
UNIVERSIDAD AUTONOMA DE BARCELONA 

DEPARTAMENTO DE PEDAGOGIA APLICADA 

PROGRAMA DE DOCTORADO EN CALIDAD Y PROCESOS DE INNOVACION 

EDUCATIVA  

 

 

 

 

 

TESIS 

 

EL DESARROLLO PROFESIONAL DE LOS DOCENTES DE SECUNDARIA: 

 INCIDENCIA DE ALGUNAS VARIABLES PERSONALES Y DE ACTUACION 

PROFESIONAL. 

 

 

 

 

 

 

 

 

 

 

Doctorando: Olga Elizabeth Martínez Treviño 

                                   Director: Dr. Joaquín Gairin Sallán  

 

              Marzo del 2007  

 

 

                    


 

 

 

 

 

 

 

 

DEDICATORIA 

 

Porque el esfuerzo da frutos y la valentía se lleva en el corazón. 

Porque un águila en solitario solo irrumpe el cielo. Porque cuan-

do estas sola, no hay nada mejor que tener amigos y compartir lo 

que sabes. De todas maneras aprenderás igual. En esos mo-

mentos no eres un águila en solitario. 

 

Con todo mi amor, a mi madre Olga Treviño, y a mis hijos, Bren-

da, Caleb y Olguis y a mi nieta Briany, por lo feliz que me hacen.                               

.  

. 

 

 

 

 

 

 

       

 

 

 


 

 

 

 

AGRADECIMIENTOS 

 

 No son muchas las personas,  pero si muy significativas en mi vida, a quienes 

les agradezco su apoyo. 

 

  En primer lugar quiero agradecer al Dr. Joaquin Gairín Sallán, por  ser mi 

guía, ya que con  su apoyo y gran experiencia, he podido  terminar esta etapa como 

estudiante de doctorado. De verdad ha sido un privilegio  conocerle y ser su alumna. 

Mil gracias Dr. Gairin, es Usted todo un ejemplo a seguir  como persona, maestro y 

tutor.  

 

 Agradezco a mis hermanos: Bernardino, Edna, Martín y Orlando así como a mi 

cuñada Sonia,  por sus palabras de aliento y la confianza depositada en mi persona.  

 

 Expreso mí gratitud, a mis maestros de la Universidad Autónoma de Barcelo-

na, con los que he coincidido en este camino de mi mejora profesional, su sabiduría 

ha sido una luz  para mi desarrollo profesional.  

 

 También agradezco el apoyo de mis amigos de Serraparera , quienes me es-

cuchaban cuando lo necesite y compartieron conmigo espacios y tiempos felices, 

que quedaran para siempre en mi recuerdo y corazón: Migue, Rachid, Merche, Can-

dy, Carmina,  Jose, Montse, Manolo, Chema, Maribel, Asia, David, Yolanda, Ángel, 

Ramón, Angelita, Ana, Mauricio, Roble, José, Francisco, Merce, Nuria,  Susana, Ro-

berto, y en México: Mercedes,  Ángeles, Alma, Juan, y Juan de  Dios   .A todos y 

por lo que representan para mi: Gracias. 

 

 

 


 

 

INDICE  

 

 LISTA DE FIGURAS Y ESQUEMAS                                                                      VII                    

LISTA DE  TABLAS                                                                                                VIII 

RELACION DE ANEXOS                                                                                          XI                                                 

INTRODUCCION                                                                                                        1 

ANÁLISIS DE CONTEXTO 9

 1. La educación secundaria en México      9 

 1.1. La educación secundaria y los docentes en México  15  

 1.1.1 Política educativa y ley laboral, estatutos S.N.T.E en México  30 

 1.1.2 La Ley General de educación 33 

 1.1.3 La antesala a la Reforma Educativa 36  

 1.1.4 El programa de Educación 2001-2006 36  

 1.1.5 El proyecto de zona 41 

 1.2 Acuerdos para la promoción del docente: SEP-SNTE 46 

 1.2.1 Su marco Jurídico 47 

  1.2.2 Escalafón 53 

 1.2.3 Lineamientos generales de las condiciones  de trabajo 57 

      1.3 Estructura institucional 61 

 1.3.1 Breve reseña histórica  61 

 1.3.2 Organización de la Educación Secundaria 63 

 1.3.3 Descripción de las Modalidades  64 

 1.4 Síntesis del Capitulo  67                   

I                                                                  


 

MARCO TEÓRICO 73 

2. Conceptualización del desarrollo profesional docente                                     73 

 2.1 Algunos factores que intervienen en el desarrollo profesional 83 

 2.1.1 La actitud 110 

 2.1.2 Satisfacción laboral 116 

 2.1.3 Grado académico 121 

 2.1.4 El trabajo colaborativo 135                     

 2.2 Factores que impactan el desarrollo profesional 151 

 2.2.1 La promoción horizontal y la promoción vertical 158 

   2.2.2 La participación para las buenas prácticas 160 

   2.2.3 El aprendizaje colaborativo como buena práctica 165 

   2.2.4 La importancia del colegiado y la colaboración                              169 

 2.3 Factores institucionales del desarrollo profesional     173    

 2.3.1 La formación continúa del profesorado 176 

 2.3.2 Cultura de los Centros Escolares 181 

 2.3.3 Tipos de culturas 183 

 2.4 El proyecto escolar y el desarrollo profesional 185 

 2.5 Síntesis del capítulo 186 

MARCO APLICATIVO 191 

3. Diseño del estudio de campo 191 

 3.1 Objetivos del estudio de campo 191 

 3.2 Justificación de la investigación 192 

 3.3 Preguntas de investigación 193 

II 


 

 

 3.4 Población y muestra 193 

 3.5 Metodología 195 

 3.6. Síntesis del capitulo 198 

4. Desarrollo del estudio 201 

 4.1 Calendario del proceso y su desarrollo 201 

 4.2  Elaboración de los instrumentos 204 

 4.3 Instrumentos utilizados 206 

 4.3.1 Cuestionario 207                     

 4.3.1.1 Variables demográficas y de desarrollo profesional 207 

 4.3.1.2 Satisfacción laboral 209 

 4.3.1.3 Actitud hacia el trabajo colaborativo 214 

 4.3.1.4 Trabajo colaborativo 218 

  4.3.2 Entrevista 219 

                4.3.3. Otras cuestiones relativas 221  

 4.3.4. Diario de la investigación 222 

 4.4 Validación del Cuestionario 224 

 4.4.1  Datos de identificación para el desarrollo profesional docente 226 

 4.4.2 Grado de satisfacción laboral 226 

 4.4.3 Trabajo colaborativo (autoevaluación) 229 

 4.4.4 Actitud hacia el trabajo colaborativo 232 

 4.4.4.1 Datos demográficos y de desarrollo profesional 234 

 4.4.4.2 Escala Likert para satisfacción laboral 236 

III 


 

 4.4.4.3 Escala Likert para la actitud hacia el trabajo colaborativo 238 

 4.4.4.4 Trabajo colaborativo 240 

 4.5 Desarrollo del estudio genérico 240 

 4.6 Desarrollo del estudio específico 242 

 4.7 Incidencias 243 

 4.8 Síntesis del capítulo 244 

RESULTADOS  251 

5. Resultados del estudio genérico  251 

 5.1 Comportamiento de las variables principales 252 

 5.2 Validez y confiabilidad de las escalas 253 

 5.3 Diferencias entre grupos de docentes 256 

 5.3.1 Por escuelas 256 

 5.3.2 Respecto a la edad 259 

 5.3.3 Años de experiencia 259 

 5.3.4 Categoría profesional 259 

 5.3.5 Género 259 

 5.3.6 Razón por la que se actualizan 260 

 5.4 Relación entre variables 260 

 5.5 Síntesis del capitulo 261 

6. Resultados del estudio específico 265 

 6.1 Respuestas a preguntas 267 

 6.2 Análisis de resultados específicos por centro escolar 276 

 6.2.1 Escuela Rosendo Lazo 278 

IV 


 

 

 6.2.2 Escuela Francisco de Barbadillo  289 

 6.2.3. Secundaria San Pedro  298 

 6.2.4. Secundaria Jose Vasconcelos 304 

 6.3 Síntesis del capítulo 311 

CONCLUSIONES Y PROPUESTAS 321 

7. Conclusiones 321  

 7.1  Análisis Generales 325 

 7.1.1 Respecto a la edad 325 

 7.1.2 Años de experiencia 325 

 7.1.3 Categoría Profesional 325 

 7.1.4 Género  325 

 7.1.5 Razón por la que se actualizan 326           

 7.1.6 Actitud  326 

 7.1.7 Grado de satisfacción 326 

 7.1.8 Grado académico 326 

 7.1.9 Trabajo colaborativo 327 

 7.2 Valoración de los resultados 327 

 7.2.1 Valoraciones generales 327 

 7.2.2 Valoración de resultados  por centros   330 

 7.2.2.1 Actitud   330                     

 7.2.2.2 Trabajo colaborativo  330 

 7.2.2.3 Grado de Satisfacción  330 

V 


 

 7.2.2.4 Desarrollo profesional   330 

 7.3 Discusión de los resultados   330 

 7.4 Recomendaciones  333 

 7.4.1 Respecto a la edad  335 

 7.4.2 Años de experiencia   335 

 7.4.3 Categoría profesional  335 

 7.4.4 Razón por la que se actualizan   336 

 7.5  Propuesta   343 

 7.5.1 Condiciones de funcionamiento 348 

 7.5.2 Desarrollo   351 

 7.6 Limitaciones y delimitaciones  359 

 7.7 Posibles líneas de investigación   360 

8 BIBLIOGRAFIA                                                                                                   361                           

9 ANEXOS  377 

9.1  instrumento de  grado académico; Actuación y Desarrollo                  377 
 
                  Profesional de los docentes del nivel de secundaria 
              

9.2 Instrumento de Grado de Satisfacción                                                   378 

 
9.3 Instrumento de actitud hacia el trabajo colaborativo                              379 

9.4 Instrumento de Trabajo Colaborativo                 380 

           9.5. Guía  de entrevista a profundidad                                                         381 

           9.6  Guía de observación presencial para consejos técnicos                      383 

                  Escolares de nivel secundaria. 

Estos instrumentos están también en el CD Adjunto, mostrados y referencia-

dos en las paginas  XII a XVIII 

     

VI 


 

FIGURAS 

 

 2.1  Elementos de aprendizaje institucional y desarrollo profesional  107       

  

 2.2  Variables que inciden en la satisfacción laboral 118 

  

 7.2  Modelo de Reuniones colaborativas en la zona escolar 354 

         

 

ESQUEMAS 

 

 3.1  Fases seguidas para la obtención de información 197 

  

 4.1  Proceso para la definición final de los instrumentos 205 

  

 7.1  Modelo de desarrollo profesional constructivo, colaborativo y solidario 347 

 

 

 

 

 

 

 

 

                                                        

 

 

 

 

 

VII 


 

TABLAS 

  

 1.1 Matricula de alumnos en educación secundaria   15 

 1.2 Comparativo de absorción, cobertura, deserción y eficiencia entre                    

2003  Sep (2005)   17 

 1.3   Demográficos de estudios RIES (2005)  24 

 1.4  Entidades de proporciones más altas de profesores que trabajan                    

en más de una escuela 27  

 1.5   Nombramiento según las modalidades  (SEP, 2005)       28 

 1.6   Numero de horas de contratación de los profesores  (SEP, 2005)   28 

 1.7   Tiempo designado a la enseñanza de una única materia   29 

 1.8   Cláusulas de la ley general de educación sobre obligaciones del                             

Estado en Educación 35       

 1.9   Criterios de desempeño para la escuela publica (Morìn y  Gómez 2005) 39 

 1.10  Artículos sobre la Carrera Magisterial (SNTE, 2002,16)  47 

 1.11  Factores de evaluación de carrera magisterial (SEP-SNTE, 2002,12)   49 

 1.12  Factores considerados para la promoción vertical (SNTE, 2005)  56   

 1.13  Comparativo de México con otros países en cuanto al                                   

contexto de la educación   57        

 1.14 Esquema general del sistema educativo nacional 64 

 2.1   Investigaciones sobre desarrollo profesional  (1981-2003)  89 

 2.2   Investigaciones sobre factores internos y externos de desarrollo                       

profesional (2003-2004)  90 

 2.3   Desarrollo profesional a partir de necesidades de Formación Docente  92 

 2.4   La colaboración y el desarrollo profesional (2003,2005) 93 

VIII 


 

 2.5   Formación profesional y Colaboración 94 

 2.6   Investigaciones sobre actitud  96 

 2.7   Objetivos básicos en  la formación académica profesional  123 

 2.8   Teorías del Trabajo Colaborativo   138 

 4.1   Calendario especifico de actividades de la investigación  203 

 4.2   Definiciones de la satisfacción laboral  210 

 4.3   Relación entre el nivel  de satisfacción general  y  posicionamiento                               

en  cada  factor psicosocial 213  

 4.4   Operacionalizaciòn del trabajo colaborativo  218 

 4.5   Especialidades indicadas por los docentes 226 

 4.6   Comparativo de cargas factoriales de un factor  de satisfacción laboral227 

 4.7   Cargas bifactoriales de la satisfacción laboral 228 

 4.8    Confiabilidad de factores higiénicos y motivacionales 229 

 4.9  MSA y Comunalidades de la escala de trabajo colaborativo 230 

 4.10  Cargas factoriales en la escala de trabajo colaborativo 231 

 4.11  Cargas factoriales en la escala de actitud 233 

 4.12  Cargas factoriales para las declaraciones de satisfacción                                        

laboral (N=126)  237 

  4.13  Cargas factoriales para las declaraciones de actitud hacia el trabajo 

colaborativo (N=126)     239 

 4.14  Descriptivos de las 19 escuelas participantes en la aplicación final                               

de la encuesta 241 

 5.1  Descriptivos para variables principales y subescalas 253 

 5.2  Factores del trabajo colaborativo  254 

IX 


 

5.3  Valores  ANOVA  256 

 5.4  Comparativo de escuelas 258 

 5.5 Correlación significativa entre las variables principales 260 

 6.1  Comportamiento de las medias aritméticas de las escuelas 266 

 6.2  Comportamiento de las medias aritméticas de las escuelas extremo  277 

 7.1  Áreas de desarrollo docente y su impacto profesional   345 

 7.2  Formato para el desarrollo profesional en centros 358 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

X 


 

 

 

ANEXOS 

           (Se presentan los señalados con un asterisco, el resto y los mismos 

              se incorporan al CD adjunto) 

 

 9.1 Solicitud  ala SEP para ingresar a las escuelas y realizar la                       

investigación 1 

 9.2    Primera etapa de pilotaje 2 

  9.2.1  Solicitud de la SEP a la secundaria Profra. Elvira Martínez                  

Chapa  2 

  9.2.2  Constancia de primera etapa de pilotaje de  la secundaria                       

Profra Elmira Martínez Chapa  3 

   9.2.3  Solicitud de la SEP a la secundaria “Melchor Ocampo  4  

  9.2.4  Constancia de primera etapa de pilotaje secundaria                        

“Melchor Ocampo”    5  

  9.2.5  Solicitud de la SEP a la secundaria Elvira Maldonado 6 

  9.2.6  Constancia de primera etapa de pilotaje secundaria                             

“Melchor Ocampo”     7 

  9.2.7   Solicitud de la SEP a la secundaria Dr. Jaime Torres Bidet  8              

  9.2.8  Constancia de primera etapa de pilotaje secundaria                                      

Dr. Jaime Torres Bidet 9  

  9.2.9  Solicitud de la SEP a la secundaria 5 Macario Pérez Casares  10 

  9.2.10 Constancia de primera etapa de pilotaje secundaria                                

Sec. 5 Lic. Ignacio Ramírez      11  

  9.2.11  Solicitud de la SEP a la secundaria Macario Pérez Casares  12 

XI 


 

  9.2.12  Constancia de primer pilotaje de la secundaria Jesús M.        13 

  9.2.13 Constancia de primer pilotaje de la  secundaria Regiomontano 

Contry    14 

 9.3  Segunda Etapa de Pilotaje  15 

  9.3.1   Constancia de aplicación de instrumentos  secundaria                             

Niños Héroes        15 

  9.3.2   Constancia de aplicación de instrumentos de la secundaria                       

Lic. José Vasconcelos  16                       

  9.3.3   Constancia de aplicación de instrumentos de la secundaria                         

No 66  Sec. José Vasconcelos T.V.  17 

  9.3.4 Constancia de aplicación de instrumentos de la secundaria                   

Prof. Armando Treviño Lozano   18  

  9.3.5  Solicitud de la SEP a la secundaria Prof. Armando Treviño                 

Lozano  19 

  9.3.6   Solicitud de la SEP para  aplicación de instrumentos  a la    

Secundaria Prof.. Roger Pompa Pérez  20 

  9.3.7   Constancia de aplicación de instrumentos de la Secundaria                            

Roger Pompa Pérez  21 

  9.3.8  Solicitud de la SEP para   aplicación de instrumentos de la 

secundaria  Francisco J. Montemayor 22 

        9.3.9   Solicitud  para  aplicación de instrumentos de la secundaria 

Francisco  J. Montemayor Mtz.  23 

            9.3.10 Solicitud  para  aplicación de instrumentos de la secundaria         

José Maria Morelos  24 

        

 

XII 


 

