacios acerca de la necesidad de fortalecer la gestión participativa y la reorganización de las escuelas normales.

Las iniciativas de los liderazgos y los colectivos de los profesores normalistas pueden ayudar a la toma de decisiones de los equipos directivos de las escuelas

normales; incorporarlos, es condición necesaria para la transformación de las escuelas normales, como instituciones del nivel superior.

Finalmente, invitamos a los profesores normalistas a leer con cuidado esta obra, con la mirada puesta en sus posibilidades para la transformación del normalismo jalisciense, y agradecemos a los investigadores de la ENSJ, porque esta contribución es un ejemplo de que la investigación científica y pertinente, es posible en las escuelas normales.

Introducción

“... no se puede optar por la educación transformadora sin memoria ni esperanza en un futuro mejor y en el potencial de la condición humana para construir sociedades justas y fraternas... Porque la historia sin sueños ni esperanza sería inexplicable. La persona que narra teje y prolonga en la duración de la escritura el hilo de la memoria esencial cual Penélope amorosa con sus ideas, sus anhelos y causas, a lo largo de la historia y forman una gran extensión de tapices y telas multicolores ininterrumpida de generación en generación”
Daniel Joven

Nuestro mundo vive crisis profundas en sus órdenes, económicas, sociales, culturales, políticas y ecológicas. Se manifiestan en la concentración de la riqueza y en la ampliación de la pobreza, en el aumento del desempleo, el subempleo y los bajos salarios de casi todas las actividades humanas, también en la adopción de políticas globales por los estados nacionales que flexibilizan sus legislaciones al servicio de los capitales transnacionales, en el deterioro de los servicios públicos y la reducción de la educabilidad de las instituciones socializadoras, la familia y la escuela.

Desde esos ambientes de catástrofes, cada uno de nosotros es responsable de cómo vamos reconstruyendo las redes sociales de colaboración para construir mundos fraternos, solidarios y sensibles al dolor de los otros, pero

activos en la experimentación y en la vivencia de nuevos escenarios.

La construcción de nuevos mundos, a la que nos invita inicia en la narración de lo que somos y de lo que imaginamos que podemos ser. Por eso en el equipo de investigación de la Escuela Normal Superior de Jalisco decidimos recuperar el discurso que los profesores, disertaban en las reuniones de academias. Espacio privilegiado en donde los profesores narran lo que piensan, sus ilusiones de lo que debiera hacerse, entre otros, el imaginario social de la Escuela Normal.

Lo que se pretende forjar es el espejo que nos refleja, espejo simbólico/discursivo, cuya hechura tiene enormes riesgos, como el que no refleje lo que verdaderamente somos, que deforme la imagen o que nos asuste eso que se proyecta. En fin, presentamos el informe final, con humildad y temor por la importancia de las personas de quienes hablamos, con la seguridad de que esta tarea era necesaria, y con la apertura al diálogo necesario y urgente.

El presente informe de investigación trata sobre el trabajo colegiado en las academias de la Escuela Normal Superior de Jalisco (ENSJ). Se registraron y sistematizaron las discusiones de las reuniones de tres de ellas, llevadas a cabo durante todo un semestre, de agosto de 2011 al mes de febrero de 2012.

Los focos de análisis se centraron en la dinámica de las academias, el desarrollo de los liderazgos, los cursos de acción de las iniciativas asumidas por los colectivos y las

preocupaciones profesionales de los procesos de formación, de los profesores participantes en las academias de la ENSJ².

En las academias se generan discusiones relacionadas con los problemas profesionales de la formación de los estudiantes de la ENSJ susceptibles de análisis, interpretación y tratamiento conceptual, teórico y de investigación. Por lo anterior se propuso inicialmente el objetivo de analizar y sistematizar las preocupaciones de los profesionales de la formación de los estudiantes de la ENSJ, para la retroalimentación de las academias.

Las academias pretenden desarrollar trabajo colegiado, es decir, llegar a acuerdos colectivos, alrededor de las problemáticas identificadas por sus participantes. En la Escuela Normal Superior de Jalisco se llevan a cabo todos los miércoles de 17:50 a 20:20 horas. La escuela ha instituido condiciones organizativas, y ha dejado horario libre, sin clases, para que los profesores se incorporen de

²La línea de investigación del equipo de la ENSJ se refiere a los procesos de formación de profesores de secundaria. Con ese propósito de han propuesto tres proyectos: 1) la sistematización de las preocupaciones profesionales de los procesos de formación de las academias de semestre de la ENSJ, 2) la sistematización de las producciones de los estudiantes de los espacios curriculares de observación y práctica docente y 3) la formación del equipo y de los investigadores de la ENSJ.

acuerdo al semestre en el que imparte la mayoría de sus asignaturas. En el semestre analizado, agosto de 2011 a enero de 2012, se conformaron cuatro academias, con los profesores que imparten los semestres nones: 1º, 3º, 5º y 7º semestres. No se pudo acceder a esta última, aunque se solicitó permiso no se tuvo explicación.

En este reporte se exponen las discusiones teóricas, el proyecto de investigación, los procesos metodológicos, así como los resultados. Cabe señalar que esta investigación inició en el mes de agosto de 2011 y que el *corpus* principal empírico consiste principalmente de las relatorías elaboradas por los autores de esta obra.

Esta obra está constituida por seis capítulos, en los primeros dos se abordan las discusiones teóricas y metodológicas de la investigación. Los siguientes tres contienen los resultados de la investigación referentes a las academias, de primero, tercero y quinto respectivamente. En el último apartado se presenta un análisis comparativo de los hallazgos de las tres academias, es decir, sus dinámicas, liderazgos, iniciativas y sus cursos de acción. Así como reflexiones finales a modo de conclusión de la obra.

“... ellos cuentan para nosotros, nos cuentan cosas y con su escucha hacen significativo el cuento que también nosotros vamos contando...”
Fernando Savater

I. El trabajo colegiado en las instituciones educativas

Víctor Manuel Ponce Grima

En este capítulo se proveen las discusiones teóricas en relación al sentido que tuvo para los investigadores el ingreso al discurso y las narraciones de los profesores que interactúan en las academias de la ENSJ, mediante la exposición de investigaciones en torno a las academias de otras escuelas normales del país, dispuestas en las políticas nacionales, cuyos resultados no coinciden con los propósitos de su diseño. En la segunda parte se analizan las teorías relativas a la institución y la organización, desde diversos planos, entre los que se destacan las simbólicas de la organización y las instituciones sociales. En la tercera parte se plantea el papel de las academias en los entramados organizacionales e institucionales, desde la perspectiva del cambio.

1.1 El trabajo colegiado y su implementación en las escuelas normales

El Trabajo en colegiado permite establecer nuevas formas de relación y organización de los colectivos docentes, se utiliza como estrategia auto-formativa, para el desarrollo de la profesionalidad, para el empoderamiento y el desarrollo de la autonomía académica de los profesores. Conviene advertir que no existen consensos respecto de la naturaleza profesional o simplemente ocupacional de la docencia, pues esta no completa las condiciones de

autonomía, organización y articulación en torno a un campo organizado y definido del saber, condiciones de cualquier profesión.

Esta forma de trabajo implica una forma de relación democrática que camina en sentido contrario a las tradiciones jerárquico/burocrático de nuestros sistemas educativos autoritarios y centralistas. Si las academias funcionan adecuadamente, pueden conformarse nuevas formas de organización que aseguren el cambio sostenible de los centros educativos, es decir, se distribuye el liderazgo y la toma de decisiones (Hargreaves y Fink, 2008).

No se está sugiriendo que solo por el hecho de que existan las academias en las escuelas normales, éstas funcionan adecuadamente, es decir, que se fomente realmente la autoformación, el cambio sostenible, la democracia, la colaboración y el desarrollo de la profesionalidad. Algunos autores han advertido que en las reuniones de academia no se desarrolla el trabajo académico y suele ocurrir hasta la balcanización o el conflicto por el poder y los individualismos.

La gran lección de las investigaciones de las últimas dos décadas sobre el *cambio educativo*, es que este no ocurre sin la participación consciente y voluntaria de los profesores, al mismo tiempo que transforman sus esquemas de creencias (Fullan, 2000 y 2004). Precisamente, en este sentido el trabajo colegiado puede posibilitar la participación, el involucramiento de las voluntades y las creencias de los profesores en torno al

diseño colaborativo del proyecto de mejora escolar (Murillo, 2003 y 2005).

Diversas perspectivas teóricas califican positivamente al trabajo colegiado, desde las generadas para la mejora de las escuelas de educación básica, centradas en la innovación o en la conformación de comunidades de aprendizaje (Schmelkes, 2010), o aquellas insertas en la gestión para el liderazgo del cambio sostenible (Hargreaves, 2010), o para la innovación de la educación superior (Reynaga, 2009).

Para Reynaga (2009) son muchas las ventajas del trabajo en colegido, pero además argumenta la necesidad de que los colectivos se organicen en redes de colaboración para aprender del conocimiento distribuido entre las personas y sus organizaciones.

...cada persona aporta conocimientos, fomenta el grupo y no el trabajo individual, la fuerza física – características de la sociedad industrial- es reemplazada por el conocimiento, la creatividad y la capacidad de innovación de los trabajadores. Asociadas a este fenómeno surgen comunidades de aprendizaje en las cuales las personas comparten sus conocimientos y adaptan sus aprendizajes de forma continuada. Fruto de esta colaboración interpersonal aparecerán estilos de trabajo más flexible (p. 45).

El trabajo colegiado y las redes conforman nuevas formas de *gestión del conocimiento, vinculadas a las organizaciones que aprenden*. Estas nuevas formas de

organización están vinculadas a la sociedad del conocimiento que “requieren un perfil directivo distinto al conocido en la sociedad, se caracteriza, fundamentalmente, por emplear la inteligencia emocional para desarrollar su dimensión, crear empatía con sus colaboradores y construir la visión” (Reynaga, 2009).

El trabajo académico en las escuelas normales

El trabajo académico se ha formalizado en las escuelas normales, desde las Reformas de 1997 para las licenciaturas de educación primaria, y 1999 para las licenciaturas de educación preescolar y secundaria. Se argumentó que “favorece el mejoramiento de los mecanismos de intercambio y coordinación entre los maestros y el fortalecimiento de las formas concertadas que dan origen a los verdaderos colectivos docentes...” Por esas razones, urge revitalizar el trabajo de las academias (Espinosa, 2008).

De acuerdo con el documento oficial “Propuesta para el desarrollo del trabajo colegiado en las escuelas normales” (SEP, 2011), el trabajo colegiado es un medio fundamental para conformar un equipo capaz de dialogar y concertar, de compartir conocimientos, experiencias y problemas en torno a asuntos y metas de interés común.

El documento anterior también plantea las condiciones para el trabajo colegiado, algunas de ellas son: la participación comprometida y democrática, el ambiente de respeto a la diversidad, en busca de la colaboración que se requiere para generar propuestas y solucionar

problemas de carácter pedagógico que afectan al conjunto de la institución. Señala que “el trabajo colegiado existe cuando hay temas a discutir y puntos sobre los que se toman acuerdos”.

Recomienda algunas reglas para facilitar el Trabajo colegiado: 1) deben definirse los propósitos y establecer con anterioridad la agenda de trabajo, 2) los asistentes deben asistir a la reunión con información previa, 3) definir los procedimientos de participación, 4) tomar y hacer seguimiento de los acuerdos y tareas asignadas. Expone que las academias pueden adoptar diversas modalidades, pueden reunirse los profesores que imparten asignaturas a un mismo grupo, en el mismo semestre o por asignaturas afines.

Sugiere centrar la discusión en algunos de las siguientes situaciones: las características de los alumnos, el sentido o significados de los programas de la escuela normal, las formas de enseñanza congruentes con el perfil de egreso, los cambios en los planes de estudio de la educación básica, acciones de actualización, el uso de nuevos recursos educativos, la planeación y el desarrollo de las Jornadas de Observación y Práctica Docente, etc. (p. 4-6).

Las reglas para el trabajo colegiado de las autoridades federales³, aunque parezca obvio establecen lo que

³ Conviene recordar que la educación normal en México depende de las políticas federales. Luego del Acuerdo para la Modernización Básica de 1992, la Ley General de Educación dejó en manos de la SEP la facultad para el diseño y conducción de las políticas para la

debiera ser, pero no necesariamente lo que ocurre en la vida cotidiana escolar. Entre el mandato y el acatamiento existe un mundo infinito de posibilidades, por eso está la investigación.

Se han documentado experiencias del trabajo colegiado implementado en diversas escuelas normales: Ramírez Vargas (2007 y 2009), Barraza y Guzmán (2011), García Zarate y Zavala Álvarez (2008), *Czarny* (2003). En términos generales refieren aspectos positivos en torno a la implementación del trabajo colegiado, pues ha movilizó nuevos estilos de gestión de la vida académica y la consolidación de espacios de intercambio auto formativo (Ramírez Vargas, 2009 y 2007).

García y Zavala (2008) señalan que el trabajo colegiado atiende las necesidades reales que el docente tiene en su práctica. Por eso sugieren revitalizar el trabajo colegiado porque permite al profesor ser escuchado y escuchar a sus iguales. Para estos autores la organización en academias facilita la participación, la colaboración y el compromiso profesional de los docentes de las escuelas normales, siempre y cuando se conformen en grupos pequeños de profesores, para facilitar su interacción. Recomienda no organizar colegiados generales o con todos los profesores de la institución.

educación básica y normal nacional; a los estados les obliga su implementación.

Sin embargo, también estos autores reconocen límites y dificultades para la implementación o los productos del trabajo colegiado, algunas de ellas hacen referencia a que en muchas escuelas normales no se realiza, o se lleva a cabo con muchos tropiezos, consideran que en gran parte se debe a las condiciones internas estructurales y organizativas. Asimismo las debilidades del trabajo colegiado las relacionan con la existencia de un mal ambiente de trabajo, falta de rumbo y tiempo para agotar los puntos a tratar, ausentismo, poco interés que muestran algunos docentes, la complejidad de los horarios y las condiciones organizativas para su viabilidad operativa.

Barraza (2011) descubre que en algunas escuelas normales existe balcanización, trabajo aislado e individualista en el trabajo académico, según este autor lo anterior ocurre en virtud de la existencia de “grupos en pugna por el control de la institución”, lo cual obstaculiza el funcionamiento institucional. También suele ocurrir que las academias se reúnan solo por obligación normativa, y no por la voluntad y el interés de sus participantes, a eso le denomina *colegialidad artificial*, concepto tomado de Hargreaves (1996).

En el mismo sentido, tanto para Czarny (2003) como para Espinosa (2008) el resultado de diversos estudios nacionales, indica de que a pesar de que ha transcurrido más de una década de trabajo colegiado, instalado de manera normativa, con recursos materiales y descarga de horarios para los profesores dentro de los espacios de

clase, todo ese esfuerzo, no se ha reflejado en la mejora de los procesos de formación reflexiva o del análisis de las jornadas de Observación y Práctica Docente por parte de los estudiantes.

Espinosa (2008) señala que tanto la evaluación interna como externa a las escuelas normales, los colegios o academias no se han constituido en el espacio idóneo ellas. Refiere que los resultados de los cinco exámenes generales de conocimiento aplicados consecutivamente por CENEVAL a los estudiantes de las normales de 2003 a 2007, muestran tanto estancamiento como bajos resultados. Los alumnos de las licenciaturas de preescolar obtuvieron en promedio en 2003, 56.44 aciertos; 57.6 en 2005; 51.77 en 2006, y 55.09 en 2007. Los futuros licenciados de educación primaria de 2004 a 2007 obtuvieron los siguientes promedios: 62.4, 62.1, 55.6 y 59.8, respectivamente. No reporta los resultados de las licenciaturas en educación secundaria.

Esta autora aclara que las versiones de los exámenes aplicados en esos años son equivalentes, por lo que las diferencias son “atribuibles al comportamiento de las poblaciones, y no al instrumento de medición”. Concluye que las academias deberían jugar funciones más trascendentes, no solo reunirse para preparar mejor sus asignaturas, sino que debería ser el espacio idóneo para valorar los resultados, para el análisis de la totalidad del plan de estudio, para evaluar el conjunto de los procesos y los resultados, y para diseñar proyectos globales de

cambio e innovación de los procesos y los resultados formativos de sus estudiantes.⁴

El trabajo colegiado es pertinente para el desarrollo profesional y la mejora de los procesos de formación de los futuros profesores, pero no es suficiente que haya espacios y condiciones para que los profesores se reúnan a discutir. Por lo que además es urgente estudiar los procesos del trabajo académico, para conocer los niveles de impacto en la profesionalidad del formador y en la preparación de los futuros profesores.

El liderazgo distribuido y la elección de temas relevantes y pertinentes pueden ser insuficientes, aun cuando estén consensados democráticamente por los participantes de las academias. Puede que no se esté aportando a la autoformación, al desarrollo de la profesionalidad de los profesores o a la mejora de los procesos de formación de los estudiantes de las escuelas normales.

De cualquier manera, una síntesis apretada de lo dicho, muestra que el Trabajo colegiado en las escuelas normales es una estrategia fundamental para promover la participación, la colaboración y el desarrollo de la profesionalidad y la autonomía para la producción académica responsable. Pero lo importante no es que la norma lo prevea o de que a las autoridades instalen las condiciones para que los profesores se reúnan, sino en

⁴ Conviene señalar que en la normal superior se hizo una investigación precisamente de las razones de los bajos resultados en el examen CENEVAL 2010. Ver Campos, Fernández y otros (2011).

indagar cómo se está llevando en las escuelas normales, y sobre todo si este espacio de encuentro contribuye a cambiar y a mejorar la tarea de formar los profesores de educación básica para el siglo XXI.

1.2 El espacio Simbólico en instituciones y organizaciones educativas

Se exponen los marcos teóricos y conceptuales desde donde se mira el análisis de las academias de la escuela normal, estamos conscientes que las discusiones que ocurren en este espacio no representan a la totalidad de la institución, pero ahí se manifiestan las preocupaciones, intereses y significaciones de un segmento importante de los profesores. El debate se centra en las teorías de los significados y del discurso social en el marco de las organizaciones y las instituciones. Este ámbito de la cultura simbólica orienta pero no determina, los comportamientos individuales y colectivos.

La escuela como organización simbólica

El conocimiento de las organizaciones sociales requiere decodificar el discurso y las interacciones significativas, que se producen consciente o inconscientemente entre los integrantes de la misma (Goodman, 1982).Cualquier organización escolar de acuerdo con Pérez Gómez (2004) conforma formas de “mediación cultural entre significados, sentimientos y conductas de la comunidad social y el desarrollo particular de las nuevas generaciones”. Esos entramados de acciones y de

significación de las organizaciones desarrollan y reproduce su propia cultura.

Ese conjunto de significados y comportamientos de la escuela como institución social, se manifiestan en tradiciones, costumbres, rutinas, rituales e inercias, los cuales poseen fuerza para su conservación y su reproducción. Estos refuerzan la vigencia de los valores, expectativas y creencias de los grupos que la constituyen. Esta cultura influye de manera significativa sobre los aprendizajes experienciales y académicos que en ella viven, con independencia de su reflejo en el currículum explícito y oficial. En toda institución escolar, lo mismo que en la escuela normal, sobreviven relaciones entre los aspectos macro y micro, es decir, entre la política, la reforma y el currículo educativo con sus correspondencias y discrepancias con respecto a las interacciones cotidianas de la vida de la escuela.

La vida cultural simbólica de la escuela está representada por las formas organizacionales e institucionales escolares (Pérez Gómez, 2004; Rivas Flores, 2003). La vida escolar no está determinada solo por las funciones de cada uno de los elementos que la componen, sino que existen además redes de comunicación e información que funcionan en diversos niveles, y en los que se llevan a cabo distintos procesos de toma de decisiones, propios de cada situación. Se trata de modos sociales, históricos y culturales característicos y específicos de cada institución que generan modos de comportamiento y sistemas de pensamiento determinados.

Santos Guerra (1997) recuerda que los espacios, las estructuras, el funcionamiento, las normas, los ritos, en general, sus formas simbólicas de existencia, forman y a la vez deforman el entramado organizativo. Rivas Flores (2003) por eso afirma que las organizaciones se constituyen “en aulas gigantescas en las que todo habla, en las que todo enseña”, la escuela, como unidad, tiene un poder educativo por sí mismo.

La escuela es una cultura organizativa, representa modelos, procesos y patrones de actuación y pensamiento que determinan el comportamiento de sus integrantes, sean docentes, estudiantes, o cualquiera que realice cualquier función. Por eso la escuela, como cultura organizada, implica procesos de aprendizaje. No se trata de una experiencia individual, sino colectiva, como comunidad de aprendizaje, de acuerdo con Wenger (2001). La educación desde esta perspectiva, es una forma de vivir y participar de una cultura determinada. Como afirma Bruner (1997) en Rivas Flores (2003) la educación encarna la forma de vida de una cultura.

Wenger (2001) formula una teoría compleja de las organizaciones sociales, como “Comunidades de práctica”, en la que uno de los conceptos centrales es el del aprendizaje social, pues considera que el individuo es un hábil participante social que aprende y conoce. Su teoría la conforma a través de la articulación de cuatro conceptos básicos: 1) el *Significado*, como una manera de experimentar nuestra vida y el mundo como algo

significativo, los cuales hablan de la capacidad humana, individual y colectiva, para cambiar y adaptarse; 2) *Práctica*, los marcos de referencia y las perspectivas compartidas, históricas y sociales, que pueden sustentar el compromiso mutuo en la acción; 3) *Comunidad*, o configuraciones sociales donde cada uno participa, y en las cuales se persiguen ciertos propósitos valiosos, en las que es reconocible alguna competencia; 4) *Identidad*, que define quiénes somos y cómo se crean historias personales en el devenir del contexto de nuestras comunidades.

Vigotsky, sus seguidores, sicólogos y antropólogos de la cultura, han afirmado desde hace décadas que la participación individual en la interacción social, está mediatizada por la cultura desde el momento mismo del nacimiento, esta nutre su conocimiento y le permite adaptarse a las organizaciones en las que participa.

Cada individuo, desde que nace, se apropia de estilos y contenidos de socialización a través de la interacción con distintas organizaciones culturales, cada una le aporta patrones y modos de aprendizaje, condiciones para su supervivencia. A través de esos aprendizajes regula sus relaciones, sus decisiones y actuaciones, y los esquemas de pensamiento para comprender y comunicarse, por eso el conocimiento, antes de ser individual es social, de acuerdo con Doise y Mackie (1981). El origen del conocimiento no se explica solo por la configuración cognitiva del sujeto, sino que es un fenómeno social aprendido en interacción con las redes de la cultura.

Es necesario hacer énfasis en que a pesar de que algunos autores refieren a la escuela como unidad simbólica cultural, la postura que se asume en esta investigación es la existencia de distintos grupos docentes, cada cual con sus patrones culturales y de intereses que sobreviven en el seno de las escuelas. Cada grupo y cada cultura existen en virtud de la diversidad de intereses y de formas de representación de sí mismos y de los otros.

No existe uniformidad cultural al interior de cada escuela ni en el conjunto de ellas, cada una conforma sus patrones culturales, ciertos modos propios de ser, aún a pesar de las pretensiones uniformadoras de las políticas nacionales (como las reformas para las escuelas normales o para la educación básica) e incluso supranacionales (como las políticas de la OCDE). Por lo anterior, para comprender determinada cultura escolar, como el caso de la normal, es necesario conocer la naturaleza y las características del grupo o los grupos que en ella se desarrollan.

En síntesis, la escuela es una institución resultado de un proceso socio-histórico de construcción simbólica y de actuación, que representan la concreción de intereses y de la supremacía de ciertos colectivos sobre otros. En este sentido la cultura escolar no es uniformidad de valores y patrones culturales, sino la supervivencia de los que detentan los grupos dominantes.

Organización e institución

La noción de organización social es bastante añeja, las primeras definiciones la refieren como al conjunto de

individuos que trabajan de manera coordinada para obtener metas u objetivos compartidos (Vergara, 2010). Este concepto contempla división del trabajo, es decir, que cada miembro de la organización realiza una actividad especializada.

Las organizaciones contienen cuatro elementos clave: 1) poseen una estructura, 2) está conformada por seres humanos que la ocupan y la operan, 3) está conformada por las decisiones, que ocurren entre la racionalidad y las rutinas, y 4) contiene un entorno o contexto dentro del cual existe la organización.

La estructura de la organización se refiere a las responsabilidades jerárquicas y orden del trabajo interno, la estructura explica qué, quién y cómo deben hacerse las cosas. Para Weber, la estructura de la burocracia-forma de organización especializada-, contiene al menos: a) autoridad y responsabilidades claramente asignadas en una estructura jerárquica, b) los procesos de trabajo claramente descritos en manuales de operación y reglamentos internos, c) reglas claras y conocidas por todos que norman el trabajo de la organización, y d) los burócratas o funcionarios públicos de carrera.

El segundo elemento constitutivo de la organización, *los seres humanos*, se refiere a la subjetividad de los individuos, sus personalidades, habilidades, simpatías, ambiciones, ideologías, entre otros. La subjetividad es importante para el buen desempeño organizacional, pues mejora con el aumento de la disponibilidad a cooperar.

La forma de comportamiento de las organizaciones depende de su tipo de liderazgo, Vergara (2010) concibe al liderazgo como la capacidad que tienen algunas personas de inspirar confianza en otros y de dirigirlos en la búsqueda de objetivos aceptados por la mayoría de los integrantes de la organización. Un buen líder incentiva la cooperación organizacional, independientemente de las reglas y responsabilidades formales, las recompensas y sanciones

La estructura informal se desarrolla sobre terrenos que no están normados por la estructura formal. El estudio de la estructura informal de las organizaciones ha dado lugar a distintos métodos de análisis de las circunstancias que crean los seres humanos en su interacción cotidiana uno de ellos son los estudios sobre el “clima organizacional”.

Las actividades organizacionales pueden demandar o no *procesos decisorios*, los que no requieren decisiones jerárquicas son repetitivas, rutinas que siguen ciertos patrones establecidos. Las rutinas organizacionales son procesos automatizados que se disparan frente a un estímulo y producen un resultado predeterminado, no es necesario tomar decisiones, porque las alternativas están fijadas en los procedimientos, cambiar las rutinas es bastante complicado pues implica cambio en la normatividad y en los procedimientos formales. Existe además la inercia organizacional, es decir, la tendencia de que los seres humanos normalmente no están dispuestos a cambiar la forma en que hacen las cosas.

Existen situaciones “normales” que se resuelven de manera rutinaria, pero también ocurren situaciones que obligan la toma de decisiones, una decisión es una elección entre varias alternativas disponibles. La racionalidad decisional implica cuatro condiciones: 1) que se sabe lo que cada uno quiere, 2) se identifican todas las alternativas o cursos de acción posibles y se construyen sus consecuencias posibles, 3) se evalúa cuál de esos estados del mundo futuro es el más cercano a nuestra preferencia, y 4) se toma la decisión.

La elección racional tiene límites, porque toda decisión implica incertidumbre, pues no se puede estar nunca seguro acerca de cuál va a ser el resultado del curso de acción de la decisión. A esto se le denomina racionalidad limitada, pues siempre se busca la alternativa óptima, aunque nunca se lleva a resultados óptimos sino a resultados satisfactorios, pues las decisiones se llevan a cabo bajo un conjunto de restricciones que la limitan: de tiempo para tomar la decisión, de información y cognitivas para procesar la información disponible, de presupuesto para seguir explorando alternativas, etc.

La idea de una decisión “satisfactoria” deviene de los mecanismos que regulan la distribución de la atención en los niveles de los directivos de una organización, significa que la alta dirección no puede prestar “atención” a todo, sino que tiende a ser selectiva. Las decisiones racionales pretenden que el curso de acción sea óptimo, es decir, busca el mejor resultado de todos los resultados posibles.

Los dirigentes de las organizaciones se contentan con encontrar decisiones o cursos de acción que lo lleven a resultados satisfactorios.

Los líderes viven la tensión permanente entre la certeza de la estructura de la organización, contra la incertidumbre propia de la realidad y de los seres humanos, aunque para diversos autores, como March y Olson (en Vergara, 2010) las organizaciones son mecanismos de reducción de incertidumbre, pues facilitan la interacción humana, a través de la práctica de tomar pocas decisiones y actuar bajo bastantes rutinas, estos se consolidan a través de normas y reglamentos, que poco a poco las integran las personas que las ejecutan. La repetición contribuye a que los participantes socialicen formas específicas de ver el mundo, tiende a estandarizar los comportamientos que luego resultan muy difíciles de cambiar, por eso las rutinas son el origen de la estabilidad institucional.

Con respecto al entorno, de acuerdo con Scott (en Vergara, 2010), las organizaciones se vuelven “sistemas abiertos” a las influencias del mundo que las rodea, porque las organizaciones necesitan intercambiar recursos con su entorno para sobrevivir, por esa razón se adaptan paulatinamente a su contexto. Los cambios en las rutinas de la organización se los debemos en buena medida a cambios en el entorno.

Las organizaciones suelen establecer redes de co-dependencia con otras, alrededor de un tema, asunto o política pública (*policynetwork*). Estas redes si perduran

tienden a conformar una “cultura”, esto es, prácticas comunes, formas compartidas de ver y de actuar sobre el mundo.

La institución y el cambio organizacional

Las escuelas pueden ser comprendidas tanto como organizaciones o como instituciones. El primer término hace referencia a la estructura de roles y funciones, en la que sus miembros realizan acciones rutinarias o toman decisiones en situaciones inéditas; mientras que la institución enfatiza la existencia de normas y valores que orientan el comportamiento de sus miembros.

Las organizaciones son espacios de interacción social para lograr el desarrollo personal y crecimiento profesional, diseñados para reducir la incertidumbre. Sin embargo, toda organización tiene un marco institucional, es decir, un conjunto de normas, reglas, costumbres, roles y personajes que moldean el comportamiento dentro de la organización.

Por otro lado, no existe una teoría de las instituciones, sino diversas tendencias. Para Scott (2010) toda teoría de las instituciones considera tres componentes: reglamentarias, normativas y cognitivas. De acuerdo con este autor las controversias respecto de los enfoques institucionales se centran en el énfasis que se coloca sobre un componente en detrimento de otro. La elección de uno de ellos conforma las grandes tendencias de la teoría institucional: regulador, normativo o cognoscitivo.

La teoría reguladora enfatiza el papel restrictivo o regularizador de la institucional, implica la capacidad para establecer, inspeccionar o revisar la conformidad de los integrantes hacia las reglas. En caso necesario se recurre a la manipulación –formal o informal-, así como a las recompensas y castigos.

Los especialistas de las instituciones que se apoyan en el pilar normativo dotan de mayor importancia al conjunto de normas y valores obligatorios para la vida social, estos últimos definen lo preferible o lo deseable, con base en estándares preestablecidos que regulan los comportamientos existentes. Las normas precisan cómo deben hacerse las cosas, así como los medios legítimos para conseguir los objetivos valorados. Los valores y normas varían en función de los roles asumidos por los individuos en la organización esta concepción institucional enfatiza el poder estabilizador de las creencias, normas y valores sociales interiorizados.

La teoría cognitiva está formada por seguidores del antropólogo Cleeford Geertz, y sociólogos como Berger y Luckman, esta otorga mayor importancia a los símbolos y significados que los actores individuales y colectivos, crean y reproducen para dar sentido y coherencia a la vida y la actuación social. Gracias a la interpretación común de los símbolos sociales es posible tomar decisiones y la actuación conjunta. Estas teorías retoman la postura weberiana del reconocimiento de la acción social como acción a la que se le atribuye un significado subjetivo. “La concepción cognitivista de las instituciones recalca el rol

central que ocupa la construcción socialmente mediada de un esquema de significado común”.

Los tres pilares de las instituciones (regulador, normativo y cognitivo) pueden vincularse, pero son distintos. Los que prefieren la regulación, se enfocan en las reglas, la concepción normativa insiste en la base moral profunda, mientras que el enfoque cognoscitivo subraya la importancia de la definición significativa conjunta de la situación.

Un concepto básico de la institución refiere al conjunto de “reglas”, que crean patrones estables de comportamiento en una comunidad de individuos. Estas estandarizan el comportamiento y, por lo tanto, facilitan la interacción humana. Una institución no es una organización, pero no puede existir organización sin institución.

Frente a las tendencias tradicionales expuestas que conciben a las instituciones como entes estables, aparece el neo-institucionalismo, su objeto es explicar tanto la estabilidad como los procesos de cambio existentes, aunque normalmente operan con lentitud. Sin embargo existen distintas versiones del *nuevo institucionalismo*, formuladas desde distintas disciplinas de las ciencias sociales: la economía, la ciencia política y la sociología, que conforman sendas grupos de teorías: regulativo, normativo y cognitivo. El institucionalismo económico estudia las reglas que regulan los mercados, el enfocado por las ciencias política estudia las normas formales e informales de los gobiernos y las organizaciones

públicas; mientras que el sociológico presta mayor atención a los procesos cognitivos de los individuos y sus organizaciones, relacionados con su entorno.

Para el presente estudio, interesa el neo-institucionalismo sociológico cuyo énfasis *cognitivo* concibe a las instituciones, como el conjunto de los comportamientos apprehendidos por los individuos, a través de los años en que viven inmersos en una cultura organizacional. Se trata de procesos cognitivos que tiene lugar durante la socialización de los individuos.

Cada vez que un individuo ingresa por primera vez a un campo organizacional, adopta la cultura que allí existe, se desarrolla un proceso cognitivo. El individuo eventualmente cambiará su forma de pensar y decidir para adaptarse al entorno (isomorfismo). La concepción de “campos organizacionales” con culturas diferentes permite comprender las dificultades de la cooperación interorganizacional en contexto de implementación de políticas públicas (Klijn, 1998).

Las tres versiones de la teoría institucional explican la estabilidad de los procesos sociales y las condiciones para el cambio, aunque la velocidad del cambio depende del nivel de racionalidad atribuido a los actores que participan en el proceso. Estas tres corrientes, para Vergara (2010), no son excluyentes, sino complementarias.

Para Vergara (2010^a) el nuevo institucionalismo sociológico enfatiza la importancia de los procesos

cognitivos de los individuos, como hace años lo establecieron Berger y Luckman (1967). La participación de los individuos en los marcos institucionales son un fenómeno cultural y a partir del cual se explican el mundo que los rodea. La percepción del mundo de los individuos está determinada por la cultura institucional en la que se desempeñan. La adaptación cultural a las instituciones explica tanto la estabilidad como las posibilidades del cambio institucional, es decir, la lenta evolución de las tradiciones y los valores institucionales impredecibles e incontrolables.

Vergara (2010^a) se apoya en los argumentos culturales y organizacionales de March y Olsen, acerca de la estabilidad institucional, primero, que en las reglas y normas institucionales se encuentra la necesidad de crear rutinas para controlar la incertidumbre organizacional. Esas rutinas se deben a la existencia de conjuntos de conocimientos y prácticas compartidas que permiten que las intenciones y acciones de los individuos sean interpretadas correctamente por sus colegas. Con esos elementos elaboran un modelo para la toma de decisiones denominado *la lógica de lo apropiado*, que implica un doble ejercicio del individuo que se enfrenta a una decisión: primero, debe identificar su rol como actor organizacional, y segundo, debe decidir qué acciones son las apropiadas para su rol, en una circunstancia dada, de acuerdo con las normas de la institución.

Por otro lado, el cambio institucional puede deberse a la adaptación al entorno, pero también a las reformas

institucionales, lo definen como un conjunto de acciones que aspiran a modificar de manera deliberada la estructura y la cultura de una organización. Existen diversas estrategias posibles: 1) modificar las *soluciones disponibles* en las instancias decisorias de la organización, 2) manipular los patrones de atención organizacional a través de redefinir el éxito y el fracaso, o 3) la creación de nuevos símbolos y significados en la cultura organizacional.

La teoría de las reglas del juego es introducida a la teoría institucional por Douglass (2010), las instituciones son reglas del juego que erige y que estructuran las actividades de los seres humanos, estas estructuras institucionales consisten en reglas formales, normas informales y características de refuerzo. Este autor compara esas estructuras como “andamios que el ser humano erige, los cuales conforman capital material” y capital humano. El primero está constituido por los “artefactos materiales como las herramientas, técnicas e instrumentos que poseen para controlar su entorno. “El capital humano es el conjunto de conocimientos que los humanos poseen, que toma forma en las creencias que sostienen y las instituciones que establecen para representar esas creencias”.

En ese sentido las estructuras institucionales reflejan las creencias acumuladas, es decir, definen lo que ocurre en los sistemas de creencias y sus marcos institucionales. Comprender los procesos de cambio implica confrontar directamente la naturaleza de los límites y de los propios

andamios que el ser humano construye, y que definen quién tiene acceso a la toma de decisiones, incluidos la estructura formal de incentivos y desalientos, que representan el juego de opciones.

Toda discusión con respecto al papel de las creencias y valores como agentes que dan forma al cambio inevitablemente nos llevan al trabajo pionero de Max Weber” (1964). Propone algunas sugerencias para animar el cambio institucional:

- 1) La constante interacción entre instituciones y organizaciones en un arreglo económico de precariedad, y por lo tanto de competencia, es la clave del cambio institucional.
- 2) La competencia fuerza a los organizadores a invertir continuamente en conocimientos y habilidades para subsistir...
- 3) El marco institucional provee los incentivos que dictan los tipos de habilidades y conocimientos para obtener el máximo beneficio...
- 4) Las percepciones se derivan de las construcciones mentales de los jugadores

Según este autor el estudio de las instituciones y el cambio institucional hace necesario como primer requisito la separación conceptual de las instituciones y las organizaciones. Las instituciones conforman las reglas del juego y las organizaciones son los jugadores. De la interacción que se da entre reglas y jugadores se deriva el cambio institucional.

No solo interesa la institución escolar como cultura simbólica, sino además el problema del conflicto implicado en el cambio. La propuesta neo-institucionalista de Acosta (2002) pone el énfasis en el papel que juegan las instituciones en la construcción del orden social y, particularmente, en la manera en que las instituciones bloquean, consolidan o impulsan procesos de transformación en la sociedad.

Para este autor las instituciones no son instancias ajenas al disenso y conflicto, por el contrario, ocurren tensiones, como la relación entre estructura e individuos, entre lo general y lo particular, entre el consenso y el conflicto, entre la acción organizada y la ausencia de cooperación de los individuos, entre la aceptación de las normas y las reglas y la regulación del conflicto, entre la legitimidad y la eficacia decisional de la acción colectiva.

La noción de cambio institucional que propone consiste en los “procesos de transformación que producen ciclos o periodos de cambio de reglas y normas, rutinas y valores que las instituciones representan”(Acosta 2002). Parte del supuesto de que el cambio institucional no es un acto, sino un proceso que puede ser analizado en distintas dimensiones (organizativa, económica, cultural).

En síntesis para comprender los cambios institucionales es necesario analizar las interacciones, los múltiples factores que intervienen en el impulso del cambio, como la intencionalidad, o la voluntad política de cambiar, pues se considera frecuentemente como el factor central que

explica los procesos de cambio o reforma de las instituciones.

1.3 El trabajo colegiado. Componente organizacional, institucional y el cambio

En este último apartado se proponen algunas reflexiones respecto de las academias, como organizaciones dispuestas al intercambio académico de sus profesores, porque se cree que ello facilita el desarrollo de su profesionalidad como formadores de nuevos profesores para la educación básica. Se aborda a las academias desde las perspectivas teóricas de la organización, la institución y el cambio.

El trabajo académico fue constituido como política federal, vinculada a las reformas curriculares de la educación normal en 1997/99, su propósito fue la conformación de colectivos de profesores para favorecer su mejora, a través del intercambio y la coordinación académica. Otros propósitos señalados por otros académicos son la autoformación, el cambio sostenible, la colaboración democrática y el desarrollo de la profesionalidad de los formadores.

La investigación ha documentado que esos objetivos no se han cumplido del todo, como ya se había mencionado debido a dificultades internas estructurales y organizativas de las escuelas normales, la existencia de deficientes ambientes de trabajo, falta de dirección y tiempo para agotar la agenda de trabajo, el ausentismo, el poco interés de algunos profesores, los individualismos, además de que

en algunas escuelas existe balcanización o conflictos por el poder entre los grupos internos (Ramírez Vargas, 2007 y 2009; Barraza y Guzmán, 2011; García Zarate y Zavala Álvarez, 2008; Czarny, 2003).

Espinosa (2008) no advierte que el impacto concreto en el perfil de egreso, no está claro en el hacer de los formadores. Señala que las academias deberían jugar funciones más relevantes, orientados a la transformación global de los procesos de formación de los futuros profesores, en lugar de preocuparse solo por la preparación de su clase.

El encuentro de los profesores en academia puede facilitar el cambio, siempre que los directivos de las normales acojan las iniciativas y los liderazgos que de ahí surgen para el cambio de los rituales, y la toma de decisiones de los problemas nuevos que la academia va haciendo visibles. Esta organización colegiada tiene el potencial para impulsar los cambios sostenibles, de acuerdo a las condiciones indispensables para ello, propuestos por Hargreaves y Fink (2008).

Como se ha señalado, las academias son espacios de encuentro entre los miembros de la normal, conforman un subconjunto organizacional dentro de otro conjunto más amplio, la escuela normal. Convendría considerar cómo interactúan estas dos organizaciones, o el rol que juega la academia en el conjunto de las decisiones de la escuela. Las investigaciones han destacado que las academias de las normales han impactado poco en el desarrollo de la

normal, porque los temas abordados suelen centrarse en el trabajo de cada profesor, los rituales ya están instalados y las decisiones fundamentales no surgen de este espacio, sino de las áreas directivas. Ambos, rituales y decisiones están protegidos por diversos miembros, directivos y profesores, como guardias pretorianas de la estabilidad de las escuelas normales en el país.

Desde el punto de vista institucional, el interés por indagar las academias de la normal reside en la comprensión de la importancia de las normas y valores que orientan el comportamiento de los profesores. De los tres ámbitos de la institucional expuestos por Scott (2010), interesa más el enfoque cognoscitivo, es decir, por las teorías de la antropología cultural de Geertz y la teoría microsociedad de Berger y Luckman. Lo que explica la estabilidad, o eventualmente el cambio institucional, son los plexos de símbolos y significados compartidos que los miembros de la institución crean y reproducen, los cuales otorgan sentido a la actuación, las rutinas, las reglas y las decisiones cotidianas, es decir, en virtud de la existencia de una interpretación conjunta relativamente homogénea.

Se parte del supuesto de que en las academias, sus miembros intercambian redes de significación de sus actuaciones, concepciones y valores, que orientan la vida cotidiana y la cultura de la escuela normal, en las academias se recrea una parte de la cultura institucional de la escuela normal. El análisis del discurso de los profesores en este espacio de intercambio académico permite acercarnos a la cultura institucional, pero también

a hacer visible las condiciones de la estabilidad y del cambio.

De acuerdo con Vergara (2010^a) que señala que la estabilidad institucional se debe al conjunto de conocimientos, prácticas y creencias compartidas, que contribuyen a la conformación de rutinas que ayudan a controlar la incertidumbre organizacional. Interesa indagar la naturaleza de ese conocimiento compartido, pero también hacer visible los discursos emergentes, como potenciales agentes para el cambio de la cultura organizacional.

Si las instituciones conforman las reglas del juego y las organizaciones son los jugadores, es necesario el conocimiento de las reglas del juego y los roles que juega cada uno de los jugadores al interior de las academias. Saber quiénes son los que juegan, cómo lo hacen, quienes ganan o pierden, pero también quiénes no participan o no cooperan, pero sobre todo la naturaleza de lo que se juega en las academias; todo ese saber es indispensable para penetrar en la vida institucional de esta organización y su impacto en el conjunto de la escuela normal.

Si las academias hacen posible la participación y el involucramiento de las voluntades y creencias de los profesores en torno a proyectos sostenidos de mejora, en contextos de autonomía y el desarrollo de la profesionalidad de los formadores, y si esas iniciativas se acogen para la transformación del conjunto de la escuela

normal, entonces el cambio en el normalismo es factible.
Eso es lo que está en juego.