               9.3.11 Solicitud  para  aplicación de instrumentos de la secundaria Gra  

                        Silvestre Arramberi  25       

   9.3.12 Solicitud  para  aplicación de instrumentos de la secundaria              

Prof. Félix Escamilla 26 

          9.3.13 Solicitud  para  aplicación de instrumentos de la secundaria              

General Mariano  Escobedo  27 

     9.3.14 Constancia  de  aplicación de instrumentos de la secundaria             

Niños Héroes   28 

      9.3.15 Solicitud  para  aplicación de instrumentos de la secundaria                          

José Mª.  Morelos       29 

      9.3.16 Constancia  de  aplicación de instrumentos de la secundaria             

Ciudad  de los niños  30 

      9.3.17 Constancia  de  aplicación de instrumentos de la secundaria             

Lic. Reyes Heroles 31 

     9.3.18 Constancia  de  aplicación de instrumentos de la secundaria                  

Dr. Jaime Torres Bodet T.M. 32 

  9.3.19 Constancia  de  aplicación de instrumentos de la secundaria             

José Mª. Morelos 33                     

            9.3.20 Constancia  de  aplicación de instrumentos de la secundaria          

Rosendo Lazo   34 

  9.3.21 Constancia  de  aplicación de instrumentos de la secundaria              

Félix Escamilla   35 

  9.3.22 Constancia  de  aplicación de instrumentos de la secundaria      

Ciudad de los Niños  T.V.  36 

          9.3.23 Constancia  de  aplicación de instrumentos de la secundaria      

Mariano Escobedo       37 

XIII 


 

  9.3.24 Constancia  de  aplicación de instrumentos de la secundaria                  

San Pedro 38 

        9.3.25 Solicitud de la SEP para   aplicación de instrumentos de la    

Secundaria Francisco Barbadillo y Victoria 39  

  9.3.26 Constancia  de  aplicación de instrumentos de la Secundaria          

Lic. Francisco Barbadillo y Victoria  40 

  9.3.27 Constancia  de  aplicación de instrumentos de la Inspección             

de la zona  41 

      9.3.28 Solicitud  de  aplicación de instrumentos de la secundaria                

José Vasconcelos T.M. 42 

      9.3.29 Constancia  de  aplicación de instrumentos de la secundaria            

José   Vasconcelos   43 

      9.3.30 Solicitud de  aplicación de instrumentos de la secundaria            

Congreso de Chilpancingo                  44 

     9.3.31 Constancia  de  aplicación de instrumentos de la secundaria            

Congreso de Chilpancingo   45 

      9.3.32 Constancia  de  aplicación de instrumentos de la secundaria        

General José Silvestre Arrambide   46 

  9.3.33 Solicitud de la Sep   de  aplicación de instrumentos de la                  

Secundaria Mariano Escobedo 47 

  9.3.34 Constancia  de  aplicación de instrumentos de la secundaria             

Nicéforo Zambrano  48 

     9.3.35 Solicitud  de  aplicación de instrumentos de la secundaria                     

Manuel E. González   49 

 9.3.36 Constancia  de  aplicación de instrumentos de la secundaria             

Manuel E. González   50 

 

XIV 


 

  9.3.37 Constancia  de la Sec. José Vasconcelos etapa especifica 51 

  9.3.38 Constancia  de la Sec. San Pedro  etapa especifica  52 

  9.3.39 Constancia  de la Sec. Francisco de Barbadillo y Victoria                    

Etapa especifica  53 

  9.3.40 Constancia  de la Sec. Prof.. Rosendo Lazo etapa especifica 54 

 9.4 Instrumentos Primera Etapa de pilotaje  55 

  9.4.1  Instrumento Grado Académico: Actuación y desarrollo                    

profesional de los docentes del nivel de secundaria 56 

  9.4.2 Instrumento Grado de Satisfacción  57 

  9.4.3    Anexo Instrumento de Actitudes 58 

 9.5 Instrumentos de la segunda etapa de pilotaje  59 

  *9.5.1 Anexo del instrumento de Grado académico y Desarrollo   

Profesional de los docentes del nivel de secundaria 59 

   *9.5.2 Instrumento de Grado de satisfacción  60 

  *9.5.3 Instrumento de Actitud  61 

  *9.5.4 Instrumento Trabajo Colaborativo  62 

  *9.5.5 Guía  de entrevista a profundidad 63 

  *9.5.6  Guía de observación presencial para consejos Técnicos                        

escolares de nivel secundaria 64 

 9.6 Estadísticos de prueba 66 

  9.6.1   Primera etapa de pilotaje  66 

  9.6.2 Factor  de análisis del instrumento grado de satisfacción 67 

  9.6.3 Factor de análisis del instrumento actitud  68 

  9.6.4 Factor  de análisis del instrumento de colaboración 70 

XV 


 

  9.6.5 Frecuencias según el género  71 

  9.6.6 Frecuencias por edad 72 

 9.6.7 Frecuencias por grado académico 73 

  9.6.8 Frecuencias por especialidad   73 

  9.6.9 Frecuencias por estudios actuales 74 

  9.6.10 Frecuencias por escuelas 74 

  9.6.11 Frecuencias por estudios actuales  75 

  9.6.12 Frecuencias de materias que imparte según su especialidad 75 

  9.6.13 Frecuencias de materias que imparte que no son de su                    

Especialidad  76 

  9.6.14 Frecuencias por años de experiencia en el nivel de secundaria 76       

  9.6.15 Frecuencias por experiencia en otro nivel   77 

  9.6.16 Frecuencias del tiempo destinado a la docencia  77 

  9.6.17 Frecuencias del tiempo destinado al desarrollo profesional 78 

  9.6.18 Frecuencia del tiempo proporcional a la gestión         78 

  9.6.19 Frecuencias de si asiste o no a cursos académicos  79 

 9.7  Segunda etapa de pilotaje    89 

  9.7.1 Datos demográficos                89 

  9.7.2  Genero      89 

  9.7.3  Edad por intervalos      90 

  9.7.4   Nivel de estudio   90 

  9.7.5   Especialidad  90 

  9.7.6 Años de experiencia  91 

   

XVI 

        XIII 


 

  9.7.7 Razones de actualización  91 

  9.7.8 Categoría Profesional  91 

  9.7.9 Preparación acorde a trabajo  92 

  9.7.10 Satisfacción Laboral    92 

  9.7.11 Estadísticos de la Actitud   93 

 9.7.12 Estadísticos del Trabajo Colaborativo  94 

               9.7.13 Histogramas de satisfacción, trabajo colaborativo, Actitud             95 

         9.7.14 Histogramas de la actitud ante el desarrollo profesional, la            96  

colaboración, la preparación y la actualización   97 

  9.7.15 Conjunto de datos: A. factorial (Actitud General)  97  

  9.7.16 Análisis de fiabilidad. Escala: satisfacción Laboral  99 

  9.7.17 Análisis de fiabilidad. Escala: trabajo Colaborativo  99 

  9.7.18 Análisis de fiabilidad. Escala: actitud general   99 

  9.7.19 Análisis de fiabilidad. Escala: actitud hacia desarrollo profesional 99 

  9.7.20 Análisis de fiabilidad. Escala: Actitud hacia la preparación     

profesional  100 

  9.7.21 Análisis de fiabilidad. Escala: actitud hacia la colaboración   100 

  9.7.22 Análisis de fiabilidad. Escala: actitud hacia la actualización  100 

  9.7.23 Variables principales contra escuela  (Anova de un factor)    100 

  9.7.24 Pruebas post hoc    101 

  9.7.25 Estadísticos de grupo .Prueba T      102 

  9.7.26 Prueba de muestras independientes      103 

  9.7.27 Prueba T. Estadísticos de grupo     103 

  9.7.28 Prueba de muestras independientes     103 

XVII 

        XVI 


 

 

  9.7.29 ANOVA de un factor  104 

  9.7.30 Pruebas post hoc.comparaciones múltiples por edad  104 

  9.7.31 ANOVA de un factor  105 

  9.7.32 Pruebas post hoc. Comparaciones múltiples por años            

reexperiencia  105 

  9.7.33 ANOVA de un factor  106 

  9.7.34 Pruebas post hoc. Comparaciones por categoría profesional 106 

  9.7.35 Correlaciones: Satisfacción laboral, trabajo colaborativo, actitud 107 

  9.7.36 Correlación de variables  107 

 9.8 Fotografías primera etapa de pilotaje  108 

 9.9 Fotografías de la segunda etapa de pilotaje  111 

 9.10  Fotografías de entrevistas etapa especifica  117 

 9.11 C D con grabación de entrevistas.   Adjunto 

 

 

 

 

 

 

 

 

 

 

 

 

XVIII 


                                                                                                
Martínez, O. (2007) 

 1 

INTRODUCCION 

 

 La educación a través de los siglos ha sido un factor de preocupación 

para todos, no sólo por el impacto social que tiene en un país, sino también 

por la forma en que una sociedad educada se desarrolla generando 

bienestar  social.  

 

La forma más viable de hacer un proyecto de nación y transformar la 

realidad social, no podría ser sino a través de las escuelas. Para ello, se 

realizan diferentes estrategias con tintes de verticalidad, que se canalizan 

hacia los centros escolares, para formar alumnos que respondan a las 

demandas que en cada momento histórico requiere el país.  

 

El cambio organizacional y las nuevas formas de ver la tarea del 

docente demandan innovaciones organizacionales y una conciencia 

pedagógica que trascienda a la praxis educativa. 

 

En la actualidad, la asistencia a cursos se incluye en una parte del 

tiempo de la escuela, donde el dirigente escolar y los maestros son llamados 

a asistir, dentro del plano de la oferta formativa, cuya función es responder a 

la demanda de la sociedad.  

 

Es aquí donde todos los que intervienen en el ámbito educativo se 

interrelacionan, donde directivos y profesores contextualizan su desarrollo 

profesional, ejecutando sus competencias, concretando acciones de gestión, 

inclusión, democracia, equidad y calidad.  

 

Este concepto de demanda social y la concientización de la 

profesionalización de la práctica educativa se unen a través del tiempo. 

De igual manera las condiciones en que se llevan a cabo dan 

resultados concretos, que se enmarcan en la eficiencia o deficiencia del 

sistema que los vincula. 


                                                                                                
Martínez, O. (2007) 

 2 

Desde el surgimiento de la educación como laica, gratuita y 

obligatoria, que ampara el artículo 3º Constitucional de México, y a través de 

diferentes momentos de su historia, se ha esperado que la escuela pública y 

privada formen a los futuros ciudadanos, aunado a esto se aspira que la 

ignorancia, el oscurantismo, el fetichismo y el analfabetismo sean 

superados. 

 

El docente, a través de su participación, se posiciona en el ámbito 

educativo como un agente de cambio, capaz de transformar realidades. 

Hacer educación demanda: auto preparación, auto evaluación, evaluación 

de impacto, prevención a futuras capacidades, colaboración, conocimiento, 

revaloración de la conciencia, experiencia, la interacción con todos los que 

intervienen en el sistema e interdependencia con debate abierto para 

organizar la escuela, de modo que promueva su desarrollo y permita dar 

respuesta a las siguientes demandas de la sociedad: 

 

a) Continuo desarrollo ante la envestida del fenómeno de la    
globalización. 

b) Centros escolares que promuevan una nueva organización 
que incentive el desarrollo más idóneo y funcional, donde la 
enseñanza posibilite en el presente una perspectiva futura. 

c)  Una rápida transformación tecnológica, social, política y 
cultural. 

d) Una nueva propuesta formativa que se adecue al aprendizaje, 
orientado al cognoscitivismo y comportamiento del centro, 
que responda a la demanda de las nuevas generaciones. 

e)  Fomentar la progresiva capacidad para afrontar diversas 
situaciones problemáticas impredecibles en la sociedad en 
miras de un mejor futuro. 

f)  Centros donde se valore el saber utilizar la conciencia para 
crear una mejora continua; en este modo la tendencia de no 
solo construir proyectos, sino transferirlos a una actividad real 
que protege las diversas formas de respeto al desarrollo una 
escuela autónoma, con proyecto curricular, extracurricular, 
educativo y didáctico. (Baraldi, 2005: 5). 

 
Para contribuir a una mejora educativa, es necesario que el docente 

tenga una visión de su práctica profesional, que le permitirá ser consciente  


                                                                                                
Martínez, O. (2007) 

 3 

de la importancia de su desempeño laboral y del contexto donde se 

desarrolla. El aprovechar el tiempo para la reflexión, planeación y mayor 

participación del docente en el momento de las reuniones de consejo 

técnico, propiciaría la mejora de su desempeño profesional. 

 

 Valorar el trabajo docente desde la óptica del desarrollo profesional, 

analizando principalmente su cualificación por medio del conocimiento de su 

práctica, el cambio de actitudes y la satisfacción personal con la 

colaboración de todo el profesorado en el centro escolar, es el núcleo de 

esta investigación. 

 

Para hacer cambios en la cultura profesional se debe tener en cuenta 

varios aspectos:  

 

� El individuo no solo aprende en solitario, el contexto escolar puede 

servir como medio de aprendizaje y de formación permanente a 

través de la investigación-acción, vinculando constantemente la 

teoría y la practica a sus necesidades profesionales. 

 

� Es importante formar comunidades de conocimiento que fomenten 

la solidaridad y la colaboración a través de la comunicación, 

reflexión, comprensión, interpretación e intervención de la práctica, 

para apropiarse de estrategias que lleven a  resultados eficientes 

en y para el centro escolar. 

 

� Ser conscientes que en el contexto existen factores internos: el 

factor profesional y el factor personal, que dan sentido a cada 

situación educativa que vive el profesorado y que influyen 

directamente en la persona del profesor y por consecuencia en lo 

que realiza en su práctica educativa.  

 


                                                                                                
Martínez, O. (2007) 

 4 

� Para mejorar la práctica se pueden compartir estrategias que unan 

voluntades, de esta manera se logra minimizar el egocentrismo 

profesional, buscando un bien común y observando y 

reconociendo que el aprendizaje se genera no solo en forma 

individual sino también desde una perspectiva en colectivo.  

 

� El hacer educación no es solo asistir al centro escolar, realizando 

acciones técnico pedagógicas de manera rutinaria. El docente, 

tiene en su haber una gran responsabilidad ética, moral y social; 

su  tarea no es individual, es de todos y para todos los que 

conforman esta sociedad.  

 

El presente estudio profundiza en el desarrollo profesional de los 

docentes de secundaria, principalmente en la incidencia de algunas 

variables internas: actitud y grado de satisfacción; y externas: grado 

académico y trabajo colaborativo, siendo conscientes de que pueden existir 

otras variables que no han sido tomadas en cuenta para este estudio, que 

podrían alterar las relaciones y eficiencia dentro de las distintas escuelas, y 

que abren a su vez de nuevas líneas de investigación en el tema del 

desarrollo profesional.  

 

 Los objetivos que se han planteado para esta investigación son los 

siguientes: 

 

a) Describir y relacionar los factores internos y externos que 

intervienen en el desarrollo profesional docente, observando las 

relaciones de las variables: actitud, grado de satisfacción, 

preparación académica y trabajo colaborativo.  

 

b) Describir la influencia de las variables actitud, grado de 

satisfacción y grado académico en el trabajo colaborativo 

desarrollado por los docentes.  


                                                                                                
Martínez, O. (2007) 

 5 

c) Construir, adaptar o adoptar los instrumentos necesarios para el 

análisis de la incidencia de los factores internos y externos en el 

desarrollo  profesional del docente.   

 

d)  Fundamentar sobre el desarrollo profesional (factores internos y 

externos), revisando autores representativos y teorías 

relacionadas bajo el esquema del trabajo colaborativo como eje 

principal. 

 

e) Crear un modelo para el desarrollo profesional docente que 

observe estrategias colaborativas que promueva la practica 

profesional bajo la óptica del la investigación-acción. 

 

El documento está constituido por nueve capítulos. En el apartado de 

Análisis del Contexto (capítulo 1) se menciona el estado actual de la 

educación secundaria  y de los docentes de este nivel en México, la política 

educativa, la ley laboral y su relación con el Sindicato de Maestros, la Ley 

General de Educación y las pautas que dieron forma a la Reforma Educativa 

y el Programa de Educación vigente, que trajo como consecuencia el 

proyecto de zona y de escuela a través de los consejos escolares.  

 

Además, se presentan los acuerdos que existen para la promoción del 

docente, el marco jurídico, y las formas de promoción a través del escalafón, 

así como los lineamientos generales de las condiciones de trabajo.  

 

En cuanto a la estructura institucional que opera a nivel nacional, se 

hace una breve reseña histórica del estado de Nuevo León, ciudad donde se 

realizó esta investigación, así como la forma de organización que prevalece 

y la descripción de las diferentes modalidades que tiene la estructura 

institucional.  

 


                                                                                                
Martínez, O. (2007) 

 6 

 En el apartado del Marco Teórico (capítulo 2), se presenta la 

conceptualización y los factores que intervienen en el desarrollo profesional 

docente: la actitud, la satisfacción laboral, el grado académico, el trabajo 

colaborativo, así como otros factores como son: la promoción, la 

participación, el aprendizaje colaborativo, la formación continua y la cultura 

del centro. 

 

En el Marco Aplicativo, (capítulo 3) se hace referencia al diseño del 

estudio de campo, sus objetivos, las preguntas que motivaron esta 

investigación, la  población y muestra que participó y la metodología que se 

siguió para su realización.  

 

Dentro del Desarrollo del Estudio (capítulo 4), se plantea el proceso 

de elaboración de instrumentos para la fase cualitativa y cuantitativa, su 

validación, la planeación de la aplicación, la cumplimentación de los 

instrumentos y la valoración de los resultados. También se mencionan las 

relaciones entre la escala general de satisfacción y las otras variables que 

conforman este estudio. 

 

En los Resultados (capítulo 5), se menciona la realización del estudio 

genérico, el comportamiento de las variables, su validez y confiabilidad, las 

diferencias que se dieron entre los grupos de docentes con respecto a: 

escuelas, edad, años de experiencia, categoría profesional, género y razón 

por la que se actualizan y la  relación entre las  variables. 

 

En el apartado de Resultados del Estudio Especifico (capítulo 6), se 

plantean la respuesta a las preguntas que se realizaron a los docentes en 

las entrevistas, así como algunas de sus opiniones, el análisis de resultados 

específicos por escuelas: Rosendo Lazo, Francisco de Barbadillo, San Pedro 

y  José Vasconcelos.  

 


                                                                                                
Martínez, O. (2007) 

 7 

En el apartado de Conclusiones y Propuestas (capítulo 7), se dan las 

conclusiones generales del estudio, las discusiones y recomendaciones, así 

como la propuesta para elevar la actitud, el trabajo colaborativo y el grado de 

satisfacción en los docentes vinculado al desarrollo profesional, las 

limitaciones del estudio y las  posibles líneas de investigación. La bibliografía 

consultada y los anexos se presentan en los capítulos 8 y 9 

respectivamente. 

 


                                                                                                
Martínez, O. (2007) 

 8 


                                                                                                
Martínez, O. (2007) 

 9 

ANÁLISIS DEL CONTEXTO 

 

1. La educación secundaria en México. 

 

México está vinculado en su historia, con los movimientos sociales 

que imperaron en Europa, así como con la situación económica que 

prevalecía en el siglo XVIII en ese continente. 

 

La opresión, la esclavitud, así como el enfrentamiento de nuevas 

culturas, vino acompañada a través de los años por la necesidad de salir de 

la cadena represiva a la que era sujeto el pueblo mexicano. A consecuencia 

de la colonización, surgen los grupos llamados liberales y conservadores 

que tiene su máxima expresión en el siglo XVIII y su posicionamiento en el 

siglo XIX, en este proceso, son estos antepuestos ideológicos los que 

permiten abrir la brecha a una nueva forma de vida para todos los 

mexicanos.  

 

Es así, como surgen las primeras instancias encargadas de la 

educación pública en México. En el año de 1833 se promulga una educación 

libre, secular y de plena competencia por el órgano estatal.  

 

Las primeras instituciones que se hicieron cargo de impartir la 

educación en México de 1821 a 1936 fueron la Secretaría de Estado y el 

despacho de Relaciones Exteriores e Interiores, siguiéndoles el Ministerio 

del Interior que se encargaba además de los asuntos eclesiásticos y de 

justicia. 

 

En el año de 1841, a raíz de la era industrial que surgía lentamente en 

México y dadas las políticas con el extranjero se crea, el Despacho de 

Relaciones Interiores y Exteriores, formándose en 1856 en forma conjunta 


                                                                                                
Martínez, O. (2007) 

 10 

con el Ministerio de Relaciones Interiores, Justicia, Negocios Eclesiásticos e 

Instrucción Pública.  

  

A finales de 1867, el departamento de educación era atendido por el 

Ministerio de Instrucción Pública y Cultos, ello repercute con el triunfo del 

grupo de los liberales representado por el gobierno de Benito Juárez, 

estructurando el Despacho de Justicia e Instrucción Pública. 

 

Es Juárez quien decreta las Leyes de Reforma, imprimiendo a la 

enseñanza pública el carácter humanístico de laica, gratuita y obligatoria.  

 

Son los municipios de los estados, quienes se encargaban de la 

regulación y el cumplimiento a la ley hasta el año de 1905, dándose una falta 

de organización, que se resentía en la  desatención de las 344 escuelas 

existentes, de las cuales quedarían al público 148, teniendo que intervenir en 

esta situación el presidente Adolfo de la Huerta. 

 

Para resolver la problemática que se presentaba a nivel nacional, era 

necesaria una reforma Constitucional, que permitiera realizar el postulado 

del artículo tercero constitucional que menciona la gratuidad, el laicismo y la 

obligatoriedad en educación.  

 

Es así como surge la Educación Pública Federal, con el Lic. José 

Vasconcelos (1921), implementando el proyecto con las siguientes medidas: 

  

a) La unión de los diferentes niveles educativos,  

 

b) Depurando direcciones de los planteles,  

 

c) Estableciendo los desayunos escolares y  

 


                                                                                                
Martínez, O. (2007) 

 11 

          d) Estructurando la Secretaria de Educación por medio de  

departamentos. 

 

Los tres departamentos fundamentales fueron: el Departamento 

Escolar en el cual se integraron todos los niveles educativos, desde el jardín 

de infancia, hasta la Universidad; el Departamento de Bibliotecas, con el 

objeto de garantizar materiales de lectura para apoyar la educación en todos 

los niveles y el Departamento de Bellas Artes para coordinar las actividades 

artísticas complementarias de la educación (Tood, 2003: 17). 

 

Más adelante se crearon otros departamentos para combatir 

problemas más específicos, tales como la educación indígena y las 

campañas de alfabetización, entre otros.  

 

En materia de enseñanza técnica, Vasconcelos en 1921 rechaza el 

pragmatismo de la escuela norteamericana sustentada por Dewey, lo que no 

significa rechazo al trabajo manual, éste se aprecia pero sin descuidar la 

necesidad del razonamiento y del conocimiento teórico. 

 

En 1921 el número de maestros de educación primaria aumentó de 

9.560 en 1919 a 25.312, es decir, se registró un aumento del 164.7%; 

existían 35 escuelas preparatorias, 12 de abogados, 7 de médicos 

alópatas, 1 de médicos homeópatas, 4 de profesores de obstetricia, 1 de 

dentistas, 6 de ingenieros, 5 de farmacéuticos, 36 de profesores 

normalistas, 3 de enfermeras, 2 de notarios, 10 de bellas artes y 7 de 

clérigos.  

 

El 12 de octubre del mismo año, el Lic. José Vasconcelos (1921), 

asume la titularidad de la naciente Secretaría de Educación. . 

 


                                                                                                
Martínez, O. (2007) 

 12 

Vasconcelos, asumió las tareas educativas desde la perspectiva de la 

vinculación de la escuela con la realidad social; se creó la Secretaría de 

Educación Pública (SEP) el 25 de septiembre de 1921 y cuatro días 

después, se publicó en el Diario Oficial el decreto correspondiente.  

 

“En sus inicios la actividad de la Secretaría de Educación 
Pública se caracterizó por su amplitud e intensidad: organización 
de cursos, apertura de escuelas, edición de libros y fundación de 
bibliotecas; medidas éstas que, en su conjunto, fortalecieron un 
proyecto educativo nacionalista que recuperaba también las 
mejores tradiciones de la cultura universal”. (González, 1980: 
22). 

 

La creación de los primeros centros educativos del nivel medio, fueron 

resultado de un propósito y compromiso que obedecía a un proyecto 

filosófico en beneficio a esta población escolar. 

 

Dentro de los objetivos concretos según el Decreto 1848, emitido el 

día 30 de Diciembre de 1925, se mencionan los siguientes: a) ofrecer al 

mayor número de adolescentes y jóvenes la oportunidad de realizar estudios 

de secundaria y b) orientar su acción educativa con base en los postulados 

democráticos en el espíritu del Artículo tercero Constitucional.  

 

Según Rodríguez (2006), la pedagogía Vasconceliana pretendía 

transformar a las masas marginadas en grupos de individuos productivos y 

creadores. 

 

“Todo ello significaba un proceso armonizador para favorecer la 
libertad y la democracia” (Rodríguez, 2006:58). 

 

En el decreto del 22 de Diciembre de 1925, con el que se crea la 

Dirección de Educación Secundaria, se plantean los siguientes objetivos: a) 

preparación para el cumplimento de los deberes ciudadanos, b) capacitar 


                                                                                                
Martínez, O. (2007) 

 13 

para la participación en la producción y distribución de las riquezas, y c) 

desenvolvimiento de la personalidad del educando. 

 

Desde 1933 la educación secundaria se integra a la escolaridad 

básica obligatoria y adquiere un propósito nuevo:  

 

“Dotar a todos los ciudadanos de una formación general que les 
permita desarrollar las competencias básicas para enfrentarse a 
un mundo complejo, en constante cambio, e incorporarse a la 
vida social para contribuir a la construcción de una sociedad 
democrática”. (Reyes, 2005: 29). 

 

Respecto a la educación media, desde los primeros días de la 

Revolución, surgió la idea de que se requería alguna forma de educación 

media o posterior a la primaria, que no estuviera orientada a la preparación 

para los estudios profesionales, sino más bien como una continuación de la 

preparación general de la primaria y una introducción al aprendizaje de algún 

oficio. Así se fundó en 1925 la escuela secundaria con esos objetivos, 

aunque no se pensó en hacerla obligatoria, se diseñó para las clases medias 

en ascenso.  

 

Dentro de los movimientos sociales que marcaron la historia de 

México, encontramos el periodo Juarista (1867), cuando el grupo de los 

conservadores cae y los ideales por un México independiente y soberano se 

ve contemplado con la aprobación de la ley orgánica de la instrucción 

pública del Distrito Federal, el día 2 de diciembre del mismo año, se dan 

iniciativas para establecer el derecho a la educación para todos los 

mexicanos.  

 

Esta ley reflejaba el ideario mexicano y sus artículos constitucionales 

siguen prevaleciendo hasta nuestros días, se implanta así una educación 

nacionalista y obligatoria. Otra acción relevante es la fundación de las 

siguientes escuelas: la escuela nacional preparatoria, como un sistema de 


                                                                                                
Martínez, O. (2007) 

 14 

educación media, consolidando el nivel de educación superior, la escuela de 

estudios profesionales; la escuela nacional de medicina; la de ingenieros y la 

de jurisprudencia. Se estructura de esta forma el sistema educativo en 

México. 

 

Aún antes de fundado, el sistema de enseñanza media basado en la 

secundaria, tenía fuertes controversias con la Escuela Nacional Preparatoria 

(EPN), al grado de que en varias ocasiones se intentó separarla de la 

Universidad para reorientarla en el sentido dado a la secundaria, pero 

prevaleció la educación media estrictamente propedéutica ligada a la 

profesional y aún en la actualidad es una opción importantísima. Así, los 

regímenes revolucionarios pusieron énfasis en una educación popular con 

claras tendencias hacia el igualitarismo y en la búsqueda de un efecto social 

e ideológico por ese medio. 

 

La evolución que ha tenido la educación pública a través de varias 

décadas, ha sido el componente esencial de los proyectos del Estado, en 

sus casi 70 años, la educación ha ido posicionándose en la vida social del 

país convirtiéndose en eje de todos los procesos colectivos. 

 

Al revisar la literatura encontramos la extensión alcanzada del sistema 

escolar, siendo esta la actividad que realizan el mayor número de mexicanos 

de los cuales: 

 
“el 17.5 millones de niños y jóvenes son estudiantes y unas 600 
mil personas se dedican en total o parcialmente a la enseñanza y 
la administración escolar”. (Fuentes, 2003: 230-231). 

 

El crecimiento del número de jóvenes que ingresan al nivel de 

secundaria, es resultado de una serie de medidas que se adoptaron para la 

retención de estudiantes en este nivel.  

 


                                                                                                
Martínez, O. (2007) 

 15 

También se denota que a partir de los años 90 el carácter masivo que 

representa el dinamismo educativo en los últimos años, se refleja en el 

número de alumnos matriculados en educación secundaria durante el 

periodo 1990-2005 (ver tabla 1.1). 

 

Tabla 1.1. Matricula de alumnos en educación secundaria: 1990-2005. 
(Carmona, 2006: 20). 
 

Ciclo Alumnos  Ciclo Alumnos  Ciclo Alumnos 

1990-1991 4,190,190  1995-1996 4,687,335  2000-2001 5,349,659 

1991-1992 4,160,692  1996-1997 4,809,266  2001-2002 5,480,202 

1992-1993 4,203,098  1997-1998 4,929,301  2002-2003 5,660,070 

1993-1994 4,341,924  1998-1999 5,070,552  2003-2004 5,780,437 

1994-1995 4,493,173  1999-2000 5,264,097  2003-2005 5,894,358 

 

 

Como podemos observar a lo largo de la última década, se presenta 

un incremento del 26% en el número de matriculados, este resultado se 

logra por la inclusión de la obligatoriedad del nivel de secundaria. A partir de 

1992 y hasta el periodo 1995-1996 se observa un incremento en el ritmo de 

incorporación, expresada como un aumento sostenido de la tasa de 

crecimiento del ingreso a primer grado, a partir de 1996-1997 la tendencia se 

estabiliza. 

 

En verano de 1997 se inicio la distribución de texto gratuitito en las 

regiones que presentaban mayor grado de marginación en el país, de igual 

manera se distribuyen becas  para alentar la asistencia de los alumnos.  

 

1.1. La educación secundaria y los docentes en México.  

El diálogo a la Reforma Integral de Educación Secundaria, se 

consolidó con el acuerdo 384 el 11 de Mayo de 2006, por el que se 

establece el nuevo plan y programa de estudio para educación secundaria 

obligatoria para todos los planteles del país. 


                                                                                                
Martínez, O. (2007) 

 16 

 

Como se puede apreciar, se espera que con este acuerdo se 

generalicen las oportunidades para cursar y concluir la educación 

secundaria, ya que según Andere (2006) aún el 15 % de la población que 

debería estar cursando secundaria está fuera de estos servicios, todavía 

desertan seis de cada 100 estudiantes y ocho de cada 10 logran concluirla. 

 

El Diálogo a la Reforma Integral de Educación Secundaria comprende 

los siguientes acuerdos:  

 

Ofrecer una educación democrática, nacional, intercultural, laica 
y obligatoria que favorezca el desarrollo del individuo y su 
comunidad, así como el sentido de pertinencia a una nación 
multicultural y plurilingüe. Además de pretender que se articulen 
los niveles de preescolar y primaria para articular en ciclo 
formativo con propósitos comunes, prácticos, pedagógicos 
congruentes, así como formas de organización y de relación 
interna que contribuyan al desarrollo de los estudiantes y a su 
formación como ciudadanos democráticos. (Tamez, 2006:18). 

 

La Tabla 1.2 muestra los cambios más notorios que se dieron en la 

ampliación de la cobertura de la población en edad de cursar la educación 

secundaria y en la absorción de egresados de primaria. Así mismo, aunque 

en proporciones menores, se logró disminuir la deserción y aumentar la 

eficiencia terminal de los estudiantes. 

 


                                                                                                
Martínez, O. (2007) 

 17 

                 Tabla 1.2. Comparativo de absorción, cobertura, deserción y  
                 eficiencia entre 1993 y 2003.(Tamez,2004:48). 
 

 1993-994 2003-2004 

Absorción 85.8 95.4 

Cobertura 68.1 85.6 

Deserción 8.1 6.4 

Eficiencia Terminal 77.5 80.1 

            

 

Con la Reforma educativa implementada en el 2006 ,  se busca  que 

responda de alguna manera a la realidad sentida por los mexicanos como 

es:  

 

La falta de articulación en contenidos y programas, por la 
probable afectación laboral, la " falta de dominio hacia la 
educación tecnológica" y ser una iniciativa meramente curricular, 
sin ir a una transformación de fondo, entre otros puntos. En el 
nivel de estudios de educación básica, se encuentra uno de los 
focos rojos del sistema educativo. De acuerdo con el SNTE, hay 
700 mil jóvenes de entre 13 y 15 años que no cursan la 
secundaria, 400 mil la abandonan anualmente y una quinta parte 
de inscritos reprueban al menos una materia. Necesitamos un 
sistema educativo que propicie la calidad y estimule la equidad 
educativa, porque según lo parece demostrar los análisis e 
interpretaciones PISA, sistemas mas equitativos, son sistemas de 
mayor calidad también. Tenemos un sistema, es decir, un 
conjunto de reglas, políticas e instituciones, que inhibe que las 
buenas escuelas y los buenos maestros florezcan. (Andere, 
2006: 14) 

 

De los planteamientos realizados por Cárdenas (2006), Andere 

(2006), Cervantes (2005) y McGaw (2005), se puede concluir que otras 

situaciones que imperan actualmente en la educación secundaria son:  

� La sobrecarga de temas en los programas de estudio, que dificulta 

su profundización y el desarrollo de competencias intelectuales 

superiores.  


                                                                                                
Martínez, O. (2007) 

 18 

� El exceso de actividades al margen de los programas de estudio, 

que restan importancia al trabajo formativo de los alumnos.  

� El poco tiempo de los profesores y la desarticulación de una 

estrategia de colaboración al interior de la escuela, que favorecen 

el aislamiento y limitan la posibilidad de interacción del maestro 

con sus alumnos y con sus colegas, situación que limitan el trabajo 

colegiado y la reflexión de la práctica docente. 