A veces una idea, un testimonio, una reflexión o una historia nos deja un hilo colgando... un cabo suelto... Gracias a la palabra y la relación humana que entrañablemente nos vinculan con sus lazos invisibles tenemos la certeza que nos tenemos unos a otros para seguir tejiendo y trenzando las relaciones que dan forma y sentido a la vida...“Cuando hablamos o escribimos y nos relacionamos con los demás expresamos también lo que hemos llegado a ser y lo que anhelamos alcanzar... “Gracias a esa historia compartida somos lo que somos. Unos por los otros, unos con los otros. Al narrarlo a su manera expresan una personalidad que los hace singulares y también detienen el tiempo, ese que nunca espera. Daniel Jover

II. Metodología para investigar el trabajo colegiado

Víctor Manuel Ponce Grima

Se eligió estudiar el trabajo colegiado desarrollado en las academias de la Escuela Normal Superior de Jalisco porque se trata de un espacio privilegiado para conocer el discurso de los profesores de la normal. Su estudio permite comprender los marcos de significación, tanto instituidos como emergentes de los procesos y la problemática que enfrentan en la formación de nuevos profesores de secundaria.

En las academias se da a conocer lo que preocupa o interesa a los profesores de la normal, eso es susceptible

tanto de conocimiento y de reflexividad, acerca de lo que es significativo para los profesores. Las discusiones son susceptibles de sistematización e interpretación por la investigación, para reconocer los sentidos y los significados que están orientando, la vida institucional y formativa de la normal.

La línea de indagación que el equipo de investigación de la ENSJ construyó, y en el que se inscribe este trabajo, refiere a los procesos de formación de profesores de secundaria, y trata tanto de la práctica, como de los procesos de significación que se producen. Aunque no es la única forma, una manera de acceder a esos procesos de formación es el discurso. El *discurso* no es igual a la práctica, pero es tanto condición para acceder a la misma, como un orientador del hacer cotidiano (Schwartz y Jacobs, 2006).

El contenido de esta investigación está vinculado a los propósitos y metas del Programa de Fortalecimiento de la Escuela Normal Superior de Jalisco 2011-2012, de manera directa incide en dos de los cuatro objetivos autorizados por el PROFEN de la ENSJ. El objetivo dos propone: Crear las condiciones que promueva y eleve el nivel académico de los docentes, que impacte en el aprovechamiento de los estudiantes y apoye en el logro del Perfil Deseable del PROMEP.

Se pretende producir conocimiento relativo a las dinámicas y ámbitos de preocupación de los docentes que participan en las academias de la ENSJ, pero

interesa además sus repercusiones en la formación de los estudiantes de la normal. Al mismo tiempo que se produce conocimiento útil, se está consolidando al equipo de investigación y la producción académica, condiciones necesarias para cubrir los criterios de admisión de los perfiles de Profesores de Tiempo Completo del PROMEP.

También se apoyan las metas propuestas en el objetivo tres, relativo a la creación de las condiciones para la conformación de cuerpos académicos. El equipo de investigación participante en este proyecto, está consolidando una línea, así como producción de conocimiento útil y aplicable para el desarrollo de la escuela normal, además con ello, este equipo tiene la posibilidad de conformarse como cuerpo académico y participar en la siguiente convocatoria del PROMEP, para ser evaluados y, si es el caso se acepte como cuerpo académico en proceso de consolidación.

2.1 Objetivos de la investigación

Como se planteó atrás, el estudio del trabajo colegiado de las academias de la ENSJ permite profundizar en el discurso colectivo de los profesores de la normal, mediante el cual se puede reconocer sus marcos de significación respecto de los procesos y la problemáticas que enfrentan en la formación de profesores de secundaria. Este y los productos de las academias pueden informarnos de la incidencia del trabajo de las academias en la formación de los estudiantes de la normal.

De acuerdo con lo anterior, el *objetivo general* de esta investigación es *Conocer los principales procesos y productos de las academias de la Escuela Normal Superior de Jalisco, y sus repercusiones en la formación de los estudiantes de la ENSJ*. Los objetivos específicos de la investigación son

- 1. Estudiar la dinámica del trabajo colegiado desarrollada en las reuniones de academia.*
- 2. Analizar las iniciativas y sus cursos de acción, es decir, las preocupaciones que interesa a los profesores de la Normal*

Con respecto al primer objetivo, *estudio de la dinámica del trabajo colegiado desarrollada en las reuniones de academia*, se han propuesto las siguientes preguntas orientadoras:

- 1) Cuál es el estilo de liderazgo del presidente de la academia
- 2) Cómo se distribuye ese liderazgo entre los otros miembros
- 3) Quiénes son los principales participantes
- 4) Cómo intervienen los líderes y participantes en la conformación de las iniciativas
- 5) Cómo se traducen las iniciativas en acuerdos de la academia

Para el segundo ámbito, es decir, el análisis de las preocupaciones que interesa a los profesores de la

Normal, discutidos y recogidos en los acuerdos de las academias, se propusieron las siguientes preguntas:

- 1) Cuáles iniciativas son asumidas y cuáles no lo son.
- 2) Cuáles son los tipos de iniciativas que cobran vigencia en cada academia.
- 3) Cuáles son los argumentos respecto de la selección de las iniciativas asumidas.
- 4) Qué iniciativas se discuten, pero no se asumen como acuerdos finales (temas no incorporados a la agenda).

2.2 Procedimiento metodológico

La metodología cualitativa atiende al estudio de la subjetividad y la intersubjetividad, es decir, a la comprensión de los procesos simbólicos y de significación que orientan la vida humana y social (Schwartz y Jacobs, 2006). Por eso, también le llaman metodología interpretativa, porque se trata precisamente de la interpretación de los símbolos que hacen posible la interacción o la actuación conjunta (Flick, 2009), en el ámbito de las organizaciones y las instituciones sociales (De la Garza, 2012).

Los profesores de la normal superior se reúnen cada semana para dialogar y ponerse de acuerdo acerca de cuáles son los asuntos o los problemas que consideran importantes los docentes. Para ponerse de acuerdo deben comunicarse, darse a entenderse unos y otros. Dan a conocer esos intereses, subjetivos, a través del discurso, el

cual se registra en las relatorías, que no es otra cosa que la versión interpretada por parte del investigador de lo que ahí se discute. Pero el relato es apenas el primer momento de la investigación, se sigue el análisis y la sistematización de los mismos.

Las etapas de investigación programadas fueron las siguientes:

1. El levantamiento de las relatorías por los integrantes del equipo de investigación.
2. La sistematización de las relatorías y producciones de las academias para identificar la dinámica y las iniciativas del trabajo colegiado.
3. Se llevaron a cabo discusiones teóricas para interpretar los hallazgos y definir mejor las categorías de análisis o introducir otras nuevas.

El levantamiento de las relatorías y su análisis

Las relatorías de las reuniones se constituyen en la principal herramienta para recoger el discurso y las interacciones que acontecen en las academias de la ENSJ. Esta actividad debería ser útil a la Subdirección Académica, al área de docencia y a los presidentes de academia, pues aporta información acerca de quiénes asisten y participan, las principales dinámicas y acuerdos asumidos, ayuda a estas áreas a contar con información para el seguimiento de los acuerdos.

El relato de las juntas de academia pretende captar y respetar la textualidad de lo dicho, (Ricoeur, 2002). Para ello se ha planteado la necesidad de centrarse en escribir, y no participar, o lo menos posible, durante las juntas de academia. Posteriormente, se debe transcribir y ampliar las notas tomadas, lo más pronto posible, para anotar lo que está fresco en la memoria.

El análisis se centró en los discursos, las participaciones y las interacciones de los participantes, ofrece el corpus principal, datos empíricos, al acceder a la dinámica, procesos y productos de las academias. Cada integrante del equipo de investigación es responsable de levantar la relatoría de las siguientes academias: Clara Campos Arciniega del primer semestre, María del Carmen Fernández Neri del tercer semestre y Víctor Manuel Ponce Grima colaboró las primeras dos semanas con el séptimo y posteriormente en quinto semestre.

La segunda actividad es el análisis de las relatorías, con dos ejes o actividades de análisis, El primero refiere a la dinámica del trabajo colegiado, es decir, las intervenciones para identificar los liderazgos, los participantes y los colaboradores (quiénes animan las iniciativas). El segundo eje analiza, discrimina y define los tipos y la naturaleza de cada iniciativa propuesta, así como sus cursos de acción.

Una actividad paralela al análisis de las relatorías se refiere a las discusiones teóricas indispensables para la

interpretación de las relatorías⁵. Se pretende confrontar las problemáticas definidas, señaladas atrás, con los planes y programas de estudio de la licenciatura en educación secundaria, los estados del arte y la literatura científica básica expuesta en el primer capítulo.

La revisión de la literatura especializada respecto del trabajo colegiado contribuyó a plantear algunos significados y sentidos, de las tendencias, modos, condiciones y estilos de liderazgo y de las iniciativas. Se buscó proveer categorías y lentes teórico/conceptuales para la interpretación de las relatorías. El análisis e interpretación de los programas de estudio referentes a las actividades de acercamiento a la práctica escolar ayudó a comprender mejor las discusiones de las academias relativas a estas iniciativas.

El equipo de investigación de la ENSJ se ha propuesto desarrollar diversos productos académicos y de investigación que se ponen a consideración y discusión de las academias. El propósito es doble, es decir, retroalimentar las discusiones a las academias, como validar, confirmar o rechazar los hallazgos preliminares⁶.

2.3 Conceptos básicos. Liderazgo e iniciativas

⁵Se coincide con Flick (2009) de que el principal instrumento de investigación es el propio investigador. Por eso debe prepararse teórica y conceptualmente.

⁶ Se ha solicitado dialogar con las academias, hasta este momento no se ha podido, esperamos que se nos dé la oportunidad, con la obra publicada.

Las academias de la ENSJ están conformadas por los maestros que imparten alguna asignatura en el semestre donde tienen su mayor carga horaria, en el periodo de esta investigación, se conformaron por semestres impares (1°, 3°, 5° y 7°⁷). Estas pretenden desarrollar trabajo colegiado, es decir, llegar a acuerdos colectivos alrededor de las problemáticas identificadas por sus miembros. Se reúnen los miércoles de 17:50 a 20:20 horas. La escuela ha instituido condiciones organizativas, y ha dejado ese horario libre, sin clases a los profesores, para que puedan asistir.

Aunque se tenían desde el principio los objetivos de la investigación, así como algunas categorías preliminares de análisis, durante el proceso se fueron redefiniendo, hasta alcanzar la madurez suficiente para recortar e interpretar los segmentos significativos para los objetivos de la investigación.

Los focos de investigación refieren a la dinámica en que se desarrolla el trabajo colegiado, así como a los asuntos o iniciativas que se discuten en las reuniones de las academias. Para analizar estos se fueron definiendo dos categorías fundamentales, como el liderazgo y las iniciativas. El primero refiere a ciertas cualidades de algunos de los participantes, y el segundo al contenido de las intervenciones de estos o de otros participantes. Esos conceptos se abordan a continuación.

⁷ El equipo de investigación solicitó en diversas ocasiones el acceso a la academia de séptimo, pero no se nos permitió. Nunca se informó las causas.

Liderazgo

Uno de los supuestos de la investigación es que la dinámica de las academias depende en gran medida del estilo de liderazgo del presidente de la academia (PA), y si distribuía o no los liderazgos entre los miembros (Hargreaves y Fink, 2008). Lo primero que llamó la atención de la observación y de los primeros registros fue la presencia de diversos líderes en la mayoría de las academias, es decir, de la existencia de algunos participantes que tenían la capacidad para convencer y animar al resto de los integrantes para asumir cierto asunto o problema común.

El líder se entendió, de modo preliminar, por la persona con la capacidad de convencer al colegio de los profesores acerca de la pertinencia o necesidad de que asuman determinada iniciativa. Influye y anima la voluntad del resto para hacer frente a alguna situación o problema, este puede ser asumido por el PA o por cualquiera de los integrantes. El foco de análisis es quién proponía algún asunto a discutir o problema a resolver, en qué consiste la cuestión planteada, cuáles son los argumentos y si finalmente lograba convencer al resto de los compañeros para que esta iniciativa se incorporara a la agenda de trabajo.

Conviene distinguir tipos de liderazgos, desde el plano teórico(Weber, 1964) ha distinguido al liderazgo formal del

informal, el primero se refiere a la persona que recibe de la autoridad el poder formal para conducir las actividades de la academia. En este sentido, los Presidentes de las academias al ser nombrados por oficio y en asamblea general de los profesores, reciben autoridad formal para el ejercicio de su liderazgo. Interesa a la investigación cómo ejercen el liderazgo estos representantes de la autoridad, si las iniciativas sólo parten de él, o si deja espacios para surjan de otros miembros de la academia.

En el sentido anterior, puede existir un liderazgo formal distribuido, es decir, que las iniciativas y el curso de acción de las actividades de la academia surgen no solo del Presidente, sino que este incluso anima a otros profesores para que participen, sea proponiendo iniciativas, o propuestas para el desarrollo de las mismas.

Ilustración 1. Dimensiones del liderazgo

Se concibe al liderazgo en sus dimensiones formal/informal y distribuido/unipersonal, al presidente de la academia se le otorga la facultad para ejercer el liderazgo de la academia, puede ejercerlo o no, pero también puede ejercer un liderazgo distribuido, es decir, animar otros liderazgos dentro de la academia. El liderazgo puede ser ejercido por algún otro integrante de la academia (no formal). Interesa a la investigación cómo fluyen los liderazgos de los otros miembros en las academias de las academias, independes del presidente, cuántos, quiénes son, qué iniciativas proponen y qué argumentos utilizan para convencer al resto.

No es suficiente la existencia del líder para el éxito de cierta iniciativa, es necesario que entre los integrantes se exprese el acuerdo o el desacuerdo a la iniciativa. Los que opinan o participan en la discusión, ayudan a clarificar, definir y analizar los elementos que conforman la iniciativa, hasta el silencio puede ser interpretado, como no estar de acuerdo, pero que no se manifiesta por no herir la susceptibilidad del proponente. Además, deben existir los colaboradores, quienes fortalecen la iniciativa con acciones o materiales que ayudan a la consolidación de la iniciativa.

Iniciativa

La otra categoría de análisis es la naturaleza de las iniciativas propuestas o sugeridas por algún integrante de la academia, así como el curso de acción de la misma, pues estas pueden existir por un breve o un largo tiempo.

Algunas iniciativas no sobreviven a dos o tres comentarios, otras a lo largo de varias reuniones.

Las iniciativas para González Toruño (2001) requieren de las siguientes condiciones: voluntad de hacer algo, capacidad intelectual de dar un paso adelante sobre los demás, poner manos a la obra y perseverar en el empeño. Para este autor se requiere que esas condiciones ocurran al mismo tiempo.

Según este autor para que se generen buenas iniciativas, se requieren individuos u organizaciones inteligentes, con ideas brillantes, con deseos potentes de hacer algo, pero que tengan de fortaleza y perseverancia. Pero la iniciativa es sobre todo una actitud que se puede adquirir, estimular y contagiar, sobre todo en ambientes social y cultural adecuados.

Para esta investigación se entenderá por iniciativa a los intereses o preocupaciones expuesta por algún compañero de la academia. Algunas de ellas van madurando hasta llegar a constituirse en proyectos, otros hasta en productos. Las iniciativas cobran vida o pueden fenecer en cualquier momento. Algunas solo sobreviven uno o dos comentarios, otras viven hasta el diseño de la propuesta, hasta la implementación de acciones. Las que más interesan son las iniciativas que se despliegan a lo largo de las reuniones y que culminan en productos, sean académico profesionales, praxiológicos o de otra índole.

Cada iniciativa que surge se va modificando con el paso de las sesiones, los asistentes se adhieren a la iniciativa con la cual se identifican. No todos participan en todas, en ocasiones se olvida alguna iniciativa, pero luego se retoma. Otras surgen en una sesión, y ahí mismo termina su vigencia.

Las iniciativas fueron clasificadas, de acuerdo con el contenido de su propuesta en:

1. Instrumentales
2. Profesionales
3. De las Jornadas de Observación y Práctica Docente o praxiológicas
4. Organizativas
5. De convivencia

Los temas de las iniciativas se clasificaron en cinco tipos: 1) las instrumentales refieren a los asuntos relacionados con el diseño de materiales educativos, como antologías y recursos de planeación y evaluación, 2) las teóricas-profesionales que tratan de cuestiones relativas a la conceptualización y discusión teórica que pueden afectar el desempeño profesional de los profesores, como los modelos educativos por competencias, aprender a planear y evaluar por competencias y la vinculación de las academias con la Reforma integral de la educación básica (acuerdo 592); 3) las práctico/profesionales o praxiológicas, que consisten en las preocupaciones teórico/prácticas, en el sentido de la praxis, propuesto por Carr (1996). Uno de los temas fundamentales consiste en

las discusiones de los profesores sobre el área curricular de acercamiento a la práctica o denominado comúnmente en esta institución como actividades de Observación y Práctica Docente (OPD)⁸, 4) en las iniciativas organizativas, se incluyen los ámbitos que afectan los roles, funciones o el modo de trabajo de las academias; 5) las relativas a la convivencia aluden a los festejos y actividades de recreación y de convivio orientadas a mejorar el clima de afectividad entre los integrantes.

Los programas de estudio de la educación normal conceden una importancia especial a las jornadas de OPD. En los primeros semestres las academias deberían centrarse en las actividades de los estudiantes, orientadas a las competencias observacionales e interpretativas del contexto escolar y de las prácticas de los profesores de secundaria. Mientras que en los semestres subsiguientes las estrategias profesionales que las academias deberían fortalecer estarían vinculadas con las competencias prácticas a desarrollar por parte de los estudiantes durante su estancia en la escuela secundaria. Estas son sobre todo preactorales (antes de la acción) y postactorales (después de la acción); implican reflexión de la práctica, es decir, de la conciencia del propio saber, del saber hacer y de los marcos intenciones y de valor, los

⁸ Las actividades de los estudiantes de los primeros dos semestres se centran en la observación del contexto escolar y de las prácticas de enseñanza de los docentes; mientras que de tercero en adelante realizan actividades de práctica cada vez más intensivas en la escuela secundaria.

cuales se despliegan en las prácticas de enseñanza (Schön, 1998; Ricoeur, 2002; Ponce, 2009).

III. Academia, liderazgo e iniciativas en el primer semestre

Clara Campos Arciniega

Si el normalismo está en peligro, entonces hagamos algo con estos alumnos que tenemos frente a nosotros... Si tengo que decir algo, lo hago a solas con el alumno sin exhibirlo e invitándolo a dar lo mejor de sí mismo. Porque debemos recordar que estamos para apoyarlos, ayudarlos a descubrir lo mejor de sí mismos, cuidando de no rebajarnos a un nivel que solo muestra lo peor de las personas” (maestro 17)

La estructura de este capítulo está organizada en tres apartados, el primero refiere a la dinámica de la academia, se aborda la asistencia, el liderazgo y participación de sus integrantes. En el segundo se exponen las iniciativas generadas y su trayectoria durante el semestre y en el tercer presentalas conclusiones del capítulo.

3.1 Asistencia, dinámica y participación

De acuerdo con la lista de asistencia, la academia cuenta con veinte profesores, sin embargo once de ellos (55% del total) nosotros no asisten regularmente, tres de ellos

(nueve, diez y ocho y veinte⁹) no cuentan con las horas de descarga para esta actividad, porque tienen un nombramiento de solo cuatro horas, que cubren en actividades de docencia frente a grupo, y deberían tener tres horas más para que se les pueda exigir su asistencia. Finalmente cinco profesores (01, 03, 07, 10 y 17) tienen otros cargos y la docente 13 tiene una beca comisión para cursar el doctorado.

Por otro lado, debido a la poca cantidad de alumnos que fueron admitidos en el dictamen del ciclo escolar 2011-2012, las autoridades decidieron incorporar a los alumnos de primer grado en cuatro grupos: en el primero están integrados los que cursan las especialidades de educación Cívica y Ética, Geografía e Historia; en el segundo participan las especialidades de Física, Química e Inglés; el tercer grupo está integrado solo por los de Español y el cuarto, por los de Matemáticas. Esta decisión permitió descargar de horas a dos profesores (04 y 19), quienes cubren las áreas de evaluación y seguimiento y de atención a alumnos, estas situaciones inciden en la asistencia de ellos a la reunión de academia.

La siguiente gráfica de asistencia individual incluye a los 17 profesores integrantes (se excluyeron a los tres profesores que tienen otras comisiones o no tienen descarga). La siguiente tabla muestra una relación de los profesores, las asistencias a las sesiones y los porcentajes promedios de cada uno de ellos.

⁹Para respetar el anonimato. El nombre de los profesores es sustituido por el número, de acuerdo con la lista de asistencia.

Tabla 1. Muestra preliminar de asistencia a diez reuniones de trece que fueron el total del semestre

Maestro	Asistencias	%
02	10	100
03	04	40
04	03	30
05	10	100
06	10	100
08	10	100
10	02	20
11	04	40
12	06	60
13	01	10
14	07	70
15	09	90
16	10	100
17	06	60
Coordinadora de docencia	03	30
Adscrita en otra academia (21)	01	10

Como se puede observar en la tabla anterior, cinco profesores asistieron el 100%, uno el 90%, otro 70%, dos el 60%, dos el 40%, dos el 30%, uno el 20% y otro el 10%. El promedio de asistencia es de 57%. En la siguiente tabla se muestra a detalle las fechas de las reuniones los convocados, asistentes, faltantes y los porcentajes de asistencia en cada sesión.

Tabla 2. Porcentaje de asistencia

Día/mes	31/ 08	07/ 09	14/ 09	21/ 09	28/ 09	05/ 10	26/ 10	16/ 11	23/ 11	07/ 12
# Reunión	1	2	3	4	5	6	7	8	9	10
Convoca dos	20	20	20	20	20	20	20	20	20	20
Asisten	8	10	10	9	9	8	12	7	7	6
Faltan	12	10	10	11	11	12	8	13	13	14
% asistente s	40 %	50 %	50 %	45 %	45 %	40 %	60 %	35 %	35 %	30 %

Es necesario destacar que a lo largo de las 13 reuniones realizadas durante el periodo de agosto 2011 a enero 2012, el rol del coordinador o presidente de la academia fue ocupado por 3 compañeros, cuyos diversos estilos de liderazgos marcaron el sentido y la dinámica del trabajo de la academia. La secretaria siempre fue la misma.

Formas de participación: líder de iniciativa o colaborador

En la tabla tres se muestran los tipos de participaciones de los maestros, en ella se puede observar que el profesor que tiene más iniciativas propuestas es 17, le siguen 06 con tres, 05 con dos y cinco docentes con una cada uno, a éstos profesores se les reconoce como líderes (ocho en total), y además seis de ellos también contribuyeron con acciones y materiales para la academia. También se aprecia que hay tres participan sólo en en actividades de colaboración y otros tres en ninguna de las dos formas de participar en la academia.

Tabla 3. Formas de participación

Docentes	Iniciativas propuestas	Colaborador (contribuyen con acciones y materiales)
02	PI9(1)	PI3,PI2,PI5,PI3(4)
03	NP2(1)	-
04	-	-
05	PI12,PI14(2)	PI14(1)
06	PI5,NP1,NP2(3)	PI3,PI15(3)
08	-	PI1,PI3,(2)
10	PI11(1)	-
11	PI10(1)	PI10,PI2(2)
12	-	PI11(1)
13	PI7(1)	PI4(1)
14	-	-
15	-	PI3(1)
16	-	-
17	PI1,PI2,PI3,PI4,PI6,PI8,PI13, (7)	PI1,PI3(2)
Coord. Docencia	-	PI13(1)
21	NP2(1)	-

3.2 Las iniciativas de la academia del primer semestre

La academia de primero generó 16 iniciativas, se dan a conocer por su orden de aparición y por la forma en que se distribuyen a lo largo de las trece sesiones, éstas tienen diversos orígenes. La mayoría pretendió la mejora del trabajo docente en relación a un problema a resolver o una necesidad que debe ser atendida.

Cada iniciativa que surge se va modificando con el paso de las sesiones, los asistentes se adhieren a algunas de ellas, no todos participan en todas. En ocasiones se dejan de momento algunas, pero luego se retoman. Otras surgieron en una sesión o dos, y ahí mismo terminó su vigencia. Esas cuestiones se observan en la tabla cuatro.

Tabla 4. Cursos de iniciativas más relevantes

INICIATIVAS	Sesiones de academia								
	0	0	0	0	0	0	0	0	09
	1	2	3	4	5	6	7	8	
1. Compartir las planeaciones	0	0	0	0	0	-	-	-	--
	2	6	7	1	1	-	-	-	
2. Diagnóstico de los alumnos	0	-	0	1	0	0	0	-	--
	9	-	4	1	2	6	5	-	
3. Vincular la academia con la Reforma Integral de la educación básica	0	0	1	2	0	1	0	3	-
	5	4	4	0	8	2	1	1	
4. Apoyo para conocer disposiciones de la reforma de la educación secundaria	0	-	0	2	0	1	-	-	--
	2	6	0	7	2				
5. Ficha de identificación básica del estudiante.	-	-	-	-	0	0	-	-	--
	-	-	-	-	8	4	-	-	
6. Establecimiento de los códigos de convivencia	0	-	-	-	0	0	1	-	--
	1				7	2	1		
7. Propósitos y actividades formativas y de evaluación	0	-	0	0	0	0	-	-	-
	2	5	7	5	4				
8. Elaboración de un instrumento de	0	-	-	-	-	-	-	-	45
	2	-	-	-	-	-	-	-	

diagnóstico									
9. Se propone un nuevo coordinador de academia	-	-	0	-	-	-	-	-	--
10. Propone que alguien coordine mientras regresa el 17	-	-	-	-	0	-	-	-	--
11. El uso de las TIC en el nuevo plan de estudios	-	-	-	-	-	0	-	-	--
12. El perfil del maestro del siglo XXI	-	-	-	-	-	0	-	-	--
13. Recomendaciones para mejorar el trabajo de la academia	-	-	-	-	-	-	0	-	--
14. Convivio por cumpleaños	-	-	-	-	-	-	0	-	--
15. Problema del proceso de desmotivación de los alumnos	0	-	-	-	-	-	-	-	--
16. Poca capacidad de alumnos para organizar sus tiempos	2	-	-	-	-	-	2	-	--

En la tabla anterior se puede observar cuáles son los principales ámbitos de preocupaciones de la academia de primero. En las discusiones los profesores mostraban más interés en algunos temas que en otros, por lo que sobresalen las iniciativas profesionales; por ejemplo, las tres y cuatro, tienen mayor participación ambas están vinculadas a la RIEB y a las competencias. Las primeras ocho iniciativas ocuparon la mayoría de las participaciones y las ocho restantes, el la minoría.

En la tabla cinco se muestran las iniciativas agrupadas en dos categorías: profesionales y de trabajo organizativo al interior de la academia. Las primeras se subdividen en dos: 1) orientadas hacia la planeación, la formación por competencias y la RIEB y 2) las iniciativas profesionales dirigidas hacia la conceptualización de la formación de los estudiantes de la ENSJ. Puede contarse que en esta academia el mayor interés está centrado en la discusión de problemas teóricos de la profesión.

Tabla 5. Los tipos de iniciativas de la academia de primero

Las iniciativas profesionales. Planeación, formación por competencias y la RIEB	Las iniciativas profesionales. Conceptualización de la formación de los estudiantes de la ENSJ	El trabajo organizativo al interior de la academia
Compartir las planeaciones (17 participaciones)	Ficha de identificación básica de cada estudiante (12 participaciones)	Se propone a (17) nuevo coordinador de academia (5 participaciones)
Vincular la academia con la reforma de la educación básica (95 participaciones)	Establecimiento de los códigos de convivencia (21 participaciones)	Propone a (5) que coordine mientras regresa (17) (2 participaciones)
Apoyo para conocer la RIEB(47 participaciones)	Elaborar un instrumento de diagnóstico (47 participaciones)	Recomendaciones para mejorar el trabajo de la academia (8 participaciones)
Propósitos y actividades	Problema del proceso	

formativas y de evaluación(23 participaciones)	de desmotivación de los alumnos(1 participación)	Convivio por cumpleaños de 2 y 14 (1 participación)
El uso de las TIC en el nuevo plan de estudios (7 participaciones)	La poca capacidad de los alumnos para organizar sus tiempos(1 participación)	
El perfil del maestro del siglo XXI (1 participación)		

Las iniciativas en torno a las competencias y la RIEB se originan de las demandas emanadas de las autoridades federales (SEP). Para ellos, la reforma integral de la educación básica, basado, en las competencias que deben adquirir los estudiantes en el trayecto de su formación impactará las prácticas de enseñanza y de aprendizaje en secundaria. La formación de nuevos profesores demanda a los formadores el dominio de los contenidos de la reforma, a esto se compromete estas iniciativas.

Una característica de la iniciativa profesional relativa a las concepciones de la formación de los estudiantes, es que no se fijó en las demandas de fuera de la autoridad, como de planeación, formación por competencias y RIEB; sino en las demandas de la formación profesional desde dentro de la escuela. Por lo que la naturaleza de la formación de los nuevos profesores, depende de las creencias acerca de cómo son los estudiantes y de cómo deben ser tratados y formados.

El resto de las iniciativas se refieren a la necesidad de establecer las condiciones mínimas para el trabajo en la academia. Esta se debe reorganizar porque cambié el presidente de academia. También se discutieron las reglas de trabajo e incluso organizaron algunas convivencias.

A continuación se presentan los segmentos más importantes de las sesiones en las que se trabajaron las iniciativas profesionales empezando por los acuerdos sobre lo que se trabajaría en la academia durante el semestre. Luego se describen aspectos del tema de las competencias que se fueron desarrollando, entretrejiendo aspectos asociados entre sí que derivaron en posicionamientos distintos entre los asistentes sobre el tema y finalmente los cuestionamientos a la posibilidad de aplicar la educación por competencias en la escuela.

De la planeación al problema por competencias

Este tipo de iniciativa fue la que consumió el mayor tiempo de las sesiones de academia, en la primer reunión se plantearon las inquietudes sobre los temas en que deberán centrarse el trabajo. Una de las primeras cuestiones consistió en que los profesores compartieran las planeaciones de sus asignaturas.

En la segunda sesión el docente 08 expuso la planificación de su asignatura, todos opinaron sobre la misma, mientras que 17 señaló algunas correcciones sobre la forma de

enunciar las competencias desagregándolas en elementos conceptuales, procedimentales y actitudinales (R2)¹⁰.

La planeación de los profesores condujo al problema de las competencias y a la cuestión de las “buenas” planeaciones, para algunos estas dependen de una adecuada comprensión y aplicación de la educación por competencias, incluso hubo quienes cuestionaron los elementos que lleva el formato donde se planea, esto se presentó con la siguiente intervención, con la docente 03 quien señaló que una buena planificación depende de que la competencia esté bien redactada, enfatizó la importancia de la intencionalidad y los valores.

En la tercera reunión el profesor 17 advirtió que cuando se planea por competencia es necesario que el maestro diseñe cada actividad pensando exactamente en el elemento de la competencia que logrará el alumno de acuerdo al programa de su asignatura y atendiendo las competencias específicas del perfil de egreso que le corresponde desarrollar desde su línea curricular que atiende, el mismo maestro argumentó: “Se deben planificar las competencias en base a lo que nuestros alumnos habrán de saber hacer en su campo de trabajo” y añadió: “Debe de planificarse el primer bloque con los alumnos, a partir del cronograma con fechas de la ruta que se va a seguir en todo el semestre”

¹⁰ Para este capítulo, el símbolo: (R), significa registro y el número a la numeración que el investigador otorgó a los mismos.

Inicialmente por lo general los maestros planearon con un formato que les envió la administración escolar, sin embargo el maestro 17 mostró su planeación en un formato que el mismo diseñó, los compañeros le pidieron que los compartiera. El profesor 08 le pidió al 17 que enviara dos formatos para la planeación, el de normales y el que él reconstruyó. Considerando que cada maestro tenía su noción de competencia el maestro 17 compartió una presentación donde destacó el concepto de competencias profesionales, según Inés Aguerrondo (2005): “La competencia es un hacer, con saber y con conciencia”.

Resumiendo, los maestros compartieron los propósitos de la asignatura que imparten, sus encuadres y el sentido formativo de las actividades propuestas en sus planeaciones, así culminó. Sin embargo abrió una nueva iniciativa relativa a la teoría de las competencias educativas. Esta es considerada teórica profesional, pues se refiere al supuesto de que si se comprenden adecuadamente el marco teórico de las competencias, entonces la actuación profesional será más pertinente.

Ilustración 2. Curso de acción, de la planeación al problema de las competencias

La RIEB y la formación por competencias. Argumentos, reconocimiento y estrategia

La iniciativa relativa a la Reforma Integral de la Educación Básica (RIEB) y la formación por competencias fue la de mayor interés de la academia. Destacó por la cantidad de intervenciones y sesiones en las que se planteó. Surgió en la reunión dos cuando el Maestro 17 informó que: “En el nivel básico se está gestando la reforma de la educación Básica (RIEB). Como formadores de los futuros docente de secundaria debemos conocer de qué se trata esto, por lo que sugiero que se debata sobre la RIEB” y añadió: “Es un cambio favorable, ya que los maestros, padres de familia y alumnos trabajarán conjuntamente para que cada alumno avance, pues no habrá reprobados”.

La propuesta fue apoyada por otros profesores que laboran en el mismo nivel, como el profesor ocho quien comentó que “sienten la necesidad de conocer la nueva forma de planear y de evaluar, la cual pretende orientar al nivel educativo, en el cual deberán desempeñarse nuestros alumnos”.

La RIEB fue interpretada sólo por algunos de sus aspectos, por ejemplo el profesor 08 señaló que: “...a los maestros que les gusta reprobar... mejor que se jubilen o cambien de actividad” (R2). El profesor 17 le aclaró que: “...no se trata de que no reprobaban sino de alcanzar estándares internacionales”, y complementó la propuesta de abordar la RIEB de la siguiente manera: “...viene una manera diferente de planear... más sencilla.

Los profesores reconocieron que no cuentan con la preparación suficiente sobre la RIEB y las competencias, advirtieron que poseer esos conocimientos les podría ayudar a formar mejor a sus alumnos, pero que requieren el apoyo de alguien que los instruya sobre el tema, en este contexto surgió la estrategia auto-formativa.

El coordinador de la academia manifestó tener materiales sobre la educación por competencias y que los podría compartir con todos. También se discutió una estrategia hetero-formativa, mediante la sugerencia de 11 de pedir apoyo a la dirección de la ENSJ para que contrate a un profesional u organismo de la Secretaria de Educación para que nos oriente sobre el tema (R3)

Considerando ambas posibilidades, se llevó a cabo una breve discusión, ahí se votó y se decidió, lo que el equipo de investigación denominó como “autoformación distribuida”. Consiste, de acuerdo con 11: que entre todos los participantes de la academia nos formemos aprovechando un material informativo que el compañero 17 tiene y que nos puede compartir.

Proceso de la estrategia de autoformación

Se decidió que el coordinador enviaría por correo los materiales sobre competencias, luego cada compañero los revisaría y elegiría un tema. Posteriormente se elaboró un cronograma en donde se distribuyeron las lecturas y las fechas en las que los profesores participantes prepararían una exposición con apoyo de recursos audiovisuales. Se asumió el compromiso de que todos discutirían, opinarían y cuestionarían acerca de los contenidos expuestos, en particular sobre las posibilidades, obstáculos y estrategias para aplicarla a la formación por competencias de los futuros docentes.

Ilustración 3. Proceso inicial de autoformación para planear por competencias.

El profesor 17 expresó que trabajó el tema, impartió una conferencia y un taller sobre la planificación por competencias, aseguró que estudió mucho y tenía los materiales. Los docentes aceptaron la propuesta, la maestra 11 añadió que el maestro 17 nos mandara el material y rediseñaríamos la planificación didáctica que teníamos y así lo presentaríamos a la Directora de Normales (R3). Posteriormente el Líder de esta iniciativa, el profesor diez y siete envió el material por correo.

Durante la estrategia de “autoformación distribuida” el coordinador mostró un estilo de liderazgo participativo, ofreció información de la SEP sobre educación por competencias, argumentó y convenció a los compañeros sobre la importancia del asunto y logró que aceptaran trabajar colaborativamente, envió archivos vía internet, propuso: “...distribuirnos las lecturas entre todos” y explicó la estrategia: Maestra 06 si quieres traes una presentación y entre todos aportamos con los que leímos

cada uno. También sugirió que todos rediseñaran su planeación con base a lo aprendido en el taller, así como que se compartieran los materiales y productos generados en otras academias. Diseñó un formato de planeación y algunas estrategias, y las compartió con la academia.

Algunos maestros decidieron colaborar y eligieron un tema para compartirlo en base a un cronograma, para que en cada sesión se trabajara uno. Se acordó que la profesora 06 expusiera el de: “Desarrollo curricular por competencias profesionales integrales” (Parte uno) en las sesiones cuatro y cinco; la docente 15 abordaría el tema “Modelo para la educación y evaluación por competencias” de Pilar Bermejo en la seis, el maestro 08 se prepararía en “La evaluación por competencias” en lasiete, la maestra 02 expondría “Instrumentos de evaluación por competencias” de MitzyRuiz en la ocho.

Cada uno de los responsables de algún tema se comprometió en leer, comprender el tema, elaborar un powerpoint con las ideas principales de la lectura, animar el dialogo, la discusión y la aplicación del tema a la práctica durante la exposición del tema.

Ilustración 4. Proceso de la estrategia de autoformación distribuida

Acciones del líder	Cronograma de actividades	Compromisos de los responsables
<ul style="list-style-type: none"> • Ofreció información sobre educación por competencias • Argumentó y convenció a trabajar colaborativamente y para que él fuera el orientador de esta capacitación. • Envió archivo y compartió materiales • Propuso que todos rediseñen su planeación • Diseñó y compartió un formato de planeación y algunas estrategias • Apoyó la construcción de un cronograma 	<ul style="list-style-type: none"> • Una profesora expondría Desarrollo curricular por competencias profesionales. • Otra, el Modelo de la educación y evaluación por competencias de Bermejo. • Un maestro: la evaluación por competencias. • Una maestra: Instrumentos de evaluación por competencias. 	<ul style="list-style-type: none"> • Leer y Comprender el tema • Elaborar un powerpoint con las ideas principales • Animar el dialogo, la discusión, y • Aplicar lo aprendido

Contenido de la autoformación sobre educación por competencias

Las sesiones de autoformación se llevaron a cabo en el formato de taller, en términos generales hubo bastante participación y colaboración, tanto de los expositores, los que apoyaron a los que expusieron y el líder que animó, corrigió y respaldó las acciones de todos. Cabe destacar que algunos profesores pusieron como ejemplo a la Universidad de Guadalajara (UdeG), que ya aplica el sistema por competencias y supuestamente les ha dado buenos resultados¹¹.

¹¹ No se tienen evidencias de los resultados de la implementación de la planeación y la educación por competencias, a propósito de la Reforma Integral de la Educación Media Superior en la U de G.

El taller auto-formativo sobre competencias inició en la sesión seise, en esta el profesor 17 recordó: “habíamos quedado que el objetivo de esta sesión era compartir las lecturas sobre las competencias. Quedamos en iniciar con la lectura de la maestra seis”, sugirió que todos aportaran para conocer y aplicar su contenido en la planeación. La maestra 06 expuso el “Desarrollo curricular por competencias profesionales integrales”

Durante el tema “Modelo para la educación y evaluación por competencias”, se abordaron conceptos básicos de las competencias, sus enfoques y clasificaciones, los orígenes del concepto y sus usos laborales y profesionales. Se expuso la construcción de las competencias generales y específicas en el perfil de egreso de la Licenciatura en Educación Secundaria. Con base en las competencias de los estudiantes de secundaria se plantearon diversos cuestionamientos relacionadas con la formación profesional de los docentes de la normal ¿Qué debe saber y saber hacer un maestro del siglo XXI?, ¿Cómo se realiza el diagnóstico y la planeación de un nuevo currículo?, ¿Cómo se diseña el currículo por competencias en otras instituciones en nuestro estado?, ¿Cuáles son las adecuaciones urgentes al plan 1999 de la LES?, ¿Qué aspectos de la Reforma Integral de la Educación Básica pueden y deben ser conocidos y aplicados por los profesores de la normal para la formación de los futuros maestros?

Algunas de las respuestas a esos cuestionamientos se exponen en lo subsecuente de este apartado, para la

profesora 15: “El perfil de egreso se entiende como un conjunto articulado de competencias profesionales que se supone, permitirán un desempeño exitoso del egresado en la atención y resolución de los problemas más comunes en el campo de la profesión” y añadió: “Se deben describir las funciones típicas de la profesión, identificar los problemas a los que se va a enfrentar el profesionista, identificar las tareas que necesita llevar a cabo para resolver esos problemas en forma adecuada”.

La competencia la definió 05 de acuerdo a Perrenoud (2004) “...es más que actitud, procedimientos y conocimientos. Cada competencia va en función de una situación particular. Las competencias se logran a través de la formación o de la vida”. Para la profesora 06: “Las competencias genéricas consisten en aplicar los saberes de la profesión en la resolución de un problema real, continuó diciendo: “Hemos platicado que hacemos muchas actividades en las clases, sin embargo vemos que en la escuela secundaria los estudiantes de la normal no aplican o no saben o no identifican elementos favorables al adolescente”.

Para 17: “Lo importante es saber hacer, lo que se demanda por la asignatura del conocimiento de los adolescentes, pero vincularla a la realidad, para que los estudiantes sepan cómo trabajar con los adolescentes que tienen en sus grupos”.

Ilustración 5. Contenidos de la autoformación sobre las competencias

Modelo de evaluación por competencias de Pilar Bernejo	Definición de la competencia	Competencia y perfiles de egreso	Preguntas críticas para la aplicación en la ENS
<ul style="list-style-type: none"> • Conceptos básicos de competencias, enfoques, clasificaciones, orígenes del concepto y usos laborales y profesionales. • Construcción de competencias generales y específicas en el perfil de egreso de la Licenciatura en Educación Secundaria. 	<ul style="list-style-type: none"> • Implica más que sus componentes: actitud, procedimientos y conocimientos • Las competencias genéricas consisten en aplicar saberes de la profesión en la resolución de problemas reales • Lo importante es saber hacer, que los estudiantes sepan cómo trabajar con los adolescentes 	<ul style="list-style-type: none"> • El perfil de egreso es un conjunto articulado de competencias profesionales que permitirán un desempeño exitoso en el campo de la profesión • Se deben describir las funciones típicas de la profesión, los problemas a los que se va a enfrentar el profesionista, las tareas que necesita llevar a cabo para resolver esos problemas 	<ul style="list-style-type: none"> • ¿Qué debe de saber y saber hacer un maestro del siglo XXI? • ¿Cómo se realiza el nuevo currículo por competencias? • ¿Qué aspectos de la RIEB deben ser aplicados para la formación de los futuros maestros? • La educación por competencias no posee una teoría unificada, sino enfoques: conductista, genético y constructivista.

En la sesión número cinco se abordó el tema “desarrollo curricular por competencias profesionales integrales”, la expositora fue la profesora seis, habló sobre la aplicación del programa por competencias en las preparatorias de la UdeG desde hace varios años. Afirmó que: “los alumnos entregan un trabajo integrador, a partir de una rúbrica. Los propios alumnos se autoevalúan de acuerdo a las competencias que lograron”.

La profesora 14 cuestionó lo dicho por la maestra 06 como sigue: “¿En la preparatoria ya trabajan por competencias?, ¿Llevan su portafolio?, ¿Hacen ensayos? Pregunto porque algunos alumnos cuando llegan aquí, no son capaces de hacer ensayos, y así muestran su incapacidad para demostrar esa competencia”. La maestra 02 comentó que lo mismo ocurre en educación básica y preguntó: “¿Cómo es que en educación básica le hacen para evaluarlas?” y añadió: “Pues resulta que después los

alumnos no las dominan? También la profesora 03 intervino diciendo: “¿Cómo es que en otros países ya se trabaja por proyectos transversales, y aquí aún entre nosotros tenemos mucho que discutir al respecto?”.