� Falta de liderazgo sustentada en la promoción escalafonaria, sin 

observar que las personas que asumen el cargo de directivos, 

tengan la capacitación previa, con diferentes cursos adhoc al nivel 

que ascienden.  

� El dar por hecho que la persona está capacitada, sin prever cursos 

de inducción, no solo en administración educativa sino también de 

relaciones humanas y diversas estrategias que favorezcan las 

buenas relaciones, creando climas organizacionales más sanos.  

� Falta de trabajo colaborativo y no únicamente cooperativo como se 

presenta en la mayoría de las escuelas, donde la asignación de 

roles y funciones solo da el rendimiento al protocolo administrativo.  

� Falta de equidad salarial, que se fundamenta en la promoción de 

carrera magisterial, donde el rango mayor en puntos lo tiene el 

factor antigüedad, cursos tomados, y el rango menor el  

aprovechamiento escolar.  

� Una práctica tradicional de la enseñanza, carente de técnicas y 

estrategias didácticas con un fundamento para su práctica.  

� Un método ecléctico para instruir al educando.  

� Una falta de espacios específicos en los consejos escolares, para 

el intercambio de experiencias y buenas prácticas.  

� Una falta de capacitación de técnicas y estrategias vinculadas a 

talleres prácticos, que enriquezcan la experiencia docente.  


                                                                                                
Martínez, O. (2007) 

 19 

� La falta de una evaluación  de impacto, en la  capacitación de 

administración educativa de centros, antes de tomar posesión del 

cargo directivo.  

� La falta de una capacitación al docente en el  momento de 

ascender del nivel de primaria a secundaria y que no ha tenido la 

experiencia en el nivel. 

� Una falta de evaluación de impacto de la práctica docente, por 

parte de los centros de capacitación CECAM (Centro de 

Capacitación Magisterial) de la SEP, que se vea reflejada en el 

desarrollo profesional, así como en las evaluaciones del REALE 

(Rendimiento Efectividad, Aprovechamiento y Logro Educativo) y 

PRONAP Programa Nacional de Actualización Permanente para 

Maestros.  

� Una ausencia de evaluación de impacto del nivel que antecede y 

precede al nivel de educación media.  

� Una falta de colaboración profesional entre niveles que anteceden 

y preceden ala secundaria.  

� La falta de la figura tutorial para los maestros de base en los 

centros erscolares, por falta de tiempo especifico para esta acción.  

� Una ausencia de roles encaminados a la preparación 

metodologíca en los docentes, que anteceden al nivel de 

secundaria y que prepara al docente cuando asciende a 

secundaria.  

� Una falta de cultura de investigación de la práctica y colaboración. 

� Una tasa alta en el índice de estudiantes por profesor. La 

proporción en el índice de estudiantes por profesor en México es 

de 2 veces el promedio de la OCDE (Organización para la 

Cooperación y el Desarrollo Económico) en la educación  

secundaria, en donde los maestros son responsables en México 


                                                                                                
Martínez, O. (2007) 

 20 

de 35 estudiantes comparados con el promedio de catorce 

estudiantes por maestro.  

� Un Sistema educativo deteriorado y obsoleto en la formación de 

magisterio y el burocratismo presente en la gestión de todos los 

niveles.  

� La baja calidad del aprendizaje como problema generalizado y la 

desigualdad educativa, que corresponde en igual medida con la 

desigualdad social  que es muy grave.  

� Penúltimo lugar en la evaluación del 2003 aplicada por The 

Programme for Internacional Student Assesment, (PISA) del 

Instituto Nacional para la Evaluación (INEE) de 29 países que 

conforman la Organización para la Cooperación y el Desarrollo 

Económico (OCDE). 

 

Esta situación que actualmente prevalece en México es probable que 

influya en el nivel de atención que se dedica a cada estudiante así como en 

la calidad de los resultados.  

 

En la búsqueda de una propuesta significativa para este contexto y 

relacionándolo con los resultados que imperan actualmente en el 

aprovechamiento de los alumnos, se puso en marcha este agosto de 2006 el 

nuevo Plan y Programas de Estudio para la Educación Secundaria en toda la 

República a la que asistieron docentes del nivel y con una duración de tres 

días. 

 

Los cursos taller fueron impartidos por el Centro de Capacitación 

Magisterial (CECAM) y enfocada a la formación de los adolescentes, 

basados en el marco de la política de articulación de la educación básica, 


                                                                                                
Martínez, O. (2007) 

 21 

planteada por el Programa Nacional de Educación 2001-2006 (PRONAE) y 

que tiene en su contenido lo siguiente: 

 

a) Impulsa una revisión y adecuación curricular de materiales 
educativos, y de prácticas educativas en el aula y en la 
escuela, que permiten la continuidad pedagógica y de 
contenidos de educación básica, desde el nivel de preescolar 
hasta el de secundaria, b) el desarrollo de una nueva 
propuesta curricular para la educación secundaria que 
promueva en los adolescentes el fortalecimiento de 
habilidades básicas superiores, necesarias para que 
continúen aprendiendo a lo largo de su vida y c) una 
definición del Perfil de egreso para la educación básica donde 
se toman en cuenta los rasgos deseables del egresado de 
educación básica y de competencias para la vida. (Deceano, 
2006: 5). 

 

Este nuevo plan de estudios, es resultado de la consulta Nacional 

sobre la Reforma Integral de la Educación Secundaria (2005-2006), que 

demanda una escuela que: 

 

a) Asegure que todos los alumnos comprendan las ideas de una 
manera profunda y aprendan a operar con ellas de modo 
efectivo, a la vez que alimente su curiosidad natural y su 
gusto por el estudio. 

b)  Enseñe de manera que ayude a todos sus estudiantes a 
encontrar vías provechosas y diversas de acceso al 
conocimiento, estableciendo altas expectativas para cada uno 
y alentándolos a realizar siempre el máximo esfuerzo. 

c)  Ofrezca a todos los alumnos la posibilidad de aprender a 
vivir juntos de una manera constructiva, mediante la 
valoración de la paz y el rechazo a la desigualdad. 

d)  Responda a las necesidades y a los intereses de los 
adolescentes, ofreciéndoles múltiples posibilidades para 
desplegar sus potencialidades individuales, a partir del 
reconocimiento de su diferencia. 

e)  Se desempeña como una unidad educativa donde el logro de 
los aprendizajes se asuma como tarea principal y 
responsabilidad colectiva. 


                                                                                                
Martínez, O. (2007) 

 22 

f)  Funcione regularmente, disponga de los recursos materiales 
necesarios para realizar su tarea y utilice de manera efectiva 
el tiempo destinado a la enseñanza. 

g) Promueva el desempeño profesional de sus directivos y 
maestros, e impulse el trabajo conjunto como estrategia 
central para la toma de decisiones, a partir del 
establecimiento de metas compartidas. 

h) Tenga una vida académica en la que el conjunto de su 
personal docente y directivo asuma la responsabilidad 
respecto a los resultados educativos, evalué su quehacer 
sistemáticamente y utilice la evaluación tanto para fortalecer 
lo que hace bien como para corregir lo que no funciona y 
propiciar una mejora continua. 

i)  Este abierta a la comunidad, informe a las madres y a los 
padres de familia acerca del trabajo que en ella se realiza y 
los involucre como aliados en la tarea educativa. (Tamez, 
2005:6). 

 

Además, se han implementado controles de regulación sistemática de 

desempeño profesional por parte de la Secretaria de Educación, que en 

ocasiones resulta repetitiva y de competencia y además desvía la atención 

de lo que en realidad debería ser el objetivo principal del docente: la 

excelencia en el desarrollo profesional enfocado en la reflexión e innovación 

de su práctica. 

 

Los mecanismos de regulación hacia el desempeño profesional y que 

dieron pauta al acuerdo 384, por el que se establece el nuevo Plan y 

programas de estudio para educación secundaria, fueron los siguientes: en 

agosto de 2003, poco más de 213.000 profesores de escuelas secundarias 

públicas, respondieron una encuesta diseñada para obtener información 

sobre su perfil y sus expectativas profesionales. La Secretaría de Educación 

Pública compartió en septiembre de 2005 a través de folletos informativos 

que daban el preámbulo a una propuesta de Reforma en los planes y 

programas en educación media, algunos de los resultados más relevantes 

de dicha encuesta son: 


                                                                                                
Martínez, O. (2007) 

 23 

 

Formación académica: Tres de cuatro docentes declararon, según la 

Secretaría de Educación Pública, tener formación normalista y el resto 

formación universitaria. En secundarias técnicas se registra la mayor 

proporción de profesores con estudios universitarios (29%) y en secundarias 

generales, la menor (21.6%).  

 

Entre entidades federativas se observan algunas diferencias respecto 

al tipo de formación que han recibido los maestros. Por ejemplo en el Distrito 

Federal cinco de cada 10 profesores tienen estudios normalistas, en Nayarit, 

San Fluís Potosí y Nuevo León (estado de referencia en este estudio), nueve 

de cada 10. La mayor parte de quienes cursaron estudios normalistas (95%), 

se formaron para ejercer la docencia en educación secundaria, destacando 

las especialidades de Ciencias Sociales, Español, Matemáticas y Ciencias 

Naturales. 

 

Género y edad: En la composición por género de la planta docente 

entrevistada, hay una mayor proporción de maestros (51.8%), que de 

maestras (48.2%). En la distribución por modalidad, en secundarias 

generales hay más mujeres (51.4%) que hombres (48.6%); en cambio, en 

las escuelas técnicas y en tele secundaria es mayor la proporción de 

hombres, 53.7 y 55.8% respectivamente.  

 

La edad promedio de los maestros de secundaria es 40 años, siendo 

mas jóvenes los docentes de tele secundaria (37 años), que los de 

secundarias técnicas (40) y generales (41). 

 

 Al comparar las asignaturas, encontramos que los docentes de 

educación tecnológica, registran mayor promedio de edad (42 años) y 


                                                                                                
Martínez, O. (2007) 

 24 

quienes imparten educación física, el menor es de (38 años). En la Tabla 1.3 

se muestra los rangos de edad de los profesores. 

 

  Tabla 1.3. Rango de edad de los profesores  (Tamez, 2005: 18). 

 

Edad Porcentaje 

25 años o 
menos 4.6 

26 a 35 años 26.0 

36 a 45 años 44.2 

46 a 55 años  21.0 

Mayores de 55 4.2 

 

Actualización: Las razones más frecuentes por las que los profesores 

buscan mantenerse actualizados son: porque desean mejorar su práctica 

docente (61.5), y fortalecer su desarrollo académico (53.6%). Casi la mitad 

de los maestros, según la encuesta realizada manifestaron que, los talleres 

de academia son la alternativa de actualización que mayor impacto ha tenido 

en su práctica docente, el 35% afirman que el material de lectura adquirido 

por cuenta propia constituye una vía efectiva de actualización, mientras que 

el 25% opinan lo mismo respecto de los Centros de Maestros.  

 

Más de 50% de los maestros, sienten la necesidad de fortalecer las 

técnicas y estrategias didácticas para mejorar su práctica, una cuarta parte 

requiere contar con más elementos para orientar adecuadamente la 

formación de los adolescentes y una de cada cinco percibe como necesario 

reforzar sus técnicas y estrategias de evaluación, además el dominio del 

contenido de las asignaturas que imparten. 

 


                                                                                                
Martínez, O. (2007) 

 25 

Trayectoria profesional: Los maestros de tele secundaria tienen 

menos años de experiencia en el sistema educativo (11 en promedio), que 

sus colegas de secundarias técnicas (15) y generales (16), según encuesta 

hecha por la Secretaria de Educación pública (2005). No obstante, son los 

profesores de tele secundaria quienes han declarado haber trabajado en 

promedio en un número mayor de escuelas (3), lo que indica según este 

informe es que cambian de centro de trabajo con mayor frecuencia que los 

de otras modalidades. 

 

 Siete de cada 10 profesores solo han trabajado en educación 

secundaria y casi el 20 % tienen la experiencia previa en los niveles iniciales, 

preescolares primarios o educación especial. Los porcentajes de quienes 

dicen trabajar actualmente en otro nivel distinto a la secundaria son muy 

pequeños: 3 % en primaria, 1.7% en educación media superior y menos de 

1% en otros niveles. 

 

Una de la forma institucionalizada de evaluar el nivel de aprendizaje 

de los estudiantes en Nuevo León, es a través del REALE (Rendimiento, 

Efectividad, Aprovechamiento y Logro Educativo): Es un examen de opción 

múltiple que mide conocimientos y habilidades básicas. Su objetivo es 

evaluar el aprovechamiento de los alumnos en los programas oficiales de 

Educación Primaria y Secundaria. Es a partir de estos resultados que se 

preparan los cursos de actualización docente, que deberían impactar en la 

mejora del aprovechamiento escolar futuro.  

 

Tipo de nombramientos y contratación: De los maestros, 84% 

cuentan con nombramiento de base y 15% con interinato ilimitado, una 

minina proporción ocupan interinatos limitados o están comisionados en 

otras áreas. En la Tabla 1.5 se pueden apreciar las diferencias entre 

modalidades en los dos tipos de nombramientos principales. 


                                                                                                
Martínez, O. (2007) 

 26 

 

En los estudios en educación, que ha generado la Secretaria de 

Educación Pública en México, se describe ha menudo las pretensiones de 

mejorar la enseñanza y se inicia con consultas con todos los implicados para 

que ello se realice. Sin embargo, se da por hecho que la implicación de los 

actores principales del ámbito educativo: supervisores, directores, sindicatos, 

padres de familia y docentes, podrán generar el cambio que requiere la 

educación secundaria. 

 

La situación no es tan sencilla, puesto que se requiere tener 

contemplado en su estructura de cambio, las condiciones laborales, de 

relación y significado de la enseñanza y que influyen en forma determinante 

en la profesionalización de la educación, como es: 

“el reto está en la formación de docentes, de las familias y de la 
comunidad en general, para que desarrollen conocimientos, 
habilidades y actitudes que les permitan experiencias educativas 
significativas” (García, 2006: 31). 

 

El respeto y la buena convivencia social son el marco constitucional 

de la escuela secundaria mexicana, que busca resaltar una formación 

humanística, científica, técnica y artística que desarrolle en el educando 

capacidades y competencias individuales y de grupo. 

 

Condiciones de trabajo: Del total de docentes encuestados por la 

SEP ver tabla (1.4), la gran mayoría de los profesores trabajan en una sola 

escuela (87.6%), uno de cada 10 labora en dos planteles y uno de cada 100 lo 

hace en tres o más.  

 

Esta situación varía entre entidades federativas: por ejemplo, en 

Nuevo León un 15.4% de maestros trabaja en más de una escuela. 


                                                                                                
Martínez, O. (2007) 

 27 

Evidentemente, las proporciones de maestros que laboran en más de una 

escuela son mayores en zonas urbanas (14%), que en zonas rurales (4%); 

así mismo de quienes laboran en una sola escuela (27.6), es mayor que el 

de quienes trabajan en más de una secundaria (20.9).  

 

Ello se debe al ingreso base que recibe es en promedio de $150 

dólares por quincena, salario que no es suficiente para tener un buen estilo 

de vida, agregado a esto al estado de Nuevo León se le considera como la 

ciudad mas cara de México.  

 

Tabla 1.4. Entidades con proporciones más altas de profesores que 
trabajan en más de una escuela. (Tamez,2005:18)  

 

Entidad Porcentaj
e 

Nuevo León  15.4 

Baja California 16.9 

México 18.0 

Distrito Federal 23.3 

Yucatán 24.1 

Colima 33.5 

 

 Mientras que casi la totalidad de los maestros de Tele secundarias 

están contratados por 23 horas o más, menos de la mitad de la planta 

docente de secundarias generales presenta esta misma situación. (Ver 

tabla 1.5). Tanto en la modalidad general como en la técnica poco más de 

2% de los profesores cuentan con cinco horas menos de contratación (ver 

tabla 1.6). 

 


                                                                                                
Martínez, O. (2007) 

 28 

Tabla 1.5 Nombramientos según las modalidades. (Tamez, 2005:20) 

Nombramiento General Técnica Telesecundaria 

De base 84 83.0 86.0 

Interinato ilimitado  16 18.6 9.0 

 

Tabla 1.6 Número de horas de contratación de los profesores. 
(Tamez,2005: 20) 

Rango en hrs. General Técnica Telesecundaria Total 

5 o menos  2.5 2.1 0.1 2.0 

De 6 a 14  14.4 10.4 0.5 10.8 

De 15 a 24  37.6 24.8 0.3 26.9 

De 25 a 39 28.3 30.6 97.4 42.0 

40 0 más 17.2 32.2 1.8 18.4 

 

En el rubro del nivel de  secundarias, dentro de su marco legal, se  

contempla estimular el conocimiento de la realidad del país para que el 

educando, al valorarla, esté en condiciones de participar en forma 

consciente y constructiva en su transformación. Otro punto básico de la 

filosofía e idealismo mexicano, es la preservación de las tradiciones y 

costumbres, así como el respeto a los símbolos patrios, que son base de la 

historia de los mexicanos. Dentro de este contexto surge en 1982, la 

modernización educativa, a partir de criterios de excelencia, competitividad y 

eficacia, descuidando otros ámbitos relacionados con los salarios de los 

docentes, entre otros problemas.  