El maestro 12 contestó que:“...en la prepa se conocen las debilidades, se construye un diagnóstico y se realiza la planeación por competencias”. La profesora seis señaló que esa idea es aplicable para la ENSJ y propuso: “...podemos construir un diagnóstico, y si sabemos lo que no saben podemos planificar situaciones didácticas orientadas a construir competencias”. La profesora quince señaló que: “el modelo de evaluación deberá desarrollar el conjunto de tareas y productos que se obtienen para las acciones realizadas y desarrollar el modelo de evidencias respecto a la competencia a evaluar”.

Ilustración 6. Las competencias en la UDG y sus posibilidades de aplicación en la ENSJ

Aplicación de las competencias en las prepas de la UdG	Proceso de trabajo por competencias	Aplicación del modelo a la ENSJ
<ul style="list-style-type: none"> • Los alumnos entregan un trabajo integrador a partir de una rúbrica. • Los alumnos se autoevalúan de acuerdo a las competencias logradas 	<ul style="list-style-type: none"> • Diagnóstico de los alumnos • Planeación por competencias y situaciones didácticas • Evaluación y autoevaluación de los logros 	<ul style="list-style-type: none"> • Se puede construir un diagnóstico • Podemos planificar situaciones didácticas orientadas a construir competencias • El modelo de evaluación deberá definir las tareas, productos y evidencias de la competencia.

Es necesario señalar que algunos profesores fueron escépticos acerca de las competencias y su aplicación en la ENSJ, argumentaron que si los alumnos han aprendido por competencias en el bachillerato de la U de G, por qué sus resultados no se advierten en la ENSJ, afirmó que esos conocimientos no se han transferido. También mostraron dudas en relación a que la teoría de las competencias se pueda aplicar en esta institución, debido a la falta de conocimiento, capacitación y congruencia entre los miembros de la comunidad escolar, incluso mostraron incredulidad de que esta propuesta se pudieraimplementar en México, argumentando que su aplicación en otros países no dio buenos resultados.

Algún profesor señaló que ha observado que con las competencias se tiende a simplificar y a esquematizar la información al estudiante; la consecuencia de esto es que se debilitan las habilidades de interacción con los adolescentes en las jornadas de prácticas.

Los cuestionamientos de algunos profesores (02, 03,08, y 14) refirieron las dificultades de la incorporación de la educación por competencias, ello implica cambios e innovación en los marcos culturales de la vida cotidiana en la escuela normal. De manera similar los docentes 05, 14 y 14 inquirieron “si quieren que trabajemos por competencias y no tenemos capacitación cómo lo haremos.... si ni los mismos que piden las planeaciones no nos dan un formato acorde a lo que se pide”.

La maestra 06 afirmó que los docentes no estamos en posición de trabajar por competencias, porque no conectamos los contextos donde se van a desempeñar los alumnos. En este caso se refiere a que la formación de profesores en la Normal, por competencias, implica que los formadores deben ayudar a los estudiantes a considerar los contextos de su desempeño profesional, es decir, de apoyar a los estudiantes en el desempeño de sus prácticas, *in situ*, en la escuela secundaria.

El profesor 08, señaló que los profesores de la Normal no trabajan por competencias, pues “...los maestros no saben planear, no saben aplicar y mucho menos evaluar eso que hacen en las aulas y están revueltos, no pueden ni garantizar lo que enseñan ni demostrar lo que los alumnos aprenden”. Por el contrario el profesor doce afirmó que él “...sí cuida que sus alumnos aprendan a clasificar y desechar información no confiable y seleccionarla de manera adecuada para resolver alguna necesidad”, agregó que “La metodología a la que le apuesta es la resolución de problemas”. Conviene advertir que esta afirmación se refiere a algunas capacidades que deben desarrollar los futuros profesores las trabaja el profesor doce desde cada asignatura que atiende. Sin embargo, lo importante es, según lo consideró el profesor 08: “...demostrar lo que aprenden los alumnos, en el curso de su formación profesional, sobre todo en las prácticas docentes en la escuela secundaria”.

Para la maestra 02, el nuevo modelo educativo por competencias: “...cuestiona nuestras creencias sobre lo que

es enseñar y aprender” y añadió: “...los maestros tendremos que cuestionar nuestras creencias, y tratar de reencontrar otras formas de aprender, usar la creatividad e imaginación para aprovechar lo que los alumnos saben, para planificar situaciones didácticas que constituyan verdaderos retos intelectuales”.

La profesora 02 aseveró que en la educación por competencias no existe una teoría unificada, sino diversos enfoques: conductista, genético y constructivista, cada uno de ellos pone el énfasis en los comportamientos (conductismo) o en la capacidad constructiva de los estudiantes.

Ilustración 7. Cuestionamientos críticos sobre las competencias

Por último en la sesión diez se agregó un problema adicional en torno a la incorporación de las competencias digitales, el profesor 10 expresó: “...en normales viene un plan de estudios sustentado en las TIC, ¿Por qué perder el tiempo en conocer el trabajo por competencias?”. El profesor 12 amplió este problema al exponer lo siguiente:

Podemos seguir trabajando en competencias y conocer elementos de tics... se vienen muchos cambios a nivel tecnológico, desaparece el Power Point, ya no va a ser necesario que compres programas, aditamentos que llenen el disco duro de tu PC, los trabajos los haces directamente en forma virtual, los almacenas en un espacio de internet propio al cual se le llama nube. (R 10)

Al respecto de las competencias digitales en educación, el profesor ocho advirtió que “el mensaje para los maestros es que no le tengan miedo a la tecnología, que se enseñan a manejarla pero sin abusar de ella”, con este tipo de proyecciones sobre las competencias digitales y sus aplicaciones en educación el profesor doce concluyó diciendo “...vienen cosas muy padres sobre las TICS y su aplicación en la educación”.

Cómo puede observarse, los profesores fueron comentando sus prejuicios, miedos, inquietudes, esperanzas y deseos sobre el trabajo por competencias en la educación secundaria y las implicaciones que esto tiene sobre la forma en que se están preparando los futuros docentes en las aulas de la ENSJ, ¿Cómo van a trabajar sus asignaturas para coadyuvar en las competencias profesionales de los futuros docentes de secundaria?

Los acuerdos finales derivados de la discusión sobre las competencias fueron:

- 1) Tomar conciencia del modelo pedagógico propuesto por cada maestro en su grupo cuidando que exista coherencia.
- 2) Evaluar las competencias de los alumnos de manera congruente con la planificación, la metodología y las estrategias utilizadas en el proceso enseñanza-aprendizaje.

Como resultado de estas discusiones quedaron de revisar las planeaciones para aplicar en su diseño elementos de los aquí tratados, sin poderse verificar la calidad de las mismas, cambios en el proceso de enseñanza o evaluación

de los aprendizajes logrados por los alumnos, todo se resumió en conocer el tema de las competencias instrumentando la estrategia de la formación distribuida por parte de los maestros que forman este colegiado. Los investigadores que escriben este libro reconocen que las dificultades del cambio ocurren en diversos planos, en las creencias, las prácticas y la cultura de los docentes de la normal, estas cuestiones están asumidas en el marco teórico de esta investigación.

3.2.2 Las iniciativas profesionales. La formación de los estudiantes de la ENSJ

Estas iniciativas refieren a las diversas concepciones de los profesores de la normal respecto de sus estudiantes, algunos afirmaron sus creencias y posturas, sostenidas en su experiencia, otros evitaron emitir un juicio hasta que no se diseñe y elabore un buen diagnóstico. Lo destacado de este ámbito es que no existe univocidad de sentido de los profesores respecto de los estudiantes de la normal.

En la primera reunión del semestre la coordinadora (13) afirmó que: "...para formar a los futuros docentes se requieren tomar acuerdos sobre propósitos, planeaciones, encuadres, actividades, códigos de convivencia, tareas formativas, formas de evaluación, para no caer en contradicciones que nos restan credibilidad".

Para lograr lo anterior la maestra sugirió compartir las planeaciones y el diagnóstico inicial de los alumnos, 17 respondió que estaba de acuerdo con la necesidad de un

buen diagnóstico, pero advirtió: “...deben precisarse los elementos o criterios para ese diagnóstico”.

Esa intervención provocó dos reacciones, la primera fue 13 quien señaló que esos “criterios de diagnóstico” se localizan en los “los rasgos del perfil de egreso”; otros profesores comentaron acerca de cómo perciben a los estudiantes de primer semestre. Por ejemplo el profesor ocho afirmó que en estas dos semanas que ha asistido a los dos grupos con los que trabaja (matemáticas y el conformado por las especialidades de inglés, física y química) “siente la unidad del grupo, se contagia el respeto y la buena actitud”.

La maestra 15 señaló que a estos mismos grupos les aplicó el cuestionario de los rasgos del perfil de egreso aplicado el semestre pasado y encontró lo siguiente: “...tienen muy bajos porcentajes en habilidades intelectuales específicas, principalmente la lectura de comprensión y la expresión escrita... Les dije que en esta carrera necesitan leer mucho y si no les gusta, van a tomarle gusto o se van a enfadar mucho. Cuando les comenté que califiqué la ortografía en los trabajos escritos en sus cuadernos casi se infartan”.

La profesora 14 compartió que aplicó la actividad prevista para el curso propedéutico al grupo de español y encontró que: “...a algunos sí les gusta leer, pero otros dijeron que no les gusta hacerlo”, lo cual señaló le preocupó pues son de español; el profesor 08 expresó que aclaró a los alumnos la importancia de encontrar agradable y acrecentar el hábito de la lectura, además de que la RIEB

establece las palabras por minuto que deben leer los alumnos para pasar de un nivel a otro, les llevó el documento, en base a él les indicó: “deberían leer 1000 palabras por minuto, este es un estándar nacional y aun así estamos muy lejos de alcanzar los estándares internacionales”.

Aunque inicialmente las intervenciones de los profesores respecto de los alumnos de primer semestre no son coincidentes, como el hecho de que los estudiantes “... están unidos y se contagia el respeto y la buena actitud”, se percibieron problemas similares como que: no han logrado el estándar nacional de leer 1000 palabras por minuto, tienen muy bajos porcentajes en habilidades intelectuales específicas, principalmente en lectura de comprensión y expresión escrita. A la vez 14 expresó que en el grupo de español, solo a algunos les gusta leer, y que les advirtió que: “...en esta carrera necesitan leer mucho” y que deben “tomarle gusto o se van a enfadar mucho”, añadió que los alumnos se inquietaron cuando les advirtió que califica “la ortografía en los trabajos escritos”.

Ilustración 8. Diversas concepciones de los alumnos de primer semestre

La discusión de los problemas de los estudiantes continuó en la sesión tres, lo novedoso es que atribuyeron las causas de las deficiencias de los estudiantes, a las prácticas docentes. Como se aprecia en la ilustración siete, para el profesor 17“...en las prácticas suelen no usarse las tecnologías, carecen de estrategias variadas, son frontales”¹². La profesora dos sugirió que en las prácticas de enseñanza “...deberíamos enfrentarlos a verdaderos retos intelectuales a la medida de sus capacidades”. Otro

¹²Flechsig y Schiefelbein(2003) afirman que el modelo de enseñanza frontal o tradicional es que prevalece en la mayoría de las escuelas de América Latina. En este modelo el estudiante tiene un rol pasivo, no decide lo que recibe; mientras que el profesor cuando enseña a los alumnos, proporciona información al alumno promedio y a veces les pregunta aunque no sepan.

problema de las prácticas docentes la refiere el profesor 06, quien afirmó que “en el caso de español se les brindaron demasiadas facilidades y con ello se creó una permisividad en el grupo”

Elaboración de un instrumento de diagnóstico

En la reunión cuatro la maestra 11 planteó que no pueden elaborarse propuestas basadas solo sólo en opiniones, sino que deben elaborarse instrumentos de diagnóstico confiables acerca del desempeño y las competencias de los alumnos. Se afirmó que en el semestre anterior los alumnos se autoevaluaban en el dominio de habilidades intelectuales específicas y el resultado fue muy subjetivo.

Sugirió 17: “Vamos construyendo un instrumento de diagnóstico para saber qué competencias tienen y cuáles se deben fortalecer”, el profesor 05 expresó: “Ya habíamos hecho un primer intento en el semestre anterior, podríamos ampliarlo en todos los aspectos del perfil de egreso”, 02 argumentó: “...el diagnóstico que hemos hecho es muy subjetivo, solo es un cuestionario que los propios alumnos se califican”.

Se acordó que para el diseño del diagnóstico primero se debe precisar su objeto, 08 sugirió: “...para adoptar los instrumentos adecuados”, y 17 argumentó: “...es un deseo de todos los maestros de tener la certeza de lo que estamos ingresando y egresando en cada semestre”. Referente a lo anterior 11 planteó que la especialidad de inglés cuenta con un buen diagnóstico de conocimientos y habilidades y añadió: “...aquí en la ENSJ la única

especialidad que aplica un examen diagnóstico a los alumnos desde que ingresan es Inglés, los alumnos ya saben que el porcentaje mínimo es del 70% y las demás asignaturas no tienen un porcentaje requerido de conocimiento de su especialidad”. Después de esto se acordó conformar una comisión “para trabajar con este diagnóstico” y lograr el objetivo.

El diseño del diagnóstico no se abordó en las siguientes reuniones, en virtud de que los profesores no sabían cómo trabajar por competencias. Así, por ejemplo, la profesora dos afirmó que: “Yo programo actividades y por medio de ellas me entero cómo vienen en relación de cada una de las competencias marcadas en los cuatro campos formativos de mi asignatura. Observo la elaboración y el producto, en consecuencia planifico actividades para solventar los vacíos que detecto en cada alumno”. De lo anterior algunos profesores señalaron que están enseñando con base en las competencias, pero no se tienen evidencias, sería materia de una futura investigación. (R5).

Insistió 08: “Me preocupa que no comprendan textos de TentiFanfani, tienen una fluidez al leer similar alumnos de tercero de secundaria, las actividades del programa designan que realicen todas las lecturas, me preocupa que lleguen al final del semestre y no se logren las competencias ni a completar las lecturas de la antología” (R5).

Propuso 11 el diseño de la rúbrica de habilidades intelectuales de los trabajos escritos de los alumnos, expresó que ella misma construyó los indicadores cualitativos y cuantitativos para cada uno de los elementos de la competencia, tanto de aspectos de forma, como de fondo, explicó que esta rúbrica es uno de los instrumentos de auto y co-evaluación del producto, desde un enfoque formativo para el maestro y los alumnos, señaló que el objetivo es reconocer fortalezas, debilidades, oportunidades y áreas de mejora de los procesos de enseñanza y de aprendizaje.

En síntesis a pesar de que no cuentan con el instrumento de evaluación diagnóstica, las opiniones respecto de las habilidades de los estudiantes son muy discordantes. Para el profesor 08 los alumnos tienen un nivel de lectura de un adolescente de secundaria, lo peor es que no tienen la capacidad para identificar las ideas principales de una lectura. En contraposición de lo que la profesora 06 puntualizó, que infiere que sí saben leer, comprenden e identifican ideas principales y secundarias...

En la décima segunda reunió, 11 explicó la ficha de evaluación de habilidades comunicativas, repartió una hoja con la rúbrica y otra con los rangos de los elementos evaluados, mencionó que “la utiliza en tercero y cuarto semestre de español, para evaluar los trabajos de composición escrita”. La rúbrica se expone a continuación.

Tabla 6. Tabla de las competencias para la composición escrita

Nombre o número del alumno	Ejercicios
----------------------------	------------

	Oraciones	Paráfrasis	Analogías	Concordancias	Sinónimos y Antónimos	Argumentación	Autoevaluación	Sumatoria	Calificación decimal	Calificación final
1.										
2.										
3.										
4.										
5.										
...										

Continué diciendo que los ejercicios se evalúan con base en tres niveles: “Bien” equivalente a tres puntos; “Regular” a dos, “Mal” a un punto. El máximo puntaje es de 30. El total de lo obtenido por cada alumno en cada ejercicio se sumay el resultado se divide entre tres. Los resultados se agrupan en cinco categorías, que se describen a continuación:

- Sobresaliente. El alumno logra los niveles óptimos para el procesamiento de textos y muestra elementos para el manejo de la información con los criterios de textos académicos. Reúne no sólo la claridad de lenguaje, sino además el manejo de la ortografía, sintaxis y léxico necesarios que lo sitúan como un estudiante con muchas potencialidades intelectuales (30 puntos).
- Bueno. El alumno que presenta niveles aceptables de procesamiento de textos, con manejo

sobresaliente de la información. Presenta capacidad para manejar su lenguaje escrito con corrección, aunque requiere reforzar su léxico u otros aspectos propios de los textos académicos (27 puntos).

- Aceptable. El alumno que, con el reforzamiento necesario en áreas de la escritura y la redacción, puede enfrentar con solvencia las exigencias de una licenciatura. (25 puntos).
- Deficiente. El alumno que presenta deficiencia en la redacción de textos en general y que no muestra las habilidades propias que se requiere (15 puntos).
- Muy deficiente. El alumno que no reúne herramientas elementales (10 puntos).

Tabla 7. Categorías de estudiantes evaluados en la competencia de composición escrita

Categoría	Frecuencia
Sobresaliente	
Bueno	
Aceptable	
Deficiente	
Muy deficiente	

El instrumento fue utilizado por las maestras tres y once en el grupo de primer semestre de español para la asignatura de estrategias para el estudio, se hicieron

modificaciones por parte de otros maestros que lo aplicaron en sus asignaturas para evaluar trabajos escritos de fin de semestre, pero no se reportaron los usos, adecuaciones, ni resultados de su aplicación, ni se diseñó una estrategia para corregir los resultados cada de que fuera necesario.

Ficha de identificación y tutoría para los alumnos

En la reunión seis se avanzó en la diferenciación entre el diagnóstico de las competencias de los alumnos, con las condiciones personales del alumno de la normal, para prever el tipo de ayuda que requiere, a esta iniciativa se le denominó *ficha de identificación básica de cada estudiante*.

Se construyó a través de modelos de otras instituciones como U de G, CECyTEJ y el CETI, Estas concentran información útil para proveer tutorías grupales e individuales a los alumnos que lo requieran, para evitar la deserción y mejorar su rendimiento escolar, como enseguida 06 lo expresó: “...la ficha de identificación se ha desarrollado en la U de G y está vinculada a la tutoría, la cual se ha institucionalizado” añadió que cuentan con instrumentos para recuperar información valiosa de cada alumno, pero en la ENSJ no se ha avanzado mucho, sugirió que se lleve a cabo una ficha de identificación básica de cada estudiante. La respuesta fue favorable por parte de los compañeros.

Propuso 06: “...rediseñar una que contenga la información pertinente para este nivel educativo, que un solo maestro

que funja como tutor, tenga esta información” Se acordó en la academia que la ficha de identificación de los alumnos se vinculara a la tutoría, el profesor 17 señaló que: “...sería bueno que por nuestra cuenta iniciáramos siendo tutores de un grupo, para que sientan la confianza de que los apoyamos en sus problemas”.

Se acordó que los maestros 05, 06 14 y 15 se llevarán las fichas modelo para adecuar la información pertinente y en reuniones posteriores informaran como quedaría la ficha, para que todos los asistentes a la siguiente reunión aportaran a su perfeccionamiento, la ficha de identificación de alumnos fue discutida hasta la novena reunión.

Los profesores 05 y 08 leyeron las preguntas y se fueron eligiendo las que consideraron pertinentes, la maestra 06 se propuso integrar las preguntas: “...si usted gusta pásame las hojas y yo las integro en una sola ficha”, animó a los presentes con la siguiente expresión: “Yo creo que si así seguimos abordando cada tema y trabajando juntos, no es necesario que nos llevemos mucho trabajo a nuestra casa”.

Conviene advertir que desde las reuniones cuatro y cinco, ya se contaba con las fichas modelos, pero hasta esta novena reunión se trabajó en su integración, pues los profesores no pudieron reunirse en otro momento. Parece que el espacio de la academia es el propicio para trabajar en colegiado.

La ficha se aplicó a todos los grupos de primer semestre y los datos fueron concentrados por la maestra 06, esto ocurrió al final del primer semestre. Cuando se inició el segundo semestre se recapitularon aspectos de los alumnos de cada grupo como sus calificaciones, habilidades, valores y actitudes, se habló de casos especiales y se implementó la tutoría, cada maestro monitoreo a 05 alumnos con alguna situación especial que de no atenderse se hubiera convertido en problema, los resultados se consideran fueron muy satisfactorios pues los grupos corrigieron inercias, las calificaciones y el ambiente áulico mejoró en casi todas las especialidades.

La intervención de las actitudes de resistencia en los estudiantes

De las sesiones cinco a la nueve, los maestros abordaron los diferentes problemas de relación con los grupos y plantearon formas de solución. En la sesión cinco, 03 planteó el problema de la siguiente forma:

Un problema de un grupo con el cual trabajo es que creen que saben, tienen diferentes niveles cognitivos, se menosprecian entre ellos, no se ubican, no son obedientes, se les tiene que estar explicando por qué se hace esto; me gusta explicarles porqué es conveniente realizar así el trabajo, pero algunos muestran siempre actitudes de resistencia. (R5)

Ante esta situación se plantearon diversas interpretaciones y soluciones, para la profesora 04 lo primero es que los alumnos deben aprender a obedecer, a tener la confianza en que su profesor sabe; deben seguir

indicaciones, tener una actitud positiva hacia el trabajo, esto es indispensable para lograr una competencia. Estimó 08 que el problema no es solo de obediencia, sino de “...hacerlos pensar en lo que se necesita, que sepan hacer para el logro de las competencias”.

Para 03 el problema es que los alumnos no saben lo que “dice el artículo 3º Constitucional y la ley federal de educación”, tampoco conocen sus implicaciones “para su vida laboral, no conocen la parte práctica de las mismas”. Según 08 es necesario una adecuada comunicación con los alumnos “la base de la comunicación en la clase es el respeto a las opiniones ajenas y la confianza para que si no comprenden algo lo pregunten, pues no existen preguntas tontas”. Sugirió 02 que podría ser un problema didáctico: “...si se dan indicaciones claras sobre las actividades y los requisitos de los trabajos que les solicitan, entonces ellos las realizarán correctamente y así podría mejorarse su desempeño”.

Ilustración 9. La resistencia de los alumnos, diversas interpretaciones

Referente a la resistencia de los estudiantes de un grupo, los profesores expresaron cuestiones variadas como se puede observar en la ilustración anterior. Sobre la falta de obediencia, se trata de hacerlos pensar sobre cómo deben comportarse.

Respecto a problemas con otros grupos, las docentes 03, 06 y 21 coincidieron que tienen problemas con el integrado por las especialidades de Historia, Geografía y Formación Cívica y Ética. Se quejaron de que los alumnos presentan problemas de inmadurez, indisciplina, resistencia al trabajo, tienen malos liderazgos y prejuicios contra los maestros, carecen de habilidades intelectuales indispensables para esta carrera, consideran que esto provoca un desempeño inadecuado del grupo en general y de algunos alumnos en particular.

Las mismas señalaron que parte del problema se debe a que el maestro de estrategias de estudio y la comunicación, al parecer no los ha apoyado en la forma de entregar los trabajos, la expresión oral y en la comprensión de palabras básicas. Tienen problemas de lectura, escritura, comprensión de ideas principales de un texto; lo más preocupante es la actitud que guardan sobre lo que se requiere para llegar a ser estudiantes de una licenciatura para la carrera docente.

Señaló 11 que: “...entre los alumnos se pasan *tips* de qué maestros somos permisivos o exigentes”, la profesora 04 recomendó: “...miren yo creo que no deben escuchar sus problemas emocionales personales, mejor tomen acuerdos, formas de actuación conjunta ante cada una de las situaciones, pues no son psicólogas profesionales, además las reglas no se discuten...”, añadió: “...Yo me ofrezco a colaborar, si así lo requieren ustedes y el área de docencia... entrando a trabajar la asignatura con el grupo y

así aminorar un poco lo que se refiere a estrategias de lectura y escritura”

Además 17 recomendó que: “...se debe hablar con el profesor siete, para entrar a apoyarlo”, concluyo categóricamente “...yo nunca he tenido problemas con ningún grupo”. El profesor 08 afirmó: “...he comprobado que problematizándoles sobre lo que deberán hacer y saber resolver con sus adolescentes; cuando se les presenten estos tipos de problemáticas, les hace reflexionar y, cambian su postura”. También 17 recomendó: “...me parece necesario que hablen con la responsable de docencia, para que de manera colegiada todos los maestros, hablemos con el grupo sobre qué es a lo que vienen, pues se trata de prepáralos para que alcancen el perfil de egreso requerido”, la profesora tres agradeció el apoyo recibido a esta inquietud.

Posturas sobre la forma de trabajar con los grupos

Se identificaron tres a la primera se le denominó humanista, a la segunda normativo-disciplinario, a la tercera de consensos y promoción de la participación activa de los alumnos. El debate que se dio queda inscrito en el marco de las competencias que deben poseer los profesores de la normal para formar a los maestros del futuro, como lo enunció el profesor 05 en la reunión nueve; cuando se refirió a las competencias que la sociedad demanda, los cuestionamientos son los siguientes: “¿Qué se requiere que sea un maestro del siglo XXI?, ¿qué debe ser?, ¿qué debe hacer?”.

Humanista

Sobre el enfoque humanista, la profesora 06 en la reunión nueve afirmó: “El enfoque humanista de esta carrera prevé que nos interese por formarlos como personas, debemos conocer sus necesidades, motivaciones, mostrarles opciones, construyendo relaciones basadas en la confianza, empatía, responsabilidad, comunicación abierta”. Añadió que los futuros docentes:

Deben aprender a tratar a sus autoridades, maestros, compañeros y, en un futuro, a sus alumnos; tomar las mejores decisiones en base a la confianza en sí mismos y el apoyo de la institución donde estudian, pues sabiendo que no están solos con sus problemas es un buen principio para formar personas. (R9)

Referente a esta postura se presentan expresiones hechas por la docente 06 lo largo de todas las sesiones y son las siguientes: “...estoy preocupada por la poca capacidad para organizar los tiempos de algunos alumnos”, aduciendo a que trabajan y estudian, no pueden cumplir con horarios ni tareas. En la reunión nueve cuando se enteró de que un alumno desertó comentó: “...siento impotencia por no conocerlo y motivarlo, ni ofrecer opciones”. En otra ocasión hizo referencia a las actividades formativas que realiza: “...firmo lo que hacen en clase, después reviso la calidad de los trabajos, ortografía, conclusiones, análisis de lectura, con indicadores que expreso previamente”. En la reunión seis al referirse a la motivación intrínseca y extrínseca dijo:

“Entran los alumnos con entusiasmo y en algún momento hemos hecho algo indebido y los mismos se ven desmotivados”. Esta opinión la han referido otros profesores en otras reuniones de esta y otras academias, así como en un estudio realizado por el equipo de investigación de la ENSJ (Campos, Fernández y Ponce, 2012).

“Entran los alumnos con entusiasmo y en algún momento hemos hecho algo indebido y los mismos se ven desmotivados” (R1 de

Normativo- disciplinaria

Acerca de los profesores que argumentan que la relación con los alumnos debe basarse en la aplicación de las *regla de disciplina*, como base de la formación, el maestro 08 en la reunión nueve comentó:

Yo resuelvo el problema con pocas reglas pero muy claras, un encuadre, esto previene ausentismo, falta de tareas o indisciplina. Soy puntual y exijo lo mismo, incluso incido en otros maestros. Les prohíbo prender sus celulares, no doy permiso para ir al baño. No acepto burlas cuando un alumno opina o plantea dudas, pido y doy respeto, aclaro todas las dudas, no permito comer en clase. A las señoritas les pido que estén bien sentadas, les prohíbo traerchicle y exijo que lleven material didáctico cuando exponen en clase. (R9)

Para este maestro la aplicación de las reglas de disciplina debiera ponerse en juego para desarrollar las habilidades

de los estudiantes y los grupos, como él mismo lo explica: “Algunos tienen capacidad intelectual, pero no los hábitos necesarios, es nuestro deber formarlos, enseñándolos a trabajar, como lo harán durante toda su vida laboral”. Para lograrlo, deben aplicarse las reglas de disciplina “Se les enseña a asistir, trabajar, permanecer trabajando todo el horario previsto”.

Referente a cuestiones de disciplina el docente 08 señaló a las compañeras 03,06 y 21 que: “...se arriesgan a tomarles la medida a sus maestros para ver hasta dónde lo permiten”, referente a esta situación 11 en la reunión nueve coincidió con esta misma postura, quien expresó lo siguiente: “Pido puntualidad, asistencia, permanencia, nombro lista por cada sesión, pido atención, participación constante, coherente, con calidad, no simulación y trabajo”.

El mismo docente en la reunión nueve, habló sobre las actividades formativas llevadas a cabo durante las sesiones de clase: “Los formamos a través de tareas, expresión constante, participación individual, presentaciones de powerpoint” y sobre normatividad expuso: “...los alumnos saben que carecemos de un reglamento sobre las actitudes que deben tener, ellos al parecer están compitiendo con sus iguales, para ver quién sobresale haciendo cosas que nos desquicien”.

De consenso racional

Esta propone establecer comunicación con los alumnos para establecer consensos. “Lo importantes es que los

estudiantes hagan conscientes las reglas y las condiciones de trabajo para su desarrollo profesional”, así lo planteó el profesor 17 en la reunión tres:

La participación activa por parte de los alumnos para formarlos como adultos responsables de su futuro. Sé deben planificar las competencias en base a lo que nuestros alumnos habrán de saber hacer en su campo de trabajo, planificar el primer bloque con los alumnos y formular los siguientes a partir del cronograma con fechas de una ruta que se va a seguir en todo el semestre. (R3)

El mismo docente argumentó su postura en la teoría de los cuatro acuerdos: “Miren les he comentado que nunca he tenido problemas con ningún grupo. Todo está en conocerlos y comprenderlos. Yo conocí un libro hace años que se llama “Los 4 acuerdos”. En él se habla del respeto y he comprobado que mientras se trate con respeto a cada persona esta responde. Yo nunca he tenido problemas con ningún grupo”.

Este maestro en la reunión siete aconsejó: “...lo que siempre hice y hago es trabajar con las personas, sin meterme a situaciones que no sean del contenido, y si tengo que decir algo, lo hago a solas con el alumno sin exhibirlo e invitándolo a dar lo mejor de sí mismo. Porque debemos recordar que estamos para apoyarlos, ayudarlos a descubrir lo mejor de sí mismos”, añadió que debemos recordar no rebajarnos a un nivel que solo muestra lo peor de las personas. Hay que conservar el lugar que como

maestros nos corresponde y no transigir con ellos, ser parte de la solución y no del problema.

Se termina esta postura con un argumento adicional, del mismo profesor basado en el consenso y el diálogo con los alumnos y es: "...está implícito en el programa de tutoría, pues pretende rescatar alumnos. Si el normalismo está en peligro, entonces hagamos algo con estos que tenemos frente a nosotros".

Si el normalismo está en peligro, entonces hagamos algo con estos alumnos que tenemos frente a nosotros" (R7 de Maestro 17)

El hecho de rescatar, reconocer y clasificar los discursos presentes de algunos maestros que conforman la academia de primer semestre es un logro, pues nos muestra un pequeño fractal del gran caleidoscopio que son las formas de pensar la docencia por parte de los maestros de la ENSJ, esto constituye un trozo del espejo que refleja lo que sucede al interior de la institución y nos brinda la oportunidad de valorarnos.

Ilustración 10. Posturas sobre la forma de trabajar con los grupos

3.2.3El trabajo organizativo al interior de la academia

A lo largo del semestre hubo tres presidentes de academia, cada uno de ellos reflejó su propio estilo de liderazgo, tanto en la forma de conducción de la academia, como en la atención a las iniciativas del grupo. La primera fue asumida por una compañera que dejó el cargo en la segunda sesión porque ingresó a estudiar doctorado. Los que más tiempo ocuparon la tarea fueron 17 y 05. El primero fue elegido y nombrado como presidente en la 3ª reunión, sin embargo tuvo que abandonar porque fue intervenido quirúrgicamente, pero se reincorporó en la séptima. Fue remplazado por el profesor cinco, quien tuvo el nombramiento en gran parte de las reuniones, pero solo

presidía la reunión de 6:00 a 7:00 P.M., Iniciaba las reuniones, pero se retiraba y dejaba a otro compañero a cargo de la coordinación de las reuniones. A partir de la séptima reunión, la responsabilidad y el liderazgo de las sesiones se compartieron entre ambos (05 Y 17).

Las primeras sesiones

En la primera sesión la maestra trece informó la forma y los propósitos de la reunión de academias: “...en reuniones de academia vamos a trabajar por semestre, por asignatura y por especialidad según sea la necesidad, por ejemplo cuando realicemos los reactivos para el departamental, por línea curricular cuando debamos evaluar la jornada de observación, los bloques del semestre”, como ya se había mencionado anteriormente, la primera actividad que propuso fue que cada profesor compartiera sus planeaciones, para construir un diagnóstico para definir y trabajar las necesidades de los alumnos. Además mencionó que convenía trabajar en: “Qué problemas detectamos en los alumnos, para hablar de sus necesidades”. Sugirió: “...trabajar con las planeaciones, habrá que hacerla y traerla para compartirla, compararla... de lo que se discutiera saldría el proyecto de la academia”.

Si bien una de las actividades obligatorias de la normal es que cada profesor entregue la planeación de su asignatura, para la profesora trece los profesores pueden aprender de sus compañeros, si las comparten entre sí,

asegura que se deben conocer las necesidades de los estudiantes, las planeaciones serán mejor diseñadas, si parten del diagnóstico y de las necesidades de los estudiantes.

Como producto de esta actividad surgió la inquietud de que es muy importante ponerse de acuerdo “...sobre nuestros propósitos, encuadres, actividades, tareas formativas y formas de evaluación para no caer en contradicciones que nos restan credibilidad”. Lo destacado de este liderazgo es que propuso iniciativas, escucha y con base es estas, se fue avanzando en el dialogo sobre las inquietudes de los profesores sobre sus grupos y las formas de trabajar sus asignaturas con ellos.

El estilo del profesor 17. La coordinación distribuida

En la reunión tres el profesor 17 aceptó la responsabilidad de la presidencia, comenzó señalando las cualidades de los integrantes de la academia y se comprometió a apoyar sus necesidades y lo expresó así: “...si nos comprometemos todos sacaremos el proyecto”. En correspondencia a la confianza promovida, la profesora 06 comentó: “Yo tengo problemas con la planeación, quiero aprender para entregarlas como me las piden”. La respuesta del coordinador fue que “...todos tenemos mucho que aportar a los compañeros”. El estilo de este consistió en recoger las iniciativas de otros compañeros, proponer nuevas y animar a la participación.

Es curioso que el profesor diez y siete a pesar de que tiene más de cuarenta años de antigüedad en la profesión

siguesiendo creativo e innovador. Contradice la afirmación de Huberman (2005), de que estos profesores tienden al “conservadurismo”. El profesor señaló que los alumnos suelen criticar a los maestros que tienden al tradicionalismo y que no incorporan a sus prácticas nuevos modelos pedagógicos o el uso educativo de Tic.

En la reunión tres 17 afirmó que a veces tienen razón (los alumnos) pues ellos observan nuestro trabajo en detalle, como por ejemplo: “¿Cuántos de nosotros usamos la tecnología, el internet, correo electrónico, blogs, foros, plataformas virtuales?, y ¿Cuántos seguimos pegados al pintarrón conduciendo una clase frontal? Es necesario revisar la práctica docente, la comunicación con ellos y entre nosotros”.

Además insistió en aprender a mejorar las prácticas docentes, a través de la vinculación de la formación de nuevos profesores en la normal, con el movimiento educativo por competencias, sin descuidar los fundamentos oficiales del plan 1999 para la licenciatura en educación secundaria y añadió: “Sería conveniente para los maestros consultar el plan de estudios de la especialidad que atendemos, ahí vienen una serie de actitudes y valores deseables para desarrollar en el futuro docente para cada especialidad”.

Este profesor está enterado de la teoría sobre las competencias, la aplicó en práctica en sus cursos en la ENSJ, compartió sus planeaciones por competencias que

reelaboró y superó el formato propuesto por la Dirección General de Educación Normal.

Explicó cómo construir las competencias: “Las competencias se construyen a partir del perfil de egreso, después el contenido temático por medio del cual se debe construir la competencia, se deben planificar en base a lo que nuestros alumnos habrán de saber hacer en su campo de trabajo”. Finalmente, como se muestra adelante, incorporó su saber, pero también involucró a otros, en lo que se ha denominado como “autoformación distribuida”.

En cada una de sus participaciones, reunión tras reunión animaba a una participación entusiasta y comprometida en pro del bienestar común, se exponen a continuación fragmentos de algunas de sus intervenciones:

Todos tenemos mucho que aportar a los compañeros... debemos tomar la decisión personal de cambiar hacia la mejora... Planificar el primer bloque y con los alumnos formular los siguientes a partir del cronograma... Hay que distribuirnos las lecturas entre todos... Vamos construyendo un instrumento de diagnóstico para saber qué competencias tienen y cuáles se deben fortalecer. Comprometiéndonos, sacaremos el proyecto...

Por el tipo de coordinación llevada a cabo por este maestro y la respuesta de los docentes de la academia ante esta gestión, que promovió la autoformación distribuida, entre otras cosas más, se considera que fue más que favorable.

Coordinación empática

Una de las actividades impulsadas por el presidente 05 en sustitución de 17 fue la organización de convivios, como en la reunión siete donde él mismo llevó comida, arregló el espacio con detalles alusivos para festejar los cumpleaños de las maestras 02 y 14, al respecto opinó: “Considero que para que existieran acuerdos entre compañeros era necesario un ambiente de confianza y empatía, donde todos se sientan apreciados”.

Los profesores de la academia siguieron las actividades del coordinador empático. En algunas ocasiones mientras comíamos se hablaba sobre el problema del grupo integrado por alumnos de Historia, Geografía, Cívica y Ética, en otras se formularon algunas quejas o tareas pendientes.

Ámbitos de preocupación de los liderazgos

Conviene señalar las diferencias, pero también la existencia de liderazgos complementarios, el maestro 17 se enfocaba más al tema de las competencias y al trabajo en las escuelas secundarias con la RIEB, además de que promovió la participación a través del liderazgo distribuido. Puso 05 más énfasis en hacer equipo en el interior de la academia, cohesionar al grupo, reconocer y estimar a los compañeros y alumnos; promovió más el ambiente agradable y de convivencia, sobre todo cuando había algún cumpleaños u otra festividad especial.

Cuando se retiraba el maestro cinco, otros colegas coordinaban la reunión. El ambiente, la participación y el foco de atención en cada sesión cambiaban de acuerdo al maestro que presidía. A pesar de los cambios en las coordinaciones de la reunión, como se observó atrás, la academia si logró consolidar algunas iniciativas.

Tabla 8. Estilos y ámbitos de preocupación de los presidentes de academia

Presidencias	Primera	Segunda	Tercera
Profesor	13	17	05
Sesiones	1ª	3ª, 7ª - 13ª	3ª - 7ª
Principales iniciativas	Compartir las planeaciones	<ol style="list-style-type: none"> 1. Vincular la academia con la reforma de la educación básica 2. Apoyo para conocer la REB 3. Elaborar un instrumento de diagnóstico 4. Problema del proceso de desmotivación de los alumnos 	<ol style="list-style-type: none"> 1. Establecimiento de los códigos de convivencia 2. Convivios
Estilo	Propuso iniciativas, escuchó otras y con base en estas, se	Claro liderazgo distribuido. Su papel no es imponer lo	Liderazgo para la creación de ambientes fraternos

	tomaron acuerdos democráticos .	que para él es importante, sino apoyar los proyectos emanados de la academia. Impulsa la formación distribuida.
Ámbitos de preocupación	Se enfocaba en las competencias y la RIEB	Puso más énfasis en cohesionar al grupo, reconocer a los compañeros y el ambiente agradable y de convivencia

3.4 Conclusiones

A continuación se dan a conocer los hallazgos de la investigación sobre la academia de primer semestre En lo que respecta a la asistencia, participación, liderazgo y las iniciativas desarrolladas, la lista de la academia cuenta con veinte profesores, once de ellos (55% del total) tienen poca o nula asistencia, estos profesores deben laborar en varias escuelas para completar su jornada laboral. Los cinco compañeros que asistieron al 100% en una muestra de diez reuniones, tienen nombramientos de entre ocho y cuarenta y ocho horas.

Las formas de participación

Del análisis de las participaciones e iniciativas se constató el liderazgo destacado de 17 propuso siete iniciativas y

dos colaboraciones. El profesor 06 asistió el 100%, participó con tres iniciativas y dos contribuciones. Asistió 02 el 100%, con una iniciativa y cuatro contribuciones. Obtuvo 05 el 100%, siempre se retiró a media reunión y participó con dos iniciativas. Se presentó 11 cuatro veces y participó con una iniciativa; en contraste con el compañero 13 que asistió a una reunión, participó con una iniciativa y una contribución o 16 que firmó su asistencia el 100% de las sesiones, participó una vez y siempre se retiró antes de que finalizara la reunión.

A lo largo de trece reuniones realizadas durante el periodo Agosto 2011- Enero 2012, el rol de coordinador de la academia fue ocupado por tres compañeros, cuyos estilos de liderazgo marcaron el sentido y la dinámica de las sesiones. Una característica distintiva fue la apertura ante las inquietudes y preocupaciones de sus integrantes, lo cual cristalizó en 16 iniciativas.

Iniciativas en torno a la auto-formación distribuida

Su logro fue actualizar a los maestros en temas fundamentales para ejercer la profesión en el nivel de secundaria, nivel en el cual trabajarán los alumnos que se forman en la ENSJ. Fue evidente que los maestros tienen diferentes concepciones y expectativas sobre su desempeño, debido a sus trayectos de vida y experiencias profesionales. Durante las exposiciones el diálogo y la discusión fue animada, además de que contribuyó a la aplicación de la teoría a sus experiencias y la práctica con sus grupos.

El coordinador mostró un estilo de liderazgo distribuido, al compartir información y distribuir las actividades de autoformación entre los integrantes al animar que todos participaran aportando lo que sabían, demostrar que conoce el tema.

Logró que trabajaran colaborativamente, que rediseñaran su planeación en base a lo aprendido en el taller, hizo aportaciones sobre el formato de planeación, elaborar y coordinar el cronograma de tareas con los temas y responsables por sesión.

Los participantes mostraron diversas actitudes y posturas frente al tema de las competencias, desde quienes consideraban necesario conocer el tema para profesionalizarse, hasta los que lo percibían como una imposición de parte de la OCDE y el banco mundial. Se promovió la participación en exposiciones, así como que apoyaran, corrigieron y respaldaran.

Finalmente, conviene advertir que la discusión de las teorías de la educación por competencias ha sido rica en conceptualizaciones y abierta a la diversidad de paradigmas y enfoques; sin embargo, falta el seguimiento para su implementación en las prácticas de los docentes, teorizar no es igual a practicar.

Iniciativas sobre la formación de estudiantes de la ENSJ

Esta iniciativa trató de cómo perciben los profesores los problemas y las conceptualizaciones sobre la formación de

sus estudiantes. Su contenido está conformado por experiencias, creencias y teorías construidas en su trayectoria laboral. Se constituye por discusiones que sostienen los maestros en las que se transluce cómo piensan y sobre qué debe hacerse para alcanzar el perfil de egreso en sus estudiantes de la normal.

De esta iniciativa se produjeron dos instrumentos: uno de diagnóstico de competencias comunicativas, el otro fue la ficha de identificación de los alumnos. El objetivo del primer instrumento es obtener indicadores sobre las competencias comunicativas con las que cuentan nuestros alumnos de primer ingreso, con los datos arrojados se pueden construir estrategias para atender a los grupos y tomar decisiones colegiadas sobre los puntos críticos urgentes de atención. Por otro lado, la ficha de identificación del alumno tiene como propósito conocer datos personales, sus aspiraciones, expectativas, necesidades, para ofrecerles tutoría individual, y así evitar la deserción y mejorar el rendimiento escolar.

Las relaciones con los estudiantes, ante un problema

Aunque en ocasiones se clama por conformar una univocidad de sentido, por ejemplo la creencia de que si tomamos acuerdos y actuamos sin caer en contradicciones, tendremos mayor credibilidad ante los alumnos; en esta academia se conformaron tres posturas respecto de la relación que los profesores pueden establecer con sus alumnos. Estas posturas se apoyan en concepciones distintas, como ya se había expuesto anteriormente, Al primero se les denominó humanista, al

segundo normativo disciplinar y al tercero de consensos y promoción de la participación activa de los alumnos.

La postura humanista consiste en que el profesor debe tratar a los alumnos con respeto, manifestándoles confianza, empatía, ayudándoles a reflexionar en sus actitudes, convenciéndoles de que algunas de ellas pueden ser un impedimento para el desarrollo de las competencias docentes necesarias para su buen desempeño como maestros de adolescentes.

Los maestros que asumen la posturanormativa- disciplinar consideran que obedecer es tener una actitud positiva hacia el trabajo. “Las reglas no se discuten” dicen, lo cual revela la creencia de que el maestro es el que sabe y el alumno el que obedece. Llevando al extremo esta postura. Un buen maestro es una persona dominante y controladora y un buen alumno es un receptor de órdenes y reproductor de consignas, evidentemente esto es cuestionable, es necesario considerar a los maestros de los adolescentes del siglo XXI.

La tercera postura, Consenso y participación activa, se puede representar en lo que un maestro afirma: “Lo que yo siempre hice y hago es trabajar con las personas, sin meterme a situaciones que no sean del contenido... debemos recordar que estamos para apoyarlos, ayudarlos a descubrir lo mejor de sí mismos, cuidando de no rebajarnos a un nivel que solo muestra lo peor de las personas... Hay que conservar el lugar que como maestros nos corresponde y no transigir con ellos, ser parte de la

solución y no del problema”. Se considera que esta postura es responsable porque asume una posición dentro del problema, propone una forma de actuación de manera integral entre la administración escolar, los maestros y alumnos involucrados.

Iniciativas sobre el trabajo estratégico organizativo al interior de la academia

A lo largo del semestre hubo tres presidentes de academia, los cuales reflejaron distintos estilos de liderazgo, tanto en la forma de conducción de la academia, como en la atención de las iniciativas del grupo. Se considera que sus liderazgos fueron complementarios ya que cada uno se enfoca en un asunto y sus visiones enriquecieron el trabajo del colegiado. La maestra 13 promovió la expresión de las inquietudes y habló de la necesidad de planificar entre todos el trabajo con los grupos de alumnos, el maestro 17 compartió informaciones y motivó para que los maestros colaborarán en la formación propia y de los compañeros, el maestro 05 promovió expresiones de aprecio y reconocimiento entre compañeros.

IV. Academia, liderazgos e iniciativas en el tercer semestre

María del Carmen Fernández Neri

Introducción

Este capítulo está constituido de tres partes principales, el objetivo del primer apartado es exponer la dinámica del trabajo de academia desarrollada en las reuniones, es decir, las asistencias, la distribución del liderazgo entre los miembros (incluida la del coordinador), quiénes participan y cómo lo hacen. En el segundo, se presentan los significados de las principales iniciativas, las asumidas y las no y por último se exponen las conclusiones.

Durante el semestre se realizaron trece reuniones. La primera fue el 31 de agosto, cuatro en el mes de septiembre, dos en el mes de octubre, una en noviembre, dos en diciembre y finalmente tres en enero. Las suspensiones se debieron a que se realizó una junta sindical, otra oficial de labores y por las jornadas de observación y práctica docente.

4.1 Dinámica de la academia y el curso de las iniciativas

El número de docentes convocados para la academia de tercer semestre fue 23, concurren ordinariamente 20 (tres compañeros nunca lo hicieron 13%). La asistencia

promedio fue del 71 %; el 62 % de los profesores tuvieron de cero a tres faltas (14). El 30.4 % asistieron a todas las reuniones (7), el 13 % tuvieron una falta, 18.2 % de dos a tres inasistencias (4) y finalmente el 37 % tuvieron más de tres.

Del total de quince iniciativas generadas por la academia, cuatro fueron propuestas por el presidente de academia (PA), cuatro por la maestra 06, dos por 19 y una por cada uno de los profesores 04, 14 y 22 a éstos se les considera líderes de la academia. Las iniciativas se consolidaron debido también al apoyo de otros docentes, además de los anteriores, los profesores: 05, 8, 11, 13,15 y 23.

Cursos de acción de las iniciativas y liderazgo

El origen de la mayoría de las iniciativas ocurrió en la primera sesión, llevada a cabo el 31 de agosto de 2011. En esta parte se da tratamiento a los cursos de acción de las iniciativas, con el propósito de identificar factores determinantes que contribuyeron a consolidar las iniciativas, así como los que obstaculizaron lo anterior, a la vez vislumbrar algunos rasgos respecto al estilo de liderazgo ejercido a lo largo del desarrollo de esta academia durante el todo el tercer semestre, pues se considera ineludiblemente que no pueden estar separados estos puntos.

Del total de las propuestas planteadas quince llegaron a desarrollarse como iniciativas, de las cuales ocho se consolidaron y las otras no se lograron. Respecto a las *iniciativas logradas*, se caracterizaron en sus trayectorias

con las particularidades que se muestran en la siguiente tabla:

Tabla 6. Dinámica de los integrantes y el PA respecto de las iniciativas asumidas.

Trayectoria	Iniciativas asumidas							
	1- Interrelación entre las asignaturas	2- Características de estudiantes	3- Revisión del plan de estudio de secundaria	4- Planeación de la 1ra. JOPD	5- Evaluación de la 1ª JOPD	6- Balance de la 2ª JOPD	7- Competencias lingüísticas a) Escritura	8- Actividades de convivencia
Propuesta por un integrante			√				√	√
Propuesta por el PA	√	√			√	√		
Apoyo verbal del PA	√	√	√	√	√	√	√	√
Apoyo mayoritario del colegio do	√	√	√	√	√	√	√	√
Apoyo del coordinador, con actividades	√	√	√	√	√	√		√

específicas								
Con seguimiento o evaluación				√	√	√	√	
Incide en los alumnos				√				

En la información de la tabla anterior se aprecia que todas las propuestas lograron tanto el apoyo de la mayoría del profesorado, como del coordinador. Las iniciativas tres y siete además consiguieron el apoyo de la dirección. En el primer caso se nos asignó a un profesor de la secretaría especialista en secundaria para que junto con el docente 04, coordinara el curso referente al programa 2011 de secundaria. En el segundo fue la dirección quien prácticamente se ocupó de coordinar un taller, para que fuera impartido a diferentes semestres de la Escuela Normal.

En las iniciativas asumidas se puede observar que en la mayoría no se llevaron a cabo dos procesos de acuerdo a su trayectoria: la evaluación y la incidencia directa en los alumnos de este semestre. Del total de ocho, cuatro llegaron al primer punto y conciernen al curso coordinado directamente por la dirección y a la categoría de observación y práctica docente. Por último la iniciativa que llegó más lejos fue la del “Diseño del plan de trabajo para

la primera jornada de OPD¹³”, cabe destacar que fue la única que incidió directamente en los estudiantes del tercer semestre, a diferencia de las demás propuestas. Referente a cómo impactó en los estudiantes, no hay información, ni evidencias para dar cuenta de ello.

La iniciativa (06 no asumida), “Trabajar con los mismos criterios de exigencia”, también incidió directamente en los estudiantes de la normal, consistió en adjudicar similares valores cuantitativos a ciertos rubros para llevar a cabo la evaluación de los alumnos, en ella se acordó lo anterior, pero sólo al interior de un pequeño grupo de maestros y no en toda la academia, por lo que se consideró que ésta no se logró.

A partir de lo anterior se afirma, existe ausencia de estrategia para realizar el trabajo colegiado, los procesos llevados a cabo en las iniciativas logradas carecen de elementos básicos, pero sobretodo de orientación y evaluación. Referente a lo primero, se considera deberían incidir directamente en los procesos de aprendizaje y enseñanza y en relación a lo segundo, se considera se debe realizar de manera sistemática, para definir los alcances, limitaciones y las estrategias de seguimiento que aseguren el cumplimiento de los propósitos establecidos.

Dinámica de las iniciativas no asumidas

¹³ Observación y Práctica Docente

Referente a las *iniciativas no logradas* sumaron un total de siete, se caracterizaron en sus trayectorias con las particularidades que se muestran en la siguiente tabla:

Tabla 7. Dinámica de los integrantes y el PA respecto de las iniciativas no asumidas.

Trayectoria	Iniciativas no asumidas						
	1- Competencias lingüísticas: b) comprensión lectora	2- Comentar las lecturas del programa	3- Trabajar con los mismos criterios	4- Reforzar los rasgos del perfil de egreso	5- Cambio de la asignatura de Planeación al tercer semestre	6- Fomento de la actitud autodidacta de alumnos	7- Diseño del plan para la 2da. jornada de prácticas
Propuesta por un integrante	√	√	√	√	√	√	√
Propuesta por el PA							
Apoyo verbal del PA	√	√	√	√	√	√	√
Apoyo parcial del colegiado	√		√	√	√	√	√
Apoyo mayoritario del colegiado	√			√	√	√	
Apoyo	√			√	√		

del PA con actividades generales							
Apoyo de otro integrante en alguna actividad							

En la anteriortabla se aprecia que las iniciativas que llegaron más lejos fueron tres: “Competencias lingüísticas: comprensión lectora”, “Reforzar los rasgos del perfil de egreso” y “Cambio de la asignatura de Planeación al tercer semestre”. Pasaron por la fase de apoyo discursivo y el apoyo del PA en algunas actividades, las razones por las que no se llevaron a cabo se presentan más adelante en el desarrollo de cada una de ellas.

Por el contrario la iniciativa con menos desarrollo fue la relativa a “Comentar las lecturas del programa”, pasó por la propuesta y el apoyo verbal del PA, pero no por el resto del colegiado. En las tres restantes: “Trabajar con los mismos criterios”, “Fomento de la actitud autodidacta de alumnos” y “Diseño del plan para la 2ª jornada de práctica”, pasó algo similar, excepto porque una parte sí la apoyó verbalmente.

Se observa que las iniciativas se formulan en el discurso, pero se realizan a través de la acción. Las asumidas pasaron de la aprobación verbal o discursiva, al diseño y

ejecución de actividades. No ocurrió lo mismo con las no asumidas, éstas pasaron sólo la fase verbal, pero no por la acción.

De las ocho iniciativas consolidadas cuatro fueron planteadas por el presidente de la academia, las iniciativas no asumidas fueron propuestas por algún integrante de la academia, y a pesar de que coincidió que en ningún caso fueron planteadas por el PA, cuatro de siete fueron apoyadas por éste, y las demás por un segmento de los participantes.

Del total de quince iniciativas planteadas nueve fueron apoyadas por el PA con actividades generales y/o específicas. De lo anterior se afirma que la dirección del colegiado la retomó principalmente el coordinador, sabemos que una gestión adecuada distribuye tanto la responsabilidad como el poder, de esta manera el trabajo es menos pesado para el que conduce, y se hace más rico por la suma de las capacidades de los participantes.

Las iniciativas se clasificaron de acuerdo con las categorías de la presente investigación en tres grupos que corresponden a: 1) Teórico profesionales, 2) Relativas a las jornadas de observación y práctica docente y 3) De convivencia. A partir de lo anterior se presentan los significados de cada una de ellas tratando de respetar su cronología.

4.2 Iniciativas profesionales

Interrelación entre las asignaturas del semestre

Esta iniciativa fue planteada por el coordinador en la segunda sesión, se conformó en dos momentos, primero se generó una amplia participación de los docentes en torno a la interrelación entre las distintas asignaturas del semestre y el concepto de transversalidad; posteriormente los profesores hicieron propuestas para trabajar durante el semestre.

Al inicio de esta iniciativa el PA propuso a los docentes definir cómo se interrelacionan las asignaturas, con la siguiente instrucción: “Tengo que relacionar transversalmente con lo que a mí me toca... Que expliquemos brevemente, así muy brevemente, qué esencia tiene, tiene nuestra materia” (2-10 de 17)¹⁴. Aunque al principio se tomó el término de transversalidad como la relación horizontal entre las distintas asignaturas del semestre, la academia realizó varios ejercicios para determinar la forma en que se interrelacionan las asignaturas.

Además se asumió inicialmente de manera general, la existencia de una perfecta interrelación entre todas las asignaturas del semestre en cada especialidad. Como afirmación de lo anterior, la maestra 11 expresó que la asignatura de Los Adolescentes y El Aprendizaje del Inglés,

¹⁴ Para este capítulo referencia empírica que indica número de sesión, de intervención y el profesor que la realizó.

cuyo objetivo es capacitar a los normalistas para que sean educadores: “...se relaciona prácticamente con todas... porque... muchas de las lecturas son del inglés, tiene que ver también con desarrollo de los adolescentes... con la expresión oral y escrita... en la de Desarrollo Histórico de México también.” (2-11). A manera de confirmación de lo anterior la profesora 19 aportó:

...trabajo con OPD en la especialidad del Español, entonces con la materia de Inglés, si un alumno... no maneja bien el español, difícilmente va a desarrollar el inglés (2-13).

Algunos docentes consideraron que la materia de inglés impartida en todas las especialidades, se relaciona con las demás a pesar de que se añadió varios años después de iniciado el plan 1999. Las formas de relación expuestas por los maestros, hicieron referencia a lo académico y laboral. La primera se explicó en función de que varios artículos de ciencias están en inglés, y en lo segundo se presentaron alternativas referentes a ejercer la profesión. En las siguientes viñetas se presentan respectivamente ejemplos de lo anterior:

...que los escriban científicos mexicanos o americanos tienen que escribirlos en inglés... todas las ediciones científicas vienen en inglés... entonces los muchachos... (2-22, 24 de 15)

Podrían trabajar en EU... en la embajada los están solicitando (2-26, 28 de 15).

... deberían estar enfocados también en la investigación, por lo que deben saber inglés (2-29) de 08.

...pueden ir por horas de su especialidad o... de inglés... (2-31 de 11).

Después de las anteriores alternativas, se finalizó externando el problema del poco interés de los estudiantes que no son de esta especialidad, de la siguiente manera: “... lo ven como una imposición...” (2-31 de 15), y “Es porque no le han hallado la utilidad” (2-32 de 15).

A pesar de la asunción de que existe una interrelación tácitamente perfecta entre las asignaturas del tercer semestre, hubo profesores que expresaron algunos ejemplos y problemas de la no interrelación horizontal entre las distintas disciplinas. El maestro 05 expuso que la materia de Planeación de la Enseñanza, se da hasta cuarto semestre, y los alumnos cuando llegan a tercero, no saben cómo planear (2-15).

Por otro lado la compañera 22 invitó a los profesores a unificar el concepto de transversalidad. Los maestros plantearon que se trata de la relación o los vínculos entre los programas (3-87, 88, 89). Sólo la docente 15 en oposición a lo anterior expresó:

De hecho así se pide que trabajen en secundaria... bueno eso es lo ideal, pero el programa de la Normal no está así, y debemos hacer modificaciones... (3-87).

El profesor 14 sugirió que la transversalidad implica actividades que involucren las diversas asignaturas y ejemplificó; “...así es como se está trabajando la transversalidad, si estoy trabajando matemáticas, puedo meter

un problema de salud” (3-95). Otros señalaron que no existe en los programas de la normal (5, 19 y 8). Se dio por terminado este tema con los siguientes comentarios: “...nos piden en nuestras planeaciones que cumplamos ciertos rasgos, pero, no está incluida la transversalidad...” (3-96), “...no viene” (3-97) y “ ...es que todo lo agregan” (3-98).

Ilustración 11. Características de los estudiantes y propuestas

Esta iniciativa se llevó a cabo en la segunda y tercera sesión, fue propuesta por el coordinador de la academia, se trabajó tanto en plenaria como por especialidad. En ella se definieron algunas características de los estudiantes de la normal, a partir de las cuales se propusieron varias estrategias de trabajo.

De manera general en la academia se consideró que la mayoría de los estudiantes tienen disposición por aprender (3-5 de 22, y 23), pero solo si el maestro trabaja adecuadamente, idea manifestada por la maestra 22, quien señaló: "... a partir de la dinámica de trabajo que trae el docente... es en la que entran los alumnos" (3-11). El PA lo confirmó con "...según como trabajemos con ellos... van a... responder y van a tener disposición..." (3-12).

A pesar de la anterior afirmación, algunos profesores expresaron tener distintos problemas de inasistencia e incumplimiento por parte de los estudiantes actitudes a las que denominó 22 "culturas estudiantiles". La misma profesora sugirió como solución, dialogar con ellos para fomentar la cultura de la comunicación (3-21). La docente 13 recordó la sanción: "ellos saben que si no vienen es falta general". La profesora 23 expresó la necesidad de hacerles saber a los estudiantes que hay reglas, pero que la decisión es de ellos (3-22). Por último el coordinador sugirió que los maestros deben especificar las consecuencias de la decisión que tomen los estudiantes (2-23, 32).

Por su parte las docentes 22 y 23 señalaron algunos motivos que han incidido en las inasistencias de los alumnos, como los juegos panamericanos (3-38, 47) y las festividades del día de muertos (3-39). Por lo que la profesora 22 propuso que debe generarse un “método de comunicación certera”, para hacer llegar nuestras peticiones (3-43) a los directivos (3-41, 45), propuesta que cuestionó el PA (3-38, 40, 44, 46) y planteó que la solución al problema es solicitar a los estudiantes una constancia expedida por parte de la subdirección (3-48, 49, 50).

Frente al incumplimiento de los alumnos, se fijaron tres posiciones, la primera en la que la docente 15 expresó: “...están a nivel licenciatura, no tiene uno que andar detrás de ellos”, y añadió: “...saben cuál es su responsabilidad...” (3-53). La segunda refiere a que se tiene que exigir al alumno lo que sea necesario, y en caso de que un estudiante no cumpla, el presidente de la academia expuso: entonces anotarle en la lista (3-54), y que: “...tienen sus consecuencias...” (3-71). La tercera postura, referente a que los estudiantes no cumplen y esperan el fin de semana para salir a jugar, la profesora 15 justificó que los alumnos fueran así con: “...también tienen derechos” (3-69). Proponiendo a manera de solución: “...podemos ajustar las planeaciones con los alumnos...” (3-73).

Se reconoció dentro de la academia la existencia de tres tipos de alumnos: 1) los de la cultura del mínimo aprendizaje (3-57 de 19), (3-58 de 17), 2) los que responden mejor a pesar de los maestros (de 15), a quienes les caracterizó 22 como “adultos en etapas más

maduras” y 23 añadió: “...están dejando su vida familiar... saben, necesito, quiero, puedo” (3-66 de 22) , y 3) el grupo conformado por estudiantes que hacen a un lado el cumplimiento de las tareas y trabajos, son los jóvenes entre los dieciocho y los veinte años de edad, con cara de niños (3-65 de 23), que aún no definen sus proyectos de vida (3-64, 65 de 22).

Referente a las características de los estudiantes expresadas por los docentes, lo que se puede decir de ellas, es que corresponden principalmente a actitudes, y aunque los profesores las calificaron al principio como positivas, se aprecia que no las consideran como suficientes, aunque se acepta que hay alumnos que responden mejor ante las exigencias o no de los profesores.

Se hicieron tres tipos de propuestas para la mejora de los alumnos: de actitudes, conocimientos y procedimientos. Sobre la primera categoría: organizar un módulo de educación vocacional y difundir la oferta educativa de la Normal en las preparatorias (3-154,155), además ayudaría a superar el ingreso de los aspirantes para cada una de las especialidades, que en este momento es muy baja. En el segundo caso se planteó: cambio de la asignatura de Planeación y Evaluación al tercer semestre y el estudio autónomo por parte de los futuros docentes de los contenidos de la especialidad. Para el tercer caso se sugirió capacitación docente para el fortalecimiento de la comprensión lectora y redacción sobre la lengua, en los alumnos.

Ilustración 12. Características de los estudiantes, la enseñanza y el aprendizaje

El estudiante actúa de acuerdo a las formas de exigencia de los profesores

Dispositivos para mejorar el desempeño de los estudiantes por especialidad

El equipo de Ciencias por medio de la docente 06propuso revisar el nuevo programa de secundaria 2011, esta propuesta se convirtió en iniciativa y más adelante se desarrolla. Añadió que al inicio del curso observaron que los alumnos eran pasivos, propuso dinamizarlos a través de temas y estrategias acordes a sus necesidades, además de aplicar lo que vemos teóricamente con los alumnos, para que puedan implementar estrategias en las secundarias con los alumnos (4-15). Sugirió trabajar con

TICS y plataforma MOODLE (4-23). Para esto último, el argumento expuesto por la maestra fue:

...les gusta mucho y... le echan... más ganas... pareciera que estamos hablando el mismo lenguaje... estaban encantados... ahí subían sus tareas, bajaban lecturas, ahí mismo uno las revisa, les evalúa, les pone notas... es muy cómodo... tanto para los muchachos como para uno como maestro... ellos ya van viendo... su calificación y se van... autorregulando... (4-24).

En contra de esta propuesta el PA expresó que el riesgo es que se hiciera en línea y se perdería la parte esencial del contacto directo (4-25, 27, 28). La mayoría de los profesores expresaron que no se trataba de eso (4-26). El profesor 09 en apoyo a la propuesta hizo alusión a experiencias en instituciones extranjeras, como enseguida se expone:

... por ejemplo en las universidades de E. U.... ya en el departamental... en un salón grande... les proyectan la pregunta y el alumno tiene opciones de la Aa la D... él puede apretar la tecla, y en el mismo aparatito les dicen si es correcta... o incorrecta y... en la computadora revisa con moodle... la calificación que obtuvo... entonces ya la tecnología está muy buena y la plataforma... (4-31).

El equipo de la especialidad de *Matemáticas* consideró que los alumnos están comprometidos, son responsables, pero vemos que están divididos (4-34). Propusieron realizar ejercicios de integración de los contenidos de tres diferentes asignaturas:

...estábamos viendo la forma de como... vincular un número y el proceso histórico de la educación... hacer la resolución de un problema a partir de la fórmula que ella dé... realizar una línea del tiempo... pero... sin decir las características de cuánto de alto... cuántos períodos se tiene que dividir y demás... vincular... con la materia a partir de OPD, cuando vayan ellos a la práctica sería como el cierre esa línea del tiempo y, abonaría a las tres asignaturas (4-35)

Las características que expresaron los profesores de la especialidad de Geografía fueron casi completamente positivas, algunas de ellas son que están ávidos de aprender, hacen preguntas de gran iniciativa, tienen muchas expectativas sobre la docencia, caen en propia cuenta de cómo van adquiriendo el nuevo conocimiento, logran fortalecer sus fortalezas y debilidades, son muy activos, ven divisiones, pero no son tan marcadas porque hay respeto y disposición (4-41,43, 44). Hicieron la propuesta de “implementar... la rúbrica, para evaluar a los alumnos” (4-45).

Para los profesores de Formación Cívica y Ética los estudiantes tienen problemas de redacción, ortografía, claridad de las ideas e interpretación de las indicaciones. También propusieron el uso de TICS, el uso de rúbricas de evaluación para que también “sea para ellos una guía de... trabajo de calidad”, y alinear los encuadres en lo que se pueda (4-47).

Los profesores de la especialidad de inglés expresaron que los alumnos son altamente competitivos y participativos, y

como consecuencia de lo anterior tienen conflictos de intereses. Las estrategias que están utilizando son técnicas participativas para mejorar la convivencia. Además señalaron que los estudiantes se quejan de que: "...hay mucho rigor en OPD... se centra más en el contenido de la materia de Inglés". Por lo que propusieron a través de (03):

... un producto único para toda la jornada... les ayude a integrar todos los conocimientos que están viendo... eso también les da la idea que todas las asignaturas son importantes y que no solamente... porque puedan reprobare... les permite trabajar menos en cantidad y más en cuanto a calidad y que a nosotros nos permite también... estar en comunicación y detectar aquellos alumnos... con cierta manipulación hacia nosotros...

El coordinador expuso las propuestas al director de la Normal, expresó su apoyo para los distintos talleres o proyectos que está proponiendo la academia, sin embargo, no hubo seguimiento y evaluación de esta iniciativa.

Ilustración 13. Dispositivos para mejorar el desempeño de los estudiantes

<p>Ciencias: Alumnos pasivos: necesidad de actualizarlos y dinamizarlos.</p>	<ul style="list-style-type: none"> • Plan 2011 de secundaria. • TIC'S, plataforma MODLE • Les gusta y le echan ganas, ahí se revisa, evalúa y califica, los alumnos se autorregulan.
<p>Especialidad de Matemáticas: alumnos responsables pero no vinculan las asignaturas</p>	<ul style="list-style-type: none"> • Vincular el concepto de número, con el proceso histórico de la educación. • Realizar una línea del tiempo y la vinculan con OPD.
<p>Geografía: los alumnos tienen muchas cualidades, pero pueden mejorar.</p>	<ul style="list-style-type: none"> • Diseño de rúbricas, para evaluar a los alumnos
<p>Formación Cívica y ética: los alumnos tienen deficiencias de fondo y formas para expresar ideas</p>	<ul style="list-style-type: none"> • Uso de TIC'S • Diseño y aplicación de rúbricas de evaluación • Técnicas para mejorar la convivencia
<p>Inglés: alumnos altamente competitivos, pero tienen conflictos</p>	<ul style="list-style-type: none"> • Producto único para la jornada de OPD para integrar los conocimientos

Revisión del plan de estudios 2011 de secundaria

La propuesta de solicitar un curso para revisar el nuevo programa de secundaria, surgió del argumento de que a las secundarias se les exigirá llevar a cabo la Reforma Integral de la Educación Básica de 2011 (RIEB). En el siguiente ciclo escolar será obligatorio aplicarlo en todas las escuelas (4-4 de 06). La propuesta fue aceptada por todos los profesores y el coordinador, algunas de las expresiones de apoyo fueron las siguientes:

Excelente me parece muy buena idea, ya que los propósitos, ahora son aprendizajes esperados (4-5) de (17).

Ahora los estándares es también la novedad, que le llaman de carácter internacional, que están alineados a Pisa (4-6) de (4).

Nos vamos enfrentando a las situaciones nuevas que se van presentando... (4-9).

Para que se aprobara esta iniciativa y otras el PA invitó al Director para que los profesores le presentaran la propuesta de un curso en torno a la RIEB. Este apoyó la petición y solicitó al coordinador que acudiera con la maestra encargada del PROFEN para checar los recursos con los que cuenta la Normal e informarse de los requisitos para llevar a cabo el curso (4-65).

El coordinador acudió, le solicitaron el título y el responsable del curso. Pidió a la academia recomendaciones de algún especialista que conociera los planes de secundaria (5-18). En la reunión se consensó que el curso fuera impartido tanto por el compañero 04, que trabaja en dirección de secundarias, como de otra persona externa a la Normal.

Aportaciones sobre el nuevo programa 2011 de secundarias

Antes del curso, el coordinador propuso a la academia revisar los programas nuevos (5-45), algunos que compañeros que trabajan en primaria o secundaria, aportaron algunas características del mismo, afirmaron que "...con este nuevo programa hay que hacerlo más práctico, más a solución de problemas" (5-49) que: "les

ponen más a analizar” (5-51). “Si, que reflexionen” (5-52). Se argumentó que proponen promover el pensamiento crítico, mediante el empleo de situaciones problemáticas para lograr, “que hagan cosas, en Naturales o en Biología, van a hacer esto para que el niño piense. Para que se hagan más reflexivos, para que se hagan más prácticos” (5-67).

Se plantearon problemas y dudas acerca de cómo conseguir lo anterior en los alumnos, las primeras giraron en torno a cómo hacer pensar a los alumnos, atribuyendo como causa de esta dificultad, que los estudiantes no ven las matemáticas de manera práctica (5-56) de (19). Reconoció el coordinador que incluso también a los profesores les está costando trabajo, no se diga lo que les cuesta a los alumnos de tercero de primaria (8-57). Añadió que un problema de la reforma es que deja lagunas en los estudiantes, pues no considera el nivel anterior de los educandos: “...No hasta el 999... entonces, ahora que entraron... deben saber hasta... el 9,999 entonces... hay un hueco... hay cosas que están dando por asentadas.” (5-61).

Novedades sobre la cartilla de evaluación y la lectura

Durante el curso se planteó que la reforma traía algunas novedades, una de ellas es la introducción de la cartilla de evaluación para secundaria. Se aclaró que no iba a “rodar”, es decir, promover a todos los alumnos aunque no acreditaran. La otra es el diagnóstico de las palabras leídas por minuto. Un profesor que además trabaja para la secundaria señaló que “...los ejercicios de lectura no

venían por detrás de la cartilla... los bajé de internet y... se los envié a los papás” (9-93).

Sobre el llenado de la cartilla los docentes deberán hacer las observaciones a mano y el secretariado en computadora, y en el caso de las escuelas que no tengan organización completa, el maestro (9-109). Se aclaró que aunque los alumnos tengan 200 faltas, si están justificadas pasan (9-111). Se enfatizó la importancia de los aprendizajes esperados (9-117) y los criterios de evaluación (9-118).

El curso taller fue de carácter informativo debido a la gran cantidad de datos y el poco tiempo para trabajar el mismo. La metodología llevada a cabo fue principalmente expositiva, con algunas dinámicas de trabajo. Los expositores advirtieron que ellos recibieron la capacitación en una semana y en los dos turnos. El tiempo del taller trabajado en la academia fue de dos sesiones y media. Debido a ello, algunos temas del plan 2011 de secundaria, no se abordaron.

Ilustración 14. Proceso para la preparación sobre el plan de estudios 2011 de secundaria

Argumentos	<ul style="list-style-type: none"> • A las secundarias se les exigirá aplicar el programa 2011 de secundaria • Los estándares internacionales son los de Pisa
Propuesta al Director	<ul style="list-style-type: none"> • Apoyo, pero deben ponerse de acuerdo con lo del PROFEN • Requisitos ADMINISTRATIVOS.: nombre del curso, propósitos, contenidos, responsable y costos
Aportaciones	<ul style="list-style-type: none"> • Características generales de la Reforma • Obstáculos para su implementación
Contenidos del curso	<ul style="list-style-type: none"> • La cartilla de evaluación • Los estándares de lectura • Aprendizajes esperados y criterios de evaluación

2.4 Iniciativas profesionales no asumidas

En la academia se propusieron iniciativas profesionales que no alcanzaron a consolidarse, estas consistieron en la necesidad de impulsar habilidades o competencias lingüísticas, el diseño de un curso-taller de comprensión lectora, la discusión de las lecturas propuestas por el programa, trabajar con los mismos criterios de exigencia, reforzar los rasgos del perfil de egreso, cambiar la asignatura “Planeación de la enseñanza” al tercer semestre y promover el autodidactismo en los estudiantes en la preparación de contenidos.

Competencias lingüísticas. Comprensión y redacción de textos

Esta iniciativa nació en la segunda sesión, al definir cuál es la asignatura que mejor se interrelaciona con las demás, la

profesora 20 afirmó que era la de Estrategias Básicas para la Comprensión y Difusión de Textos. Argumentó que se interrelaciona porque “la producción de textos son herramientas del proceso de formación para toda la vida” (2-37).

Una vez que se reconoció la importancia de la producción de textos y de la comprensión lectora (2-39 y 40). Se aceptó que la debilidad de estas habilidades repercute en todas las asignaturas, como en Matemáticas (2-40 de 16), en OPD y en Estrategias para la Comunicación (2-42 de 5); incluso influye en la expresión oral (2-41 de 5) y en la elaboración del documento recepcional de séptimo y octavo semestres de todas las especialidades (2-51 de 2).

En relación a los dispositivos para desarrollar las habilidades comunicativas, los profesores expresaron que se deben trabajar en todas las materias (2-49 de 8; y 2-50 de 17). Hubo quienes consideraron necesario “bajarle al nivel para que sea adecuado” (2-53 de 5) o “explicar lo difícil a algo más sencillo para que tanto el estudiante de secundaria como el normalista reflexionen” (2-54).

A pesar de que esta iniciativa tuvo apoyos y argumentos, cuando se planteó la necesidad de que los docentes que trabajan las materias iguales (2-55) se pusieran de acuerdo para fortalecer estas competencias comunicativas, el coordinador se opuso, pues señaló que se deberían seleccionar las estrategias (2-57). El silencio posterior del colectivo se interpretó que la iniciativa fue rechazada.

Es necesario aclarar que referente a la propuesta redacción de la lengua, este curso de capacitación sí se

manejó por iniciativa de la dirección, con el nombre de: “Elaboración Del Documento Recepcional: Bases Y Estrategias Para Su Fortalecimiento”, pero sin tener efecto posterior con acciones concretas.

Curso-taller de comprensión lectora

Esta iniciativa tuvo la particularidad de que se trató en ocho sesiones, de un total de trece, comenzó a proyectarse de manera general desde la primera sesión y de forma particular en la segunda. Avanzó en su consolidación cuando fue presentada al director y aprobada por él. La maestra 19 planteó el problema de las habilidades lectoras de los estudiantes, pues “no leen”; sugirió que se pueden “compartir estrategias... para leer en el aula”. (2-85).

En la tercera sesión se realizaron algunas actividades por equipos, dos de ellos coincidieron en una propuesta.

...nosotros concluimos que nos hacen falta eh como aprender estrategias de cómo ayudarles en la lectura... pero decíamos que aprenderlas aquí, vivirlas nosotros... para poderla transferir a ellos... (3-160) de (8).

Nosotros también concordamos con el primer equipo en cuanto a la situación de la lectura comprensiva... no comprenden realmente... es una situación muy recurrente creo que en la mayoría de las asignaturas... (3-175) de (23).

El coordinador consideró necesario tomar en cuenta “los niveles de la comprensión lectora” (NCL), añadió que

existe una guía de registro de lectura, que contiene además un apartado sobre “¿Qué es lo que piensas u opinas sobre este asunto?”. Propuso que esa guía podría aplicarse a las lecturas del primero al quinto semestres. Señaló que lo anterior podría ser un ejercicio inicial para los semestres del primero al quinto para que se vayan formando en cuanto a el “juicio crítico, porque lógicamente no se llega a ese juicio crítico” (3-176.)

La docente 13 relacionó los niveles de la comprensión lectora con los rasgos del perfil de egreso, afirmó que se debe trabajar desde el primer semestre, y que cada uno aporta a ciertos rubros del perfil de egreso, señaló que en los semestres del tercer grado se le deberán de aportar específicamente a lo de la habilidad de la comprensión lectora (3-179). La maestra 23 y el PA señalaron que era bastante ambigua esa afirmación. Sin embargo si apoyaron la idea de los NCL y sugirieron que debemos “tener un parámetro real de cómo medir, porque decir nivel alto o bajo es muy subjetivo” (3-180) de 23. El coordinador propuso revisar las categorías de la taxonomía de Bloom en relación a lo que propone el Programa Nacional de Lectura (3-181).

La maestra 06 propuso una estrategia aceptada por los maestros de la academia: “Podemos solicitar que nos den un curso, y luego de las aportaciones de algunos expertos, nosotros podemos aplicarlas a los alumnos, desde el diagnóstico hasta la evaluación” (3-201). Argumentó la necesidad de hacer seguimiento de los avances en los alumnos (3-203) y para animar a los profesores finalizó:

...es que sí lo podemos hacer, nada más hay que solicitarlo (refiriéndose al curso)... aquí mismo en las reuniones de academia... luego nosotros implementar las estrategias para llevarlo a cabo con nuestros alumnos” (3-205).

Para completar el diseño de la propuesta, el coordinador sugirió el trabajo en grupos de especialidad. Los profesores analizaron las fortalezas y debilidades en los estudiantes, y propusieron estrategias de mejora, estas se presentaron al director. Referente a lo de la lectura la docente 06 propuso: “...aplicar estrategias de lecto-escritura, para que los alumnos se apropien de mejor manera de los conocimientos, de los contenidos que leen en cada una de las asignaturas” (3-15 de 06). El director expresó su apoyo a la propuesta ante los profesores de la academia.

Para que el curso se llevara a cabo, se deberían cumplir los criterios de financiamiento del PROMIN (nombre del curso, expositor, el desglose de los temas y los recursos disponibles). El coordinador solicitó apoyo pues argumentó que “tenemos la aprobación de los recursos. Ahora necesitamos a quién podemos invitar, si es del ITESO, de la UdeG o de la Normal Superior, que conozcan para que nos proporcione el curso a todos (5-15).

Las docentes 19 y 13 comentaron que se habían comunicado con algunos alumnos normalistas, que habían tomado un curso de lectura rápida (CLR) y estaban esperando información (5-16 y 5-17). El PA sugirió buscar además otras posibilidades. Posteriormente, se reunieron

el PA y los profesores 13, 06 y 19 con los responsables del CLR. Estaba constituido por cuatro bloques y el costo era de 20,000 por persona. El PA informó que se había reunido con el director, y que le dijo que ve posibilidades de que se apoye el curso, pero no es posible que sea para todos, diez tendrían la posibilidad de tomarlo, y que deben anotarse.

Sobre la duración del mismo el coordinador señaló: “Serían dos jornadas completas los miércoles...” (5-270), algunos maestros sugirieron que el curso se llevara los sábados, pero la mayoría se opuso. El argumento fue que “Ya están ocupados los sábados” (17, 06 y 19 en 5-276-278). Luego de varias intervenciones,¹³ y el coordinador propusieron lo siguiente, aceptado por la mayoría de los maestros (5-290): “Primero la academia... y los demás nos quedaríamos hasta las ocho y media (5-287-288).

Mientras que esperaban la autorización del presupuesto, se plantearon algunas estrategias para atender la lectura, el PA comentó que pedía a los alumnos hicieran lectura, pero que tenían que hacer versos y luego recitarlos de manera coral, manifestó que el propósito es que el estudiante lea y exprese (11-80). Pero 02 planteó que los alumnos “deben de hacer tiempo para leer, si se las dejamos suavitas, no” (11-84). El coordinador en oposición de la aseveración anterior argumentó: “Aquí de lo que se trata es que la lectura no sea conflictiva... les puse a leer como lo haría una cubana... uno lo hizo como viejita...” (11-85), a lo que 02 calificó la cuestión motivacional como buena, pero la condicionó a partir de: “...también tienen que dedicar tiempo y poner su atención

en la comprensión de lo que leen y la construcción de significados...” (11-86), dejándose de momento hasta ahí la discusión.

Ante la insistencia de la academia sobre lo de comprensión lectora, el PA propuso hacer una antología de estrategias, para ello recomendó a los docentes que cada uno trajera una estrategia de cómo trabajar una lectura y que no fuera monótona (11-81). Esto fue aceptado (11-82), sin embargo en la sesión siguiente no se retomó el acuerdo para aportar estrategias de comprensión lectora, pues el coordinador dio prioridad a otro tema y, por estar en espera del curso que ya anteriormente se había confirmado, terminó de esta manera el semestre. Cabe señalar que esta iniciativa tampoco se llevó a cabo en el siguiente.

Comentar las lecturas propuestas por el programa y utilizar similares criterios de exigencia de los rubros a evaluar en los alumnos

Estas iniciativas fueron planteadas en la primera sesión de academia(1-25 y 30), por las docentes 19 y 13 respectivamente, el PA solicitó a los profesores problemas que les gustaría trabajar, la maestra 19 sugirió mesas redondas para trabajar el análisis crítico de lecturas básicas (1-28), esta iniciativa nunca se llevó a cabo. En el segundo caso aunque se volvió a replantear en la reunión cuatro, se llegaron a acuerdos sólo al interior de un equipo de maestros, no en toda la academia, por lo que se considera que no se logró, pues se manejaron como

sugerencias libres a considerar, sin llegar compromisos ni a cuestiones específicas.

Reforzar los lograr los rasgos del perfil de egreso

Esta iniciativa la planteó en la primera reunión el profesor 05, en la segunda el PA solicitó a los docentes expresaran de la(s) asignatura(s) que trabajan, a cuál rasgo del perfil aportan (2-71), la mayoría coincidió que todas aportan a ellos. Por ejemplo, para la maestra 08 todas las materias fomentan habilidades intelectuales específicas (2-43); para el profesor 05 la forma en que aportan las asignaturas a las habilidades intelectuales específicas es a través de los textos escritos y lo que leen los estudiantes, añadió: "...entonces empiezan a reflexionar, a analizar lo que están observando" (2-75).Lo anterior llevó al PA a afirmar que "...todas las asignaturas abonan a estas... (Refiriéndose al primer y segundo rasgo de las habilidades intelectuales específicas) (2-76).

A diferencia de lo anterior la maestra 22 manifestó que dependiendo de los contenidos específicos de cada asignatura es al rasgo al que se aporta. Sugirió analizar de los temas en qué rasgos incide más cada materia, propuso instrumentar (2-79).Sin embargo, esta proposición no logró ser aceptada por el colegiado.

Cambio de la asignatura "Planeación de la enseñanza" al tercer semestre

Esta iniciativa surgió a partir del desarrollo de la primera, en la que se trató la interrelación entre las asignaturas del

semestre, debido precisamente a que se encontró que los estudiantes de este curso ya tenían que planear, y que la materia referente a ello se trabaja hasta cuarto semestre. Por lo que PA planteó la iniciativa al director como apoyo a la misma respondió: “busquemos la forma de adecuarlo, fundamentémoslo.... lo que tenemos que buscar es lo que nos dé resultados... hay que buscar acuerdos...” (4-61, 63). La iniciativa a pesar de la aprobación expresada por el director, no se consolidó debido a que nunca se elaboró un escrito dirigido a la SE, que es la única instancia que tiene la atribución de hacer cambios a los planes de estudio de la educación normal.

El autodidactismo en la preparación de contenidos

Durante la primera sesión la docente 19 refirió que los alumnos de las normales salen mal preparados; sus debilidades en el manejo de los contenidos se manifiestan cuando los muchachos van a las prácticas (2-19). Propuso como solución el autodidactismo y que los alumnos indaguen otras fuentes por su cuenta, señaló que los alumnos “Necesitan orientación porque la percepción o el entendimiento que tienen de ciertos temas es bajo... los maestros los tenemos que apoyar en esa cuestión de la investigación...” (2-19). Esta iniciativa aunque fue aprobada por el director cuando se le presentó, en lo subsiguiente no se diseñaron planes para llevarla a cabo.

2.5 Conclusiones de las iniciativas teórico-profesionales

El conjunto de iniciativas teórico profesionales asumidas o no se pueden clasificar en dos grandes grupos, las

referentes a los programas de la normal y de la escuela secundaria, y las relacionadas con los estudiantes de la Normal. Al primer grupo pertenecen cinco: la interrelación entre las asignaturas, la revisión del plan de estudios 2011 de secundaria, discusión de las lecturas del programa, reforzar los rasgos del perfil de egreso y el cambio de la asignatura “Planeación de la enseñanza” al tercer semestre. Al segundo corresponden: Caracterización de los estudiantes y la mejora de los procesos de enseñanza y aprendizaje, Competencias lingüísticas, Trabajar con los mismos criterios de exigencia, Cambio de la asignatura “Evaluación y planeación de la enseñanza” al tercer semestre y Desarrollo de la actitud autodidáctica en los estudiantes.

De las iniciativas destaca, en primer lugar, la preocupación de los profesores por los estudiantes normalistas. De acuerdo a lo aportado, las iniciativas de la segunda clasificación contempla básicamente cuatro ámbitos principales: actitudes, habilidades, dominio de contenidos de la especialidad y cuestiones concernientes a competencias didácticas.

Las cuestiones referentes a las actitudes de los estudiantes se presentaron principalmente en la iniciativa dos, estas surgieron de manera libre al principio de ella, cuando el presidente de la academia planteó dos preguntas, dándose las cosas, como enseguida se presenta en el siguiente fragmento de registro:

¿Qué es lo que nosotros sabemos de nuestros alumnos? ¿Cómo podemos caracterizar al alumno de la Normal Superior? (3-1) de 17

¿Quiere caracterizarlo en un solo sentido? (3-2)
de 23
A ver (3-3) de 17
...tienen disposición para aprender (3-4) de 22
La mayoría. (3-5) de 23

En la viñeta anterior se observa que las preguntas planteadas por el presidente de la academia fueron abiertas, que las respuestas tampoco fueron inducidas, ellas fueron las que los docentes expresaron de manera natural para dar respuesta a las mismas, además con sus participaciones dieron continuidad al tema.