 

La modernización educativa a principios de los ochenta, marcó el 

inicio de una etapa en la historia de la educación mexicana, que surge en 

una situación caracterizada por políticas de ajuste, entendidas en términos 

que significan una modernización neoliberal, que es la respuesta a la aguda 

crisis por la que atraviesa el país.  

 


                                                                                                
Martínez, O. (2007) 

 29 

Asignaturas que imparten y grados que atienden: La mayoría de 

los maestros enseñan más de una asignatura. En la tabla 1.7, se muestra la 

proporción de maestros que dedican todo su tiempo de enseñanza a una 

sola asignatura.Poco más de la mitad de los maestros opina que hay total 

correspondencia entre su formación académica y las asignaturas que 

imparten. 

 

 A través de esta información observamos, que la situación en México 

requiere de un cambio sustancial, tanto de gestión hacia el interior y exterior 

de las escuelas, así como en la organización y en su desempeño en el  

contexto escolar. 

 

Tabla 1.7. Tiempo designado a la enseñanza de una única materia 
SEP. (Tamez, 2005: 20)  

 

Asignaturas Porcentaje 

Español 66.6 

Matemáticas 62.4 

Formación Cívica y Ética  31.1 

Historia Universal y de México 11.9 

Geografía general y de México 5.5 

Biología 13.8 

Introd. a la Física y Química 8.9 

Física 12.7 

Química 14.3 

Lengua extranjera 68.4 

Expresión y apreciación Artística 46.6 

Educación  Física 52.7 

Educación Tecnológica 68.4 

 

En educación, los  esfuerzos se orientarían hacia la obtención de 

mayores recursos para este sector y un proceso de federalización de la 

educación básica, entendida ésta como descentralización, pero con 

adecuaciones especiales a las relaciones laborales de los trabajadores de la 


                                                                                                
Martínez, O. (2007) 

 30 

educación; la participación de los padres de familia (sector que ha estado al 

margen de los procesos educativos, es ahora incluido); la reformulación de 

los contenidos y materiales educativos con un sentido nacional, regional y 

local, así como el mejoramiento de las condiciones de vida de los maestros.  

 

En la actualidad, los diferentes sectores territoriales son incluidos por 

medio de estrategias educativas  plasmadas en sus líneas de acción a 

través del Programa Nacional de Educación 2001-2006, estas acciones 

organizativas y pedagógicas permiten la contextualización escolar y social, 

regidas por la política educativa nacional. 

 

1.1.1 Política educativa y ley laboral, estatutos SNTE en México. 

Entendida la política educativa, en el marco de la política general de 

una nación, como los principios, objetivos y fines que orientan la acción 

educativa y que tiene como instrumento general de expresión la legislación. 

En el artículo tercero de la Constitución Mexicana se establece el derecho de 

todos los mexicanos a recibir educación, así como la atención y promoción 

de todos sus tipos y modalidades educativas. 

 

Ahora bien, la legislación que regula una sociedad determinada en un 

tiempo definido, se va adecuando y ajustando a las circunstancias 

cambiantes de esa realidad.  

 

A lo largo del tiempo el interés del gobierno federal en el rubro de la 

educación, ha destinado un mayor presupuesto, llegando éste a un 4.8% del 

producto interno bruto (PIB), superando desde 1999 al 1.5 %. 

 

Según cifras de la OCDE, hasta el año de 1999 y a fines del 2004 el 

financiamiento de la educación ha variado significativamente, así lo 


                                                                                                
Martínez, O. (2007) 

 31 

menciona Tamez  (2005) en los datos recuperados del informe de labores de 

2003-2004 de la SEP. 

 

“para este año el presupuesto destinado para educación básica 
estriba en 211,017.8 millones de pesos, ello representa el 65% 
del gasto asignado a educación “(Tamez, 2005:29).  

 

La política educativa implementada en 1992 dio forma a la Reforma 

Educativa, dando lugar a la modernización educativa que se sustenta en tres 

premisas: 

 

“La descentralización; la reformulación de los materiales y 
contenidos educativos vigentes desde los años setenta, y la 
propuesta de la revaloración de la función magisterial” (Librado, 
2003: 54). 

 

Estas tres premisas, incluyen la aportación de los consejos de 

participación social a nivel escuela y municipio, tratando de involucrar a 

todos los actores que intervienen en el proceso educativo, eliminando de 

esta manera la burocracia y contextualizando las acciones.  

 

Estas acciones se concretaron en un documento denominado “El 

acuerdo Nacional para la Modernización de la Educación Básica”, resultado 

de la negociación bipartita de la Secretarían den Educación Pública (SEP) y 

el Sindicato Nacional de Trabajadores de la Educación (SNTE). 

 

EL 18 de Mayo de 1992 se concreta el acuerdo por parte del Gobierno 

de la República, los gobernadores de los estados y el SNTE, llegando así a 

todos los sectores magisteriales. Este acuerdo se conoce como 

descentralización educativa, en función de las condiciones sociales de 

producción, que son fundamentalmente institucionales, ideológico-culturales, 

e histórico coyunturales.  

 


                                                                                                
Martínez, O. (2007) 

 32 

Otro de los planteamientos centrales del Acuerdo Nacional de 

Modernización de educación básica, es el de la noción de profesionalización 

de los docentes, que tiene como sustento la idea de elevar la calidad de la 

educación a partir del desempeño profesional, en el marco de la acción 

educativa en el aula y la escuela; se propone llevar a cabo un esfuerzo y 

motivar a los maestros para lograr una actualización permanente, cuyas 

miras son, entre otras, fortalecer en el corto plazo sus conocimientos y de 

esta manera, lograr mejor desempeño.  

 

El Acuerdo tiene entonces, como principal preocupación discursiva en 

el ámbito de la profesionalización de los maestros, la implantación de 

estrategias que buscan la racionalidad y la eficiencia en la operación del 

sistema educativo nacional.  

 

El planteamiento de profesionalización de los maestros, como noción 

conceptual es la respuesta que la SEP y el SNTE, presentan como 

propuesta a los docentes, en el marco de las transformaciones que sufre el 

sistema educativo. Es asimismo, la respuesta que el Estado da a las 

demandas de mejor nivel de vida por los que luchan los maestros, 

precisamente cuando éstas han alcanzado niveles alarmantes. 

 

Con la intervención del SNTE ante la SEP, se busca la reposición del 

docente como gestor de cambio y agente invaluable del crecimiento social, 

cultural y económico de un país, ya que hasta este tiempo aun existen 

sectores sociales que ven al maestro como un obrero intelectual, misionero 

de la educación y promotor de cultura.  

 

El discurso de la profesionalización de los maestros, sustituye la 

lógica del maestro como lo conceptuó la posrevolución, es decir, ahora es el 

estado quién exige una conducta profesional de los maestros. 

 


                                                                                                
Martínez, O. (2007) 

 33 

La respuesta a la profesionalización de los maestros, es también un 

proyecto de la SEP y el SNTE, surge así la creación de la Carrera 

Magisterial, como parte central del Acuerdo Nacional para la Modernización 

de Educación Básica, que permite entender el discurso de la 

profesionalización del maestro a partir de este proyecto. Aunque las 

intenciones son buenas, esta búsqueda de profesionalización impuesta por 

SEP-SNTE por medio del programa de carrera magisterial, como estrategia 

tiene pocos resultados, ya que el maestro se preocupa por llenar los 

requisitos que este programa exige, en muchas ocasiones  por estar 

haciendo tareas en los grupos se descuida el aprendizaje del alumnado. 

 

En México existen en su mayoría una infinidad de maestros 

profesionales, pero también es cierto que carrera magisterial y escalafón 

magisterial no han podido cumplir las expectativas de dar un mejor 

rendimiento de cuentas a la sociedad a través del aprovechamiento del 

alumnado y estimulo a los maestros. 

 

1.1.2 La Ley General de educación. 

 

Las fuerzas democráticas y en especial los sectores mas avanzados 

del profesorado, tienen enfrente de si una clara responsabilidad, el ejercer 

contrapresiones, demandar el desarrollo de los medios educativos de mayor 

contenido científico, defender las disposiciones legales cuyo sentido liberal 

todavía es valido, todo ello se rige por normas y lineamientos generales que 

preservan los derechos y garantías individuales . De la constitución se 

emana la Ley General de Educación que contempla el artículo 2º, en el que  

menciona :  

 

“todo individuo tiene derecho a recibir educación y por lo tanto, 
todos los habitantes del país tienen las mismas oportunidades de 
acceso al sistema educativo nacional, con solo satisfacer los 


                                                                                                
Martínez, O. (2007) 

 34 

requisitos que establezcan las disposiciones generales 
aplicables”. (Jiménez, 1999: 49). 

 

Siendo la educación el medio fundamental para adquirir, trasmitir y 

acrecentar la cultura, es proceso permanente que construye al desarrollo del 

individuo y a la transformación de la sociedad, es factor determinante para la 

adquisición de conocimientos para formar al hombre de manera que tenga 

sentido y valores sociales. En este sentido, en el artículo 7º expresa: 

 

 “La educación que imparta el estado, sus organismos 
descentralizados y los particulares con autorización o con 
conocimiento de validez oficial, tendrá además de los fines 
establecidos en el segundo párrafo del artículo 3º de la 
Constitución Política de los estados Unidos Mexicanos” 
(González, 2002 49). 

 

De igual manera en Europa la presencia y obligatoriedad de la 

escuela encuentra su justificación en razones políticas, para hacer factible la 

democracia social; en razones sociales: 

 

 La escuela complementa (y a veces sustituye) la educación 
familiar e informal; y en razones estrictamente pedagógicas, 
posee la organización y los recursos humanos pertinentes para 
llevar a cabo la acción educativa de manera sistemática 
(Sarramona, 2000: 61).  

 

Así mismo se ha implementado el plan y programas de estudio de 

educación secundaria, cuyo propósito es organizar el trabajo escolar y lograr 

el avance cualitativo, para que esto se cumpla deberá integrarse a un 

programa general de mejoramiento, del que formarán parte programas de 

estudio sistemáticos, libros de texto y materiales de estudio con información 

moderna y eficacia didáctica y un sistema que apoye en forma continua la 

actualización y el mejoramiento profesional de los maestros. La ley estatal 


                                                                                                
Martínez, O. (2007) 

 35 

de educación, permite establecer acciones dentro de un contexto educativo 

de acuerdo a las necesidades que requieren ser atendidas, para ello se 

requiere de la participación de quienes están involucrados en el sector 

educativo por medio de acciones en colectivo. 

 

Las autoridades educativas escolares, en sus respectivos 
ámbitos de competencia organizaran al personal, de manera 
colegiada, con el propósito de coordinar esfuerzos académicos, y 
responder así a las necesidades educativas especificas, 
elaborando para ello, al inicio del ciclo escolar, el programa anual 
de actividades denominado proyecto escolar, mismo que será 
dado a conocer para que cada uno de sus integrantes conozca 
las directrices y ubique el papel que tiene su función para dirigir 
las actividades hacia los objetivos planteados y la medición de 
sus logros. (Cruz, 2000: 5).  

 

La Tabla 1.8 presenta algunas de las cláusulas que permiten tener 

una idea mas clara de las obligaciones de los que imparten educación en los 

centros escolares. 

Tabla 1.8. Cláusulas de la Ley General de Educación sobre 
obligaciones del estado en educación. (González, 2005:49) 

Cláusula Deberes de quien imparte educación en el estado 

I. Contribuir al desarrollo integral del individuo, para que ejerza plenamente sus 
capacidades humanas. 

II. Favorecer el desarrollo de facultades para adquirir conocimientos, aso como 
la capacidad de observación, análisis y reflexión críticos. 

III. 
Fortalecer la conciencia de la nacionalidad y de la soberanía, el aprecio por la 
historia, los símbolos patrios y las instituciones nacionales, así como la 
valoración de las tradiciones y cultura de las regiones.  

IV. Promover la lengua nacional – el español. Promoviendo el desarrollo de las 
lenguas indígenas. 

V. Infundir el conocimiento y práctica de la democracia como forma de gobierno y 
convivencia para el mejoramiento social. 

VI. 
Promover el valor de la justicia de la observancia de la Ley y de la igualdad de 
los individuos ante ésta, así como propiciar el conocimiento de los derechos 
humanos y el respeto a los mismos.  

VII. Fomentar actitudes que estimulen la investigación y la innovación científica y 
tecnológicas  

VIII. Impulsar la creación artística y propiciar la adquisición, el enriquecimiento y la 
difusión de los bienes y valores de la cultura universal. 

IX. Estimular la educación física y la práctica del deporte. 

X. Desarrollar actitudes solidarias en los individuos.  


                                                                                                
Martínez, O. (2007) 

 36 

1.1.3 La antesala a la Reforma Educativa. 

 

El Programa Nacional de Educación 2001-2006, forma parte de una 

serie de acciones ha realizar para una Reforma Integral de la Educación 

Secundaria, con objeto de lograr su continuidad curricular y su articulación 

pedagógica y organizativa con los dos niveles escolares que la anteceden.  

 

Dicha articulación de la educación básica, constituye una de las 

acciones que se juzgan necesarias para mejorar su eficacia y equidad. 

Indudablemente, este compromiso federal ofrece una oportunidad única para 

diseñar e implementar políticas educativas, que asuman seriamente los 

complejos problemas de un ciclo obligatorio, que aún no ha logrado 

garantizar el derecho de todos los mexicanos a recibir una educación de 

calidad. 

 

La Reforma Integral de la Educación Secundaria representa también, 

la oportunidad de valorar el sentido del último tramo de escolaridad básica, 

en un mundo donde las desigualdades sociales se agudizan y t raducen en 

mayor marginación y violencia, donde la diversidad exige ser reconocida 

como un recurso valioso de entendimiento entre y al interior de las naciones, 

y donde el conocimiento científico y tecnológico se reestructura 

constantemente.  

 

Valorar el sentido de la secundaria no es tarea menor, pues significa 

preguntarse por la contribución que pueden hacer las escuelas a la solución 

de estos problemas y por el papel que han de jugar en la formación de las 

personas para la construcción de sociedades democráticas.  

 

1.1.4 El programa de Educación 2001-2006 

Con el fin de hacer más reales los programas de educación a nivel 

nacional, de acuerdo al contexto educativo de cada región se establece en 


                                                                                                
Martínez, O. (2007) 

 37 

México “El Programa Nacional de Educación”, con tres principios 

fundamentales: 

 

“a) Educación para todos, b) Educación de calidad y c) Educación 
de vanguardia” (González, 2002: 29).  

 

Este programa, tiene como objetivo particular promover la 

transformación de la organización y funcionamiento cotidiano de las 

escuelas básicas, transformando la gestión escolar, para asegurar que el 

personal docente y directivo de cada escuela asuma colectivamente la 

responsabilidad por los resultados educativos, estableciendo vínculos de 

colaboración entre si y con el entorno social de la escuela, y se comprometa 

con el mejoramiento continuo de la calidad y  equidad de la educación. Para 

ello establecen líneas de acción, donde: 

 

“El fortalecimiento a las facultades de decisión de los directivos, 
de los organismos y colegiados de las escuelas pueden 
establecer medidas organizativas y pedagógicas adecuadas a 
sus condiciones, para alcanzar en forma conjunta los propósitos 
educativos nacionales, con la opción de intervenir en las acciones 
extracurriculares convocadas por agentes internos y externos al 
sistema educativo”. (Reyes, 2005: 15).  

 

Pretende además seis objetivos fundamentales para avanzar en la 

reforma de la gestión del sistema educativo, entre los cuales se mencionan 

los siguientes:  

 

a) Fortalecer la relación federalista de manera que los tres 
niveles de gobierno trabajen coordinadamente para lograr una 
educación de calidad con equidad. 

b)  Crear nuevos mecanismos de participación corresponsable 
para que las personas y los grupos sociales involucrados e 
interesados en la tarea educativa aporten trabajo, ideas 


                                                                                                
Martínez, O. (2007) 

 38 

creatividad y empeño. Dirigidos al logro de los fines 
educativos. 

c)  Emprender un esfuerzo redoblado en la búsqueda de 
alternativas de financiamiento y una mejor distribución de los 
recursos que requiere la tarea educativa. 

d)  Fortalecer la evaluación, el cocimiento y la gestión integral 
del sistema. 

e)   Promover la actualización del marco jurídico de la educación, 
adecuándolo a los nuevos paradigmas de coordinación y 
gestión que emprenderá la presente administración. 

f)   Avanzar en la reorganizaron de la Secretaría de Educación 
Pública para adecuarla a los nuevos requerimientos del 
sistema educativo nacional y estar a la altura de las 
circunstancias actuales. (Librado, 2003: 233).  

 

Dentro de las metas que persigue este programa de educación, 

encontramos que para el 2006, haber consolidado el proyecto de gestión 

escolar en la educación básica y extenderlo a todas las entidades 

federativas. 

 

La preocupación por dar un servicio de mayor calidad a los alumnos, 

es uno de los principios fundamentales que sustentan el programa 

nacional de educación, en él se pretende que el alumno desarrolle 

capacidades que den respuesta a los requerimientos de la sociedad y al 

momento histórico que se vive, con fundamento en la exaltación de los 

valores aristotélicos como son la verdad, la ética, la honestidad, mismos que 

permitirán hacer frente a la globalización imperante y a la transculturación 

que se da en México. 

 

Se contempla de igual manera, la importancia de las nuevas 

tecnologías en las escuelas, así como la urgente capacitación del colectivo 

de profesionales de la educación, para hacer frente al proceso neoliberal que 

provoca una nueva visión tanto en el sector económico y social. 


                                                                                                
Martínez, O. (2007) 

 39 

Dentro de las acciones que contribuyen a la transformación de la 

política educativa y la gestión del sistema educativo, se encuentra diferentes 

criterios de desempeño profesional. En la Tabla 1.9 se presentan algunas de 

las principales acciones en esta dirección. 

 

Tabla 1.9. Criterios de desempeño para la escuela pública. (Morín y 
Gómez, 2005: 20) 

 

Aprendizaje Ámbito concerniente al logro de los propósitos curriculares 
formulados para cada nivel de educación básica 

Enseñanza 
Ámbito referente a las prácticas pedagógicas dentro de las 
aulas, mediante las cuales los docentes propician el 
aprendizaje efectivo de los alumnos. 

Gestión escolar 

Ámbito que atañe al mejoramiento de la organización y 
funcionamiento de los centros escolares, como condición para 
favorecer ambientes propicios para el aprendizaje y la 
enseñanza 

Formación continua 
y desarrollo 
profesional 

Ámbito referido a las acciones destinadas a lograr que los 
profesores y directivos escolares desarrollen las 
competencias requeridas para mejorar su desempeño en la 
escuela. 

Gestión institucional Ámbito que se refiere a la conducción político-organizativa y 
administrativa del sistema educativo estatal y nacional  

 

 

El Programa Nacional de Educación (PRONAE 2001/2006) y la 

actual administración, pretende con la Reforma Integral de Educación 

Secundaria (RIES), dar un seguimiento curricular a los niveles que 

anteceden a la secundaria, así como dar atención a los jóvenes estudiantes 

implementando la calidad en educación.   

 

La empresa innovadora se puede definir como aquella en cuyo 
seno se crea conocimiento, entendiendo esta creación como una 
acción dinámica dirigida al estudio y la investigación de los 
procesos productivos y de los principales componentes 
intervinientes en dicho proceso, así como de sus resultados. 
(Pineda, 2002: 76). 


                                                                                                
Martínez, O. (2007) 

 40 

De igual manera el hacer calidad, requiere de procedimientos que nos 

lleven a evaluar y dar seguimiento a las acciones realizadas para este fin 

como son: 

 

 “Apropiación de un proyecto escolar, b) Definición de las etapas 
de trabajo, c) Evaluación interna inicial, d) Plan de mejora y e) 
Evaluación de resultados” (Reyes, 2005: 29). 

 

El proyecto escolar, ha sido una de las estrategias de innovación que 

ha puesto en práctica la Secretaría de Educación Pública a nivel nacional, 

esta estrategia de colaboración docente, permite involucrar a todos los que 

participan en el ámbito educativo a interactuar e implementar metas y 

objetivos que favorezcan la enseñanza aprendizaje. 

 

Además, de que el proceso se da en forma natural en las escuelas, 

ayuda a mejorar las relaciones interpersonales dentro de la comunidad 

escolar, permitiendo un desarrollo profesional . 

 

Existe sin embargo, la resistencia del profesorado por la imposición y 

verticalidad del sistema a través de la SEP, que si bien es cierto, que la 

interacción entre docentes es una realidad, falta una participación 

concientizada y reflexiva en dicha acción educativa. 

 

 En México se realiza en las escuelas  el proyecto escolar, que  ofrece 

la oportunidad de que el docente reflexione sobre su práctica, para que 

realice acciones hacia el interior de la escuela y acciones externas, hacia la 

sociedad. El proceso de solución a la problemática educativa se da en cuatro 

etapas fundamentales:  

 


                                                                                                
Martínez, O. (2007) 

 41 

La etapa inicial que se ve implementada mediante un diagnostico 
sobre las necesidades curriculares y de capacitación docente; 2) 
En la segunda etapa se da de manera reactiva la planeación 
estratégica o de planeación escolar; 3) En la tercera etapa la 
evaluación del proyecto y sus actividades, además de la asesoría 
permanente del cuerpo técnico pedagógico perteneciente de la 
secretaria de educación pública y 4) Una vez accionadas las 
etapas anteriores, dan por consecuencia un plan de mejora que 
permiten visualizar de manera conjunta el ¿Qué? ¿Cómo? y 
¿Para qué? del paradigma educativo, dando como resultado la 
misión, Visión del centro escolar, así como el planteamiento de 
las acciones que resolverán las situaciones problematizadoras 
que enfrenta. (Gairín, 1999: 48).  

 

Lo mencionado anteriormente, es resultado del Programa de 

Escuelas de Calidad (PEC), que sugiere:  

 

a) una gestión que impulse formas de colaboración, sustentada 
en la comunicación frecuente, fluida y honesta, donde el 
liderazgo sea comprometido y las relaciones entre actores 
educativos respetuosas y de apoyo mutuo; b) transformar la 
escuela en una organización centrada en lo pedagógico 
abierta al aprendizaje e innovación, que abandone la 
certidumbre de las rutinas y propicie actividades innovadoras; 
c) reconocer a la escuela como una institución que aprende 
permanentemente, pues al identificar sus necesidades plantea 
y desarrolla procesos de autoformación. (Carmona, 2006: 28). 

 

Para el 2006, se pretende lograr la participación de 50% de las 

escuelas de educación básica del país, en proyectos de transformación de 

gestión escolar, situación que está por evaluarse hasta la temporalidad 

indicada, paralelamente con los avances de la reforma educativa que se 

estableció en este septiembre del 2006. 

 

1.1.5 El proyecto de zona 

Dentro de los últimos cambios que se han hecho en educación, 

encontramos la implementación del proyecto escolar, que ha involucrado a 


                                                                                                
Martínez, O. (2007) 

 42 

todos los integrantes de las instituciones, fortaleciendo su visión de una 

manera conjunta y compartida. Todo ello es con la finalidad de responder a 

las necesidades reales que se observan en cada centro escolar, tanto en 

infraestructura como en aspectos académicos, siendo obligación de los 

inspectores escolares el apoyo y colaboración en dichos proyectos.  

 

Son varias las causas que motivan la formulación de nuevas 

propuestas educativas, que respondan con rapidez a las necesidades y 

transformaciones tecnológicas, sociales, políticas y culturales.  

 

Actualmente los directivos, tienen la función de hacer público su 

proyecto ante la comunidad de padres de familia, autoridades educativas y 

docentes, evaluando y dirigiendo las actividades de los objetivos planteados 

y la medición de sus logros.  

 

En este sentido pensamos que falta tomar en cuenta al alumnado, no 

solo a través de encuestas como hasta el momento se realiza, sino también, 

haciéndoles participes de los resultados obtenidos en el ciclo escolar  y el 

rumbo que tomará el proyecto educativo. 

 

 Si bien es cierto, que los resultados de aprovechamiento se dan a 

conocer de manera general y por grupos cada bimestre,  falta definir las 

acciones que se realizarán para mejorar el proyecto escolar en cuanto al 

aprovechamiento. 

 

El proyecto de zona se define como “un instrumento o 
herramienta que expresa la forma particular de organizar el 
quehacer de la zona a través del trabajo colegiado del consejo 
técnico” y está orientado fundamentalmente a: a) Entender los 
requerimientos o necesidades técnico pedagógicas de los 


                                                                                                
Martínez, O. (2007) 

 43 

docentes y directivos a fin de mejorar las prácticas de enseñanza 
y la organización y funcionamiento de las escuelas de la zona; b) 
Es un ejercicio de autonomía profesional para los miembros del 
colegiado de zona; c) Propicia el trabajo conjunto y el 
establecimiento de acuerdos necesarios para que las acciones 
individuales no ocurran de forma aislada, sino que se articulen y 
dirijan hacia un mismo fin; d) El proceso de implicar a los 
miembros de la escuela en el discurso y en la toma de decisiones 
produciendo reflexión colectiva y respeto, su repercusión mas 
directa puede ser, justamente, un aprendizaje social positivo. 
(Darling-Hammond, 2001:193). 

 

El proyecto Escolar, es un intento por responder a las necesidades del 

alumnado en un contexto social, ante la demanda de la sociedad que exige 

un continuo desarrollo ante la embestida de la globalización. Ante esta 

situación los intentos de progreso que se da en las escuelas apuesta a 

formar nuevas organizaciones con miras al desarrollo tanto individual como 

grupal, que permita tener un impacto útil y que responda a presentar 

perspectivas para el futuro. 

 

“El proyecto a través de su línea de innovación, desarrolla 
actividades que permuten a docentes y directivos conocer a 
fondo las características de la organización y el funcionamiento 
de la escuela, la dinámica propia de la modalidad, las formas de 
enseñanza y aprendizaje que se aplican entre otros aspectos 
sustanciales del centro”.(Reyes, 2005: 29). 

 

Estas transformaciones requieren de aprendizajes actualizados y de 

niveles cognitivos que respondan a las nuevas generaciones, para ello es 

necesario apropiarse continuamente (a lo largo de toda la vida) de nuevas 

capacidades. Si ante estas exigencias, el docente no se prepara y enfrenta 

los nuevos retos que en su entorno se presentan, los alumnos quedarán 

limitados a ser aprendices de banquillo, sin esperar de ellos una superación 

tanto personal como profesional.  

 


                                                                                                
Martínez, O. (2007) 

 44 

La escuela a través de instrumentos como el proyecto de zona, 

permite aprender unos de otros en las reuniones de colegiado, ampliando la 

visión, fortaleciendo las experiencias individuales tanto de docentes como de 

alumnado. Tal y como dicen Morín y Gómez  (2005). 

 

La SEB (Secretaria de Educación Básica), en el marco del 
funcionamiento genuinamente federativo, ha asumido la 
organización del sistema educativo a partir de la escuela. De esta 
manera hemos revalorizado el papel de los miembros de la 
comunidad escolar – directivos, docentes, alumnos y padres de 
familia – como verdaderos actores capaces de elegir hacerse a si 
mismos, construyendo una cultura democrática en el ámbito de la 
escuela”. (p. 11).  

 

En el proyecto escolar, queda implícita la participación de todos con 

un objetivo ante un deber social, que va mas haya de funcionar solo por 

sistema y por obligación.  

 

El proyecto escolar se ampara en el artículo 3º Constitucional que 
menciona: “Todo individuo tiene derecho a recibir educación. El 
Estado, la Federación y Municipios impartirán educación 
preescolar, primaria y secundaria. La educación primaria y 
secundaria es obligatoria. La Educación que imparta el Estado 
tenderá a desarrollar armónicamente todas las facultades del ser 
humano y fomentara en el, a la vez, el amor a la Patria y la 
conciencia de la solidaridad internacional, en la independencia y 
en la justicia. Garantizada por el artículo 24 la libertad de 
creencias, dicha educación será laica y, por lo tanto, se 
mantendrá por completo ajena a cualquier doctrina religiosa. El 
criterio que orientara a esa educación se basara en los resultados 
de progreso científico, luchara contra la ignorancia y sus efectos, 
las servidumbres, los fanatismos y los prejuicios. (Todd, 1993: 
23). 

 

Dentro de los objetivos que se plantean en el proyecto de zona se 

encuentran:  

 


                                                                                                
Martínez, O. (2007) 

 45 

1) Identificar y asumir profesionalmente los principales problemas 
a que se enfrenta el docente en su desempeño profesional; 
2)Tomar decisiones de manera colegiada respecto al desempeño 
de su función; 3)Establecer metas y acciones comunes; 
4)Realizar acciones específicas, adecuadas y pertinentes para   
solucionar los problemas detectados;5)Evaluar permanentemente 
las acciones realizadas y, con esa base, fortalecerlas o 
reformularlas para lograr mejores resultados y 6)Es una guía para 
el desarrollo y una ayuda para evitar rutinas; permite detectar 
fortalezas, oportunidades, debilidades y amenazas; asegurando a 
la vez la continuidad y conservación de todo lo bueno 
conseguido. (García, 2005: 54). 

 

Es el proyecto escolar un órgano académico para el trabajo de 

colegiado, el cual tiene como propósito lograr un óptimo desarrollo curricular 

y fortalecer la acción técnico-pedagógica, para  responder a las necesidades 

educativas de la población. La forma en que se organiza el Consejo Técnico 

Escolar es la siguiente: 

 

a) Se integra en el primer mes de trabajo al inicio del ciclo escolar, 

el cual estará constituido por un presidente (director) de la 

escuela, un secretario elegido democráticamente, un 

representante del centro de trabajo (también elegido), el decano 

del centro y todo el personal docente.  

 

b) La realización de las reuniones ordinarias de escuela, así como 

de zona y sector se llevará a cabo una vez al mes, teniendo una 

duración de dos horas procurando sea la última semana según  

el calendario oficial. En este sentido, el corto tiempo no permite 

profundizar de manera analítica, reflexiva y critica sobre los 

objetivos propuestos en el proyecto.  

 

 


                                                                                                
Martínez, O. (2007) 

 46 

Las acciones del consejo Técnico, serán contempladas dentro del 

Proyecto Escolar de zona o sector, según corresponda, éste tendrá un 

carácter resolutivo respetando el currículo, la normativa y las disposiciones 

vigentes para emitir decisiones del trabajo a realizar.  

 

El Consejo escolar, analizará y sugerirá procedimientos didácticos 

congruentes con los enfoques pedagógicos del Plan y Programas de estudio 

vigentes, además de promover espacios de actualización y capacitación 

profesional en torno a los mismos, así como un análisis permanente de la 

práctica docente y su impacto en los aprendizajes escolares. 

 

En cada reunión del Consejo Técnico, se elaborará el Acta de sesión 

correspondiente, en las que quedaran asentados los acuerdos, avances y 

ajustes al Proyecto Escolar, así como de los participantes en cada una de 

las comisiones. 

 

1.2 Acuerdos para la promoción del docente: SEP-SNTE 

 

En el año 2004, se celebró en la ciudad de Tepic Nayarit el primer 

Congreso Nacional Extraordinario del SNTE , este evento tenía como 

principal objetivo crear un programa de estímulos para los docentes de la 

educación secundaria, donde la actualización del docente era el enfoque 

central.  

 

En este programa se contempló básicamente los siguientes 
factores: a) Reorganización del sistema educativo (federalismo 
educativo y una nueva participación social), b) Reformulación de 
los contenidos y materiales educativos (formación del maestro, 
actualización capacitación y superación, salario profesional y 
vivienda) c) Revaloración de la función magisterial (carrera 
magisterio) y nuevo aprecio social hacia el maestro)” (Vargas, 
2005: 11).  

 


                                                                                                
Martínez, O. (2007) 

 47 

1.2.1 Su marco Jurídico 

 

Carrera magisterial es una de las estrategias de promoción que 

existen en el sistema educativo nacional. Se fundamenta en el artículo 3º 

constitucional cuyos principios son: La educación en su  carácter como laica, 

científica, democrática, gratuita y obligatoria.  

 

Encontramos entre sus principales artículos (ver Tabla 1.10) del 

acuerdo nacional de carrera magisterial los objetivos en los estímulos de la 

promoción docente. 

 

             Tabla 1.10 Artículos sobre la carrera magisterial. (González, 

2002:16) 

 

Articulo Contenido 

7 a) Desarrollo de facultades para adquisición de conocimientos, b).Fortalecer el 
nacionalismo, c) Promoción del español como lengua común. 

12 a) Federalismo educativo, b).Determinar planes y programas de estudio, c)Regular el 
sistema nacional de formación, actualización, capacitación y superación. 

21 a) Salario profesional, b) Permanencia frente al grupo, c) Reconocimiento y 
estímulos al docente, d) Mayor aprecio social. 

3 Atención especial a escuelas y docentes en zonas marginadas. 

 

 

El objetivo general de carrera magisterial es: Elevar la calidad de la 

educación nacional a través del reconocimiento e impulso a la 

profesionalización del magisterio y mejorar las condiciones de vida, laborales 

y sociales de los trabajadores de la educación para: 

 

a) la actualización profesional del magisterio al ofrecer mayores 
niveles de calidad en la educación, reconociendo y 
estimulando la labor de los mejores maestros, b) reforzar el 
interés en remuneración a la mayor calidad docente, c) 
reconocer el desempeño y la permanencia del maestro en el 
servicio docente, sus conocimiento y la asistencia a cursos 
deactualización, d) promover el arraigo profesional y laboral 


                                                                                                
Martínez, O. (2007) 

 48 

de los docentes en el nivel educativo y el lugar donde 
trabajan, reconociendo a aquellos que prestan sus servicios 
en la escuelas de comunidades bajo desarrollo y escasa 
adecuación educativa. (González, 2005: 18). 

 

 Este es un sistema de estímulos para la promoción horizontal, en el 

que los docentes participan de forma voluntaria e individual, se promoverá al 

docente si cubre los requisitos y su dictaminación se evalúa conforme a lo 

establecido en los lineamientos normativos.  

 

Todo esto es regulado por la comisión paritaria estatal, que es la 

responsable de vigilar, respetar, hacer cumplir las disposiciones y acuerdos 

emitidos por la comisión nacional SEP SNTE, así como la encargada de 

hacer la dictaminación de cada docente que participa en su nivel y con 

nombramiento definitivo o provisional, en las diferentes vertientes: maestro 

frente a grupo, maestro en funciones directivas o de supervisión y maestro 

en actividades técnico pedagógicas. 