Varios concordaron que los alumnos tienen culturas estudiantiles de incumplimiento, inasistencia y mínimo aprendizaje, en el mismo sentido se hicieron varias propuestas: un módulo de educación vocacional y el de ofertar la Normal en las preparatorias, temas y estrategias acordes a sus necesidades, diseño de trabajos para las jornadas de práctica en la que integren varias asignaturas, uso de TICS y plataforma moodle. Similarmente en la iniciativa seis que no se asumió, se propuso alinear los encuadres y con ello tuvieran el mismo valor algunas actividades.

Se aprecia en lo anterior que las actitudes de los alumnos son una preocupación de los docentes y que no son las favorables o deseadas por los maestros, pues hacen referencia a ellas desde diferentes perspectivas o argumentos, pero todas coinciden en ello y para su mejora.

En relación a las habilidades los docentes las plantearon como una necesidad de los estudiantes, principalmente en los temas dos y cuatro. En el segundo se presentó la propuesta de compartir estrategias de lectura dentro del aula, pero especialmente en el cuarto se da un despliegue de los procedimientos que los profesores consideran requieren fortalecer los docentes en formación, a los que hicieron referencia por interrelacionarse con todas las asignaturas, fue la redacción de textos pero principalmente la comprensión lectora. Señalaron que ésta última influye en la expresión oral; en el dominio de contenidos, tanto en las asignaturas de tronco común, como en las de especialidad y finalmente en la elaboración del documento recepcional.

Respecto a lo anterior se observa en las aportaciones de los maestros, que asocian las habilidades con el logro del dominio de contenidos del programa de la Licenciatura en Educación Secundaria, que los docentes en formación deben de aprender y/o ampliar, corregir y reforzar, entre otros. Un ejemplo de lo anterior se muestra en la siguiente viñeta mediante la proposición planteada por la maestra 06 de la siguiente manera:

... aplicar estrategias de lecto-escritura, para que ellos se apropien de mejor manera de los conocimientos, de los contenidos que leen... en cada una de las asignaturas... (15-4)

De forma similar los docentes de la academia asocian el fortalecimiento de los procedimientos con las actitudes. El siguiente ejemplo da cuenta del problema que la maestra 23 plantea cuando los alumnos leen en la exposición de un

tema y, propone como condición para lograr tanto la comprensión lectora, como la fluidez al hablar, la siguiente condición después de leer: “ ... aparte en un papel anotar las ideas...” (2-45).

En lo anterior se observa que la docente propone que los estudiantes realicen un esfuerzo mayor que sólo leer, en este caso extraigan notas de las lecturas que realizan, para que el exponer se les facilite. Se aprecia que esta actividad no siempre es exigida por el maestro, pero a la vez, da cuenta de una actitud necesaria para que el estudiante normalista se involucre de manera profunda y significativa con los contenidos.

Actualmente hay muchas posturas en cuanto al concepto de competencia, pero en ellas se acepta se requieren de conocimientos, habilidades, actitudes y valores. La competencia a la que hicieron referencia los profesores en sus aportaciones, fue el diseño de propuestas didácticas, las iniciativas que tienen relación con esta son: Cambio de la asignatura de Evaluación y planeación de la enseñanza a tercer semestre, Situación autodidáctica en la preparación de contenidos, Revisión del plan de estudios 2011 de secundaria y competencias lingüísticas. Aunque algunos temas ya fueron clasificados dentro de otros grupos, por lógica también entran en esta categoría.

Referente a la incidencia de las iniciativas en la competencia didáctica, lo que concierne a las lingüísticas se puede afirmar acerca de su importancia, que sólo que se aprende mediante el lenguaje, y se expresa a través del mismo, ya sea de forma escrita o verbal. Del plan actual de

secundaria, planteamos que aporta los contenidos a trabajar con los alumnos, el tipo de éstos, sugiere estrategias para el proceso de enseñanza y aprendizaje, apoyado en los enfoques para las distintas asignaturas, los propósitos y aprendizajes esperados que se deben lograr, estándares de calidad, entre otros.

Sobre la iniciativa Cambio de la Asignatura de Evaluación y Planeación de la Enseñanza a tercer semestre, se propuso para que los estudiantes del tercer semestre, tuvieran conocimientos básicos acerca de lo que es planear y los elementos que conforman este documento, pues cuando deben hacerlo para ir por primera vez a jornadas, prácticamente no saben de ello, por lo que los maestros responsables de la asignatura de Observación y Práctica Docente deben enseñarles, aunque no forme parte del contenido de esta materia.

Sabemos que el dominio de contenidos también es indispensable en la competencia didáctica para el diseño de actividades y estrategias que proponen los profesores a los estudiantes durante las clases, así como en la aplicación de las mismas. La iniciativa directamente relacionada a lo anterior es la de Situación autodidáctica en la preparación de contenidos, la profesora 19 al plantearla, hizo referencia a cada especialidad, al comentar:

Y veíamos nosotros desde hace algunos años... esa carencia, esa carencia que tienen los muchachos cuando van a las prácticas... no tienen mucha preparación en los contenidos y ya lo habían documentado alguna vez, más de algún

maestro, y sí es cierto, hay carencias en los contenidos... (2-19)

Se observa en el anterior fragmento que la docente expresó acerca del dominio de contenidos de la especialidad por parte de los alumnos normalistas, que no tienen mucha preparación, lo anterior lo denominó como una carencia que muestran los docentes en formación y que ésta se ve desde hace años.

Referente a los contenidos y a la relación horizontal del currículo del tercer semestre, se afirma que hay una discordancia, pues las asignaturas que trabajan los contenidos de la especialidad, se comienzan a ver apenas en este semestre y no desde primero o segundo. Además generalmente no coinciden con los temas que los estudiantes trabajarán en las secundarias durante las Jornadas de Observación y Práctica Docente, ello explica en parte por qué los estudiantes normalistas en cuanto a dominio de contenidos, no vayan muy preparados a las prácticas.

Por lo que refiere propiamente al programa del tercer semestre, de acuerdo a las aportaciones de los profesores y de este trabajo, se asevera que no tiene una coherencia interna sólida en cuanto a la competencia didáctica para el diseño de actividades y estrategias así como en su aplicación, debido a que el dominio de contenidos que requieren tener los estudiantes, se considera apenas para iniciar en el tercer semestre, y la asignatura de Planeación y Evaluación para la enseñanzase ubica hasta cuarto, que quizá debería aparecer en el currículo no en tercero, quizá desde el segundo.

Por otra parte, en relación a las competencias lingüísticas, de acuerdo a las aportaciones de los profesores y de esta indagación, se asevera que es una cuestión indispensable en la formación de los futuros maestros. Las asignaturas que se relacionan y que aparecen en el currículo de este semestre y de los dos anteriores son Estrategias para el Estudio y la Comunicación I y II, y La Expresión Oral y Escrita en el Proceso de Enseñanza y Aprendizaje. Cabe señalar que posterior a este semestre en el mapa curricular de la Licenciatura no existen otras que le den continuidad (con excepción en la especialidad de Español), o sea son las únicas para este rubro.

Los propósitos de la asignatura de Estrategias de acuerdo al plan de estudios 1999, de la Licenciatura en Educación Secundaria son: que los estudiantes adquieran destreza para elaborar notas de lectura, resúmenes, esquemas conceptuales y otros recursos de sistematización; que el estudiante desarrolle su habilidad para tomar notas, reconstruir la organización de la exposición, evaluar críticamente y elaborar preguntas y problemas en torno a ella; lograr una expresión escrita clara precisa y amena, para usos académicos básicos, como la exposición de resultados del estudio, la presentación argumentada de ideas propias, la descripción de observaciones y experiencias, la formulación de preguntas y cuestiones de discusión; desarrollo de la expresión oral fluida en necesidades de comunicación en actividades académicas y en la relación educativa con los adolescentes como explicar, describir, narrar, preguntar para propiciar el aprendizaje (SEP, 2000).

De acuerdo a lo anterior, el curso de Estrategias respecto a sus propósitos se podría dividir en tres partes básicamente: la primera refiere a la sistematización y construcción de la estructura de información proveniente de textos escritos (lectura) para producir textos escritos; la segunda tiene similar finalidad pero a partir de la exposición, se añade al propósito evaluar críticamente y elaborar preguntas y problemas en torno a ella y por último el fortalecimiento de la escritura y la expresión oral para usos académicos básicos.

El curso de La Expresión Oral y Escrita en el Proceso de enseñanza y de Aprendizaje, es común a todas las especialidades de la licenciatura, señala el plan actual de la Normal que pretende en primer lugar que el profesor de educación secundaria asuma que el dominio de la lectura, la expresión oral y escrita, es un propósito central de la educación básica que todo profesor debe atender, independientemente de la asignatura que imparta. Que conozcan una variedad de estrategias y recursos para promover estas habilidades en sus alumnos, así como el gusto y el hábito de la lectura y las capacidades para realizar investigaciones sencillas pero con sentido para los alumnos; que perfeccione sus capacidades de expresión oral y escrita, especialmente las asociadas con las formas básicas de enseñanza: explicar, narrar, describir, argumentar, plantear problemas, escuchar e interrogar. Se promoverá el estudio de los procesos que los alumnos experimentan en su formación como lectores y en el mejoramiento de su expresión oral y escrita. El programa del curso incluye el estudio y práctica de diversas estrategias y técnicas para promover la lectura de distintos

tipos de textos, usar la escritura para satisfacer necesidades de comunicación y realizar investigaciones sencillas, pero no consiste en un programa de animación de la lectura o de técnicas de estudio (SEP, 2000).

La asignatura de La Expresión Oral y Escrita en el Proceso de Enseñanza y Aprendizaje en referencia a sus propósitos, también puede dividirse en tres partes principalmente: la expresión oral, la escrita y la lectura. En las tres se tiene la finalidad de que se conozca una variedad de estrategias y recursos para promover estas habilidades. En las dos primeras se pretende el perfeccionamiento de las relacionadas con las formas básicas de enseñanza: explicar, narrar, describir, argumentar, plantear problemas, escuchar e interrogar, y para realizar investigaciones. Y en la tercera se añade el gusto y el hábito de la lectura.

A pesar de lo anterior las asignaturas mencionadas no parecen ser suficientes, pues prácticamente se le dedica una tercera parte en cada curso a cada habilidad: lectura, expresión oral que incluye a la exposición y la expresión escrita. Los programas de las materias Estrategias para el Estudio y la Comunicación I y II, del plan de estudios 1999 de la Licenciatura en Educación Secundaria afirman que el dominio y la aplicación de las competencias de la lectura comprensiva y crítica, así como de la expresión oral y escrita, deben ser un componente de todas las actividades de formación del estudiante normalista, cualquiera que sea el contenido temático con el cual trabaje. Más sin embargo, pues a decir de los maestros, los estudiantes

normalistas arrastran problemas de comprensión lectora y de redacción hasta el séptimo y octavo semestre.

En concordancia con los programas de las asignaturas mencionadas, que señalan existen abundantes evidencias, que un porcentaje elevado de egresados del bachillerato no logra el nivel de dominio suficiente de las competencias mencionadas, para aprender con autonomía y para comunicarse de forma fluida y eficiente (SEP, 2000), y en relación a lo anterior, se afirma que el sólo trabajar las asignaturas anteriores por un lado, y por otro el dejar que en las demás materias se trabaje desde una perspectiva transversal, pero de cierto modo al arbitrio, no ha promovido de manera eficiente el fortalecimiento de la comprensión lectora, la redacción y por ende el aprendizaje autónomo en los alumnos de la ENSJ.

Anteriormente se expuso como están involucradas una habilidad y una actitud, que por carencia de la primera la segunda disminuida tampoco contribuye a un tercer tipo de aprendizaje, el de conocimientos y por ende en competencias, generándose así un círculo vicioso del que es difícil salir. Por lo que acerca de los alumnos de la Normal y, en relación al programa, se esperaba que al ingresar a la normal tuvieran un cierto nivel de dominio de contenidos, y de autonomía en el aprendizaje, así como de habilidades lingüísticas y actitudes más favorables para el aprendizaje y no es así, por lo que se asevera que éste no es del todo acorde a las necesidades de los estudiantes.

4.3 Iniciativas de las Jornadas de OPD

3.1 Iniciativa asumida. Preparación y de la primera jornada de OPD

Esta iniciativa comenzó en la primera sesión de academia, durante la segunda se apoyó; en la quinta, sexta y séptima se desarrolló, y en la octava se hizo un breve recuento sobre los resultados. Quien la planteó fue el profesor 14, propuso realizar el plan de trabajo, y que se hiciera llegar a los maestros acompañantes, antes del inicio de las jornadas de Observación y Práctica Docente (OPD).

Esta iniciativa fue clasificada inicialmente como instrumental, porque inició con el conjunto de actividades que los alumnos de la normal debieran realizar durante las jornadas de OPD, propuestas en las distintas asignaturas de la normal, mediante un plan de trabajo. Los argumentos giraron en torno a cuestiones relacionadas con el control de la conducta de los estudiantes de la normal, durante sus estancias en las escuelas secundarias, en las jornadas de OPD, el problema se planteó de la siguiente manera:

Me dijeron aquí en las escuelas a donde fui a gestionar, que los muchachos se salen. Llegan a la hora que quieren, se van a la hora que quieren, y hay como parejas que están... Se supone que si ellos llevan una guía de trabajo, no deben de tener una hora sin hacer algo...propongo que

esas actividades se entreguen al coordinador (4-98 de 8).

Esta iniciativa se desarrolló en cinco momentos, primero se determinaron los roles de los profesores de la Normal y las responsabilidades de los estudiantes; después, los docentes diseñaron las actividades que se propondrían a los estudiantes; enseguida, se diseñaron los formatos y se registraron las aportaciones de los maestros; posteriormente, se discutió la utilidad de los productos generados; y al final se propuso cómo difundir los trabajos realizados. Para realizar el plan de trabajo, la academia determinó el papel de los docentes, tanto de OPD como de las otras asignaturas –o acompañantes-, y de los estudiantes de la Normal, se previeron los roles antes y durante las jornadas.

A los profesores acompañantes se les asigna, de acuerdo a la especialidad en la que trabajan, una escuela para que “acompañen” a los estudiantes normalistas, el rol que deben cumplir además de observar y aconsejar a los futuros docentes durante las clases, es el diseño de actividades para que las integren en el plan de trabajo que realizarán los estudiantes, durante las jornadas de OPD. Ya en las secundarias lo que deberán hacer es verificar que estén realizando las actividades según la guía, que deberán firmar, y que los alumnos entregarán a principios de la siguiente semana (5-121).

El rol de los profesores de OPD en relación al plan de trabajo, es similar al de los acompañantes en cuanto a la responsabilidad del diseño de actividades. Pero a la vez, el de apoyo hacia los docentes acompañantes, al pedir a los

alumnos normalistas durante el inicio de la semana posterior a las jornadas, el plan de trabajo firmado por parte de ellos, al respecto la profesora 19 externó:

...depende de la exigencia del maestro de OPD...qué formalidad le da ese maestro a esa hoja... (5-122)

Se plantearon las *obligaciones* de los estudiantes antes y durante las prácticas, previo a las Jornadas de OPD, cada estudiante deberá acomodar de acuerdo al horario de prácticas asignado en las secundarias, cada una de las actividades propuestas por el conjunto de profesores de la Norma a cargo de las distintas asignaturas, y que deberá entregar copias al profesor de OPD, y a los docentes que les fueron asignados como acompañantes, desde la dirección de esta institución.

Durante su estancia en las secundarias quedó definido en esta academia, la permanencia de la jornada completa (5-25), la realización de las actividades especificadas en el plan de trabajo, la presentación del mismo y solicitud de firmas a las autoridades de la secundaria (4-98, 108), además del requerimiento del apoyo de los profesores acompañantes en durante las visitas. Se hizo énfasis en la observación, la profesora 08 propuso que los alumnos deberán registrar las clases observadas, los docentes 14 y 16 apoyaron lo anterior al expresar: “necesario para conocer al adolescente” (2-68) y “Que tengan elementos teóricos... para que concreten esa información” (2-69)”.

Lo que no deben hacer los estudiantes durante las jornadas según 08 es preparar material didáctico (4-100).

Los argumentos en contra de lo anterior fueron que a veces los maestros de OPD están revisando a las doce de la noche, entonces los muchachos no tienen tiempo de preparar su material sábado y domingo (5-114 de 15), que es preferible que estén preparando material a que estén afuera (5-118 de 13), y que algunas veces les cambian las situaciones (de 20). El profesor 14 con el siguiente argumento logró que la academia aceptara lo planteado por la profesora 08: “Bueno en esta ocasión, nada más es una hora de clases la que van a practicar... es casi pura observación...” (5-116).

Tipos de actividades que se pueden proponer a los estudiantes

El PA señaló para éstas, que debe tomarse en cuenta el tiempo para cada una de ellas (6-5), ser muy concretas: “algo muy específico” (6-54); los tipos de éstas serían el resultado de encuestas, el parte aguas, la conclusión, un reporte, una conclusión o la revisión del cuaderno de la asignatura de especialidad (6-110,113, 119). Lo último por considerar que los futuros docentes ya hicieron dos lecturas sobre los cuadernos, y deben: “...ver si se relaciona con lo que ya leyeron (6-120 de 17).

Referente a los instrumentos para la recuperación de información, las características que se acordaron fueron que: deben ser específicos de cada profesor, porque ya cada quien lo va a manejar (6-102) y han de atender la asignatura de la especialidad y las formas de trabajo del maestro (6-121). Los tipos se definieron como narrativos: Crónica o diarios (6-133-135, 140), y de entrevista (6-125). El contenido de los instrumentos deberá considerar: las

distintas asignaturas, la forma de aprendizaje (6-122) y la manera de trabajar de los maestros (6-123).

Los profesores trabajaron por especialidad (6-14) de manera colaborativa, revisando sus actividades y lo que propone el profesor de OPD, para no duplicar el trabajo de los estudiantes. Además se tomó en cuenta de que en el tercer semestre, aunque son distintas especialidades, algunas asignaturas son de tronco común (5-133).

La profesora 11 se ofreció para registrar las actividades, mientras los profesores fueron dictando sus actividades, lo que se anotaba lo iba proyectando en la pantalla, a través del cañón. Dada la propuesta de la profesora 02 y apoyada por el PA se fueron revisando las actividades, para “evitar que haya dobles tareas (6-43)”.

El PA elaboró un cuadro para concentrar las actividades, en la primera columna se escribió el nombre de la asignatura (6-8 de 22), luego la descripción de la actividad y en la tercera, los instrumentos y el tiempo destinado a la actividad. El cuadro terminado quedó de la siguiente manera:

Tabla 9. Tabla de actividades por asignatura de la primera jornada de OPD

Tabla de Actividades por asignatura para la primera jornada de practicas 2010-2011		
Asignatura	Actividad	Instrumentos y tiempo
Los adolescentes y el aprendizaje del Inglés	1. Entrevistas a 10 adolescentes sobre la forma de trabajo en su clase de inglés.	Formato para entrevista. 1 ½ hora
Expresión Oral y Escrita en el proceso de enseñanza y aprendizaje.	1. Crear un cuestionario para entrevistar a 5 alumnos donde se pueda observar ¿Qué tipos de libros leen los adolescentes? Y ¿Cuánto tiempo destinan a la práctica de la lectura?	Formato para entrevista. 1 ½ hora
Desarrollo de los adolescentes.	1. Entrevista y observación sobre la identidad y socialización en grupo de pares.	Protocolo de observación. Formato de entrevista.
Pensamiento algebraico	1. Entrevista a maestros para rescatar las estrategias que utilizan con los alumnos de secundaria para planteamiento de problemas algebraicos y las dificultades a las que se enfrentan al proponer los problemas. 2. Observación de los ejemplos y la forma de trabajar el tema.	Formato de entrevista. 1 hora 3 sesiones
La Educación en el Desarrollo Histórico de México II.	1. Entrevista a 3 profesores y a 3 alumnos para rescatar la importancia de la laicidad en la enseñanza e indagar sus opiniones acerca de la importancia de la creación de la Secretaría Pública. 2. Observación dentro de la enseñanza ¿Cómo se aplica la laicidad? Y ¿Qué tipos de materia se imparten en los grupos a observar? (5 ó 6 sesiones)	Formato de entrevista 1 ½ hora Guía de observación (OPD incluir estos datos) 5 ó 6 sesiones
Observación y Práctica Docente I (Español, Inglés, Matemáticas, Física, Química)	1. Entrevista a adolescentes para conocer sus gustos por determinadas asignaturas, disgustos, preferencias, etc. 2. Revisión del cuaderno de la especialidad. 3. Atender las formas de trabajo del maestro de la especialidad. 4. Observar y registrar formas de trabajo del maestro de otras asignaturas.	Formato de entrevista Redactar un reporte con las conclusiones. Diario del normalista para elaborar reporte. Manejo de la crónica. Diario del normalista.
La Enseñanza en la escuela Secundaria Cuestiones Básicas II	1. Entrevista a los adolescentes sobre sus formas de estudiar, de hacer la tarea, de organizar sus apuntes.	Formato de entrevista
Energía y Trabajo Materia y Energía (Física)	1. Experimentación con los grupos de adolescentes sobre tipos de energía (composta, eólica, solar) 2. Registrar las inquietudes de los adolescentes al respecto.	Fotografía y/o Video Diario del normalista

En la anterior tabla se puede observar el concentrado de actividades que a fin de cumplir con la encomienda planteada, para los profesores éstas quedaron definidas con el nombre de la asignatura y la especialidad, la descripción de la misma, los instrumentos para la recuperación de información y el tiempo destinado a cada una de ellas.

También se aprecia que las asignaturas de tronco común fueron todas cubiertas con las actividades planeadas y aunque las especialidades de Formación Cívica y Ética y Geografía no están anotadas en las actividades correspondientes a la asignatura de OPD, para el primer caso, posiblemente se debió a un omisión y para el segundo el profesor responsable de esa materia tiene justificada su falta, no pudiendo afirmar que ello signifique

que no propusieron a los estudiantes de esas especialidades las actividades correspondientes para esta jornada. No se puede decir lo mismo de las dos materias de cada especialidad, pues no se diseñaron en la academia tareas correspondientes a estas asignaturas con excepción de Física, inglés y Matemáticas que cubrieron una sola asignatura. Habría que buscar las estrategias para resolver estas situaciones.

Una vez terminado el concentrado de actividades, se asumió la necesidad de realizar un formato (7-47,49) “guía horario” (7-43,46), de tal manera que: incluyera a todos los tipos de escuelas (generales, mixtas y técnicas), que fuera útil para todas las especialidades y que el alumno normalista individualmente pudiera: establecer el día y la hora de las actividades a realizar (7-47,49), además de escribir la actividad en cada cuadro (7-175-188). El contenido del mismo es: a) Logotipo, b) especialidad, c) datos generales (del alumno, secundaria, de la Normal, número de jornada), d) Espacio para firmas (del director de la secundaria, maestro acompañante, asesor, practicante y tutor) (7-115-139), con horario de siete columnas para la sesión, hora y días de la semana (7-106-11) y, diez renglones (7-3) correspondientes a cada asignatura de la secundaria y dos recesos (7-111-114, 91-98). El formato terminado se presenta enseguida:

Tabla 10. Formato Plan de Trabajo Semanal para la primera jornada de OPD

ESCUELA NORMAL SUPERIOR DE JALISCO						
Plan de Trabajo Semanal para la Primera Jornada de Observación y Práctica Docente						
3er Semestre. Especialidad _____			Escuela Secundaria de Práctica _____			
Practicante _____			Grupo (s) _____			
Sesión/Día	Hora	LUNES	MARTES	MERCOLES	JUEVES	VIERNES
1						
2						
3						
4						
5						
6						
7						
8						
1er receso						
2do receso						
Maestro OPD		Maestro Acompañante ENSJ		Maestro Titular		Vo.Bo. Dirección Plantel

Se acordó que los maestros de OPD utilizarían estos formatos y que deberán presentarlos a las autoridades de secundaria y a los profesores acompañantes (7-195). Fue referido como instrumento de gestión y control, pues facilita dar a conocer a las autoridades de la secundaria las actividades que los estudiantes normalistas harán durante las jornadas (7-152-160), además de que “obliga a los alumnos para que trabajen de manera programada... y que no se salgan de la secundaria” (7-34; 7-152).

Se propuso que se enviarían los formatos y los trabajos por correo electrónico (6-50). La secretaria de la academia envió a todos los profesores, tanto el concentrado de actividades, como el formato del plan de trabajo. Algunos profesores de OPD los reenviaron por correo a sus alumnos.

Aunque los argumentos principales que orientaron esta iniciativa estuvieron orientados para que los alumnos estuvieran ocupados en las secundarias, contribuyó más que a eso, Se fijaron algunas de las actividades y roles de los estudiantes, acompañantes tutores y asesores de OPD.

Evaluación de la primera Jornada de observación y práctica docente

Después de que se regresó de las jornadas de observación y práctica docente (5ª sesión), se realizó una revisión de las jornadas de prácticas (5-14,16). Se expusieron algunas valoraciones, problemas y soluciones para situaciones relacionadas con los tutores, asesores, el desempeño de los alumnos tanto en sus planeaciones como durante la jornada.

La profesora 11 expresó que en las jornadas de OPD, el trabajo colaborativo fue importante porque involucró a todos los docentes de la academia, quienes llegamos a acuerdos. Las actividades tuvieron impactos en los estudiantes (8-15); sin embargo, un aspecto a mejorar es

que la carga de trabajo para los estudiantes y los maestros de la secundaria fue: “un poco pesada” (8-4 de 5).

Para los profesores los resultados de la aplicación del *plan de trabajo* y el formato de actividades semanal, fue de utilidad para los estudiantes de la Normal. Argumentaron que a los alumnos esos instrumentos les facilitaron hablar con los docentes de las secundarias (8-3), iban más preparados (8-8-13), y se sentían más seguros (8-6,7).

Con respecto a los *planes de clase*, la profesora 15 refirió que a veces los estudiantes llevan muchas actividades; que con “una es más que suficiente para que logren los propósitos”, sugiere revisar esta situación pues lo ha visto en todas las jornadas (5-31). El PA se manifestó en contra, expresó la necesidad de lo anterior y que cuando fue a observar a los estudiantes “fueron ajustándose a su planeación... tenían cosas en el pintarrón... sí usaban el cañón...” (5-34).

Se plantearon algunos problemas en relación a los tutores, fueron referidos a intervenciones que realizan durante las clases y las evaluaciones que hacen a los alumnos. Sobre el primer punto expresaron que interrumpen al estudiante por cuestiones de disciplina o en ocasiones contestan las preguntas planteadas a los estudiantes de secundaria, también platican con los alumnos en plena clase. Según la profesora 06 lo hacen para distraer a los adolescentes de las actividades que proponen los docentes en formación (5-21). Para el profesor 14 algunos tutores no entienden que el trabajo en equipo implica necesariamente que los

estudiantes de secundaria tienen que mover las butacas y hablar, para ellos eso es indisciplina.

Algunos tutores suelen descalificar a los estudiantes normalistas durante sus clases, un ejemplo lo compartió la profesora 11 de la especialidad de Inglés, mencionó que una maestra titular frente a la chica practicante dijo “¡ay! verdad que ni le entienden nada, mejor yo que les hablo en español. Esos detallitos sí que frustran al alumno” (5-20).

Relativo a la *evaluación* del desempeño de los docentes en formación, la docente 06 criticó que algunos tutores son muy exigentes. Explicó que aunque el desempeño de los estudiantes fue aceptable, e incluso llevaran material didáctico como proyecciones, láminas, material para experimentos y planeaciones, sin embargo, los tutores no consideraron que los normalistas apenas estén cursando el tercer semestre (5-20).

Las soluciones que propusieron fue platicar con los tutores para contextualizarlos, explicarles que es la primera vez que los futuros docentes realizan una práctica; y, dialogar con los profesores en formación, para que no pierdan la orientación del enfoque de la enseñanza que se les da en la Normal, pero que a la vez no rechacen por completo las sugerencias que les hacen los tutores (5-21 de 06). Con relación a las interrupciones innecesarias, la docente 19 señaló que los tutores deben permitir que los normalistas se equivoquen en sus prácticas para que resuelvan los conflictos que se les presenta en el salón (5-40).

Respecto al *desempeño de los estudiantes* durante la jornada de OPD, los profesores lo consideraron como favorable, se hizo alusión a algunos comentarios de algunas autoridades de la secundaria “toda la semana tuvieron disposición al trabajo “en comparación con los de quinto semestre (5-54).

Sin embargo, algunos profesores expresaron, que a ciertos alumnos no les fue muy bien, mostraron: inseguridad en dominio de contenidos y del enfoque, estaban nerviosos porque los estudiantes de secundaria se les “subieron a la cabeza”; y mostraron resistencia para llevar los documentos firmados, pues eso no se les pidió a los alumnos de quinto semestre.

Las *soluciones* que propusieron para resolver los anteriores problemas fueron: “levantarles el ánimo y advertirles que si para la próxima vez les va mal, reprobados” (5-16), y que: “deben de centrarse en lo que se les pide, no distrayéndose con los de quinto” (5-54).

En resumen, las apreciaciones de los profesores de la normal respecto del plan de trabajo y su aplicación fueron positivas, los formatos facilitaron el trabajo a los estudiantes de la normal, aunque a algunos les pareció pesado tanto para los estudiantes como para los profesores de las escuelas que visitaron. Se propuso la necesidad de dialogar con los tutores para que entiendan más su papel en la formación del futuro profesor; además de trabajar más con los estudiantes que manifiestan problemas de control de grupo o disciplina, el dominio de los contenidos y del enfoque de la disciplina.

3.2 Balance de la segunda jornada de observación y práctica docente

Esta iniciativa se llevó a cabo en dos sesiones, la novena y la onceava, fue propuesta por el coordinador de la academia, invitó a los profesores para que expresaran las diferencias que encontraron al observar la práctica de los estudiantes con respecto a la primera jornada. Los docentes expusieron valoraciones y propuestas relativas a las acciones realizadas por ellos antes y después de las jornadas de OPD.

Con relación a las *acciones preparatorias* para la segunda jornada, la profesora 19 afirmó que en esta ocasión los alumnos casi no hicieron actividades del plan de trabajo. En este sentido el PA afirmó que “en Física sólo dos maestros les dejaron actividad” (9-17). La principal preocupación expresada, fue lo que los alumnos harían en ese tiempo, a tal planteamiento la solución que algunos docentes dieron, según expresaron fue que enviaron a los estudiantes con sus compañeros para que los observaran durante sus clases.

Conviene advertir que los formatos para la planeación de las actividades semanales, fueron valorados positivamente en la primera jornada, pero que su cumplimiento disminuyó en la segunda jornada. Se trata del problema de la institucionalización del cambio, es decir, que no es suficiente que se implemente una vez; si la innovación es pertinente debe consolidarse, hasta instituirse, como forma de pensamiento y de actuación habitual de las

personas y las organizaciones. El cambio implica planificación e implementación, pero también la repetición que consolida los hábitos de pensamiento y de actuación colectivo (Acosta 2002; Fullan, 2002; Hargreaves y Fink, 2008).

Una de las actividades comunes de los profesores de OPD es la revisión de las planeaciones de los estudiantes de la Normal; sin embargo el profesor 14 señaló que a veces los alumnos no hacen caso de las sugerencias, aunque como asesor se las indique, ellos traen sus ideas y las mantienen, aunque luego las cambian cuando se les insiste (9-37). El mismo maestro expuso que les dijo a sus estudiantes, desde la primera jornada que fueran preparando la segunda, para no tener problemas con los profesores de secundaria, pues “tienen que gestionar y negociar...” (9-57).

En relación a las *acciones durante* las jornadas el PA invitó a los profesores a que enunciaran las mejorías en comparación con el primer periodo de práctica, expuso que observó cambios positivos en la forma de vestir, en hacer trabajar a los estudiantes de secundaria y en el logro de la disciplina que los estudiantes normalistas dieron “mejor las indicaciones y como los tenía ocupados obtuvieron disciplina” (9-3). La mayoría de los profesores asintieron que les fue mejor (9-61). El PA aseveró mejoraron en “el tono de voz y el uso del espacio. Entre todos podemos ver ese tipo de cosas” (9-62).

Conviene advertir la intención de que solo se valoren los aspectos positivos de la segunda jornada, por lo que en

acuerdo con lo anterior, 08 de la especialidad de Geografía, entre otros casos expresó avances de un alumno practicante que en esta ocasión se plantó frente a grupo y sabía lo que tenía que hacer, logrando mantener a los alumnos trabajando.

La docente 19 en contraposición de una de las afirmaciones anteriores expresó que tuvo el caso de una chica con el problema de la voz (9-63), a lo que el coordinador compartió lo que él hace en relación a esta situación: les da a los estudiantes varias estrategias que hay, y de esa manera: "...eso ya no es problema..." (9-64). En oposición de lo anterior 14 expresó: "... hay salones tipo bodega" (9-65).

Se expusieron otras dificultades de los practicantes, por ejemplo el bajo dominio de los contenidos de las especialidades de Física y Geografía. Se comentó que a una alumna de física le fue muy mal, que el profesor 21 le dijo: "Te destrozaron, pero sí de esto no sacas una evaluación constructivista, pues eso no sirve". El mismo profesor y la maestra de OPD informaron: "a mí ningún alumno de Geografía, me pidió ayuda... lo de los de los vientos alisios se ven en quinto... decirles que tienes que ir más allá, déjate de los libros de texto (9-35)" y "te fue mal pero.... Si te veo ya en quinto con los mismos errores entonces..." (9-36).

A los problemas de indisciplina por parte de los estudiantes de secundaria, la maestra 22, las denominó "conductas atípicas", explicó que los estudiantes de secundaria interrumpían de manera sistemática, y que los

normalistas se tardaban más tiempo callándolos que avanzando en la clase (9-11). Eso ocurrió en la especialidad de Matemáticas, en donde 14 de 20 alumnos tuvieron este problema (9-13).

Los profesores 04 y 14 coincidieron en que la actitud de algunas tutoras suelen ser muy especiales, ya que marcan su territorio en sus grupos. Les sugirieron a sus alumnos que deben platicar con las maestras; deben gestionar y negociar con ellas, pues hubo forcejeo por la “territorialidad” sugieren que los estudiantes normalistas tienen que gestionar y negociar con ellas(9-57).

La maestra 22 sugirió trabajar el análisis del desempeño de las prácticas de los estudiantes normalistas, propuso distinguir categorías de *problemas* de aprendizaje y los de gestión. Del primero se refirió al comentario de los futuros docentes de este semestre afirmaron que “a los alumnos de secundaria no les interesa la clase de matemáticas”. Les planteó que ese es un problema del maestro (9-7) y referente a la indisciplina propuso que lo trabajaran los profesores de OPD, que: “...lo harán de manera más fina” (9-11).

Ante lo anterior profesor 05 expresó que le preocupaba que todo se lo quieran dejar a los responsables de OPD, la profesora 22 le contestó que todos los profesores están interviniendo para echar la mano (9-13). Este tema no se profundizó, sin embargo sería una actividad importante. Lo que la academia ha avanzado fue en el diseño de algunas de las reglas que deben de cumplir los estudiantes, acompañantes, asesores de OPD y los tutores.

3.3 Iniciativa de OPD no asumidas. Diseño de rúbrica de evaluación

La única iniciativa no asumida, relativa a las jornadas de OPD, se refiere al Diseño de una rúbrica para evaluar a los estudiantes en las jornadas”. *El objeto de esta fue evaluar el desempeño de los futuros docentes durante las jornadas en las escuelas secundarias, esta iniciativa se propuso después de la revisión de la segunda jornada de OPD. El PA expresó que hay problemas para evaluar a los estudiantes normalistas durante y al final de las jornadas, así como en el uso de instrumentos, esto dio inicio al planteamiento de esta iniciativa, pero no se trabajó sino hasta el siguiente semestre.*

3.4 Conclusiones de las iniciativas de las jornadas de OPD

Las iniciativas no asumidas y sí, de esta categoría se pueden clasificar en dos categorías: la de preparación para las jornadas de práctica y de valoración de las mismas. Referente al primer caso para la primera jornada quedaron definidas las responsabilidades de los alumnos y de los profesores, también se elaboró la guía horario, en la que los estudiantes anotarían los datos generales de las secundarias a las que asistirían así como las actividades que realizarían en su horario correspondiente, con resultados de cumplimiento en general, tanto por parte de los maestros de la normal, como de los alumnos. Para la segunda jornada de prácticas el presidente no propuso este tema dentro de la academia, quedando esta situación a la individualidad de cada maestro, con resultados de

pocas tareas propuestas a los estudiantes normalistas por parte del conjunto de docentes. Por lo que se afirma es necesario institucionalizar este tema en las reuniones de academia, no sólo para el control de la conducta de los estudiantes y para que la mayoría de los docentes y alumnos cumplan con lo acordado, sino para que se obtengan mejores resultados. Si se piensa en lo anterior a manera de espiral, este trabajo alcanzaría logros de trascendencia.

En relación a las iniciativas referentes a la valoración de lo acontecido en las jornadas de práctica, los temas tratados en común giraron básicamente en torno a las planeaciones y el desempeño frente a grupo tanto de los alumnos de la normal, como de algunos tutores. Referente a las planeaciones, mientras que para la primera jornada se aceptó la utilidad de que éstas tuvieran varias actividades que les permitieron a los estudiantes hacer adecuaciones al momento de aplicar las propuestas y a la vez el uso diversificado de materiales didácticos. En la segunda se expuso la resistencia de los futuros docentes cuando los asesores les piden realicen cambios en ellas y a la vez que deberán gestionar con los tutores con respecto a las mismas, para no tener problemas a la hora de aplicar las secuencias diseñadas. Cabe señalar que lo destacado en la primera jornada no tiene relación con lo de la segunda, simplemente lo primero contribuyó al buen desempeño frente a grupo y dio lugar a la exposición de otra situación que se da en la normal y la forma de resolver ésta.

Con respecto al desempeño de los futuros docentes en tanto en la primera jornada, la academia consideró su

actuación como aceptable, con problemas particulares de inseguridad en cuanto al dominio del enfoque y control de la disciplina; en la segunda se aceptó una mejora en general, pero con problemas en cuanto a volumen de voz, falta de dominio de contenidos, así como el control de la disciplina. Se observa que el problema del dominio de contenidos, que ya se mencionó en las iniciativas teórico-profesionales permaneció en las dos jornadas de prácticas a pesar de que en la primera normalmente sólo se practica una clase, también se aprecia que no se proponen soluciones diferentes a esta situación, al parecer los docentes de la academia aceptan esto como un problema, pero a la vez generalmente como responsabilidad del alumno.

Referente al desempeño de los tutores mientras que en la primera jornada, los docentes expusieron problemas de intervención desfavorables para los alumnos de la normal cuando practicaban frente a grupo y de evaluaciones muy rigurosas que no aportaban a la formación de los futuros profesores; en la segunda se expusieron situaciones referentes a la territorialidad de algunas maestras. Se aprecia que las situaciones planteadas en ambas jornadas de práctica hacen alusión a casos similares, las dos coinciden en ejercicios de tutoría poco redituables para los alumnos de la normal respecto al proceso de profesionalización que llevan. En algunos casos debido a los problemas referidos se cambió a algunos practicantes de escuela, se observa que no se llegó a una solución real en la que practicantes y tutores, quedaran satisfechos y que a la vez no se perdiera, el lazo de colaboración entre ambas instituciones.

Referente al problema de indisciplina que se repite en ambas jornadas y que a pesar de que se plantea como un problema importante a resolver, las posturas opuestas acerca de quiénes de los profesores deberán hacerse cargo, hace que este problema se acepte como tal, pero a la vez quede sin resolver.

A lo largo de estas conclusiones se pueden apreciar seis problemas importantes y sin resolver, que enlistamos enseguida: 1) la propuesta omitida del diseño del plan de trabajo para la segunda jornada de OPD, 2) las intervenciones desfavorables y 3) de evaluación de algunos tutores, 4) el dominio de los contenidos de la especialidad por parte de los estudiantes, 5) el análisis de la práctica docente de los estudiantes para la resolución de la indisciplina y 6) el diseño de un instrumento para evaluar el desempeño de los estudiantes practicantes

Del total de los seis problemas se afirma que el tratamiento de los primeros cuatro para efectos de resolverlos corresponde principalmente a situaciones de gestión, consideradas desde el coordinador de la academia, hasta la dirección. Con respecto a las dos últimas situaciones se piensa que corresponden principalmente al conjunto del colegiado. Estos aspectos se consideran seriamente que deberán trabajarse en un futuro inmediato.

4.4 Iniciativa sobre convivencia y otras

Organización de actividades de convivencia en la academia

No se realizaron muchas actividades de convivencia, se redujeron a tres: previo a la navidad, el día de reyes y el dos de febrero, fueron propuestas por la maestra 06 y aceptadas por el colectivo. Se organizaron de manera sencilla, algunos de los profesores en la primera ocasión compartieron comida, bebida y desechables, y en las dos últimas fueron por cooperación equitativa por los integrantes de la academia. Estos eventos se realizaron durante de las reuniones de academia, se consumía a la vez que se trabajaba.

Iniciativas propuestas no asumidas

Se presentan en esta última parte, las iniciativas sobre las cuales se generaron máximo tres intervenciones, se exponen porque puede haber asuntos que no cobraron importancia en su momento, pero pueden asumirse más adelante. De lo que se trata es dejar constancia de lo que a los profesores le es significativo, sea para el colectivo, como para sus integrantes individuales, corresponden diversos temas: contenidos específicos de las asignaturas que se trabajan en la Normal (1-24): la evaluación (1-25), la forma de trabajo en la academia, las jornadas de observación y práctica docente y estrategias para trabajar con los alumnos, a manera de capacitación.

Con relación a la *evaluación* se planteó como instrumento principal el uso de rúbricas para valorar los trabajos finales de los estudiantes (1-31). Se argumentó que se deben diseñar “instrumentos que sirvan para evaluar y hacer diagnósticos, sobre todo para valorar el desarrollo de las habilidades intelectuales específicas” (3-197 de 03). Esta

propuesta no se desarrolló debido a que el colectivo docente acordó la necesidad de capacitación al respecto, pero no se dio a la tarea de buscar o informarse acerca de algún experto (5-23), ni tampoco se trabajó al interior del colegiado.

Las propuestas referentes a la *forma de trabajo dentro de la academia* se refieren a tres cuestiones: 1) a mejorar la comunicación entre directivos y la academia, para poder tomar decisiones adecuadas (3-38 de 22); 2) diseñar e implementar un proyecto de trabajo de la academia por semestre (3-187-191 de 03); hacer más reuniones por grupos de especialidad (4-53, 8-16).

Sobre *las jornadas de observación y práctica docente* se propusieron cambios al calendario de actividades, debido a que se dejó poco tiempo para que los alumnos terminaran de planear la segunda jornada de prácticas (1-54 de 17y 19). Además se sugirió la necesidad de que alguien o un equipo se hiciera responsable de organizar el plan de trabajo de las jornadas de OPD (1-67 de 06), esto último se realizó en el siguiente semestre.

Finalmente los instrumentos de recuperación de información durante las jornadas de práctica (11-80), el compartir algunas estrategias (2-85) de 19, y a manera de capacitación mediante el curso de 200 días 200 estrategias, se presentan por ser del interés de los docentes como temas pendientes en la academia

4.5 Conclusiones

La academia de tercero estuvo integrada por 23 profesores, concurren ordinariamente 20, la asistencia promedio fue del 71 %. Del total de quince iniciativas, generadas por la academia, seis fueron propuestas por el PA y el resto por cinco profesores, a estos se les considera líderes de la academia. Las iniciativas se clasificaron en tres grupos: las teórico profesionales, las relativas a las jornadas de observación y práctica docente y las de convivencia. En términos generales, cualquier iniciativa, primero pasó por el visto bueno del PA y luego del Director.

Destaca la ausencia de referentes teóricos en la mayoría de las aportaciones o discusiones de los profesores. De las 15, 10 pertenecen categoría teórico profesionales, aunque solo tres se consolidaron. Del conjunto de estas iniciativas destaca la preocupación de los profesores por las debilidades de los estudiantes normalistas, tanto en sus actitudes y habilidades como en el dominio de los contenidos disciplinares. Estas preocupaciones se tradujeron en necesidades de capacitación docente, por eso surgieron cinco iniciativas vinculadas a procesos de capacitación de los docentes. Se consideró que primero debería formarse el profesor, para especializarse de cierta manera en los diversos asuntos, y luego trabajar lo aprendido con los estudiantes de la normal.

De las tres iniciativas profesionales que se consolidaron, en la primera el PA trató de proveer conciencia de la

necesidad del trabajo interdisciplinario y colaborativo “para el logro del perfil de egreso”. En la segunda, se formularon estrategias de trabajo para aplicarlas en concordancia con los tipos de alumnos. En todo este tipo de propuestas no se llegaron a acuerdos formales, ni al interior del colegiado y por especialidad, quedando lo anterior a voluntad de cada maestro. Para otros casos no se cuenta con los medios suficientes para éstas propuestas, como internet para todo el alumnado y para el uso de plataforma moodle. En otras situaciones había que abrir espacios, colaboración y tiempos, como en la creación de un módulo de Orientación Vocacional. La única iniciativa consolidada sobre capacitación docente fue la de revisión del “plan de estudios 2011 de secundaria”.

Con relación a las iniciativas prácticas, se llegaron a acuerdos acerca de los roles de los estudiantes normalistas, sus acompañantes, los tutores y los profesores de OPD, además se diseñaron dos instrumentos para la planificación de las jornadas de OPD, estos formatos para la planeación de las actividades semanales, fueron valorados positivamente, aunque no llegaron a su institucionalización, se crearon elementos suficientes para lograrlo.

Algunas sugerencias

La modalidad trabajada en la mayoría de las reuniones de academia fue por semestre, de acuerdo con los resultados se considera que para enriquecer el trabajo deben

incluirse además otras modalidades de trabajo colegiado, sobre todo por especialidad.

Se propone trabajar las iniciativas por proyectos, esto es, asegurar un trabajo sistemático, desde la determinación de los problemas a resolver, el diseño de propósitos, estrategias y actividades para el logro de dichos propósitos, y la distribución de responsabilidades y roles entre los integrantes de la academia, aunque este último aspecto demanda un liderazgo más distribuido. Se sabe que una gestión adecuada distribuye tanto la responsabilidad como el poder, de esta manera los resultados del trabajo son más ricos por la suma de las capacidades de los participantes.

Las reuniones deben organizarse mejor, la agenda de trabajo debe diseñarse y entregarse a los participantes con anticipación para recordar las responsabilidades acordadas, la integración de los equipos de trabajo, la previsión de los recursos de apoyo bibliográficos, humanos y temporales, la implementación de las acciones previstas, además de las acciones de evaluación para hacer seguimiento del cumplimiento de los propósitos, actividades y de los resultados obtenidos.

Para lograr lo anterior es necesario promover la capacitación y seguimiento sobre diversos aspectos; sobre gestión y liderazgo distribuido, tanto de los coordinadores como del resto del colectivo docente; en torno a los contenidos más complejos que no se incorporaron a la agenda de la academia, por falta de capacidades teórico

profesionales, como la condición subjetiva, social y cultural de las prácticas.

Otros temas que quedaron en algunos hilos del discurso se refieren al análisis y reflexión de experiencias docentes exitosas o no, la planeación y el uso de los resultados de evaluación de los estudiantes y de las prácticas docentes, las competencias y habilidades educativas.

Referente a los programas de estudio del plan 1999 de la Licenciatura en Educación secundaria, se considera que lo aportado por los profesores y este trabajo es muy importante, pues proveen conocimientos a partir de la experiencia de los docentes, después de varios años de trabajo con ellos y que deberán considerarse ya sea para una adecuación en el presente, o en el futuro para un nuevo plan de estudios.

Finalmente, es indispensable mejorar la vinculación entre la Normal y las escuelas secundarias, para mejorar el calendario anual de las jornadas de prácticas, la definición de las características deseables de los tutores y el intercambio académico profesional entre los profesores de la normal con los de secundaria.

IV. Academia, iniciativas y liderazgos en quinto semestre

Víctor Manuel Ponce Grima

El corpus empírico de este capítulo consta de 11 relatorías tomados por el investigador, así como dos informes, tres presentaciones y tres textos producidos por los integrantes de la academia. Al igual que en los capítulos anteriores, primero se aborda la dinámica de la academia (liderazgo y participación) y más adelante la naturaleza de las iniciativas.

5.1 Dinámica de la academia de 5° semestre

En este apartado se aborda la asistencia, los liderazgos y participaciones de los integrantes de la academia. De la naturaleza de la asistencia, la participación y de la existencia de liderazgos depende la generación y la naturaleza de las iniciativas de la academia.

Liderazgos y participantes

La academia de quinto semestre se reunió en 11 ocasiones durante el semestre. El porcentaje de asistencia fue del 60 %. Algunos profesores solo tenían una o dos horas de descarga para asistir a la academia, ese factor influyó en las inasistencias de asistencia a las reuniones. De acuerdo con la lista de asistencia de la Coordinación de Docencia,

deben presentarse 21 profesores, sin embargo sólo asistieron, en promedio de 11 a 13 por reunión.

Tabla 11. Asistencia y porcentaje de asistencia a las sesiones

Sesión	Fecha	Quinto 5º
1.	31 agosto	11/21 → 52%
2.	7 septiembre	12/21 → 57
3.	14 septiembre	16/21 → 76%
4.	21 de septiembre	13/21 → 61%
5.	28 septiembre	11/21 → 52%
6.	5 octubre	16/21 → 76 %
7.	5 de noviembre	10/21 → 47 %
8.	14 diciembre	16/21 → 76 %
9.	4 enero	9/21 → 43%
10.	11 enero	9/21 → 43%
11.	18 enero	16/21 → 76 %
		Total de asistencias 127/210. Equivalente al 60 %

Fuente. Elaboración propia

Liderazgos y participantes

La academia de quinto semestre formuló las siguientes 14 iniciativas, propuestas por cinco profesores, el presidente y el secretario de la academia. El promedio de las iniciativas generado es elevado, corresponde a más de una por reunión o casi 1 por cada integrante.

A los que propusieron y animaron las iniciativas se les ha denominado líderes, pues no puede existir iniciativa sin liderazgos. En la tabla 09 puede confirmarse que el

liderazgo está distribuido entre diversos miembros de la academia, la profesora 6¹⁵ inició el planteamiento de siete iniciativas, aunque no siempre asistió a las reuniones por su baja carga horaria en la normal, sin embargo participó activamente. El Presidente propuso y desarrolló dos y el Secretario una. Los profesores 05, 08 y 11 formularon una cada uno. Referente a la intervención activa de apoyo las iniciativas fueron los profesores 11 y 8 en e en seis de las ellas. Puede notarse el apoyo de los profesores 02, 05, 06, 08, 10, 11, 12, 15, 16 y 20 a diversas propuestas. Las iniciativas 2, 4 y 12 tuvieron poco apoyo por los profesores. Estas no se consolidaron. En la siguiente tabla se muestra la relación de iniciativas, las sesiones en las que se llevaron a cabo, los líderes y quienes las apoyaron.

Tabla 12. Cuadro de liderazgos y apoyo a las iniciativas

iniciativa	# sesión	Profesor- líder	Profesores que apoyan iniciativas
1.	1,2,3	06	08, 10y 16
2.	1	06	08
3.	1	11	02 y el Presidente
4.	2	06	
5.	2	El Presidente	08 y 11
6.	2	06	10, 11 y 20
7.	2,3,5	06	02, 05, 06, 08, 11, 12 y 19

¹⁵Al igual que en el análisis de las relatorías de las academias, no se dan a conocer los nombres de los profesores participantes. Estos fueron enumerados, por lo que en lugar del nombre se dice el número que le corresponde. Solo se distinguen los cargos de Presidente y Secretario de la academia.

8.	3	Presidente de academia	02, 03,06, 11, 15 y 20
9.	3,4,5, 6	Presidente de academia	Todos
10-7.	3,5,6,7	05 y 06	05, 06, 08 , 12y11
11-10-7	5	Profesores 06 y 08	02, 05, 08, 11 y 12
12.	2	Presidente de academia	15
13.	6	Presidente de academia	Todos
14.	8-11	Secretario de academia	Todos

Fuente. Elaboración propia

El liderazgo fortalecido y distribuido, así como la abundante participación conforma una base sólida para el trabajo colegiado y académico del grupo, sin embargo no todas las iniciativas fueron desarrolladas.¹⁶ Como se verá adelante, las iniciativas con poco apoyo de los integrantes son las que no se desarrollaron; por el contrario las que muestran mayor respaldo fueron las iniciativas que cobraron fuerza en el trabajo de la academia.

En la tabla inferior se aprecia el número de participaciones de acuerdo a las relatorías de las reuniones. Tres profesores nunca participaron (04, 07 y 13). El que más intervenciones presentó fue el profesor 17, pues fue el Presidente de la academia. Los profesores que rebasaron

¹⁶ De acuerdo con la teoría del cambio sostenible de Hargreaves y Dean (2008).

las 10 intervenciones registradas fueron el 05 (43 participaciones), el 11, 12, el 2 y el 21 (secretario de academia). Los que tienen entre cinco y diez son los profesores 09, 15, 16, 18 y 20.

Tabla 13. Participaciones de los profesores

Profesores	31 de Agos	7 sept	14 sept	21 sept	26 oct	16 nov	14 dic	4 Ene	1 ene	18 ene	Participaciones
1	1	0	0	10							11
2	1	0	1	0					2		4
3	0	0	2	0							2
4											0
5	0	0	1	0	21	14	2	3		2	43
6	3	7	5	0	2	2					19
7											0
8	4	2	0	2		4		2	2	2	18
9	0	0	0	7							7
10	1	1	0	2							4
11	4	2	7	2		3	2	2	2	2	26
12	1	0	4	5	1	1			2	2	16
13											0
14									2	2	4
15	1	1	1	0		2			2		7
Profesora 16	2	3	0	0				1		2	8
Profesor 17	7	11	17	16	15	4	3	5	4	4	75
Profesor 18	0	2	0	5							7

Profesor 19	0	0	0	0			2		2		4
Profesor 20	2	0	2	2					2		8
Profesor 21					1		5	3	2		11
Total	27	29	39	41	4	3	1	1	2	1	274
					0	0	4	6	2	6	

Fuente. Elaboración propia

El promedio de intervenciones por profesor en cada sesión es 13. En términos generales se considera que es un buen indicador de la dinámica de trabajo de la academia, de la numerosa participación en las reuniones por los integrantes de la academia, así como del papel que jugó el presidente de la academia.

5.2 Análisis de las iniciativas de la academia

En este apartado se exponen las iniciativas generadas en la academia. Como ya se ha señalado, se trata de 14 iniciativas formuladas a lo largo de 11 reuniones. De estas sólo la mitad cobró interés colectivo; las siete no asumidas solo fueron abordadas en una o dos reuniones, y no rebasan de tres a cuatro comentarios. Las 14 iniciativas son las siguientes:

Tabla 14. Cuadro de iniciativas

Iniciativas	
1.	Elaboración de antologías de 5º
2.	Autoanálisis de la práctica
3.	Respeto a las preguntas a los profesores en Examen Departamental
4.	Faltan materiales didácticos
5.	Informe de la academia de 4º
6.	Los maestros pueden enfrentar apatía de alumnos
7.	El rediseño del formato de planeación de la ENSJ
8.	Fortalecimiento del trabajo colegiado de la academia
9.	Articulación de asignaturas con OPD
10.	Aprender a planear por competencias
11.	Análisis del acuerdo 592
12.	Elaboración de reactivos para el examen departamental
13.	Sugerencias de la Coord. de docencia a academia
14.	Atención de las iniciativas de 5º por equipos

Las iniciativas se clasificaron como instrumentales, teórico/profesionales práctico/profesionales y las organizativas. La instrumental atiende las necesidades de recursos materiales o didácticos; su solución no demanda competencias teóricas ni teórico/prácticas. En las iniciativas teórico/profesionales los profesores identificaron situaciones conceptuales y teóricas indispensables para la atención de problemas de su actividad profesional: formar nuevos profesores de secundaria. Las práctico profesionales tratan de cuestiones praxiológicas profesionales. Las clasificadas como organizativas tratan de las estrategias para hacer más eficaz el trabajo colegiado.

Ilustración 15. Clasificación de las iniciativas

De las 14 iniciativas abordadas por alguno de los integrantes, solo la mitad fue incorporada al trabajo colegiado. Atrás de cada una de ellas se encuentra un líder que propone, argumenta y convence al resto en concentrar los esfuerzos en esos temas. Abajo se clasifican las siete iniciativas asumidas por el colectivo.

Tabla 15. Iniciativas incorporadas por la academia

Iniciativa	Tipo
Elaboración de antologías de 5º	Instrumental
El rediseño del formato de planeación de la ENSJ	Teórico profesional
Fortalecimiento del trabajo interdisciplinario en la academia	Práctico profesional

Articulación de asignaturas con OPD	Práctico profesional
Aprender a planear por competencias	Teórico profesional
Análisis del acuerdo 592	Teórico profesional
Atención de las iniciativas de 5º por equipos	Organizacional

Fuente. Construcción propia

La iniciativa instrumental asumida se centró en la necesidad de que los profesores tengan acceso a la antología de las lecturas contenidas en los programas de estudio de educación normal (acordada en 1999) y que los profesores deben abordar en las asignaturas que imparten. No demanda de los profesores sino solo concentrar o digitalizar las lecturas de los planes de estudio del quinto semestre.

Las iniciativas que cobraron mayor fuerza fueron las teórico/profesionales, identifican situaciones teóricas cuyo estudio contribuiría a atender problemas esenciales del desarrollo de su profesión. La iniciativa siete se refiere al “rediseño del formato de planeación de la ENSJ”, la cuestión o el problema asumido es la crítica del formato de planeación dispuesto por la Dirección General de Educación Normal, pues aunque supuestamente está diseñado por competencias, tiene contradicciones desde el punto de vista de los profesores de esta academia. Sin embargo, a partir de este problema, se identificaron otros problemas, como “Aprender a planear por competencias” y el “Análisis del acuerdo 592”. El común denominador de estas tres iniciativas fue el problema de la teoría de la planeación y la evaluación por competencias.

Esas tres iniciativas parten del supuesto de que los profesores normalistas deben diseñar sus programas en el formato por competencias de la Dirección General de Educación Normal, pero algunos profesores no están de acuerdo con ese formato de planeación dispuesto por las autoridades (Iniciativa siete). Esta afirmación condujo posteriormente a la necesidad de la formación sobre las teorías en torno a las competencias. Se aceptó que no dominan la capacidad para planear por competencias, para resolver el problema se propusieron estudiar el análisis del Acuerdo 592 (que pretende articular la educación básica), pues en este acuerdo se aborda el diseño curricular por competencias.

Las iniciativas práctico profesionales son la ocho y nueve, las cuales tratan del “Fortalecimiento del trabajo interdisciplinario en la academia” y la “Articulación de asignaturas con OPD”. Estas iniciativas son práctico profesionales porque se refieren al supuesto de que el eje de formación de Observación y Práctica Docente (OPD) debe orientar el trabajo de formación de los estudiantes de la Escuela Normal Superior. Pero a la vez se expresan complicaciones teórico/prácticas, como la articulación de las asignaturas a las jornadas y actividades de OPD, además de las estrategias que los profesores implementan para la formación de los futuros profesores de secundaria.

La última iniciativa, la organizacional refiere al diseño de una estrategia de organización de equipos de trabajo alrededor de las principales iniciativas consensadas por los integrantes de la academia. Los equipos de trabajos se

organizaron en torno de los intereses de sus miembros y alrededor del diseño colegiado de proyectos de trabajo.

Iniciativa instrumental. Elaboración de antologías de 5º semestre

Esta iniciativa se desarrolló en las primeras tres sesiones. La preocupación surgió cuando la profesora 06 planteó que “no tiene bibliografía” para su asignatura de la especialidad de Cívica y ética (1-1¹⁷). La apoyó 11 quien afirmó que “su antología está maltratada” (1-2). Confirmó 16 esta necesidad pues: “pidió apoyo al área de docencia e informa que no hay antologías” (1-15). Por otro lado, el Presidente de la academia¹⁸ y otros profesores coincidieron en señalar algunos obstáculos, de tal manera que “no se ha podido hacerlo en otros semestres (1-4 y 1-7).

Sin embargo, otros señalaron que el problema se puede resolver, pues “otras normales tienen antologías, como la de San Luis Potosí, de Puebla y de la Ciudad de México” (profesor 8; 1-5). Otros sugirieron algunas estrategias: la profesora 10 señaló que “sus alumnos están consiguiendo materiales” (1-6), 12 afirmó que se “pueden pedir sus materiales a los alumnos de 7º” (1-12) y la profesora 6 propuso “que se digitalicen las antologías de las

¹⁷ En adelante se citan las fuentes empíricas de esta forma. El primer dígito se refiere al número de la sesión, seguido del o los números de las secuencias de intervención de sus integrantes.

¹⁸ Al presidente de la academia, autoridad nombrada y legitimada por la institución, se le nombrará simplemente como presidente.

asignaturas del semestre” (1-3) y que además se puede “Involucrar a profesores con descarga” (1-19).

El presidente y el profesor 12 señalaron que es requisito indispensable para la elaboración de las antologías que deben coincidir con la bibliografía de los programas de estudio “porque las preguntas de los exámenes departamentales de ahí vienen” (1-8 y 1-9). Este requisito se ha instituido bajo la presión de los exámenes que el CENEVAL aplica a las normales del país, bajo el mismo criterio: las preguntas se formulan con base en las lecturas de los planes de estudio de educación normal, formulados en 1999.

Frente a ese problema, se plantearon algunas alternativas de solución, por ejemplo algunos profesores se comprometieron a “compartir sus antologías”, como los profesores 11 (1-10) y el 8 (1-11), además la profesora 10 afirmó “que ya está consiguiendo los materiales a través de sus alumnos” (1-13). El Presidente propuso como punto de acuerdo que “en la siguiente reunión se reúnan los materiales que se puedan compartir para elaborar las antologías de 5º” (1-15 y 1-18).

Este problema se volvió a retomar en las siguientes dos reuniones, en la segunda se confirmó que sí es posible: “digitalizar antologías (2-7) y de que se localizó información en las páginas electrónicas de algunas normales. El profesor 08 encontró información “en la página de la Normal de San Luis” (2-8) y la profesora 06 en la página de la “Normal del Estado de México” (2-9). En la

tercera reunión el presidente preguntó por los avances de esta iniciativa (3-1), pero solo se informó que la profesora 06 “Se comunicó a la DGSPE pero que no han contestado” (3-2). En las reuniones posteriores esta iniciativa no se abordó, sino hasta las últimas reuniones, presionados por la entrega final del informe de la academia en la reunión plenaria semestral de la normal.

Los principales cursos de acción de esta iniciativa pueden ser sintetizados en los siguientes momentos: 1) el planteamiento del problema referido como la ausencia de antologías de las lecturas de cada una de las asignaturas del semestre, 2) los argumentos a favor de que los profesores cuenten con estas antologías, pues los reactivos de los exámenes departamentales se elaboran con base en las lecturas de los programas de estudio, que sirven además para que los estudiantes obtengan buenos resultados en los exámenes de CENEVAL, 3) las condiciones de la tarea es que las antologías deben contener los textos sugeridos por los programas de la normal, 4) se acordó cumplir esta iniciativa, además se propusieron diversas estrategias, como bajar antologías de las páginas web de algunas escuelas normales (Edo. México, SLP), digitalizar los textos que aporten los profesores de la academia y apoyarse de los alumnos y los profesores con descarga, la cuestión es que no se hizo seguimiento de la iniciativa, por lo que no se llegó al producto final.

Iniciativas teórico profesionales, la reforma por competencias

En este apartado se desarrollan las iniciativas teóricas profesionales, se refieren a las demandas de los profesores de apropiarse de cuestiones teóricas, como la planificación, las teorías y modelos educativos por competencias y a los contenidos del Acuerdo 592. Este acuerdo pretende articular los niveles educativos de la educación básica, a través de las competencias que orientan el trayecto educativo de los estudiantes del preescolar, la primaria y la secundaria.

Ilustración 16. Iniciativas teórico/profesionales

El formato de planeación por competencias de la ENSJ

Esta iniciativa se desarrolló en la segunda, tercera y quinta sesión. Al principio la profesora 06 propuso: "Mejorar el plan de clase, pero con otro tipo de formato por competencias, pues no está de acuerdo" el formato de la Normal Superior(2-23).

Algunos señalaron que es posible proponer otro formato, por ejemplo, la profesora 16 afirmó que: "La normal de especialidades hizo otro formato y la dirección de

normales lo aceptó” (2-24) y de que es posible que se “pida a nuestra autoridad y proponer un formato pertinente” (2-25); más adelante expuso que se puede “Conversar con el subdirector académico, para ver la posibilidad del cambio de formato y que él lo platique con la dirección de normales” (2-33). También el presidente de la academia señaló que él “Realizó cambios y se la aceptaron sin ningún problema” (2-26), afirmó que se puede pedir a las autoridades de que “No deben ser tan estrictos en el formato” (2-27).

Se propusieron diversas estrategias para atender el problema, por ejemplo 06 recomendó que “todos entreguen el formato que se pidió y luego propongamos cambios a la dirección” (2-28). El Presidente propuso que se lleve un “Taller con los integrantes de la academia” (2-29). La profesora 16 sugirió que el “maestro Gregorio Razura¹⁹ dirija el taller” (2-30), algunos apoyaron esta propuesta. Aunque para 11 el problema no es tan complicado pues “basta con irse a los rasgos del perfil de egreso y se puede sobreentender la competencia” (2-34).

Luego de diversas intervenciones el presidente propuso como punto de acuerdo “Traer información sobre competencias, así como sobre propuestas de formatos” (2-35). Para la tercera reunión solo el profesor 05: “envió una propuesta, pero no se abordó el tema en la sesión, debido

¹⁹El profesor Gregorio Razura Villegas es profesor de la normal superior y durante este estudio fue presidente de la academia de primer semestre.

a que se trataron otros puntos (3-25), sin embargo el presidente insistió en que todos deberían participar.

El tema volvió a abordarse en la quinta reunión, el presidente recordó el acuerdo de la segunda reunión, de que se enviarán propuestas sobre formatos y contenidos respecto de las competencias, y que sólo se tenía la propuesta del profesor 05. Lo novedoso de esta reunión fueron algunos comentarios en torno a los “errores” del formato de planeación de la ENSJ y que a continuación se exponen:

14. La profesora 06, señalan errores del formato de la normal, como el hecho de separar cada competencia en tres dimensiones: actitudes, procedimental y conceptual. Profesor 19 apunta que esa desfragmentación no ayuda a la definición de la competencia.

15. Profesora 15 señala que sin embargo, debe reconocerse que esa desfragmentación también puede ayudar al profesor a focalizar actividades en algunos de esos tres aspectos.

16. Para la profesora 06, solo se cuenta con las competencias del perfil de egreso, pero que debemos ver las competencias específicas de cada materia.

17. El profesor 19 advierte que existen muchas confusiones...(R5: 14-17²⁰)

Estas intervenciones y la del profesor 19 acerca de que “existen muchas confusiones al respecto” (5-17), fueron los antecedentes de la iniciativa relativa, es decir, de la necesidad de realizar actividades de formación sobre “las

²⁰ El código R5:14-17 refiere a la fuente empírica. El 5 es el número de la sesión y el 14-17 las secuencias de las intervenciones.

competencias”. La academia advirtió no solo déficits en el formato de planeación de la normal, sino además de sus propias competencias para planificar por competencias.

Ilustración 17. La necesidad de un nuevo formato de planeación docente

Iniciativa 10. Discusiones en torno a las competencias y la planeación

Esta iniciativa se desarrolló en las reuniones tres, cinco y seis, en la reunión tercera la profesora 06 señaló que: “consiguió un buen libro para aprender a planear por competencias, de Laura Frade” (3-53). Argumentó que es una autora actualizada y muy práctica. Otros profesores apoyaron la iniciativa. El presidente la aceptó, pero sugirió que se puede abordar el asunto en la siguiente sesión.

En la quinta reunión la profesora 06 pregunta “si existe realmente interés en la formación por competencias” (5-2). Algunos argumentaron su importancia, entre ellos el profesor 5 (5-3) y tres más. Posteriormente 06 señaló que “debe discutirse el asunto de las competencias en el marco del acuerdo 592, que aborda la Reforma Integral de la Educación Básica” (5-5). Se recordó que en la siguiente reunión el profesor 05 expondrá la propuesta sobre la planeación por competencias que “envió... y no se ha discutido” (5-13).

En la sexta reunión el presidente le pidió al profesor 05 que exponga la propuesta que envió en (6-4). El profesor 05 expuso ampliamente su propuesta, se apoyó de una presentación en Power Point.

El formato que elaboró se apoya en diversos autores y en el Maestro Gregorio Razura²¹. Lo ha presentado en la escuela secundaria donde trabaja y “no ha tenido ningún problema”. Afirmó que “el formato de la Normal no ayuda a la planeación por competencias” (6-5). Sin embargo propuso que “la programación por competencias debe ser una construcción personal”.

Señaló 05 que en este momento “no existen las condiciones de formación ni de acuerdos compartidos para estandarizar un formato único, homogéneo para todos”. Para este profesor el problema fundamental no es el formato, sino “la competencia para planear por competencias”, desde su experiencia ha observado que

²¹Profesor de la ENSJ.

estos: “formatos simplemente se llenan, pero sin el conocimiento pleno de lo que se está haciendo”. Lo importante es que “se respete el proceso de cada quien, y se dé más flexibilidad para que los formatos se elaboren con mayor sentido para quienes los van a utilizar, y no convertir esta actividad en algo meramente burocrático” (6-7,8).

Dio a conocer cómo llevó a cabo la planificación por competencias para sus cursos de inglés. Algunos de sus componentes se exponen en el siguiente cuadro:

Tabla 11. Ejemplo de planeación por competencias

Nombre del profesor: Benito Navarro Robles			
Asignatura: Seminario de Temas Selectos de Historia de la Pedagogía y la Educación II	Especialidad:	Número de horas semanales: 4	Semestre: Quinto.
<ul style="list-style-type: none"> • <i>Inserción curricular. Campo:</i> Formación general para educación básica. • <i>Relación horizontal con:</i> Atención educativa a los adolescentes en situaciones de riesgo, Observación y Práctica Docente III y Opcional I. • <i>Relación vertical con:</i> Seminario de temas selectos de historia de la pedagogía y de la educación I, Desarrollo de los Adolescentes IV. Procesos Cognitivos, Observación y Práctica Docente III y Planeación de la Enseñanza y Evaluación del Aprendizaje. 			
Rasgos del perfil de egreso que se desarrollan desde su asignatura:			
Competencia			
A partir de la lectura del texto básico bajo estudio y del material			

objeto de búsqueda y consulta, el alumno en situación de diálogo y discusión plenaria, así como al exponer sus ideas por escrito, desarrolla habilidades en su capacidad de argumentación, movilizándolo, entre otros, las siguientes atributos:

- Reconoce el aula como espacio de puesta en común de comprensiones, llegando a ella con inquietudes, comentarios preparados, dudas, interrogantes sobre los contenidos de lectura previa.
- Comprende con claridad la lectura y valora críticamente la información, reconociendo, además, ámbitos de aplicación;
- Manifiesta una actitud de escucha atenta y respeto a las ideas de los demás, sabiendo descentrarse al reconocer la insuficiencia de sus planteamientos.
- Al desarrollar sus ideas por escrito debe seguir los criterios de: Coherencia, cohesión, progresión temática, léxico y estilo apropiados, así como uso de intertextualidad con el aparato crítico correcto.

Unidades de competencia

ESTRATEGIA DE ENSEÑANZA

El trabajo en seminario es la base para el desarrollo de las habilidades de juicio crítico y argumentación en esta asignatura. Las características que distinguen al seminario de otras modalidades didácticas son la indagación e investigación en diversas fuentes en torno a un determinado tema o problema, para en sesión plenaria o acordada en equipos en fechas diferenciadas, se lleve a cabo la discusión, el debate y el planteo de respuestas de solución.

La secuencia de estudio, trabajo y aprendizaje es como se indica a continuación:

- Actividades previas a cada sesión, de lectura individual y análisis escrito del texto básico correspondiente, así como la búsqueda individual de textos complementarios; en fuentes diversificadas y/o generación de productos parciales.
- Trabajo en el aula, en equipos para la negociación de significados y elaboración de productos.
- Discusión y puesta en común grupal.
- Evaluación del proceso y de los productos.

Según 05 los “formatos cerrados, no promueven la creatividad”, pues los profesores suelen llenarlos simulando que entienden el sentido, lo hacen porque se les pide, “pero no porque esté verdaderamente convencidos en ello”. Eso ha ocurrido desde que se pedía las “cartas descriptivas”, que eran “más formatos a llenar, que instrumentos efectivos de planeación personal”. Para muchos se trata solo de “llenar cuadritos” (6-10). Por eso “Más que formatos externos, lo que debe respetarse es la lógica personal de construcción de la planeación por competencias” (6-13).

Su postura sobre la planeación por competencias implica las siguientes actividades: “Las competencias deben primero construirse de manera integrada, y después se puede desagregar en componentes. Lo incorrecto es que antes de construir la competencia (global u holística) digan sus elementos actitudinales, procedimentales y de conocimiento. Eso no tiene sentido (6-11). Además explica que “solo cuando se tiene muy clara la competencia se puede pasar al diseño de las estrategias, las cuales define como un “plan de acción”, el cual requiere ser distinguido de la táctica o las técnicas de enseñanza” (6-12).

Después de exponer su concepción sobre las competencias, explicó cómo llenó el formato, explicó el orden de sus componentes: 1) Número de sesiones y fecha, 2) Temas, 3) Bibliografía de trabajo y otros recursos, 4) Secuencia de actividades o aprendizajes esperados o resultados de aprendizaje, los cuales son redactados en términos de integración de elementos o atributos

conceptuales, procedimentales y actitudinales que son movilizados en un saber hacer eficiente y 5) los Rasgo del perfil de egreso al que aporta. En la siguiente tabla se muestra este proceso.

Tabla 12. Bloque de estudio I

Número de sesiones y fecha	Temas	Bibliografía de trabajo y otros recursos	Secuencia de actividades	Aprendizajes esperados o resultados de aprendizaje (redactados en términos de integración de elementos o atributos conceptuales, procedimentales y actitudinales que son movilizados en un saber hacer eficiente)	Rasgo del perfil de egreso al que aporta

Autor. Profesor Benito Navarro

Durante la exposición, ocurrieron algunos diálogos, por ejemplo coincidió con el profesor de “que los actuales programas se basan en competencias, pero encajonarnos en un formato no es correcto” (6-14). Benito reiteró en su propuesta que “cada uno debe construir, practicar su modelo, debe preguntarse primero ¿Cómo lo hago? Hazlo tú mismo, aunque te equivoques. Sobre la marcha se van corrigiendo los errores” (6-15).

Aseveró06 que “El problema viene desde las normales” (DGEN) (6-16). Benito señaló que “Ello obedece a criterios normativos, no académicos” (6-17). El presidente coincidió que comúnmente las “planeaciones no se revisan, o bien suele haber arbitrariedad de quien lo hace, coincide en que es incorrecto que no se construya una unidad de competencia, sino su disgregación, esta facilitan el trabajo, pero nos lo complican a nosotros” (6-19).

El sentido que debe interpretarse sobre la intervención de Benito de cuando un profesor cuestionó “¿Cuál modelo podemos adoptar”, y la respuesta consistente de Benito de que “él no puede afirmar uno, que convendría estudiar varios y construir uno, de la unidad de varios modelos” (6-20). Es importante señalar que en este momento de la reunión, solo quedaban siete profesores, probablemente porque el tema no les gustó o tal vez se deba a la complejidad de la cuestión a debatir, tal vez prefieran asuntos más “prácticos”, menos “teóricos”.

El profesor Benito argumentó que el debate principal es la necesidad de construir “la unidad de competencia contra la desagregación de sus elementos o constitutivos, como se propone en la ENSJ”. Cualquier modelo de competencias exige la comprensión (6-27), implica unidad, como lo proponen diversos autores, la competencia se manifiesta en el desempeño integral del estudiante, no en el desempeño de sus partes, el estudiante no descompone en su actuación los componentes de la competencia. Esto se muestra en el formato de la ENSJ de abajo.

Tabla 13. Segmento del formato de planeación de la ENSJ

Competencias a desarrollar. Componentes		
Conceptuales	Procedimentales	Actitudinales

El modelo de planeación por competencias no evita, una vez que se tiene clara su unidad, su análisis o la descomposición de sus constitutivos. En la tabla 17 se abordan tres componentes: conceptuales, procedimentales y actitudinales.

El hecho de que en la Normal se trabaje por competencias implica otras dificultades no explícitas: como que durante la planeación, el profesor debe vincularse a las competencias de la asignatura, a las señaladas en los rasgos de perfil de egreso, así como a las que se relacionaran con las otras asignaturas del semestre y de la especialidad (6-28). La planeación por competencias implica, además, la construcción de los indicadores de logro. “Para esos indicadores de logro se pueden utilizar tres componentes: procedimentales, conceptuales o referenciales, y actitudes, disposiciones o valores” (6-29).

La importancia de evaluar permanentemente las evidencias del logro de la asignatura y del perfil de egreso reside en que permite conocer “si el estudiante va progresando o no en el dominio de la competencia”. Sugiere realizar un estudio diagnóstico previo, para

“acompañar a los estudiantes en el dominio de las competencias” (6-27). Afirmó que se pueden construir “cuatro tipos de evidencia: de conocimiento, de desempeño, de actitud y de producto” (6-30).

Tabla 14. Evidencias de evaluación

A) de conocimiento
B) de desempeño
C) de actitud
D) de producto

El profesor Benito sostuvo que se ha documentado en diversas fuentes “australianas y de españoles, como Perrenoud”. Advirtió que no existen acuerdos definitivos en las distintas posiciones en torno a las competencias, aunque le parece más adecuada la posición de Perrenoud, sobre todo en su concepto sobre que la competencia, es decir, en “lo que debe movilizar al estudiante”... (6-29)

Ilustración 18. Contenidos de la discusión sobre las competencias

Problema	<ul style="list-style-type: none"> • No tenemos las competencias para planear por competencias
Ejemplo de planeación por competencias	<ul style="list-style-type: none"> • El proceso que sigue Benito
propone	<ul style="list-style-type: none"> • Diseño de formatos flexibles, personales y usarlos para aprender, no para cumplir formalmente.
Advertencias	<ul style="list-style-type: none"> • No se trata de llenar cuadritos o espacios... • Pasar de un asunto normativo, aun asunto académico, profesional y de formación
Estrategia. Proceso	<ul style="list-style-type: none"> • 1) Diseño de competencia integral, 2) despliegue de sus componentes, 3) plan de acción, 4) evidencias de evaluación
Problemas teóricos	<ul style="list-style-type: none"> • No existen teoría unificada • Confusión teórico/conceptual

El acuerdo 592 (Iniciativa 11-10-7)

Esta iniciativa se relaciona con aprender a planear por competencias, los trabajos de la academia habían girado en reuniones anteriores alrededor de teorías y marcos conceptuales sobre las competencias. En la quinta sesión el profesor 19 advirtió que existen muchas “confusiones” sobre las competencias (5-17). Frente a06 propuso que ese problema se puede resolver si se “se lee con cuidado el Acuerdo 592, que envió el maestro Alfonso”²². Argumentó que en él se puede aprender “cómo debe ser la planeación, los criterios para el diseño de las competencias”. Explicó que el acuerdo impulsa a la academia, es decir, la “RIEB”²³ va caminando y los

²²Subdirector Académico de la Normal

²³ Reforma Integral de la Educación Básica.

profesores de la normal debemos estar preparados para lo que viene” (5-18).

Este argumento que orienta a la acción no es una necesidad interna, sino una demanda externa, en este caso una reforma emanada de la autoridad de la SEP. El supuesto es que si la autoridad emite un acuerdo de gobierno, dicho mandato orientará las prácticas de los profesores de la escuela secundaria, por lo que los formadores deben estar preparados para eso “que viene”.

El presidente aprobó la iniciativa, pero problematizó la tarea, porque se trata de “dos actividades secuenciadas”, para el presidente: “Primero se discute el concepto de competencias y luego se trabaja la planeación por competencias”. Preguntó a la academia qué hacer: “¿Se discute el acuerdo o el tema de las competencias?”. Algunos profesores propusieron discutir primero las competencias y luego la planeación por competencias (5-21), sin embargo 06 argumentó que a través de la lectura del acuerdo, se resuelven ambos problemas y recomendó trabajar por equipos (5.22).

El presidente votó la propuesta de la maestra 6, la cual fue aprobada, en ese sentido los profesores 06y 08 sugirieron que solo se estudie “del Acuerdo” lo que esté más cercana a la normal, es decir, los contenidos relativos a la secundaria. Se propuso trabajar del artículo 3° en adelante” (5-25), antes de distribuir el trabajo en equipos, el presidente mostró, en el cañón, los contenidos del Acuerdo 592.

Existió un momento de confusión en virtud de que la profesora 10 platicó con una profesora de la academia de tercero y le informó que: “habían solicitado a la dirección capacitación sobre los temas que se estaban discutiendo” (5-29). El PA de quinto invitó al presidente de la academia de tercero, para que informe los avances en ese sentido (5-31). Este informó que el Director autorizó la propuesta y que estaba diseñando la propuesta de acuerdo con las indicaciones que le proporcionó la Coordinadora de evaluación de la Normal (título, antecedentes, propósitos, contenidos principales, responsable, costo, etc.).

Posteriormente, una vez que se retiró el PA de quinto, algunos profesores señalaron que esos problemas se pueden resolver al interior de la academia, sin necesidad de apoyo externo (5-33/34). Luego de algunos debates se tomaron los siguientes acuerdos: 1) distribuir la tarea (como se señala en la tabla de abajo), 2) Cada responsable elaborará un informe escrito, lo enviará a los correos de todos a más tardar el 14 de octubre y lo presentará en la siguiente reunión (5-37 y 38).

Ilustración 19. Distribución de tareas para el análisis del acuerdo 592

Fuente. Elaboración propia

Se acordó crear un correo del grupo: academiaquinto@yahoo.com.mx. A ese correo se enviarían los productos, y cualquier texto o comentarios de los miembros de la academia (5-39).

De manera general se señaló que el acuerdo otorga atribuciones compartidas para la SEP y la SEJ, las más relevantes son: llevará a cabo los procedimientos de mejora continua para la actualización curricular, los cuales estarán orientados a favorecer y consolidar la operación del acuerdo. Serán responsables de la formación docente,

el desarrollo de materiales, las tecnologías educativas y la innovación en los procesos de gestión.

Se presentaron tres trabajos respecto del acuerdo 592, la profesora 11 compartió una presentación y posteriormente se sintetizaron los principales contenidos. El punto anterior refiere una política educativa que pretende la articulación curricular y pedagógica de todos los niveles de la educación básica (2007-2012), su finalidad es ofrecer a los niños y adolescentes que cursan la educación básica un trayecto formativo articulado. Esta reforma parte de un diagnóstico en el que se identifican problemas de diversa índole. Enfatiza los factores atribuibles al sistema y a la escuela, entre ellos destaca la falta de articulación y continuidad entre los currículos específicos y las formas de trabajo de los tres niveles de la educación básica y al interior de cada uno de ellos.

La articulación de la educación básica requiere partir del conjunto de condiciones y factores que hacen factible el acceso, la permanencia y el logro efectivo de los rasgos que caracterizan al egresado de la educación básica. Esos componentes son *el Currículo, los campos formativos, el alumno, el maestro, los medios y materiales de apoyo, y la Gestión Escolar*.

Los profesores destacaron que el enfoque está centrado en el aprendizaje y un nuevo modo de pensar y desarrollar la práctica docente, se argumentó que desde hace algunos años se planteó la diferencia entre la enseñanza centrada en la transmisión de contenidos curriculares y el

aprendizaje que adquirirían los estudiantes a partir de una relación vertical y de enculturación institucional. El resultado de esta manera de realizar la docencia conduce a un aprendizaje memorístico de contenidos irrelevantes, para la vida de los alumnos.

Afirmaron que la enseñanza centrada en la transmisión se opone al enfoque centrado en el aprendizaje, el cual reconoce la capacidad del sujeto para aprender considerando sus experiencias y conocimientos previos, así como los que se le ofrecen por la vía institucional y por los medios tecnológicos. Se parte de la premisa de que el estudiante logra de manera efectiva el aprendizaje, cuando lo que se le enseña se relaciona con situaciones de la vida real, de ahí la necesidad de involucrarlo plenamente en el diseño de la estrategia de aprendizaje.

Por el contrario, consideraron que el eje central es el aprendizaje del estudiante, para ello se requiere buscar formas diferenciadas de trabajo orientado a favorecer el aprendizaje autónomo, así como el uso de estrategias de estudio que posibiliten su formación a lo largo de la vida.

El maestro Edgar propuso centrarse en los artículos 3º al 11º del Acuerdo 592. Los integró en una presentación, los principales contenidos se exponen en lo subsecuente: del artículo tercero señala que las condiciones básicas y los procesos de gestión para el logro de lo anterior implican la creación de un sistema de formación inicial de maestros que contemple el siguiente trayecto formativo:

El artículo tercero aborda cómo mejorar el funcionamiento del Sistema Nacional de Formación Continua y Superación Profesional de Maestros de Educación Básica en Servicio, por el que demanda un enfoque de alta especialización de docentes y directivos. También requiere de la mejora de la infraestructura (laboratorios y talleres), del equipamiento de recursos y de tecnologías digitales, de personal de enlace de alto desempeño, políticas de apoyo para alumnos y docentes, así como aulas telemáticas.

Con base en los planteamientos curriculares de la Reforma Integral de la Educación Básica, se incorporaron políticas para el fortalecimiento de la asesoría académica a las escuelas públicas para consolidar el trabajo técnico-pedagógico y directivo, atendiendo la congruencia entre el perfil del maestro y la función que se asigne.

El artículo 4° asegura que prevalezcan los principios de pertinencia, inclusión y cumplimiento de la normatividad que regula la Educación Básica, es decir, una educación de

calidad y equidad. El 5° garantiza el pleno ejercicio del derecho a la educación desde los enfoques de equidad y atención a la diversidad.

El 6° impulsa el sistema de asesoría académica a la escuela, para ello prevé organizar 2000 regiones para la gestión de la educación básica y su coordinación mediante igual número de Centros de Desarrollo Educativo. Se propone también convertir las escuelas en centros de Gestión de Conocimiento.

El artículo 7° asegura el derecho a la educación a todos los estudiantes, busca contribuir a la formación integral en contextos inclusivos y la atención de las necesidades educativas especiales de los alumnos con o sin discapacidad, así como los que tengan capacidades y aptitudes sobresalientes. En el 8° se plantea promover y apoyar el incremento del número de Escuelas de Tiempo Completo (17,000 en 2015; 62,000 en 2021; y, la totalidad en 2025). El 9° señala que las autoridades Educativas en sus respectivos ámbitos de competencia, gestionarán los fondos financieros necesarios para la implementación del currículo. Los fondos financieros deben prever la obtención de materiales educativos, formación, acompañamiento, seguimiento y evaluación.

El artículo 10 garantiza que los cambios que implique cualquier proceso en la implementación del Acuerdo, no afecten los derechos laborales ni profesionales de los trabajadores de la educación. Pretende asegurar que los maestros cuenten con tiempo y espacio para trabajo

colegiado, asesoría académica en las escuelas, congruencia entre perfil y función, ubicación en un solo centro de trabajo, reducción de número de alumnos y el funcionamiento del Sistema Nacional de Formación Continua y Superación Profesional de Maestros de Educación Básica, para la alta especialización.