 

Para poder participar se deben cubrir los siguientes requisitos: cédula 

de inscripción; grado académico que puede ser de normal básica o 

licenciatura; normal superior o equivalente para maestros de secundaria; 

antigüedad en el servicio, asistir a cursos de actualización y evaluación del 

factor profesional y desempeño profesional.  

 

Para la promoción deberá tener: “1) cédula de inscripción, 2) 
permanencia en el nivel, en la vertiente o actividad que 
desempeña: 3 años en los niveles a y b, y 4 años en los niveles c 
y d, 3) evaluarse en cinco factores y 4) alcanzar los mas altos 
puntajes” (González, 2005: 13). 

 

La evaluación global es la integración de los resultados de todos los 

factores propios de cada vertiente (ver Tabla 1.11), en una etapa de 

evaluación y tendrá un valor de hasta 100 puntos. 

 


                                                                                                
Martínez, O. (2007) 

 49 

Tabla 1.11 Factores de evaluación en la carrera magisterial 
(González, 2005: 12). 

 
 

Factores 1º vertiente 2º vertiente 3º vertiente 

Antigüedad  10 10 10 

Grado académico 15 15 15 

Preparación profesional 28 28 28 

Cursos de actualización y 
superación profesional  

5 (Estatal) 
12 (Nacional) 
17 Total 

17 17 

Desempeño profesional  10 10 10 

Aprovechamiento escolar 20 ------ -------- 

Desempeño escolar -------- 20 --------- 

Apoyo educativo ------- ----- 20 

Total 100 100 100 

 

 

La evaluación global, según se menciona en  los lineamientos de 

Carrera Magisterial (Gonzáles, 2005:11), se integrará únicamente con los 

puntajes obtenidos en una misma etapa de evaluación. Como podemos 

observar el puntaje de mayor valor le corresponde a preparación profesional, 

aprovechamiento escolar y cursos de actualización y superación profesional. 

 

En cuanto al factor antigüedad el puntaje máximo corresponde a tener 

en el sistema 27 años o más. Para el factor de preparación en educación 

media, se observa que los docentes tengan un mínimo de 75% de estudios 

de Normal Superior o equivalente y afinidades de la formación profesional de 

docentes en este sistema. 

 

En carrera magisterial, se requiere que los cursos de actualización 

dados por el CECAM sean acreditados. Esto podrá ser posible una vez que 

en cada ciclo escolar, los materiales son otorgados por este centro de 

capacitación y el docente lo estudia de manera autónoma, o bien con 

asesoría según su elección en diferentes asignaturas en las que no se 

considera la educación artística. Cada profesor tiene hasta tres 


                                                                                                
Martínez, O. (2007) 

 50 

oportunidades para acreditar un curso o mejorar su calificación, según su 

propio ritmo. 

 

El factor profesional comprende los contenidos del programa de 

estudios cubiertos a lo largo de su carrera normalista, así como la normativa 

vigente en el sistema educativo, considerando los ítems que valoren su 

actividad profesional. Cabe mencionar que al final de cada guía se ofrece al 

docente una fuente bibliográfica, que podrá consultar antes del examen.  

 

Si observamos, al factor preparación profesional se le da un mayor 

puntaje que al aprovechamiento escolar, situación que lleva al profesorado a 

actualizarse constantemente por los cursos establecidos en carrera 

magisterial. 

 

Todo este proceso que debería tener efectos sobre el 

aprovechamiento escolar, en la realidad no es así, tal es el resultado 

obtenido en el país donde: 

 

“México obtuvo la puntuación media más baja en la escala de 
matemáticas (385). Los estudiantes con una capacidad para las 
matemáticas por debajo del nivel 2 en la escala de evaluación de 
PISA es probable que se encuentren en graves problemas al 
utilizar las matemáticas en su vida futura” (Andere, 2006: 8).  

 

La situación es preocupante, por lo que se han implementado 

dispositivos institucionales para la transformación integral del sistema 

educativo; entre las acciones se encuentran:  

 

a) programas de gestión escolar, implementación de proyectos de 

calidad y tecnología educativa, b) renovación pedagógica y 

organizativa, c) implementación de proyectos intercultural Bilingües, 

d) una profesionalización de la función asesora en la formación 

docente, e) implementación de proyectos para generar Escuelas de 

Calidad, f) implementación de evaluaciones cualitativas entre otras. 

(Loera, 2005:.22) 


                                                                                                
Martínez, O. (2007) 

 51 

En el año 2003, se forma un Consejo Nacional de Autoridades 

Educativas, buscando garantizar la esencia del Federalismo en diseño y 

ejecución de la política educativa Nacional, encaminada a fortalecer una 

política educativa con un nuevo modelo de escuela, que se rige en seis ejes 

principalmente:  

 

a) El aula y la escuela deben estar en el centro de las políticas y 
el funcionamiento del sistema. En cuanto a la relación aula y 
escuela se persigue garantizar las condiciones que aseguren 
el logro de los propósitos educativos y el aprendizaje efectivo 
de los niños y adolescentes de México;  

b) Un federalismo educativo: como un instrumento fundamental 
de respeto concertación acompañamiento e intercambio 
horizontal de visiones, experiencias y propuestas;  

c) Participación social: como pilar fundamental para garantizar la 
corresponsabilidad en los procesos de diseño e 
instrumentación de las políticas educativas, así como en las 
acciones de innovación y desarrollo educativo en las propias 
escuelas;  

d) Educación pública de calidad y equidad: el centro de 
preocupación de la escuela mexicana donde se persigue que 
todos los alumnos de educación básica alcancen niveles de 
logro satisfactorio en relación con los aprendizajes 
fundamentales provistos en el plan y programas de estudio y 
se formen ciudadanos libres, competentes, autónomos y 
responsables;  

e) Transparencia y rendición de cuentas: asegurándose de que 
cada uno de los actores tengan claridad sobre sus derechos y 
obligaciones, y rindan cuentas a la sociedad, con diversos 
instrumentos de información, evaluación y espacios de 
análisis y deliberación pública sobre el funcionamiento de las 
escuelas. (Gómez y Fuentes, 2005: 8). 

 

La SecretarÍa de Educación Básica (SEB), ha centrado sus esfuerzos 

en buscar las alternativas viables, que den como resultado una escuela de  

calidad, involucrando a los actores que participan en ella: padres de familia, 

directivos, maestros y alumnos. 

 

Según Gómez y Fuentes (2005:8), en su artículo criterios de 

desempeño de la escuela pública mexicana, entre los rasgos más 


                                                                                                
Martínez, O. (2007) 

 52 

sobresalientes de una escuela pública de calidad se pueden contar los 

siguientes aspectos:  

 

�   Una institución centrada en el aprendizaje partir de las 
necesidades, propuestas y experiencia de los propios 
colectivos docentes. 

�   Apoye las iniciativas individuales de los docentes, para 
construir trayectorias de actualización fuera de la escuela. 

�   Dispone de una planta docente que posee competencias 
intelectuales que se requieren para el ejercicio docente. 

�   Logre que los docentes planifiquen sus clases 
anticipando alternativas que toman en cuenta la 
diversidad de sus estudiantes. 

�   Logre que los directivos y docente demuestren un 
dominio pleno de los enfoques curriculares, planes, 
programas y contenidos educativos. 

�   Impulse procesos de formación continua a partir de las 
necesidades, propuestas y experiencia de los propios 
colectivos docentes. 

�   Fomente que los directivos y el personal de apoyo se 
capaciten continuamente. 

�   Consigue que el personal directivo, docente y de apoyo 
trabajen como un equipo integrado, con intereses afines y 
metas comunes. 

�   Elabora diagnósticos de los alumnos y pone en marcha 
medidas específicas para atender la diversidad étnica, 
cultural social y de aprendizajes y brindar apoyo a 
quienes se encuentren en riesgo de fracaso escolar. 

�   Fortalece y consolida el trabajo colegiado entre los 
docentes, entre estos y el personal de apoyo y el personal 
directivo, supervisores y asesores técnicos pedagógicos. 

�   Impulsa formas colaborativas de enseñanza y 
aprendizaje que potencien el aprendizaje autónomo. 

�   Logra que el director ejerza liderazgo académico, 
administrativo y promueva la transformación de la 
comunidad escolar. 

�   Tiene autonomía suficiente para tomar decisiones en 
diversos aspectos educativos y responder a los 
requerimientos establecidos y las necesidades del 
entorno. 

�   Fomenta el trato digno, la libre expresión, el dialogo, la 
tolerancia y la participación de la comunidad educativa. 

�   Funciona de acuerdo con la normatividad vigente, sobre 
todo en lo relativo al calendario escolar y al 
aprovechamiento optimo del tiempo para el aprendizaje. 


                                                                                                
Martínez, O. (2007) 

 53 

�   Crea y mantiene relación de coparticipación con los 
padres de familia, la comunidad y las diferentes 
instituciones de la sociedad y, 

�   Rinde cuentas a los beneficiarios del servicio. Alumnos, 
padres de familia y sociedad civil. (p.8). 

 

1.2.2 Escalafón 

 

Dentro del carácter de descentralización que se rige en la República 

Mexicana, cada estado es autónomo para realizar acuerdos apegados a los 

lineamientos generales que se rigen. En Nuevo León existe un sistema 

escalafonario, que permite regular los procesos mediante el cual se evalúan 

los derechos de los trabajadores con fundamento en los artículos 2 al 5 

relativos a la ley del servicio civil:  

 

Artículo 2. Se observarán y aplicarán en forma supletoria, el 
Reglamento de escalafón nivel Nacional, la ley federal del trabajo 
en sus apartados A y B, el reglamento de las condiciones 
Generales de Trabajo del Personal al Servicio de la Educación en 
el Estado den Nuevo León. 
Artículo 3. Las disposiciones de este Reglamento no son 
aplicables a los trabajadores que ocupan puestos de los 
considerados de confianza en el artículo 4º, la Ley del Servicio 
Civil y 5º. Del reglamento de las Condiciones Generales de 
Trabajo del Personal al Servicio de la Educación. 
Articulo.4. Para ser trabajador de la Secretaría de Educación se 
requiere haber laborado más de seis meses a partir de la fecha 
de ingreso y contar con el nombramiento definitivo, en una plaza 
que no sea por contrato, interinato, horarios, así como nómina de 
confianza. Por lo que se consideraran trabajadores de base, los 
comprendidos en el artículo 6 del Reglamento de las condiciones 
Generales de Trabajo del personal al Servicio de la Educación 
Articulo 5. Son sujetos de derechos escalafonarios los 
trabajadores de base de la secretaria de educación pública y 
podrán solicitar ascensos siempre y cuando hayan transcurrido 
seis meses del último movimiento escalafonario efectuado y 
cambios en relación a las necesidades del servicio. (Vázquez, 
2003: 3-4). 
 

La clasificación que se da al trabajador para efectos de promoción es 

con base en el nivel y categoría que se encuentre asignada su plaza, en el 


                                                                                                
Martínez, O. (2007) 

 54 

caso de secundarias de turno diurno, vespertino y nocturno se conforma de: 

Director, Subdirector, Auxiliar, Maestro de planta y Maestro por horas. 

 

En el artículo 6º se menciona que todas las promociones de cambios 

y ascensos de los trabajadores, son derechos escalafonarios que se 

obtienen de los factores asignados del escalafón, integrados por: la 

antigüedad de su plaza base, preparación, disciplina, puntualidad, 

iniciativa, eficiencia y mejoramiento profesional y cultural que comprueben 

tener los trabajadores. 

 

Como se puede observar, en este artículo 6º, existen factores que 

requiere de evaluaciones objetivas en el proceso escalafonario, tales como: 

disciplina, iniciativa y eficiencia que van implícitas en el desarrollo personal y 

profesional del docente. 

 

Cabe aclarar que estos rangos hasta la fecha no han sido medidos 

con bases científicas y que han sido elaborados bajo los criterios de una 

comisión bipartita SEP SNTE, y  por consenso entre dicha comisión, por lo 

que es necesario observar si estos criterios realmente son de beneficio para 

los docentes en cuanto a su desarrollo profesional. 

 

La comisión mixta de escalafón, es un organismo constituido de 

conformidad con el articulo 36 Fracción IV de la Ley del Servicio Civil y 

artículo 11 del Reglamento de las condiciones Generales de Trabajo del 

Personal al Servicio del Educación, que se integra de manera bipartita con 

cinco representantes de la Secretaria de Educación y cinco representantes 

del Sindicato Nacional de Trabajadores de la Educación con un coordinador 

representante de cada organismo, fungiendo como presidentes árbitros el 

Secretario de Educación y el Secretario General de la Sección magisterial. 

 

Dentro de los documentos que se toman en cuenta para la promoción 

docente, se tiene como base lo que se denominan catálogos 


                                                                                                
Martínez, O. (2007) 

 55 

escalafonarios que representan las relaciones nominales elaboradas por 

nivel, en las que se integra la puntuación ordenada que mediante dictamen 

de la Comisión Mixta de Escalafón se otorga a los trabajadores. 

 

Este concurso escalafonario, es el procedimiento por el cual la 

comisión mixta de escalafón reconoce los derechos del trabajador en 

relación a la evaluación de los factores a contabilizar, y es también uno de 

los procedimientos más confiables para la base magisterial ya que a través 

de los puntajes y una comisión bipartita se representa por un lado a los 

maestros a través del SNTE  de las Secciones 21 y 50 existentes en el 

Estado y por otra parte la comision representativa de la SEP. La Sección 21 

representa a los maestros Federales, también llamados transferidos y la 

Sección 50 representa a los maestros Estatales.  

 

Los dos sistemas existentes en México para la promoción docente 

tienen las mismas características  para que se den las diferentes 

promociones tanto la económica (Carrera Magisterial) así como de Escalafón 

(promoción para cargo o cambio de nivel).  

 

Se presenta a continuación un comparativo de los porcentajes que se 

toman en cuenta en escalafón (Tabla 1.12) cuya promoción es en forma 

vertical y donde los maestros buscan su promoción a través de diferentes 

requisitos tanto de formación como de desempeño y antigüedad.  

 

Los factores que intervienen en carrera magisterial (Tabla 1.12), 

situación que ha traído como consecuencia que el docente se preocupe por 

dos tipos de promoción: la de carrera magisterial en forma horizontal 

(promoción económica) y la de escalafón de manera vertical (promoción 

para un cargo). 


                                                                                                
Martínez, O. (2007) 

 56 

 

               Tabla 1.12. Factores considerados para 
                              la promoción vertical (Vázquez, 2003:22 ). 
 

Factor Porcentaje 

Antigüedad  35 

Conocimientos  25 

Aptitudes 20 

Asistencia y Puntualidad 20 

    

 

Como podemos observar, valores mas altos  para promocionarse son: 

la antigüedad y  los conocimientos. Si bien es cierto, que ello debe redundar 

en el aprovechamiento escolar, sabemos  que  los resultados educativos a 

nivel internacional no son del todo alentadores, ello nos lleva a una pregunta: 

Si existen tantos cursos y capacitación hacia los docentes, ¿cuál es la razón 

por la que las evaluaciones realizadas a los alumnos obtuvieran la 

puntuación media más baja en matemáticas (385) dentro de las 

comparaciones internacionales del programa de la OCDE para la Evaluación 

Internacional de Estudiante (PISA) dentro del rango de quince años de edad 

en el 2003?.  

 

Al observar estos contrastes con los demás países de la OCDE en 

relación a México, la carga de trabajo así como la atención al número de 

estudiantes, podríamos suponer que puede ser un factor de peso para que el 

docente tenga un grado de satisfacción bajo, en cuanto al trabajo físico y 

emocional al que está sujeto, aunado al bajo salario que percibe por dar sus 

servicios. En la Tabla 1.13, se presenta una síntesis de un documento de la 

OCDE acerca del Panorama de la Educación 2005, del sistema educativo 

mexicano. 


                                                                                                
Martínez, O. (2007) 

 57 

Tabla 1.13 Comparativo de México con otros países en cuanto al 
contexto de la  educación (Ornelas, 2006: 8 – 12) 

Contexto de la educación MEXICO Algunos países de la OCDE 

Población  101 millones  USA (288 millones)  
Japón (127 millones)  

Riqueza nacional  Segundo PIB per capita mas bajo, $9,370 dólares americanos, 
ajusta diferencias relacionadas con la Paridad del Poder 
Adquisitivo dentro de los países de la OCDE 

Inversión en educación  6.3 %  OCDE (5.8 %) 

Nivel de gasto  2.7 %  OCDE (8.2 %) 

Logro educativo en comparación 
a la década pasada  

Se ha movido del lugar 26 al 22  Japón (7 lugar), Bélgica (4 
lugar), Grecia (3 lugar) y 
España (lugar 13) 

Atención a estudiantes por 
profesor de nivel secundaria 

32 estudiantes por maestro  USA (14 estudiantes por 
maestro) 

Tiempo de duración de clases 
para los estudiantes de 
secundaria  

1047 horas por año para 
estudiantes  

USA (701 hrs.)  

Salarios de maestros  21 dólares o menos por mes USA (51 dólares), Japón, 
Dinamarca, Corea y 
Luxemburgo (58 dólares) 

Promedio de rendimiento escolar 385 puntos Finlandia, Corea y Países 
Bajos entre 538 y 544 
puntos. 