Finalmente, se abordó el transitorio 8º, plantea que se consolidarán las acciones que se han iniciado y desarrollado para transformar las evaluaciones nacionales a gran escala en el Sistema Nacional de Evaluación, acorde con el Plan y los programas de estudio determinados, promoviendo así: a) *La migración de la Evaluación Nacional del Logro Académico en Centros Escolares de Educación Básica (ENLACE)* hacia una evaluación cuyo referente sean los Estándares Curriculares y los aprendizajes esperados, y b) *la creación, en el mediano plazo, de los institutos de evaluación en las entidades federativas, cuyo propósito sea asumir la responsabilidad del diseño y la implementación de evaluaciones regionales y locales, para el fortalecimiento del logro en los aprendizajes y en la consecución de los Estándares Curriculares, alineados al modelo universal de evaluación docente. Esta evaluación tendrá un énfasis formativo, con el propósito de crear trayectos personalizados de atención mediante tutorías y asesorías académicas.*

Lo importante de estas actividades es que los profesores se distribuyeron los contenidos del Acuerdo que tienen mayor relación con las actividades profesionales de los profesores de la normal, es decir, las relativas a la

formación de profesores para la escuela secundaria. Se trató más de una exposición del Acuerdo que un debate crítico de sus contenidos.

Iniciativas prácticas

En este apartado se abordan las iniciativas que tienen relación con las jornadas de Observación y Práctica Docente (OPD). Se clasifican en dos: 1) el fortalecimiento del trabajo interdisciplinario, en donde se discutió cómo vincular las asignaturas de la normal con las actividades de OPD y 2) las propuestas para mejorar el trabajo de OPD.

El trabajo interdisciplinario y la vinculación con OPD

El fortalecimiento del trabajo interdisciplinario se desarrolló en la tercera reunión, fue propuesta por el presidente, quien condujo la sesión a modo de preguntas que los profesores fueron respondiendo. Estas fueron ¿Cómo fortalecer el trabajo colegiado de la academia? (3-6) y ¿Qué significa trabajar en colegiado? (3-7). Argumentaron la necesidad de las preguntas, de la siguiente manera: “porque debemos conocer lo que cada uno trabaja, pero también lo que trabaja el otro “colega que labora en el mismo semestre o en la misma línea de formación”, con el propósito de “vincular mi materia con las demás”.

El presidente de la academia planteó las siguientes instrucciones: “Primero escribe el nombre de tu asignatura, segundo sus propósitos, en tercer lugar el nombre de las otras asignaturas del 5° semestre, cuarto

¿Cuál es la vinculación de su asignatura con las otras?”. Para apoyar las actividades propuestas, argumentó que: “cuando los alumnos asisten a las jornadas de OPD, se piensa que el problema es sólo del profesor de OPD, de nadie más... Solemos excluarnos de esa problemática” (3-8).

Propuso que esas preguntas deben responderse sin consultar los programas de estudio, por lo que solicitó: “respondan lo que recuerdan o les viene a la mente”. Los profesores trabajaron en silencio para contestar a las preguntas propuestas. Después de 12 minutos de trabajo individual, el presidente pidió a los profesores compartieran lo anotado (3-9/11).

La profesora 11, responsable de la línea de Observación y Práctica de la especialidad de inglés respondió a las preguntas propuestas por el presidente de academia, como se muestra a continuación:

(Su) el objetivo es acompañar a los estudiantes de 5° para que desarrollen capacidades de planeación, implementación y reflexión de actividades de clase de secundaria. Las que se ponen a prueba en las jornadas de OPD en escuelas secundarias, en el ámbito de la disciplina que cursan. *Señala que su materia se vincula con todas.* (3-12)

Mostró ejemplos, sobre todo de la necesidad de *que los alumnos reciban retroalimentación de los profesores de otras asignaturas, respecto de las estrategias que planifican*, este será uno de los tonos del discurso de la

academia, es decir, el planteamiento de los objetivos, la confusión de lo *deseable* con la acción docente y sus efectos. Por ejemplo que los alumnos desarrollan capacidades de “planeación, implementación y reflexión” en las jornadas de OPD en la escuela secundaria.

Como se puede observar realizaron afirmaciones discursivas que no necesariamente se traducen en acciones. Los alumnos si planifican y ejecutan lo planeado, pero en ninguna de las sesiones de la academia se plantearon cómo se lleva a cabo la reflexión de la acción (posactoral). De hecho se afirmó que el énfasis de las actividades de los profesores de OPD, está centrada en la planeación, porque al inicio del semestre los estudiantes deben de entregar las de la primera jornada. Al regresar deben planificar la segunda jornada, y cuando regresan de esta, el semestre prácticamente está por concluir.

Se considera que los deseos de que los alumnos desarrollen determinadas capacidades o la interdisciplinariedad con el eje de OPD, son deseos que debemos indagar, y conocer. Necesitamos traducirlos en tareas investigativas ¿Cómo llevamos a cabo los profesores de la normal el acompañamiento para que los estudiantes desarrollen capacidades profesionales docentes de planeación, ejecución y reflexión en sus prácticas en la escuela secundaria? ¿Qué actividades específicas realizan los profesores, de manera interdisciplinaria para abreviar a las capacidades enunciadas atrás? O de otra manera ¿Cómo vinculamos la “teoría” abordada en las asignaturas de la normal, con las

“prácticas” que los estudiantes realizan en la escuela secundaria?

El presidente afirmó que el objetivo de esta dinámica es “llenar puntos oscuros, aprender todos de todos: fortalecer el trabajo colegiado” (3-17). Promovió la participación de la academia a partir de las preguntas enunciadas y de otras que se mostrarán en adelante.

Diversos profesores respondieron que sus materias se vinculan con las de OPD, por ejemplo, la profesora 15 responde que su materia pretende que los estudiantes “cambien sus conceptualizaciones de los alumnos respecto de las matemáticas y las ciencias. Su materia se relaciona con todas, sobre todo con OPD” (3-14). Otra maestra afirmó que su materia *“se vincula con OPD, porque ayuda a los alumnos al desarrollo de competencias didácticas vinculadas al dominio de contenidos argumentó que se vincula con conocimiento de los adolescentes “para identificar los temas de interés de los estudiantes de secundaria, con las líneas de formación específica o de especialidad (inglés), y la línea de desarrollo comunicativo” (3-15).*

También el profesor 02 aseveró que su materia “Temas Selectos de la Historia de la Pedagogía” se relaciona con otras materias, pero sobre todo con OPD, afirmó que esa materia debe concebirse como eje articuladora del resto” (3-16). Otro docente (“Historia de la pedagogía II”) explicó que su materia se vincula con todas, pero sobre todo de OPD y la materia de Desarrollo de los adolescentes, pues

reconoce el problema de los adolescentes en riesgo” (3-18). La profesora 06 que imparte “Reflexión ética de la profesión” afirmó que su materia se relaciona con todas, pero en especial con OPD, porque puede contribuir a identificar los valores que se ponen en práctica en las actividades que llevan a cabo en las escuelas secundarias, en las jornadas de OPD” (3-19)

El presidente como síntesis de lo planteado argumentó que por eso “abordamos este intercambio, para fortalecer el trabajo colegiado, para propiciar el intercambio, de lo que cada uno trabaja, y producir una sola perspectiva de trabajo” (3-23). Sintetizó las intervenciones de los profesores en que: “todos han coincidido en la necesidad de fortalecer la vinculación con OPD” (3/ 22-24).

A partir de lo anterior planteó otras preguntas “¿Cómo se apoya a OPD desde cada materia? ¿Cómo comunicar esas necesidades? ¿Cuáles son las posibilidades de vinculación de todos? ¿Cómo articularnos cada uno para lograr el perfil de egreso?” (3-25)

El profesor 03 apoyó esta iniciativa de la siguiente manera: “la dirección que propone el presidente es correcta: *compartir e intercambiar información*” (3-26). La profesora 11 analizó la estructura de su materia de OPD, y señaló en que le aportan las demás materias (3-27). En ese mismo sentido afirmó que: “Reconoce la experiencia de cada alumno respecto de las preguntas que se formulan, por ejemplo ¿Cómo utilizan materiales para expresar la

literatura? También se verá que cualquier situación puede aprovecharse, todo lo escrito es literatura” (3-28).²⁴

La profesora 20 preguntó: ¿Cómo acercarnos a los estudiantes de secundaria? Afirmó que un problema común de los profesores de secundaria, de los responsables de OPD y de nuestros estudiantes es el “acercamiento a los adolescentes”. Este problema se presenta en todas las especialidades, así como en la materia de inglés, en la que participa la profesora. Formuló los siguientes cuestionamientos respecto de los adolescentes de secundaria. “¿Cómo llegarle a los chavos? ¿Cómo captar su interés? Explicó que recurre a estrategias que ha aplicado en este semestre, confía en ellas, pero pide que le apoyen para seleccionar o identificar cuestiones más relevantes para los estudiantes. Refirió que recurre a:

Estrategias para el desarrollo de capacidades comunicativas (listen and speak), así como las macro habilidades (3-29).

Esta profesora interpeló a los formadores con los siguientes cuestionamientos: ¿Cómo podemos ayudar a

²⁴ De esta cita conviene señalar dos comentarios. El primero, de que efectivamente es sumamente importante reconocer la experiencia de los estudiantes. Esto es un muy buen tema de discusión y de aprendizaje. Sin embargo, de ahí, ni de otro argumento podemos afirmar que “todo lo escrito es literatura”. Solo un segmento de lo escrito es arte. Existe una amplia clasificación de lo escrito, textos periodísticos, científicos, descriptivos de la vida social, literarios, etc.

nuestros estudiantes, si no conocemos a los adolescentes?
Destino último de nuestra actividad formativa.

El secretario de la academia señaló que las materias se pueden articular cuando los estudiantes están elaborando: “el marco contextual, es ahí en donde requieren traer el conocimiento aprendido en las otras materias, para establecer los problemas y diseñar lo metodológico” (3-30). Esta es una forma de plantear el viejo problema de la vinculación de la teoría con la práctica, que ya lo planteaba Wifred Carr hace más de dos décadas. (Carr, 1996).

La profesora 11 presentó los resultados de un cuestionario que le ayudó a entender la relación de las asignaturas de la misma especialidad con OPD, señaló que suele preguntar a los estudiantes de la normal.

...los conocimientos que recuerdan de las asignaturas cursadas en los semestres anteriores, así como de los profesores con los que aprendieron dichos conocimientos. Qué fue lo que más aportó... (3-32)

También señaló que observa las coincidencias más sobresalientes de los alumnos de la normal superior. Refiere la lectura del tacto pedagógico, a partir del cual evalúa las capacidades de los estudiantes de la normal al atender ciertos casos de estudiantes de secundaria, es decir, el tacto en las prácticas de los estudiantes de la normal, al responder a la problemática en la atención de los adolescentes” (3-33).

Propuso06 que los alumnos pueden articular las materias a través de un ensayo final en el que integran todas sus materias (3-34 y 36). La profesora 11 cuestionó a 06, le dijo que si “no sabía que ya se está trabajando en eso” (3-35), esta se disculpó. Sin embargo el profesor 02 apoyó la iniciativa de 06, “pero utilizando la Observación y Práctica Docente como eje articulador” (3-37). La maestra 11 refirió que no siempre se puede porque “los alumnos recuerdan algunas materias, pero de otras nada, ni su nombre ni el de su profesor, pero hay maestros y materias que sí impactan el desarrollo del grupo, cada materia es una herramienta que puede utilizar en su práctica” (3-38).

Una de las estrategias de articulación de los profesores con OPD la propuso 12, advirtió que las planeaciones de OPD deben estar a “disposición de todos los maestros”, preguntó “si solo pueden hacer observaciones los profesores de OPD” (3-41). El coordinador apoyó esta iniciativa, porque de esta manera esas “planeaciones pueden ser enriquecidas por los otros profesores del semestre, si se ponen a disposición de todos”. Completó 12 su propuesta con el argumento de que: “...ha trabajado en secundaria, y conoce las dificultades, y desde esa experiencia además desde su formación profesional, puede hacer sugerencias adecuadas a los alumnos de OPD, pues la planeación es fundamental para la realización de una buena práctica” (3-43). El coordinador y 12, este último expuso: “Es mejor que se enriquezca con 7 u 8 ideas diferentes y no con solo la del profesor de OPD” dice la profesora 11 (3-44). El coordinador señaló que: “los

profesores pueden aportar y corregir o agregar lo que puede ser pertinente” (3-46).

Al final de la reunión tercera, el presidente propuso a la academia que se invitara a los profesores de OPD “aun cuando no pertenezcan al quinto semestre”, con el propósito de desarrollar estrategias de colaboración de las asignaturas en torno a las competencias propuestas por OPD. Todos estuvieron de acuerdo, expresó que solicitaría el apoyo de las autoridades de la normal y que confiaba en que apoyarían la iniciativa (3-48 y 52). Los maestros propusieron estrategias de trabajo para esa reunión, argumentaron que lo más importante es dar tiempo y espacio a los profesores por especialidad, coordinados por el de la asignatura de Observación y Práctica Docente para trabajarlas “tareas transversales que sugieren para el resto de las materias de la especialidad” (3-49 y50).

La iniciativa, referida a la articulación de asignaturas con OPD se llevó a cabo en las siguientes cuatro, cinco y seis, en la reunión cuarta el presidente planteó la agenda de trabajo primero los profesores responsables de OPD expondrían las “necesidades” que han detectado para que el resto les apoyasen, después se reunirán por academia, los de la misma especialidad con el responsable de OPD, “para que precisen cómo se van a poner de acuerdo” para atender mejor las tareas transversales (4/1-3).

A la reunión asistieron los profesores responsables de OPD de Educación cívica y ética (1), inglés (11), español (9), Matemáticas (el presidente). Solo faltó la responsable de

ciencias.El coordinador inició planteando el propósito de la reunión “¿Cómo podemos apoyar todos los profesores a los responsables de OPD?”Expresaron lo que enseguida se muestra: si OPD es el eje que articula la formación de los estudiantes de la normal, qué hacemos y qué deberíamos hacer, el resto de los profesores para apoyar al profesor de OPD. También planteó la agenda, al respecto expresó que era necesario que:

...se definan las acciones para cada uno de los tres momentos de las actividades de OPD: 1) la planeación, 2) durante la ejecución de los planes de clase, y 3) después, la reflexión de lo que se llevó a cabo.

Planteó como ejemplo que “las planeaciones de los alumnos pueden ser revisadas por los profesores de la misma academia, con el propósito de que los alumnos enriquezcan sus planeaciones y de que todos se sientan involucrados en la formación de los estudiantes. (4-5)

Posteriormente algunos profesores responsables de OPD plantearon dificultades y obstáculos para desarrollar la propuesta del presidente, por ejemplo, 09 afirmó que aunque está de acuerdo con la propuesta, existe el problema de cuándo y cómo solicitar la colaboración, “Porque en ocasiones cuando los alumnos ya están en práctica, algunos profesores suelen desbaratar la planeación, y aún más amenazan a los alumnos, de que si no le hacen caso, los van a reprobar, los chavos quedan muy confundidos y angustiados porque no saben qué hacer” (4-6). La misma maestra señaló otro problema “que

un profesor corrigió a un alumno durante la clase, y peor aún después de clase le dijo que si no hacía lo que él sugería lo iba a reprobar” (4-14). Frente al primer problema planteó que estaba de acuerdo en que haya más voces expertas en la revisión de los trabajos, pero siempre que se lleven a cabo antes de las jornadas (4-7).

En la reunión anterior que observa que nadie objetó que los profesores deban apoyar al responsable de OPD en la planeación que realizan los estudiantes antes de la jornada. Pero ahora que están los responsables de OPD aparecen las dificultades para que los otros profesores puedan intervenir en la formación de los docentes en formación. La discusión es importante: ¿Qué ámbitos de la formación le toca a los profesores de OPD y qué le corresponde al resto, pero además cómo pueden articularse ambos?

Además 12 de apoyar la iniciativa del presidente, sugirió que “los profesores de apoyo de OPD sean los profesores que pertenecen al grupo, que comparten el mismo semestre y especialidad” (4-9 y 11). El presidente apoyó las iniciativas de los participantes y enfatizó que: “El afán es mejorar el trabajo de los docentes de OPD” (4-13).

Además se plantearon algunos problemas respecto de la segunda jornada de OPD, como el hecho de que apenas llegan de la primera jornada, y los alumnos deben *recoger información* para ir “planeando la segunda jornada, porque el tiempo pasa muy rápido” (4-15 de 01). La profesora 09 agregó que el desafío es mayor en este

momento, pues los alumnos deben practicar “en los tres grados” (4-16).

El presidente se apoyó en los comentarios de los profesores para volver a explicar la instrucción: “...se busca establecer las acciones antes, durante y después de las jornadas de OPD”, para ilustrar la propuesta se auxilió en ejemplos de lo que suele ocurrir. “Antes o en la planeación, para los profesores de OPD es muy tardado revisar a conciencia todas las planeaciones, por eso puede apoyarse de los profesores “del mismo semestre o del acompañante. Durante las jornadas, los profesores acompañantes o los de OPD pueden auxiliarse de listas de cotejo, pero que venga acompañada con observaciones. Advirtió que: “no es conveniente hacer observaciones en la clase”, que los profesores de OPD también pueden auxiliarse de otros. Por ejemplo cuando se “trata de la revisión de textos de más de 60 hojas” (4-22).

Algunos intervinieron y el presidente concluyó acerca de las posibles tareas para los profesores que no son de OPD “coadyuvar a la revisión de las planeaciones, pertinencia de las observaciones y definir criterios para la observación” (4-25).

Sugirió 01 que durante las jornadas el maestro acompañante sea de la “misma especialidad, para que apoye en la revisión de los contenidos disciplinares, de acuerdo a lo que marca al programa”; pues el alumno suele conformarse con los contenidos de secundaria para preparar y dar sus clases. Ese criterio estrecho por parte

de los alumnos, puede ser ampliado con el apoyo del profesor de la especialidad, no se trata de la revisión técnica, sino de los contenidos (4-26).

En el sentido de la participación profesor 01, la maestra 09 advirtió que “los libros de texto de secundaria, no siempre están diseñados en base en los programas”. Tanto el presidente como la profesora 9 señalaron que los alumnos de la normal deben ir preparados con el plan A y B. El primero afirmó que “Los alumnos deben tener planeaciones para dos temas previos... porque a veces surgen diversos imprevistos. Nuestros alumnos deben tener listo el plan B, sobre todo en materias más prácticas que teóricas”.

El Presidente animó la participación preguntando “¿En qué otra actividad se les puede apoyar a los docentes de OPD?” (4-28). La profesora 09 señaló que: “es muy importante que el alumno se sienta apoyado por el maestro acompañante” (4-29). Agregó 11 otras actividades de apoyo: “La revisión de los contenidos de las planeaciones por cada materia, el contexto con qué se relaciona, el análisis de situaciones cotidianas, que sea algo de la clase”, señaló que los alumnos suelen decir que el profesor de secundaria es tradicionalista, pero no dicen cuáles son las cualidades que lo definen así (4-30). Aportó 20 que los alumnos lleven material didáctico y sin faltas de ortografía, pero después de la clase el acompañante puede apoyarle y preguntarle “¿Cómo te sentiste, en qué te sentiste bien, en qué mal, y darle recomendaciones...

No solo debe revisarse la planeación, sino también el material didáctico (4-31).

El Presidente elaboró y expuso una síntesis de lo discutido, planteó que los puntos de acuerdo, en que se apoyarán todos los maestros a los de OPD:

- 1) Apoyar en la revisión de las planeaciones,
- 2) Acompañar y hacer observaciones pertinentes en las jornadas de OPD,
- 3) Definir estrategias para la observación,
- 4) Que el acompañante sea de preferencia de la especialidad,
- 5) Que cada alumno elabore un video y un registro,
- 6) Que se dialogue con los alumnos después de las jornadas,
- 7) Solicitar los temas para la segunda jornada durante las visitas de la primera jornada (4-33)

Ilustración 20. Secuencia de la interdisciplinariedad y OPD

En la segunda parte de la reunión se organizaron cinco equipos de trabajo, uno por cada especialidad. En el de matemática participaron cuatro integrantes, de inglés tres, español tres, geografía cuatro y Formación cívica y ética cinco. Cada uno de ellos es coordinado por el profesor responsable de la materia de OPD.

Se recuperó lo ocurrido en el grupo de profesores de la especialidad de Formación cívica y ética, el profesor 01 de OPD enfatizó que el alumno no puede dar lo que no conoce, los alumnos deben tener un amplio dominio de los contenidos que imparten, tienen problemas para definir algunos términos básicos como soberanía o federalismo, es común que los alumnos se basen solo en los contenidos mínimos de la secundaria... deben aprender más allá (4-36).

El profesor 08 planteó estar de acuerdo y preguntó “¿Cómo ver lo que nos corresponde a cada uno?” (4-37). Según 18 “se debe empezar por fijar lo transversal” (4-38). Aportó un ejemplo de cómo le hace, les dejó a los alumnos elaborar “un ensayo sobre los riesgos del adolescente”, luego les pide que elaboren un instrumento que permita “evaluar las situaciones de riesgo de los adolescentes, tipo *checklist* o checar los rasgos del adolescente”. Luego en la segunda evaluación, les pedirá que observen situaciones en riesgo para los adolescentes, pero no sabe si eso apoya a OPD (4-38).

Manifestó 01 estar de acuerdo, además propuso regresar a la agenda, la pregunta formulada se refiere a las actividades

en que pueden ayudar los profesores de la especialidad a OPD, sugirió que: “le ayuden a leer dos o tres trabajos de planeación de sus alumnos, desde la temática de cada asignatura. Sobre todo en los contenidos, en las precisiones conceptuales” (4-39). Estuvo de acuerdo 08, pero señaló que es necesario que: “se precisen los medios para la comunicación. En ese sentido preguntó: ¿Cómo comunicar los acuerdos a los profesores que hoy faltaron? ¿Para cuándo tendrán las planeaciones de los alumnos” (4-40).

De lo anterior se observa que los profesores plantearon problemas teórico-prácticos, complejos, pero otros que pueden tener una solución técnico instrumental, el problema de la comunicación y acompañamiento de los profesores se pudiera resolver si se consolidara una plataforma virtual, las planeaciones se podrían subir y estar a disposición de cualquier profesor para proveer ayuda. Las carpetas de las producciones de cada estudiante, pueden constituirse en evidencia disponible para que los profesores puedan intervenir en su desarrollo formativo.

A propósito del acuerdo de cooperación el presidente respondió que el 13 de octubre los alumnos tendrán los contenidos para elaborar sus planeaciones, y que los profesores tendremos una semana para apoyar a los alumnos en la revisión de sus planes de clase (4-41). Se comprometió⁰¹ que en una semana enviará los temas por correo a cada profesor (4-43), el consenso de los profesores fue apoyar esta iniciativa (4-44/50).

Confirió¹ en que la iniciativa saliera adelante a pesar de dos inconvenientes “los temas de las planeaciones que aún no tienen y los profesores que no asistieron” a esta sesión. El profesor 18 señaló “que se pueden identificar alumnos con problemas para hacer un seguimiento y apoyo más individual. Además aconsejó tener cuidado con los que recurren a estrategias no adecuadas. Por ejemplo que en las actividades de inicio pierden mucho tiempo. Es mejor expresó que primero se ganen la atención del alumno y una vez logrado esto se pasen a la actividad central de la clase” (4-48). Además advirtió la importancia de preparar a los futuros docentes “para los imprevistos, de aquellos aspectos que no están bajo su control”. Coincidió¹⁰ con: “Todo puede suceder” (4-49). Aceptó 18 apoyar a los alumnos, insistió en que: “...se debe hacer conciencia de que casi nunca se cumplen las planeaciones” (4-50).

Estos debates podrían enriquecerse con algunas precisiones teóricas y conceptuales, como la naturaleza impredecible y de simultaneidad de la práctica, y su relación con la planeación y su ejecución. El conjunto de los problemas sobre los que debe estar alerta el docente principiante, el problema de los límites de la conciencia alerta en los procesos de formación de la práctica profesional, entre otros (Galván Lucia, 2011; Marcelo, 2009; Schön, 1998; Sparks and Colton, 1991).

Existen problemas que suelen no abordarse en los textos sobre la enseñanza, como el de la disciplina o el control normativo de los estudiantes. En este sentido un maestro

narró una experiencia al respecto, les pidió a los chicos de secundaria que sacaran los libros y nadie los sacó con el pretexto de que no los traían, “pero si los traían. Así actuaron porque... les cayó gordo” (4-51). Frente al problema el profesor 18 respondió que él es muy conductista, que les dijo “A ver saquen su libro ¡Ah! que no los traes. Dame tu nombre y registré el nombre en la lista” añadió que otras veces da un chicle al que lo traiga” (4-52). La profesora 10 compartió que ella “aplicó la técnica de apretar y soltar” (4-53), primero aprieta en la disciplina, cuando tiene el control del grupo, va soltando y flexibilizando algunas reglas, pero siempre que no pierda el control del grupo.

El docente 18 señaló que el inicio de la clase es “muy importante, que lo primero es que los alumnos de secundaria le pongan atención. Luego ya puede decirles lo que van a hacer. Esos aspectos deben preverse desde la planeación” añadió un ejemplo de lo que hace para obtener la atención: “...les pregunto “oigan ¿Supieron del atropellado? ¿De cómo quedó descuartizado? Capto su atención y entonces son míos (4-54).

El profesor 01 sintetizó los acuerdos como enseguida se presenta:

- 1) El docente responsable de OPD comunicará a cada profesor de la especialidad los temas que los normalistas han recogido de los profesores de secundaria en la visita previa.
- 2) Cada profesor de la academia (aun los que faltaron) deberá diseñar estrategias para que los alumnos establezcan relaciones o actividades relativas a los temas comunicados por el tutor (profesor de secundaria).
- 3) El profesor de OPD distribuye las planeaciones de dos o tres alumnos por profesor, de acuerdo con su perfil y las dificultades de los estudiantes.
- 4) El profesor 18 apoyará con el diseño de un instrumento que ayuden a los estudiantes a identificar situaciones de riesgo de los adolescentes.
- 5) El profesor de OPD comunica a los profesores acompañantes, las escuelas y los estudiantes que apoyará. Para esto se pondrá de acuerdo con la Coordinadora de Docencia (4-56).

En la reunión 05, el presidente planteó los acuerdos de la reunión pasada, para que todos los profesores apoyaran en a las jornadas de OPD. Se exponen a continuación.

1. Apoyar en la revisión de las planeaciones de los normalistas.
2. Acompañar y hacer observaciones pertinentes a los estudiantes en las jornadas de OPD.
3. Definir estrategias para la observación durante las prácticas de los estudiantes.
4. El profesor acompañante será de preferencia de la misma especialidad de los estudiantes.
5. Cada alumno elaborará un video y un registro.
6. El acompañante dialogará con los alumnos después de las jornadas

Sobre lo anterior 01 hizo algunas precisiones de los acuerdos, por ejemplo “Que el acompañantes sea de preferencia de la especialidad”, advirtióque eso es complicado porque depende de los horarios y condiciones de cada profesor. Con respecto a solicitar los temas para la segunda jornada durante las visitas de la primera jornada, informó que le comentó al Maestro Alfonso y que le señaló que existen muchísimas variables que hacen inviable que los alumnos y profesores de la normal tengan con tiempo las planeaciones. Algunas consisten en que las clases en las escuelas secundarias se suelen suspender por diversos motivos, como puentes imprevistos, juntas sindicales, reuniones internas, o que el grupo avanzó de

una manera imprevista que el profesor se enfermó, entre otras. Expuso que existen muchas contingencias para impedir que no se cumpla lo previsto, y entonces las planeaciones de los alumnos simplemente no sirven y de todos modos deberán de improvisar o diseñar otras nuevas, aunque más cercanas al tiempo de su implementación (S 5-7).

Coincidió 08 con el presidente y agregó que “en el calendario se empalman algunas fechas”, por eso “apoya la idea de que no es viable solicitar con mucho tiempo las planeaciones” (5-8). En este sentido el presidente señaló que “el alumno (de la normal) debe de comunicarse con el profesor de la secundaria para que le informe los temas que debe planear, pero una semana antes de la segunda jornada” (S 5-9).

En la reunión seis se plantearon otros problemas sobre las jornadas de OPD, de que hay escuelas situadas en zonas muy conflictivas, el presidente señala que se ha tenido cuidado en la selección de las escuelas. Advirtió de que “las planeaciones de los estudiantes a lo mejor no funcionan porque ha habido irrupciones de clase en las secundarias por los juegos panamericanos y otros asuntos” (6-37, 39).

Aunque se hicieron explícitos algunos problemas de las actividades de la línea de acercamiento a la práctica en el quinto semestre, sobre todo los relativos a la necesidad de mejorar la intervención y colaboración de los profesores acompañantes, sin embargo no se profundizó en la

complejidad de las actividades formativas y reflexivas implicadas en este eje de formación, en donde están implicados los asesores de OPD, los acompañantes e incluso los tutores de la escuela secundaria. El discurso de los profesores está más centrado en las actividades de planeación (conciencia preactoral). No se pusieron a discusión las actividades reflexivas de formación postactorales.

Ilustración 21. Secuencia del trabajo por especialidades y OPD

La organización por equipos de trabajo. Atención de las iniciativas

Esta iniciativa trata de la propuesta del equipo de investigación, para hacer más eficaz el trabajo de las academias. Esta actividad se llevó a cabo en cuatro reuniones, de la octava a la undécima. En la primera

reunión 08 el presidente propuso al profesor 21 que presentara los avances de investigación respecto de los trabajos de la academia, se discutieron los resultados. La propuesta que se acordó fue que: “para avanzar mejor en el trabajo de la academia se conformen equipos de trabajo alrededor de las iniciativas con mayor apoyo por parte de los miembros de la academia”, que deben seleccionarse las iniciativas que el grupo pueda desarrollar hasta el final, hasta el logro de un producto bien definido, porque suelen formularse muchas, pero no es sostenible desarrollarlas todas. Cada una puede ser desarrollada como proyecto y debe elegirse a un responsable que coordine la elaboración y seguimiento de cada iniciativa asumida por la academia (8/1-5).

En la reunión 09 el profesor 21 recordó los acuerdos de la semana pasada, “relacionados con la conformación de equipos de trabajo, agrupados a partir de intereses comunes o iniciativas asumidas por la academia. Se percibió en las reuniones que existen diferentes intereses, que si se elige uno sólo se excluye a algunos colegas. Por eso se eligieron los temas o iniciativas con mayor apoyo del colegio de profesores de quinto semestre” (S 9/1). Se volvieron a acordar las iniciativas, los responsables y los temas o iniciativas y quedaron cómo siguen:

Tabla 15. Distribución de los temas, coordinadores y participantes

Tema (iniciativa)	Profesor responsable	Participantes
1. El acuerdo 592	8	6 y 15
2. Mejorar y aprender a planear y evaluar por	5	19

competencias(Teorías y modelos) y elaborar una propuesta de planeación a la coordinación de docencia		
3. Colaboración con los profesores de OPD para articularse mejor	11	El presidente y 2 y 21
4. La elaboración de las antologías de las materias de quinto semestre	16	Todos
5. Los audio cuentos	14	
6. Las materias de opcionales	12	

Del cuadro se presentaron algunas opiniones y precisiones el profesor 08 señaló con respecto al acuerdo 592 que: “se pretende sobre todo describir e interpretar lo que afecte a la ENSJ. Se trata de fundar una postura académico/profesional desde la normal al documento. La pregunta que se formuló fue ¿Cómo impacta el acuerdo a la Normal Superior? (9-2).

De la iniciativa sobre las competencias el profesor 05 precisó que se trata de “mostrar las tendencias actuales más destacadas, cuáles son sus fundamentos epistemológicas y sus consecuencias educativas”. Señaló que pueden hacerse algunas críticas fundadas teórica y epistemológicamente a la propuesta de planeación de las normales (9-3).

Con respecto a la iniciativa sobre la colaboración con los profesores de OPD para articularse mejor, la “profesora 11 señaló que se debe hacer un solo trabajo articulado a

partir de ese tema, es decir, ¿Cómo es que a partir del Acuerdo 592 y el análisis de las competencias se puede articular a OPD como eje articulador?”. Otra postura consistió en que primero debe definirse: 1) qué se entiende por articulación o colaboración de los profesores a OPD, 2) qué problemas ocurren para que ocurra esa articulación o colaboración, 3) qué se está haciendo o se puede hacer para mejorar esa articulación (9-4).

Con respecto a la iniciativa sobre “La elaboración de las antologías de las materias de quinto semestre” se propuso que era suficiente que la profesora 16 coordinará el tema, pero que todos debemos de colaborar aportando documentos digitales o documentales para digitalizar (9-5).

Del área de investigación propuso una estructura para el diseño de cada proyecto. Cada uno contendría al menos los siguientes ámbitos:

- 1) Qué problemas pretende resolver,
- 2) Qué objetivos o metas se proponen,
- 3) Qué estrategias se diseñaron,
- 4) Productos parciales y,
- 5) Metas y tareas para el siguiente semestre (9-6).

El presidente propuso que cada equipo debe elaborar su informe y preparar un proyecto que abarque este y el siguiente semestre (9-7). La profesora 11 señaló que “...tiene su modelo y con ese resuelve los problemas de la formación de los estudiantes en OPD. Una vez que se

identifican las competencias, lo que sigue es monitorear en las clases a los estudiantes” (9/8).

A las iniciativas se incorporaron las producciones de los “audio cuentos”, los cuales se han producido por estudiantes de la ENSJ gracias a las aportaciones de dos especialistas (profesores o estudiantes) del CUCEA y de 15 estudiantes. También se consideró el tema de las aportaciones de las materias de opcionales, pues están elaborando materiales educativos interdisciplinarios, así como paquetes pedagógicos, que están aplicando en las escuelas secundarias (9-11, 12).

En la reunión 10 el profesor 08 inició señalando los acuerdos de la semana pasada, es decir, que se conformarían equipos para abordar cada iniciativa. El profesor 21 presentó una matriz para desarrollar cada iniciativa., e acordó que con ese esquema trabajaría cada equipo, esta contiene los siguientes campos (10 de 1-3):

Tema (iniciativa)	Coordinador	Participante	Problema a resolver	Objetivos	Estrategias	Productos de este semestre	Productos para el siguiente semestre

Una vez acordados los criterios de trabajo se formaron equipos de trabajo por cada iniciativa y se llegaron a los siguientes acuerdos (9-5).

- 1) Cada equipo presentará su informe, con base en la matriz propuesta.
- 2) Se entregará el informe en archivo electrónico porque en dos semanas es la reunión general de academias.
- 3) El Presidente deja la coordinación de la academia al profesor 21, porque él estará a cargo de los exámenes departamentales

En la reunión 11 se llegaron a los siguientes acuerdos (11 de 1-5)

1. La profesora 19 entregará las antologías de las asignaturas a la Coordinación de Docencia.
2. Los responsables de coordinar cada uno de los proyectos deberán enviar la matriz correspondiente a los correos del profesor 21 y al presidente, para que lo incorporen en la presentación que se realizara el día 25 de Enero de 2012
3. En caso de que se tengan documentos o presentaciones que se hayan trabajado en la academia, se enviarán a los correos antes señalados, para anexarlos en el informe final de actividades.
4. Solicitar a las autoridades correspondientes, la inclusión de la información trabajada en la academia de 5° en la página de la ENSJ.
5. Los trabajos se enviarán a más tardar el lunes 23 de enero de 2012, para poder integrar la presentación antes de la reunión general.

Iniciativas con poco interés para la academia

Como se ha señalado a lo largo del trabajo, pocas iniciativas se consolidaron, las que no se asumieron por la academia fueron fugaces, solo existieron en una reunión cuando alguien las propuso, pero nadie se interesó en

ellas, eso ocurrió en 7 de las 14 iniciativas de la academia, las cuales son:

2. Autoanálisis de la práctica
3. Respeto a las preguntas a los profesores en Examen Departamental
4. Faltan materiales didácticos
- 5 Informe de la academia de 4°
- 6 Enfrentar la apatía de alumnos
12. Elaboración de reactivos para el examen departamental
13. Sugerencias de Coordinación de Docencia a las academias

Esas iniciativas fueron propuestas en una o dos reuniones como máximo, pero no tuvo el suficiente respaldo para consolidarse. Tal es el caso de las iniciativas 2, 3 y 4 que solo se abordaron en la primera reunión, uno de los integrantes de la academia la propuso, pero hubo tan poco apoyo que no fue desarrollada en esa ni en las siguientes reuniones. La iniciativa 12 se propuso en la reunión 12, y la 13 en la sexta reunión.

Se exponen algunos de los comentarios principales respecto de esas iniciativas, para dejar constancia de su existencia, además porque puede haber algún interés en desarrollarla en alguna reunión posterior. La iniciativa dos fue propuesta por la profesora 06 en términos de que es necesario el “Autoanálisis de la práctica”, para “Cambiar lo tradicionalista. Innovar y uso de TICS” de las prácticas de los docentes de la Normal superior (1-16). Fue apoyada solo por el profesor 08, para él “Deben revisarse las competencias propias” (1-17).

La iniciativa tres (respeto a las preguntas a los profesores en Exámenes Departamentales) fue propuesta por 11, solicitó “que se respeten las preguntas de los profesores en los exámenes departamentales” (1-21). Dos integrantes hicieron algunas aclaraciones, el profesor 02 señaló que se ha dado cuenta de que “las preguntas no llegan a tiempo, por eso tienen que usar las existentes” (1-22), y además se ven obligados a improvisar otras. Por otro lado, 20 criticó el hecho de que “nos falta congruencia para aportar ideas” que valgan la pena ser incorporados en los exámenes departamentales(1-23).

La iniciativa cuatro fue propuesta por la profesora 15, “Faltan materiales didácticos” (1-24). Señaló que el problema no es solo la ausencia de antologías, sino además de muchos otros materiales de apoyo didáctico a los profesores de la Normal, una razón por el que este tema no se desarrolló fue porque la reunión estaba concluyendo, y los integrantes ya se estaban retirando, esta fue la última intervención de esa reunión.

Con respecto a las iniciativas cinco y seis: “Informe de la academia de 4º y “Enfrentar la apatía de alumno”, ambas se desarrollaron en la segunda reunión. Primero se presentó el informe de la academia de cuarto (2-11), alrededor del cual algunos hicieron participaciones (2-12 a 17). De las anteriores se fue conformando la para enfrentar la apatía de alumnos.

De la iniciativa anteriormente mencionada en la intervención 18, una maestra afirmó que escuchando el

informe de la academia de cuarto “Ahora entiendo porque los alumnos son apáticos”. Esta intervención es la que promovió la iniciativa 06(enfrentar la apatía de alumnos), que fue apoyada por 10 (2-19) y 11 que afirmó que “Los alumnos no son intocables. Los maestros podemos hacer frente” en ese problema (2-20).

En las siguientes dos participaciones se planteó una estrategia para atender ese problema, el Presidente expuso una experiencia que consistió en: “...presentar los criterios de evaluación a los alumnos para que no reclamen” (2-21), así como algunas explicaciones, señaló que “Las maestras tiene más rivalidad con las alumnas, y que español y matemáticas están en la cultura del menor esfuerzo”. Además solicitó a la academia que se tomaran “acuerdos para atender la situación” (2-22). Sin embargo el asunto no fue abordado posteriormente, ni en esa ni en las reuniones siguientes.

Con respecto de la iniciativa 12 “Elaboración de reactivos para el examen departamental”, se manifestón en la reunión

dos, a propósito del aviso del presidente, por parte de la coordinación de docencia, de que los maestros que tienen la tarea de elaborar reactivos, deben entregarlos para su validación y recibir otros nuevos (2-02). La profesora 15 preguntó los horarios de entrega de los reactivos y el coordinador le respondió... (2-04). En la reunión sexta el presidente volvió a recordar esta actividad, solicitó “apoyo de algunos profesores para redactar reactivos”, claró que los reactivos “deben estar apegados a la bibliografía de los programas de estudio”.

Es importante dejar constancia de la importancia de los exámenes departamentales, puede ser un tema que podría ser objeto de análisis posterior, pues el asunto tiene fuerza en la normal superior. Se aplica a todos los alumnos al terminar el último periodo del semestre, y tiene impacto en la calificación del 20%.

Sobre la iniciativa 13 “Sugerencias de Coordinación de Docencia a la academia”, el Presidente señaló que la Coordinación de docencia envió algunas sugerencias a los presidentes de las academias: que no se establecen acuerdos, que debemos cumplir las normas, y fijarnos en la continuidad de lo que debe hacerse” (6-35). Nadie hizo comentarios en esa reunión, parece que el tema no interesó a la academia.

5.3 Conclusiones

La asistencia de los profesores listados en la academia fue del 60%, aunque algunos tienen descarga para esta

actividad son muchos los profesores faltantes, no se conocen las razones de esto. De 21 profesores convocados, el máximo de asistencia fue de 16, y las de menor es de nueve. Conviene destacar que la presencia de seis líderes que lograron convencer a los profesores de la academia para aceptar las iniciativas de la academia. El estilo del presidente de la academia permitió un liderazgo distribuido.

Los miembros de la academia participaron activamente, sólo dos profesores nunca intervinieron. Destaca la cantidad de intervenciones del presidente y los líderes que impulsaron las iniciativas. El promedio de intervenciones de cada profesor fue de 13 a 27 por sesión. De las 14 iniciativas no todas llegaron al término de productos finales.

La iniciativa instrumental, la compilación de las antologías de las asignaturas del quinto semestre, tuvo un buen curso de acción: proveyó, condiciones para su elaboración, diseño de estrategias, pero no se hizo seguimiento y no se logró el producto esperado.

Las tres iniciativas teórico-profesionales fueron las que llevaron el mayor tiempo de las reuniones de la academia, estas se encuentran entrelazadas en sus cursos de acción: de la insatisfacción del actual modelo de planeación por competencias, se pasó al estudio y discusión en torno a las teorías de las competencias y finalmente al acuerdo 592, que plantea la articulación de la educación básica, basado en un modelo por competencias.

Las dos iniciativas prácticas, abordaron la necesidad de la colaboración interdisciplinaria de los profesores, alrededor de las actividades de Observación y Práctica Docente, así como el trabajo de los profesores por especialidad. Lo destacado es que se reconsidera el papel del profesor acompañante de las jornadas de OPD, los acuerdos consistieron en el apoyo a la revisión de las planeaciones, acompañar y hacer observaciones pertinentes en las jornadas de OPD, definir estrategias para la observación. El acompañante debe ser de preferencia de la especialidad y debe dialogar con los alumnos después de las jornadas.

Con relación a las siete iniciativas con poco interés para la academia, tres sí lo pueden ser, conviene dejarlas al menos, enunciadas por si son fuente para otras discusiones; aun cuando su existencia fue efímera. En primer lugar el problema y las estrategias de autoanálisis de la práctica; dos se relacionan con los exámenes departamentales (respeto de los reactivos de los profesores para el Examen Departamental); otra con la necesidad de que los profesores cuenten con más materiales didácticos; y, dos con la continuación de las preocupaciones de la academia anterior, de cuarto semestre y cómo enfrentar la apatía de alumnos.

La iniciativa relativa a la organización de la academia trató de una estrategia que pudiera hacer más eficaz el desarrollo de las iniciativas, esta consistió en la organización de equipos de trabajo alrededor de un proyecto y un responsable. Los proyectos asumidos

cobijan las iniciativas de la academia, pero exigen el diseño de un plan que organice u ordene las actividades o estrategias orientadas hacia el logro de un objetivo y un producto.

Los argumentos de esta iniciativa refieren el hecho de que en las academias se recogen diversos intereses, pero que puede provocar dispersión de esfuerzos si se asumen todos. El extremo sería que cada profesor desarrolle libremente su propia iniciativa, lo sostenible es que la academia logre ponerse de acuerdo alrededor de asuntos relevantes para la vida profesional del formador y que se puedan resolver a corto o mediano plazo. Lo no sostenible es la dispersión de esfuerzos e intereses que no permiten llegar a productos definidos en atención a la resolución de un determinado problema.

En síntesis, el trajo se centró en cuatro iniciativas: 1) elaboración de un informe en torno al acuerdo 592, 2) Mejorar y aprender a planear y evaluar por competencias (Teorías y modelos) y elaborar una propuesta de planeación a la coordinación de docencia, 3) Colaboración con los profesores de OPD para articularse mejor y 4) La elaboración de las antologías de las materias de quinto semestre. Se nombró a un responsable para que coordine los trabajos de cada iniciativa, y en cada una de ellas se apuntaron diversos compañeros. Los proyectos deberían de contener 5 aspectos: 1) qué problemas pretende resolver, 2) qué objetivos o metas se proponen, 3) qué estrategias se diseñaron, 4) productos parciales y 5) metas y tareas para el siguiente semestre.

VI. Participación, liderazgo e iniciativas en las academias de la ENSJ

En este capítulo se presenta un análisis comparativo de las tres academias indagadas, estas se organizaron por semestre, participaron los profesores en donde tienen mayor carga horaria, sea de primero, tercero o quinto. Convine recordar que no se pudo tener acceso a la academia de séptimo semestre²⁵.

El objeto de este análisis comparativo es identificar las regularidades y tendencias que puedan ayudar a entender mejor las tramas simbólicas en estos espacios de encuentro entre los académicos de la normal, a propósito de sus intereses o preocupaciones comunes.

Primero se aborda la dinámica y los liderazgos, posteriormente la naturaleza de las iniciativas que cobraron más relevancia, al final se presentan algunas reflexiones generales del trabajo colegiado en la Escuela Normal Superior de Jalisco. En esta última parte interesa la definición de un marco general de entendimiento del objeto de estudio, tanto para comprender teóricamente el

²⁵ Se presentaron diversas solicitudes al subdirector académico, nos remitió con la presidenta de esta academia, se le explicó el objeto de investigación, respondió que lo abordaría en la academia, y que esta decidiría si nos daban o no el permiso. Nunca recibimos respuesta.

papel, las aportaciones y las limitaciones de las academias en la escuela normal; como para proponer reflexiones acerca de cómo podrían jugar roles más pertinentes en el contexto del cambio y la innovación.

6.1 Dinámicas y liderazgos en las academias

A las tres academias deberían asistir 61 profesores, el promedio general de asistencia fue solo del 58 %. Si bien algunos profesores tienen la justificación de que no tienen la descarga horaria, de cualquier manera la inasistencia sigue siendo baja.

Tabla 16. Porcentajes de asistencia de las academias

	Profesores integrantes	Promedio
Primero	17	44 %
Tercero	23	71 %
Quinto	21	60 %
	61	58

Liderazgos y participación

Las academias fueron movilizadas por sus líderes, seis en cada una, quienes convencieron y animaron para la consolidación de las 21 iniciativas desarrolladas (ver tabla 21). En términos generales se generó liderazgo distribuido en las academias, los presidentes de cada una jugaron un rol fundamental, por la cantidad de las iniciativas que ellos impulsaron: el de primero siete, tercero cuatro y el de quinto dos. Sobre todo porque su estilo permitió que otros profesores pudieran impulsar el resto de las iniciativas. El siguiente cuadro muestra además el número de iniciativas

propuestas por otros líderes, así como el apoyo a las mismas.

Tabla 17. Iniciativas y liderazgos

	Iniciativas de primero	Iniciativas de tercero	Iniciativas de quinto
# de líderes	6	8	6
Iniciativas animadas por el Presidente de academia	7	4	2
Profesores con dos o más iniciativas	<ul style="list-style-type: none"> • 06 con tres • 05 con dos 	<ul style="list-style-type: none"> • 06 con tres • 19 con dos 	06 con dos
Profesores con 1 iniciativa	Dos con 1	Tres con 1	Cuatro con 1 iniciativa
Número de profesores participantes que apoyaron	7	11	10

Los liderazgos de los profesores son importantes, de los cuatro líderes de primero, la profesora 06 animó tres iniciativas; de los cinco de tercero, el profesor 06 animó tres; y, de los cinco de quinto, la maestra seis animó dos. Por otro lado, ninguna iniciativa pudiera haberse consolidado sin la participación del colectivo docente, representado por los profesores que manifestaron su apoyo: siete en primero, seis en tercero y diez en quinto.

Los presidentes de academia jugaron un papel fundamental en la dinámica de la academia y en el curso

de acción de las iniciativas asumidas y consolidadas. Es visible su estilo democrático, participativo y distribuido. Animaron la participación y los liderazgos internos, distribuyen responsabilidades y las tareas derivadas de las iniciativas.

6.2 Iniciativas, ámbitos y cursos de acción

En el curso de los trabajos de las academias se produjeron 44 iniciativas, de las cuales solo se consolidaron 15, un promedio aproximado de siete en cada una de ellas. Coinciden en el número de iniciativas, ¿Será este un número significativo, marco de las posibilidades de trabajo de las academias?

Del análisis de los cursos de acción de las iniciativas de las academias se descubrió un proceso común, en las primeras reuniones se producen la mayoría de las propuestas, en las siguientes se excluyen y se ponen de acuerdo en cuáles iniciativas se concentrará el trabajo en el resto de las sesiones de trabajo. Como se percibe en la tabla 23, de las 22 iniciativas consolidadas, diez fueron clasificados como teórico profesionales, cinco como prácticas, tres instrumentales, dos organizativas de la academia y una de convivencia.

De acuerdo al ámbito de las iniciativas, la academia de primero asumió cuatro teórico profesionales, dos instrumentales y una de organización; ninguna, praxiológica. En la academia de tercero, tres son teóricas, cuatro praxiológicas y una de convivencia. En la de quinto,

tres teóricas, dos praxiológicas, una instrumental y la última, organizativa.

Tabla 18 Las iniciativas, por su tipo y academias

	Primero	Tercero	Quinto	
Total	16	15	14	
Consolidadas	7	7	7	Iniciativas por su tipo
Las iniciativas profesionales	<ul style="list-style-type: none"> • La planeación y la formación por competencias • La RIEB y la formación por competencias • La conceptualización de la formación de estudiantes de la ENSJ • La intervención de las actitudes de resistencia en los estudiantes 	<ul style="list-style-type: none"> • Interrelación entre las asignaturas • Características de estudiantes • Revisión del plan de estudio de secundaria o la RIEB 	<ul style="list-style-type: none"> • El rediseño del formato de planeación • Aprender a planear por competencias • Análisis del acuerdo 592 	10
Prácticas		<ul style="list-style-type: none"> • Planeación y evaluación de la primera 	<ul style="list-style-type: none"> • Fortalecimiento del trabajo 	6

		JOPD <ul style="list-style-type: none"> • Balance de la segunda JOPD • Evaluación de las JOPD 	interdisciplinario <ul style="list-style-type: none"> • Articulación de asignaturas con OPD 	
Instrumentales	<ul style="list-style-type: none"> • Elaboración de instrumento de diagnóstico • Ficha de identificación y tutoría para los alumnos 		Elaboración de antologías de 5º	3
Organización	El trabajo organizativo al interior de la academia		Atención de las iniciativas por equipos	2
Convivencia		<ul style="list-style-type: none"> • Actividades de convivencia 		1

Iniciativas profesionales

En las tres academias las iniciativas teórico profesionales son las que consumieron más tiempo y energía, los temas comunes fueron la planeación *por competencias* que deben elaborar y entregar los profesores de la normal, además de la Reforma Integral de la Educación Básica (RIEB) o el Acuerdo 592, consideran que la RIEB impactará profundamente las prácticas de los profesores de secundaria, por lo que los formadores deben de

prepararse para acompañar a los futuros profesores a esta nueva “realidad”.

En las academias, los profesores que dicen conocer los modelos educativos por competencias criticaron el modelo de planeación de las escuelas normales, pues desagrega sus componentes, en lugar de centrarse en las situaciones complejas en virtud de la cual los estudiantes deben movilizar sus conocimientos, habilidades, actitudes y valores, de acuerdo con Perenoud (2004). Se planteó la necesidad de diseñar y proponer un nuevo formato de planeación de clase, sin embargo antes de la atención de esta problemática, otros profesores reconocieron que no sabían sobre el tema, de ahí surgió la necesidad de prepararse en torno a las competencias.

Posteriormente, otros profesores señalaron que las competencias estaban incluida en el Acuerdo 592 del Ejecutivo federal, también denominada Reforma Integral de la Educación Básica. Se planteó que si se estudiaba la reforma, al mismo tiempo aprenderían a planear por competencias y conocerían los contenidos que impactarían a la escuela secundaria.

Se ha escrito mucho respecto del poco y heterogéneo impacto de las Reformas educativas, en términos generales afirman que existe una enorme distancia entre el mandato y los resultados esperados de las políticas (Popkewitz, et al 2007; Goodin, Rein and Morán, 2006). De ahí que la creencia de que la RIEB modificará la vida cotidiana de las escuelas secundarias, está muy lejos de la realidad.

El debate teórico en torno a las competencias y la RIEB fue amplio, se destacó que no existe una teoría unificada, sino diversas posturas, desde las vinculadas al conductismo y al énfasis en los observables y medibles, hasta diversos modelos constructivistas e interpretativos. Se plantearon discursos a favor y en contra de la inclusión de las competencias a la educación, aunque destacaron las voces a favor; las críticas enfatizan que el problema es cultural y práctico, pues incorporar la educación por competencias, implica cambios en las creencias y las prácticas de los docentes.

En torno al Acuerdo 592 se destacaron sus contenidos: la articulación de los tres niveles de la educación básica en México (preescolar, primaria y secundaria), a través de la definición de los perfiles de egreso, competencias básicas para la vida, los campos formativos y los aprendizajes esperados que todo estudiante debería de apropiarse en su trayecto educativo.

Se abordaron en las academias diversos sistemas de creencias respecto de los tipos de estudiantes de la normal, y las formas de actuación de los profesores frente a aquellos, no existe univocidad de sentido de los profesores. Con respecto de los estudiantes algunos destacaron cualidades: están unidos, son respetuosos y con buena actitud. Otros, sus debilidades: tienen bajas habilidades intelectuales, sobre todo en lectura de comprensión y escritura. Sin embargo, de llamar la atención que en diversas intervenciones los profesores asumen que algunas de esas cualidades o defectos dependen de las prácticas docentes; estas pueden ser

humanistas, basadas en la confianza, empatía, responsabilidad y comunicación abierta; *normativo-disciplinaria* que disponen de reglas claras para prevenir el ausentismo o la indisciplina; o la postura de consenso *racional* que se basa en la comunicación, el consenso, la consciencia y la responsabilidad.

Los profesores de las academias coinciden en señalar que los tipos de desempeño de los estudiantes dependen en gran medida de las prácticas de los profesores de la normal. Esta afirmación condujo a las iniciativas relacionadas con la formación continua de los formadores propuesta en las academias, conviene destacar las autogestionadas.

Aunque se plantearon problemas relacionados con la formación de los formadores, no se profundizó ni en la conceptualización ni en los modelos o dispositivos, como por ejemplo en la reflexión de las propias prácticas, aunque sería deseable, esto nunca ocurrió.

Otra creencia advertida por diversos profesores, sobre todo en la academia de quinto semestre, es que sus prácticas están interrelacionadas para lograr los rasgos del perfil de egreso, señalados por el plan de estudios de las licenciaturas para la formación de profesores de secundarias de 1999. Se trata de afirmaciones sin evidencias, acerca de qué actividades realiza cada profesor para contribuir a cierto rasgo del perfil de egreso, menos la relación entre las actividades de todos los profesores para impactar al perfil de egreso en su conjunto.

Iniciativas prácticas

Las iniciativas praxiológicas, en el sentido de la actividad humana teórico-prácticas refirieron a las Jornadas e Observación y Práctico Docente de los estudiantes en la escuela secundaria. De acuerdo a la organización del plan de estudios de la educación normal, este tipo debería ser las de mayor trascendencia en la discusión de las academias. Sin embargo como se percibió en el análisis de lo ocurrido en las academias, esto se realizó de manera superficial y solo en las de tercero y quinto.

Con relación a las iniciativas prácticas las discusiones se redujeron a cuestiones instrumentales, vinculadas a las normas para controlar las actividades de los estudiantes en la escuela secundaria (tercero) o la colaboración de los profesores acompañantes con los titulares (quinto) de las jornadas de Observación y Práctica Docente. En el primer caso se pretende que los estudiantes estén sujetos a una serie de normas relacionadas con su permanencia y los comportamientos que debe mostrar durante todas las jornadas de OPD.

Las discusiones se centraron principalmente en lo que se hace o deja de hacer, y en las fallas de las actividades de los estudiantes. No se abordaron los procesos de formación o acompañamiento reflexivo de los tutores, acompañantes o cualquier profesor. Como se planteó atrás, so se pasó del nivel de análisis instrumental, menos del teórico y mucho menos de la vinculación de la teoría con la práctica o los procesos praxiológicos y reflexivos de la formación de los nuevos profesores.

Lo común de las academias es la ausencia de debates en torno a las estrategias o actividades para la recuperación, análisis y reflexión de las prácticas. Solo se hizo referencia a la obligación de los estudiantes de levantar registros u otros instrumentos de observación como narrativas, crónicas, diarios o entrevistas, pero en ninguna se trató cómo utilizar esos instrumentos para la reflexividad de las prácticas de los estudiantes, menos de los formadores.

Los debates de OPD de las academias están centrados en la reflexión preactoral, es decir, en la planeación, parece que la dinámica escolar en las actividades de OPD es que los estudiantes deben de planear “muy bien” la primera jornada, luego deben preparar “mejor” la segunda jornada. Esas planeaciones deben de asumir los contenidos de los programas de estudio de la materia, los intereses de los alumnos y profesores tutores de la secundaria, las recomendaciones de acompañantes, y por supuesto lo dispuesto por el profesor de OPD de la normal. Además deben de elaborar otras planeaciones alternativas, para cubrir los imprevistos, como el retraso en el desarrollo de las clases de los profesores titulares, la suspensión de clase, los intereses y dificultades de los estudiantes. Lo destacado es que el tiempo de las actividades de la línea de OPD se consume principalmente en la planeación, o pensamiento preactoral, en detrimento del pensamiento postactoral, o la reflexión de lo practicado.

Aunque los programas de OPD de las escuelas normales proponen a la reflexión de la práctica, en ninguna academia se hizo referencia a la reflexión postactoral, es

decir, a la reflexividad de las razones o los motivos para y porque de la actuación (Zeichner&Liston, 1990; Schön, 1998; y Ponce, 2009). La reflexión de la práctica, una vez ocurrida y recuperada, permite acceder a la “mochila” de los normalistas, es decir, a los recursos prácticos y las creencias que orientan lo que hacen en las escuelas secundarias; mediante estos recursos reflexivos es posible la revisión y la mejora de la práctica (Marrero, 2009).

Iniciativas instrumentales, organizativas y de convivencia

Este tipo refiere al diseño de instrumentos de trabajo que facilitan el trabajo de los profesores, en la academia de primero se diseñaron y aplicaron dos instrumentos: la elaboración del instrumento de auto-diagnóstico de los rasgos del perfil de egreso y la ficha de identificación de los alumnos. La de quinto planteó la elaboración de antologías de las materias de ese semestre, sin embargo no se hizo seguimiento de esta iniciativa, por lo que no se llegó al producto final.

La iniciativa organizativa se desarrolló en primero y quinto, en primero fue obligada porque hubo tres presidentes de academia en el curso del semestre. Cada uno de ellos con su estilo particular, lo cual permitió dar cuenta de la importancia del liderazgo distribuido, democrático, de los presidentes de academia en la conducción del trabajo colegiado. En la academia de quinto se construyó una estrategia para planear y mejorar la participación en el diseño y ejecución de las iniciativas de la academia, como proyectos, se nombró tanto a un coordinador como los

colaboradores para diseñar y llevar a cabo un proyecto por iniciativas. Los proyectos deberían contener: 1) qué problemas se pretende resolver, 2) los objetivos o metas, 3) las estrategias, 4) productos y 5) metas y tareas para el siguiente semestre.

La iniciativa sobre la convivencia ocurrió en primero y tercero. Se organizaron pequeños convivios para festejar los cumpleaños de las maestras o los festejos prenavideños, con el propósito de crear un ambiente de confianza, empatía y de trabajo armónico y fraterno.

Un problema común a las iniciativas de las academias de los tres semestres es la ausencia de evaluaciones sistemáticas de los procesos y productos de las actividades. A las actividades que denominan evaluación, en realidad se trata de opiniones personales, juicios de valor, reflexiones personales, sin apoyo teóricos ni evidencias empíricas. Por otro lado, estas “evaluaciones” u opiniones se centran en los estudiantes y los tutores de la secundaria., existe poca reflexión autovalorativa del quehacer docente.

6.3 Iniciativas no asumidas

Las academias producen muchas iniciativas, ello significa la gran cantidad de preocupaciones de sus integrantes. Sin embargo no es sostenible, ni posible ni deseable que todas sean satisfechas, por los límites en las condiciones temporales, y del personal involucrado. Por eso es importante que las academias aprendan a gestionar el tiempo y a emprender organizadamente sus iniciativas. Las iniciativas no asumidas se narraron brevemente, para dejar

constancia de los intereses que no cobraron vigencia en el colectivo, pero pueden hacerlo en otro momento.

Cada profesor porta intereses, que no siempre coinciden con el resto, y no es viable ni sostenible que todas las iniciativas sean atendidas, la energía que se dispone siempre es limitada. No se puede dispersar en todo, para lograr nada. Aprender a dialogar, a establecer consensos, a negociar y hacer sinergia, a construir puntos de acuerdo es fundamental para conservar y sostener la energía de los miembros de la academia. No hay nada más frustrante que reunirse cada semestre para perder el tiempo, y horas de vida valiosa de cada profesor integrante.

La mayoría de las iniciativas que no se desarrollaron son profesionales. Algunas se relacionan con los planes de estudio, como la incorporación de las TIC en el nuevo plan de estudio (primero) o el cambio de la asignatura de Planeación al tercer semestre. Las más abundantes se refieren al profesor, por ejemplo la definición del perfil del formador del Siglo XXI, pues se argumenta que la RIEB ha definido los perfiles de egresado del estudiante de educación básica, pero no del profesor y menos del formador de ese profesor.

También se plantean necesidades de formación continua de los formadores. Reconocen debilidades en los estudiantes, luego afirman que para allanarlas primero se debe fortalecer al profesor normalista: se refieren a las competencias lingüísticas, particularmente en la comprensión, redacción de textos, las lecturas de los programas de estudio de la educación normal.

Otro debate se refiere a la “necesidad” de construir consensos normativos y disciplinarios. Se aduce que la diversidad de criterios favorece para que los estudiantes irresponsables presionen al profesor exigente para que sea más flexible y menos estricto.

Otra iniciativa relevante que se propuso sobre todo en la academia de primer semestre se refiere al problema de las interacciones entre profesores y entre los alumnos. Se trata de la violencia velada que afecta la vida académica y formativa. Se propuso trabajar un proyecto orientado a la mejora de la convivencia escolar, que mejore las relaciones de los agentes escolares, desde las autoridades, los profesores y los estudiantes normalistas.

Tabla 19. Clasificación de las iniciativas no asumidas en las academias

Profesionales	Primero	Tercero	Quinto
	<ol style="list-style-type: none"> 1. El uso de las TIC en el nuevo plan de estudios 2. El perfil del maestro del siglo XXI 3. Problema del proceso de desmotivación de los alumnos 4. La poca capacidad de los alumnos para organizar sus tiempos 5. Establecimiento de los códigos 	<ol style="list-style-type: none"> 1. Cambio de la asignatura de Planeación al tercer semestre 2. Competencias lingüísticas: escritura y comprensión lectora 3. Comentar las lecturas del programa 4. Trabajar con los mismos criterios 5. Fomento de la actitud autodidacta 	<ol style="list-style-type: none"> 1. Elaboración de reactivos para el examen departamental 2. Faltan materiales didácticos 3. Enfrentar la apatía de alumnos

	de convivencia	a de alumnos	
Prácticas	No hubo	1. Diseño del plan para la 2da. jornada de práctica 2. Reforzar los rasgos del perfil de egreso	Autoanálisis de la práctica

Se planteó la necesidad del autoanálisis o reflexividad de la propia práctica. El objetivo es cambiar las prácticas tradicionalistas, innovar e incluir el uso de Tics, se expuso que esta tarea no debe ser exclusiva a los estudiantes, sino también de los profesores. Se ha mostrado que la reflexión de las prácticas de los estudiantes se ha concentrado en la planeación, y que se ha descuidado la reflexión después de ocurridas. Se recogen evidencias, como registros, videgrabaciones o diarios, pero en las academias no se ha mostrado qué y cómo hacer el análisis y la interpretación de esas fuentes de información. El autoanálisis de la práctica de los profesores puede ser la mirada en el espejo, los defectos que vemos en los alumnos, pueden ser tareas de reflexión autoformativa.

Algunas iniciativas organizativas que quedaron en las agendas, se refieren a mejorar la comunicación entre directivos y la academia, para poder tomar decisiones adecuadas. Al revisar la relación entre las iniciativas emanadas por las academias y la toma de decisiones de las autoridades, se descubrió que si bien el Director apoyó cada iniciativa, no hubo reuniones con el resto del

personal, ni con la subdirección académica, ni con las otras coordinaciones, para que las iniciativas de las academias se incorporen al proyecto institucional de la normal.

Finalmente, también se propuso hacer más reuniones por grupos de especialidad dentro de las academias de semestre, esta estrategia organizativa llevada a cabo en tercero y quinto, permitió desarrollar las iniciativas praxiológicas. Aún con los límites de lo obtenido, se puede percibir la potencia de estos espacios. Si OPD es el eje de la formación, las reuniones en pequeños grupos de profesores, de la misma especialidad, ayudarían para que se pongan de acuerdo en las acciones que se implementarán en las Jornadas de Observación y Práctica. Se puede pasar de las preocupaciones de control, a la construcción de las estrategias para el acompañamiento reflexivo de los estudiantes; porque lo importante no es solo que el estudiante permanezca en la escuela secundaria, sino que le acompañemos para que haga consciente las razones, los conocimientos, el saber hacer, los valores y las intenciones educativas que pone en juego en cada una de sus prácticas de enseñanza.

6.4 Reflexiones finales

Liderazgos e iniciativas

Un hallazgo importante de la investigación fue la existencia de seis liderazgos académicos en cada una de las academias, estos fueron posibles gracias a los estilos de los presidentes, a la cultura democrática de las academias, y al ambiente propicio para que entre 7 y 10 profesores

apoyaron sus iniciativas. También es destacable las 45 iniciativas generadas, de las cuales se desarrollaron 15, siete en promedio por cada academia.

Los presidentes de academia animan a los profesores a participar, para que propongan iniciativas y planten sus argumentos para apoyarlas o rechazarlas. Promueven la autoformación distribuida, es decir, una vez que la academia coincide en la necesidad de formarse en algún asunto, se distribuyen los temas entre los integrantes para que presenten información y preparen actividades de aprendizaje de esos temas.

En este sentido las academias poseen las condiciones para hacer visibles las preocupaciones de los formadores y desarrollarlas, para fortalecer su desarrollo profesional, al mismo tiempo que se mejora la formación de los estudiantes normalistas. Como se verá en adelante, estas condiciones no son suficientes para lograr el objetivo señalado.

Las academias y la toma de decisiones

Las investigaciones sobre las academias en las escuelas normales del país han descubierto que no han impactado en la mejora de los procesos de formación reflexiva, en la mejora de las prácticas de la formación en el análisis de las jornadas de Observación y Práctica Docente, en el perfil de egreso, ni en el hacer de los formadores. Ello a pesar de una década de apoyo de recursos materiales y financieros y de descarga de horarios para que los profesores asistan a las reuniones (Czarny, 2003; Espinosa,

2008). Para esta última, las academias se han reducido a ayudar a los profesores a preparar sus clases. Estas conclusiones se aplican también a los procesos y productos últimos de las academias de la Normal Superior de Jalisco.

En términos generales eso hemos descubierto, que las academias son un espacio de discusión de los docentes, pero sin incidencia en la toma de decisiones de la escuela. Las academias en la escuela normal es un organismo con atribuciones limitadas, que no rebasa el pequeño ámbito de cada grupo de profesores. No es un órgano ni de consulta y menos para la toma de decisiones para la conducción de los asuntos globales de la escuela. Se les podría otorgar más poder de decisión para que incidan en los proyectos de innovación de los procesos y los resultados formativos de la normal.

Desde el punto de los componentes de la teoría institucional (reglamentarias, normativas y cognitivas), las academias son solo dispositivos cognitivos. En estos espacios los profesores ponen a discusión los múltiples intereses, aunque luego eso dificulta el acuerdo colegiado. En este sentido se reconocen algunas etapas para la consolidación de las iniciativas. Primero los integrantes ponen a la discusión la diversidad de sus intereses, luego devienen las discusiones para decidir qué temas son incorporados a la agenda y cuáles se desechan. Estas dos etapas ocupan entre tres y cinco sesiones. En la tercera etapa las iniciativas asumidas se van resolviendo, de

acuerdo con su naturaleza y las capacidades de los participantes.

Las iniciativas desarrolladas

Las iniciativas representan las preocupaciones de los formadores, las que más interesan son las profesionales. El mayor tiempo se dedicó a la discusión de los modelos educativos y la planeación por competencias, así como la Reforma Integral de la Educación Básica (RIEB). Se trató fundamentalmente de asertos teóricos, que no pasaron a su implementación práctica de los formadores.

El origen de la preocupación de las competencias se encuentra en el cuestionamiento que hacen los profesores al formato de planeación de la educación normal. Arguyen que ese formato en lugar de plantear la competencia en su unicidad, encamina a los profesores a separar sus componentes (declarativos, procedimentales y actitudinales). El origen del interés por la RIEB se localiza en sus representaciones simbólicas en torno a la naturaleza de las reformas en educación básica, a partir del cual concluyen que los profesores deben actualizarse. Tienen la creencia, no cuestionada, de que la RIEB impactará las prácticas de los profesores de educación secundaria, aunque la investigación educativa ha documentado en diversos estudios el poco impacto de las reformas, y más aún sexenales de nuestro país (Popkewitz, Tabachnik y Wehlage, 2007; Castillo y Azuma, 2009).

No se generan discusiones y menos iniciativas orientadas a la mejora de algún proceso práctico, que demande por

supuesto de discusiones teóricas. Las iniciativas teórico profesionales deberían convertirse en iniciativas praxiológicas. De las discusiones teóricas en torno a cómo se planifica y se evalúa por competencias, debería pasarse al problema de cómo llevarlas a la práctica. El problema de las competencias no es un problema teórico sino práctico, se trata de ser competentes para planear y evaluar por competencias.

Las iniciativas praxiológicas se quedaron en la superficie de los problemas normativos y de control, no se realizaron debates en torno a los problemas de la vinculación teoría y práctica, al análisis de los procesos reflexivos de las prácticas de los estudiantes y menos al análisis reflexivo de la propia práctica de los formadores. Se dejaron fuera del análisis los complejos procesos formativos en los que participan los acompañantes y tutores de la normal y los tutores de la escuela secundaria.

Otro aspecto destacado de todas las iniciativas generadas en las academias de los tres semestres analizados (profesionales, prácticas, organizativas) es la ausencia de dispositivos para su evaluación y seguimiento. Se propusieron y acordaron iniciativas, se llevaron a cabo actividades y se generaron diversos productos, pero en ninguno de los casos se plantearon dispositivos de evaluación.

Diversidad simbólica

Otra aportación de la investigación es que deja por escrito la textualidad de las discusiones, desde las relatorías hasta

la interpretación que se hizo de estas. La objetivación escrita del discurso oral sirve para regresar a él cuando se quiera, pero sobre todo para evitar el círculo vicioso de regresar a los mismos temas, una y otra vez. Sirven para consolidar los símbolos socialmente compartidos, y avanzar desde ahí hacia otros mundos y utopías socialmente posibles.

El análisis de los discursos de las academias no muestra una unidad simbólico-cultural, sino diversidad de concepciones culturales, de intereses y preocupaciones; de representación de sí mismos y de los otros. Sobre todo diversidad de concepciones respecto de los estudiantes y del propio rol.

Se ha instituido un discurso entre los profesores vinculado a la reproducción del plan de estudio de las escuelas normales puesto en 1999. Como todo discurso instituido tiene sus guardias pretorianas, para preservar lo establecido. Se trata del círculo vicioso de las disposiciones federales de aplicar un examen nacional con base a las lecturas del plan de estudio del 1999, que presiona para que las normales estatales vigilen que sus profesores obliguen a sus alumnos a leer algunos textos del siglo pasado, pues los reactivos del examen departamental están diseñados con base en esos criterios.

Las academias para el cambio

Una condición del cambio es la capacidad para la crítica de lo que es posible mejorar. En las academias si se generan posturas críticas, traducidas en tensiones. Estas pueden

ser profesionales con grados de autonomía, o simples aplicadores de las disposiciones federales, de la necesidad de profundizar en las discusiones teóricas y su implementación praxiológica en la formación de los estudiantes, e incluso en los supuestos de algunas concepciones de la práctica propia. Se trata de dos escenarios, en las academias se expone lo diverso y complejo, mientras que en la vida cotidiana de la normal cada uno cumple las “reglas” asignadas, que otorga confianza de que todo marcha bien. Por eso las academias pueden ser (potencia, pero no acto) una fuente fundamental para el cambio institucional.

Si las instituciones están determinadas por las reglas del juego y las organizaciones por los jugadores, las academias no crean ni cambian las reglas del juego, aunque sean parte de la organización. Si se les otorgara poder para instituir reglas del juego, pudieran tener mayor impacto, y contribuir al cambio, siempre que los directivos de las normales acojan las iniciativas y los liderazgos que de ahí surgen, con base en los problemas nuevos que va haciendo visibles (Hargreaves y Fink, 2008).

Los rituales y las decisiones que determinan la vida escolar cotidiana ya están instalados y no surgen en las academias, sino de las áreas directivas, ambos están protegidos por diversos miembros, directivos y profesores, como guardias pretorianas de la estabilidad, que dependen del debate de los plexos de significados compartidos. Las academias pueden hacer posible la participación de las voluntades y creencias de los profesores en torno a proyectos

sostenidos de mejora, siempre que se les otorgue mayor autonomía y desarrollo de su profesionalidad, como formadores.

Algunas sugerencias

La modalidad trabajada en la mayoría de las reuniones de academia fue por semestre, e considera que deben incluirse otras modalidades de trabajo colegiado, sobre todo por especialidad. Esta estrategia pudiera centrar más la discusión de qué es lo que hace cada profesor, incluido el de OPD en la formación del nuevo docente.

Las academias pueden pasar de iniciativas incorporadas a la agenda del diseño de proyectos. Se trata de asegurar un trabajo sistemático, comenzar por la determinación de los problemas a resolver, el diseño de propósitos, estrategias y actividades para el logro de dichos, hasta la distribución de responsabilidades y roles entre los integrantes de la academia y la evaluación. Esta estrategia demanda un liderazgo distribuido, se sabe que una gestión adecuada distribuye tanto la responsabilidad como el poder, de esta manera el trabajo es menos pesado para el que coordina, y se hace más poderoso por la suma de las capacidades de los participantes.

Las reuniones deben organizarse mejor, la agenda de trabajo debe diseñarse y entregarse a los participantes con anticipación, para recordar las responsabilidades acordadas. Lo anterior conlleva la integración de equipos de trabajo, la prevención de los recursos de apoyo

bibliográficos, humanos y temporales, la implementación de las acciones previstas, además de las acciones de evaluación para el seguimiento del cumplimiento de los propósitos, actividades y de los resultados obtenidos.

Para lograr lo anterior es necesario promover la capacitación y seguimiento sobre diversos aspectos, el primero sobre gestión y liderazgo distribuido, tanto de los coordinadores como del resto del colectivo docente; en torno a los contenidos más complejos que no se incorporaron a la agenda de la academia por falta de capacidades teórico profesionales, como la condición subjetiva, social y cultural de las prácticas. La práctica no es del todo observable.

Otros temas que quedaron en algunos hilos del discurso se refieren al análisis y reflexión de experiencias docentes exitosas o no, la planeación y el uso de los resultados de evaluación de los estudiantes y de las prácticas docentes, las competencias y habilidades educativas, así como un mejor entendimiento crítico de los programas de educación básica.

Pero, lo más importante es que las academias se conformen como una nueva forma de organización, con facultades para que sus actividades impacten la conducción de la vida escolar. La política federal encaminada a fortalecer los Consejos Técnicos Escolares de educación básica y normal, es una oportunidad para vincularlos con los trabajos de las academias. De acuerdo con los resultados de la investigación, las academias

aportan liderazgos e iniciativas, sólo hace falta que estés se incorporen a la toma de decisiones para la mejora de la normal y para el desarrollo profesional de los formadores.

Bibliografía General

- Acosta, A. (Coord.). 2002. *Ensayos sobre cambio institucional*. Guadalajara: Universidad de Guadalajara. CUCEA. Centro de Investigaciones del Departamento de Ciencias Sociales y Jurídicas.
- Ayala, F. “La dinámica del trabajo académico en el proceso de asumir nuevos retos curriculares. El caso de la Normal Superior semiescolarizada (ENSEF) Profesor Celerino Cano Palacios”. En <http://www.comie.org.mx/congreso/memoriaelectronica/v09/ponencias/at16/PRE1178946179.pdf>
- Barraza, L. y Guzmán A. (2011). “El trabajo colegiado en las Instituciones formadoras de docentes en Durango”. En <http://www.comie.org.mx/congreso/memoriaelectronica/v09/ponencias/at13/PRE1178922594.pdf>
- Campos, C.; Fernández C.; García B.; Jiménez F.; Muñoz C.; Ponce V.; y Razura G. (2011). *Mejora de los procesos de formación de profesores de química para la escuela secundaria, desde la perspectiva de sus agentes*. Guadalajara: Unidad de investigación de la Escuela Normal Superior de Jalisco. Secretaría de Educación Jalisco.
- Carr, W. (1996), *Una teoría para la educación. Hacia una investigación educativa crítica*. Madrid y la Coruña: ediciones Morata y Fundación Paidea.

- Castillo, G y Azuma A. (2009). Las reformas y las políticas educativas. Impacto en la supervisión escolar. FLACSO. México.
- Czarny G. (2003). “Las escuelas normales frente al cambio. Un estudio de seguimiento a la aplicación del Plan de Estudios 1997”. En Cuadernos de discusión. Hacia una política integral para la formación y el desarrollo profesional de los maestros de educación básica. México: SEP.
- De Jesús Domínguez, Josefina. “El Trabajo Colegiado como Propuesta para la Formación Permanente de los Docentes en la ENEP Acatlán”. México: Seminario de diagnóstico local.
<http://www.congreso.unam.mx/ponsemloc/ponencias/1391.html>
- De la Garza, E; Leyva, G. Eds. (2012) *Tratado de metodología de las ciencias sociales: Perspectivas actuales*. México: Fondo de Cultura Económica y Universidad Autónoma Metropolitana, Unidad Iztapalapa.
- Doise, W. y Mackie, D. (1981). On the social nature of cognition. En J. P. Forgas(Ed.), *Social cognition. Perspectives on everyday understanding*. London: Academic.
- Douglass N. (2010). *Los andamios que el ser humano erige*. En Vergara Rodolfo. Compilador. (2010) *Organización e instituciones*. México: Biblioteca Básica de Administración Pública. Siglo XXI editores,
- DucoinWatty Patricia. Coord. (2006). *Sujetos, actores y procesos de formación. Tomo II. Formación de Docentes (normal y universidad) y de profesionales*

- de la educación. Formación profesional. La investigación sobre alumnos en México. Colección "La investigación educativa en México 1992-2002. México: IPN y COMIE.*
- Elmore, R. y Cols. (1999). *La reestructuración de las escuelas*. México: FCE.
- Espinosa M. (2008). "El trabajo colegiado en las escuelas normales y la evaluación de sus planes de estudio", en Xalapa: Revista de Investigación Educativa 7, julio-diciembre 2008. ISSN 1870-5308.
- Flechsigt, K. y Schiefelbein, E. Editores. (2003). 20 modelos didácticas para América latina. Washington: Colección Interamericana de la Secretaría General de la Organización de los Estados Americanos y Agencia Interamericana para la Cooperación y el Desarrollo.
- Flick, Uwe. (2009) *Introducción a la Investigación Cualitativa*. Madrid: editorial Morata.
- Fullan, M. (2002). *Los nuevos significados del cambio en la educación*. Barcelona: Octaedro.
- Fullan, M. (2000). *La escuela que queremos*. México: SEP.
- Galván L. (2011). *Enigmas y dilemas de la práctica docente. La apropiación de la cultura escolar en el oficio de enseñar*. Veracruz: Editorial Octaedro.
- Gather M. (2004). *Innovar en el seno de la Institución escolar*. Barcelona: Editorial Grao.
- García, L. y Zavala, A. (2008). "El trabajo colegiado como espacio de observación al seguimiento curricular en la Benemérita y Centenaria Escuela Normal del Estado de San Luis Potosí". En Encuentro Nacional de Educación Normal: "La Reforma en Educación Normal, los Retos de la Formación de Profesores

- ante los Cambios en el Nivel Básico y las Tendencias Educativas del Mundo Actual". Sinaloa: Dirección de Formación y Desarrollo Docente de la Secretaría de Educación Pública del Estado de Sinaloa.
- Goodin, R.; Rein, M. and Morán M. (Coords). (2006). "The public and policies". The Oxford handbooks of political science. Universitypress. Oxford.
- González-Toruño Manuel (2002). "Una sociedad sin individuos con iniciativa es una sociedad adormecida". En Revista de la Agrupación de Miembros. Nº 3. Consultado en http://www.santelmo.org/revista/n3/claustro_mgtoruno.pdf
- Gómez L. (coord.) (2009). *Un modelo para la construcción colaborativa de prácticas innovadoras en la educación básica*. Tlaquepaque, México: ITESO.
- Hargreaves, A. y Fink, D. (2008). *El liderazgo sostenible. Siete principios para el liderazgo en centros educativos*. Madrid: Editorial Morata y Ministerio de Educación, política social y deporte.
- Hargreaves, A. (1996). *Profesorado, cultura y postmodernidad. Cambian los tiempos, cambia el profesorado*. Madrid: Editorial Morata y Ministerio de Educación, política social y deporte.
- Huberman, M. (2005). "Trabajando con narrativas biográficas". En McEwan Hunter y EganKieran. Comp. (2005). *La narrativa en la enseñanza, el aprendizaje y la investigación*. Buenos Aires y Madrid: Amorrortu editores.
- Marcelo C. (Coord.) (2009). *El profesorado principiante inserción a la docencia*. Barcelona-Buenos Aires-México: Editorial Octaedro.

- March, J. y Olsen, J. (2010). "Reglas e institucionalización de la acción". En Vergara Rodolfo. Compilador. (2010) *Organización e instituciones*. México: Biblioteca Básica de Administración Pública. Siglo XXI editores.
- Marrero, J. Comp. (2009). *El pensamiento reencontrado*. Barcelona. Editorial Octaedro.
- Murillo, F. (2005). *La investigación en eficacia y mejora de la escuela como motor para el incremento de la calidad educativa en Iberoamérica*. REICE - Revista Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio en Educación 2005, Vol. 3, N° 2: 1-8
- Murillo, F. (2003) "El movimiento teórico-práctico de mejora de la escuela. Algunas lecciones aprendidas para transformar los centros docentes". En REICE - Revista Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio en Educación 2003, Vol. 1, N° 2: 1-8 Consultada el 19 de septiembre de 201
- Overman y Cols. (2005) *La investigación cualitativa*. Madrid: Editorial Morata.
- Pérez, Á. (2004). *La cultura escolar en la sociedad neoliberal*. Madrid: Editorial Morata.
- Perrenoud P. (2004). *Diez nuevas competencias enseñar*. México: SEP-BAM.
- Plaza X. (2008). "El trabajo colegiado, la asesoría y tutoría estrategia pedagógica y de gestión escolar en la formación del estudiante Normalista. Campos emergentes en la formación de profesionales de la educación". En Mazatlán Sinaloa: Simposium Internacional.

- Ponce V. (2009). *Reflexividad de la práctica en la formación docente. Estudio de caso*. Guadalajara, México: Editorial Amate.
- Popkewitz, T.; Tabachnik, R; Wehlage, G. (2007). *El mito de la reforma educativa. Un estudio de las respuestas de la escuela ante un programa de cambio*. México: ediciones Pomares, Universidad de Colima y UNAM.
- Ramírez, C. (2009). "El historial del trabajo colegiado en la escuela normal para educadoras de Arandas". Guadalajara: Consejo Interinstitucional de Investigación Educativa. Secretaría de Educación Jalisco.
- Ramírez, C. (2007). "Documento normativo del trabajo colegiado. Manual de funciones". Escuela Normal para Educadores de Arandas. Arandas, Jalisco: ENEA y Secretaría de Educación Jalisco.
- Reynaga, S. (2009). *Redes. Posibilidades para la mejora para la formación y trabajo académico*. Guadalajara: Universidad de Guadalajara.
- Ricoeur, P. (2002). *Del texto a la acción. Ensayos sobre Hermenéutica*. México: Colección Filosofía del Fondo de Cultura Económica,
- Rivas J. (2003). "La perspectiva cultural de la organización escolar: marco institucional y comportamiento individual". En revista Educar 31. Málaga: Universidad de Málaga, Facultad de Ciencias de la Educación.
- Rivero N. (2009). "El trabajo colegiado: una estrategia de capacitación y actualización docente". En X Congreso Nacional de Investigación Educativa. *Área 15 procesos de formación*. Veracruz: COMIE.

- Schmelkes, S. (2009). *Cultivar la innovación*. México: COMIE.
- Schön, D. (1998). *El profesional reflexivo. Cómo piensan los profesionistas cuando actúan*. Temas de educación, Barcelona: Paidós.
- Schwartz y Jacobs (2006). *Sociología cualitativa. Método para la reconstrucción de la realidad*. México: Editorial Trillas.
- Scott R. (2010). "Teoría contemporánea institucional". En Vergara Rodolfo. Compilador. (2010) *Organización e instituciones*. México: Biblioteca Básica de Administración Pública. Siglo XXI editores.
- SEP. Propuesta para el Desarrollo del Trabajo Colegiado en las Escuelas Normales. (2011). Consultado en http://normalista.ilce.edu.mx//normalista/normat_academica/colegiado/colegiado.
- SEP. Programa para la Transformación y el Fortalecimiento Académicos de las Escuelas Normales (2004). El seguimiento y la evaluación de las prácticas docentes: una estrategia para la reflexión y la mejora en las escuelas normales. Serie evaluación/1. Primera Edición. México: SEP
- SEP. Consideraciones para el Trabajo en Academias" (2007). Serie de Información Básica. DGB/DCA, N° 4. México: SEP
- Todorov, T. (1987). *La conquista de América. El problema del otro*. México: Siglo XXI editores.
- Vergara R. Compilador. (2010) *Organización e instituciones. Biblioteca Básica de Administración Pública*. México: Siglo XXI editores.

- Vergara R. (2010^a). “El redescubrimiento de las instituciones: de la teoría organizacional a las ciencias política”. En Vergara R. Compilador. (2010) *Organización e instituciones. Biblioteca Básica de Administración Pública*. México: Siglo XXI editores.
- Villatoro C. (2006). “Informe de actividades. Consejo Académico del Bachillerato”. UNAM
- Viramontes, E. (2005) “Fragmento de tesis: El trabajo colegiado en la escuela normal. Investigación Etnográfica”. México: Instituto Pedagógico de Estudios de Posgrado.
- Weber, M. (1964). *Economía y sociedad. esbozo de sociología comprensiva*. México: Winckelmann.
- Wenger, E. (2001). Comunidades de práctica. Aprendizaje, significado e identidad. Barcelona: Paidós.
- Zeichner, K. & Liston, D. (1990). *Traditions of Reform and Reflective Teaching in US Teacher Education*. Michigan: National Center for Research in Teacher Education, Michigan State University.

D.R. © 2013. Dirección General de Educación Normal.
Escuela Normal Superior de Jalisco. Secretaría de
Educación Jalisco. Lisboa 488, Santa Elena Estadio. CP
44950 Guadalajara, Jalisco.

Se autoriza la reproducción del contenido citando la
fuente. Las opiniones vertidas en la obra son
responsabilidad de sus autores.

JALISCO
GOBIERNO DEL ESTADO

BIENESTAR
MERECE ESTAR BIEN

Secretaría de Educación
GOBIERNO DEL ESTADO DE JALISCO