 

 

Estas diferencias  han hecho que el logro educativo no sea tal y como 

se espera y, aunado a esto, las escuelas en cuanto a su infraestructura, la 

gran mayoría tiene una antigüedad de tres décadas, a pesar de que se estén 

implementando espacios virtuales como una forma de modernización e 

innovación. Aunque la intencion es buena, este hecho no genera ninguna 

garantía de progreso en cuanto al aprovechamiento del alumnado.  

 

1.2.3 Lineamientos generales de las condiciones de trabajo 

 

El garantizar una Educación para todos, esta enmarcada en nuestra 

Constitución Mexicana y plasmada en su artículo 3º Constitucional, y la 

modificación del articulo realizada en el año de 1992 manifiesta que: “Todo 

individuo tiene derecho a recibir educación. El Estado. Federación, y 

Municipios impartirán, educación preescolar, primaria y secundaria, siendo 


                                                                                                
Martínez, O. (2007) 

 58 

obligatoria”. Para que estos lineamientos se lleven a cabo en la 

infraestructura política de los estados, se plasman las garantías y 

responsabilidades laborales en la Ley de trabajadores al servicio del estado. 

 

En su titulo cuarto de la Organización colectiva de los 
trabajadores y de las condiciones generales de trabajo, capitulo I 
se manifiesta en el artículo 67 de esta ley que: Los sindicatos son 
las asociaciones de trabajadores que laboran en una misma 
dependencia, constituida para el estudio, mejoramiento y defensa 
de sus intereses comunes. (González, 2002: 43). 

 

Para ello, se requiere que todos los miembros del sindicato de 

maestros, cumplan cabalmente con las obligaciones que se reflejan en la ley 

en su artículo 37 que manifiesta:  

 

I) Desempeñar sus labores sujetándose a las leyes y reglamentos 
que las regulen y a la dirección de sus jefes, con la intensidad, 
cuidado y esmero apropiados; II) Observar buenas costumbres 
durante el servicio; III) Cumplir con las obligaciones que les 
imponga el reglamento interno de trabajo; IV) Guardar reserva en 
los asuntos de que tengan conocimiento con motivo de su 
trabajo; V) Evitar la ejecución de actos que pongan en peligro su 
seguridad y de sus compañeros; VI) Asistir puntualmente a sus 
labores. (Reyes, 2000: 9). 

 

Una vez que el docente, se ajusta a las disposiciones que enmarcan 

su labor profesional, se unen a estas diversas especificaciones que son 

regladas bajo criterios de calidad en su desempeño profesional y que están 

articuladas en diversos acuerdos nacionales, como lo es el de la 

modernización educativa que fue promulgado el 18 de mayo de 1992. 

 

En este acuerdo se establecen una reestructuración del sistema 

educativo, estableciéndose procesos de centralización y descentralización 


                                                                                                
Martínez, O. (2007) 

 59 

de las tareas, sin embargo, a pesar de esta acción, se continúa con la 

tradicional burocratización de la educación. 

 

Todo esto, ha repercutido en una interdependencia entre las diversas 

autoridades, donde el proceso de descentralización y la participación en 

grupo se pierde, ya que los momentos de colegiado son insuficientes (dos 

horas) , afectando esto al colectivo de docentes, ya que los lleva a una 

práctica más individual que grupal. 

 

En esta descentralización educativa se reconsideran los siguientes 

aspectos del desempeño laboral, donde se pretende inmiscuir a todos los 

docentes en un compromiso común ante la sociedad y se brinde un servicio 

profesional encaminado al siguiente objetivo: “Brindar una educación de 

calidad” que implica: impartir los rangos necesarios que aseguren equidad, 

con niveles educativos eficientes para la sociedad, con miras a alcanzar el 

escenario deseable en el año 2020, entre los que se desatacan: 

 

“acentuar la pertinencia y la responsabilidad social, ampliar la 
cobertura con equidad, mejorar la calidad educativa, promover la 
innovación, fortalecer las capacidades académicas y de 
organización y formar recursos humanos de alto nivel” (Pérez, 
2006:15). 

 

Ante esta nueva visión de reorganizar  el ámbito educativo, ha sido 

necesario establecer nuevos programas educativos, que induzcan a la  

capacitación constante, para propiciar una formación continua dentro del 

desarrollo profesional del docente, que permita establecer mecanismos de 

superación económica y de desempeño profesional enmarcados en la ley 

estatal de educación. 

 


                                                                                                
Martínez, O. (2007) 

 60 

A partir del Programa Nacional de Educación 2001–2006, se 

plantearon como objetivos estratégicos de este período: avanzar hacia la 

equidad en la educación, proporcionar una educación de calidad adecuada a 

las necesidades de todos los mexicanos e impulsar el federalismo educativo, 

la gestión institucional y la participación social en la educación. 

 

En relación a la calidad del sistema educativo nacional, juega un 

importante papel la formación inicial y continua de los profesores de 

educación básica. La actualización debe ser adecuada a las necesidades de 

los maestros y maestras en los estados, y surgen desde las aulas y de los 

colectivos docentes con la finalidad de promover los aprendizajes de los 

educandos. 

 

El Programa establece las políticas de formación inicial y continua 

para el desarrollo profesional de los maestros de educación básica, para que 

respondan adecuadamente a los fines que se persiguen en la educación de 

los niños y jóvenes, buscando la consolidación de las capacidades  en la 

materia. 

 

En este apartado, se plantea impulsar una formación inicial continúa 

de los maestros, que asegure la congruencia de los contenidos y prácticas 

educativas con los propósitos de la educación básica, reorientar la oferta de 

servicios de las escuelas formadoras y la de cursos y programas de 

actualización, capacitación y superación profesional y asegurar una oferta de 

formación continua, variada, flexible y congruente con los propósitos 

educativos. 

 

Por otra parte, se promueve la consolidación del federalismo en la 

educación básica, mediante el fortalecimiento de las capacidades de gestión 


                                                                                                
Martínez, O. (2007) 

 61 

de las autoridades educativas estatales y su participación en la toma de 

decisiones nacionales, así como del ejercicio de la función normativa de la 

SEP en el contexto de la atención a la diversidad regional. 

 

1.3 Estructura institucional 

 

La elaboración de este Programa Rector Estatal de formación 

continua 2004 – 2005 para maestros de educación básica en servicio, es 

una nueva oportunidad para el gobierno de Nuevo León, para la Secretaría 

de Educación y en general para todo el sistema educativo estatal,  poner en 

práctica el modelo propuesto por la Secretaría de Educación Pública a nivel 

nacional, la Subsecretaría de Educación Básica y Normal y de la 

Coordinación General de Actualización y Capacitación para Maestros en 

Servicio, haciendo  énfasis en la formación continua del docente ligada al 

desarrollo cotidiano de su trabajo en el aula, en comunicación proactiva con 

sus pares en el colectivo docente, en su zona escolar y en general, en su 

comunidad de aprendizaje. 

 
El plan estatal de desarrollo 2004–2009 en el estado de Nuevo León, 

contempla la necesidad de tener un sistema educativo de vanguardia, que 

lleve a cabo la actualización de los profesores de acuerdo a las líneas 

nacionales y al diagnóstico de las necesidades estatales. 

 

1.3.1 Breve reseña histórica 

 

El Sistema Estatal de Educación Secundaria fue establecido el 19 de 

mayo de1933, al promulgarse la entonces “Nueva Ley de Educación Pública 

del Estado”, por iniciativa del entonces gobernador, Don Francisco A. 

Cárdenas, y aprobada por la XLIV legislatura, la cual estaba integrada por 

ocho diputados correspondientes al mismo número de distritos electorales. 

 


                                                                                                
Martínez, O. (2007) 

 62 

Las Escuelas Secundarias Federales Generales y Nocturnas para 

trabajadores surgieron dentro del esquema de “escuelas por cooperación” en 

el año de 1940. Una se fundó en Monterrey y la otra en Anáhuac Nuevo 

León. Este sistema, llamado hoy transferido, tuvo poco auge en el estado de 

Nuevo León hasta la década de los años setenta. Es a partir de la 

Promulgación de la Ley Federal de Educación de1972, cuando el número de 

escuelas Secundarias Generales y de sostenimiento federal aumenta, 

debido al crecimiento de la zona urbana y a la consecuente demanda de la 

población. 

 

Las Secundarias Técnicas, también de sostenimiento federal, se 

instalaron en Nuevo León en el año de 1969, la primera de ellas en el 

municipio de Galeana, en el edificio que ocupó la Escuela Normal Rural 

misma fue cerrada por las autoridades estatales en el mismo año. La 

Telesecundaria, modalidad diseñada para atender a la población en las 

áreas rurales y urbano-marginadas, inició sus actividades en el año de 1988, 

gracias a las gestiones del entonces Secretario de Educación y Cultura Dr. 

Luís Eugenio Todd Pérez, quien recibió la anuencia de la autoridad federal 

para instalar trece escuelas, las cuales se ubicaron en comunidades de los 

municipios del sur del Estado: una en Linares, dos en Galeana, dos en 

Aramberri, cuatro en Doctor arroyo y cuatro en el municipio de Mier y 

Noriega. 

 

A partir de la firma del Acuerdo Nacional para la Modernización 

Educativa, de mayo de 1992, en Nuevo León existen dos subsistemas de 

Educación Secundaria: el Estatal y el Transferido. Éste último integra a las 

escuelas Secundaria Generales, a las Técnicas y a las Telesecundarias. 

 

 

 


                                                                                                
Martínez, O. (2007) 

 63 

1.3.2 Organización de la Educación Secundaria 

 

La Secretaría de Educación (SEP) contempla en su organigrama a la 

Dirección de Educación Secundaria, la cual depende de la Subsecretaría de 

Educación Básica. 

 

La Dirección de Educación Secundaria tiene a su cargo los aspectos 

técnico pedagógico referente al nivel. Para su funcionamiento cuenta con 

una Coordinación Técnica y un Departamento de Tele secundarias. 

 

 La Coordinación Técnica de Secundarias está integrada por un 

coordinador, nombrado por la Subsecretaría de Educación Básica, por jefes 

de enseñanza (transferidos) y por jefes de asignatura (estatales), además de 

asesores técnico pedagógicos comisionados.(ver tabla 1.14). 

 

Los jefes de enseñanza acceden al puesto mediante el catálogo 

escalafónario correspondiente, mientras que los de asignatura lo hacen por 

examen de oposición. Por su parte, los asesores son maestros de 

secundaria comisionados para realizar actividades técnico-pedagógicas de 

apoyo a las escuelas. El personal de la Coordinación Técnica se encuentra 

distribuido por modalidades. 

 

 


                                                                                                
Martínez, O. (2007) 

 64 

 

Tabla 1.14. Esquema general del sistema educativo nacional (Tamez, 
Fraustro y Cárdeno, 2004) 
 
Tipo Educativo Nivel Servicios 

Preescolar General 
Comunitario 
Indígena 

Primaria General 
Cursos comunitarios 
Indígena 

Educación Básica 

Secundaria General 
Técnica 
Telesecundaria 

Profesional Técnico CET, Cecyte, Conalep, otros Educación Media Superior 

Bachillerato General 
Tecnológico 

Técnico Superior Universidades tecnológicas, otros 

Licenciatura Normal, Universitaria y Tecnológica 

Educación Superior 

Posgrado Especialidad, Maestría y Doctorado 

 

  

Los funcionarios son seleccionados a través de exámenes o 

concursos, pero también a través de recomendaciones  formando equipos 

de trabajo mientras se hace el cambio de gobierno (6 años), otra modalidad 

para ocupar cargos se da a través de comisiones para los maestros que son 

captados de las escuelas para desempeñar una función en la Secretaria de 

Educación, el comisionado tendrá el mismo salario y se le comisionaran las 

plazas que tenga en activo regresando a sus funciones al termino de su 

comisión.  

 

1.3.3 Descripción de las Modalidades 

 

La modalidad de Secundaria General ofrece a través de escuelas tres 

tipos de sostenimiento: estatal, federal y particular. Las tres presentan 

características muy particulares en su organización y funcionamiento debido 


                                                                                                
Martínez, O. (2007) 

 65 

a la normatividad con la que se rigen, los elementos que integran su 

estructura y la situación laboral de sus docentes. 

 

Las figuras de maestro auxiliar y de maestro de planta son dos rasgos 

distintivos en la estructura organizativa de las Secundarias Estatales. El 

auxiliar es un puesto escalafónario al que pueden aspirar quienes se hayan 

desempeñado en educación secundaria como maestros de planta, por lo que 

la antigüedad es un factor importante para acceder a este puesto. El maestro 

auxiliar sigue en orden descendente al subdirector y generalmente se 

encarga del manejo de los horarios de clase, atención a los alumnos, 

concentrar información estadística, vigilar el cumplimiento del reglamento 

escolar y, en algunos casos, brindar apoyo técnico pedagógico.  

 

El nombramiento de maestro de planta se otorga por ascenso 

escalafonario, quienes acceden a él dejan su plaza de primaria y de horas 

en secundaria para tomar un puesto de tiempo completo (38 a 42 horas 

según su grado máximo de estudios), en este último nivel de enseñanza.  

 

El maestro de planta es por lo general un profesor egresado de la 

Escuela Normal Superior en alguna de sus especialidades. Entre sus 

funciones se encuentran: la atención de un grupo de la escuela en los 

aspectos disciplinarios, administrativos y académicos y ejercer la docencia 

con un máximo de 25 horas clase en una o varias asignaturas del plan de 

estudios, según las necesidades de la escuela.  

 

Las escuelas de sostenimiento particular tienen sus lineamientos 

específicos en cuanto a organización. Sin embargo deben apegarse a la 

normatividad vigente y son consideradas dentro de la supervisión de las 

escuelas estatales, puesto que se integran en zonas escolares cuyo 

inspector, o supervisor, pertenece al sistema educativo oficial. Incluso, en las 

zonas escolares en las que se ubican las escuelas particulares, se 

encuentran instituciones de carácter público. 


                                                                                                
Martínez, O. (2007) 

 66 

Las escuelas pertenecientes a la modalidad para trabajadores, están 

relacionadas con las escuelas estatales puesto que poseen la misma 

estructura organizativa. Los estudiantes que asisten a ellas, no 

necesariamente son trabajadores, su población en muchos casos está 

integrada por alumnos de 15 años o más que, por diversas razones, no 

concluyeron sus estudios en escuelas diurnas.  

 

Las Escuelas Secundarias Generales de sostenimiento Federal, 

llamadas también Secundarias Transferidas, se encuentran, en su mayoría, 

en colonias pertenecientes a los municipios del área urbana.  

 

La estructura organizativa de estas instituciones se ajusta a los 

lineamientos establecidos en el Acuerdo 98 que regula el funcionamiento de 

las escuelas Secundarias Generales en el país. Los profesores que trabajan 

en estas escuelas tienen un nombramiento que puede ser de tiempo 

completo, tres cuartos de tiempo, medio tiempo o por horas.  

 

A diferencia de las secundarias estatales, en su estructura laboral 

cuentan, por lo general, con personal de apoyo educativo: trabajadora social, 

bibliotecario, psicólogo-orientador, médico escolar, prefectos y un contralor 

para apoyo administrativo. Es importante señalar que las carencias 

presupuestales afectan la existencia de este conjunto de plazas en las 

escuelas. 

 

El supervisor o inspector de las escuelas secundarias es por lo 

general, un maestro que accede a este puesto por escalafón, lo cual implica 

una gran experiencia dentro del sistema educativo como docente y directivo. 

Los directivos acceden al puesto en forma semejante a como lo hacen los 

supervisores, es decir por ascenso escalafonario, por lo tanto, no tienen una 

formación o capacitación para desempeñar esta función. Su tiempo se 

dedica fundamentalmente a tareas administrativas y son muy pocos quienes 

atienden el aspecto pedagógico de las escuelas. Esto constituye un grave 


                                                                                                
Martínez, O. (2007) 

 67 

problema para realizar la tarea fundamental de la escuela secundaria, ya 

que se da por hecho que el profesor y la escuela realizan su labor en forma 

adecuada, lo que trae como consecuencia la falta de detección de posibles 

problemas en el logro de los aprendizajes de los alumnos. 

 

La caracterización de los docentes que trabajan en el nivel de 

secundaria atiende tres aspectos: el perfil profesional, la actualización y el 

tipo de contratación laboral. En el primer aspecto se considera la formación 

académica y el grado máximo de estudios; en el segundo, la situación que 

guardan en los cursos del Programa Nacional de Actualización de 

Profesores (PRONAP); y en el último, el tiempo dedicado a la función 

académica según el nombramiento. 

 

1.4 Síntesis del Capitulo 

 

Los orígenes de la escuela secundaria en México están marcados por 

su historia. A partir del siglo XVIII, se inicia una nueva forma de vida para los 

mexicanos, llena de cambios en las concepciones de equidad y progreso, 

fundamentados en las garantías individuales. 

 

Es a  través del Ministerio de Instrucción Pública y cultos en el año de 

1857, donde surge el Lic. Don Benito Juárez, cuya trascendencia histórica 

vive en pleno siglo XXI, haciendo de la educación un derecho para todos los 

mexicanos mediante las Leyes de Reforma, imprimiendo a la enseñanza 

pública el carácter de obligatoriedad, humanismo, laicismo y gratuidad. 

 

Es el municipio quien tenía la obligación de atender la educación 

pública en cada estado. Surgen en 1921, los tres departamentos 

fundamentales del ámbito educativo como fueron: el departamento escolar 

en el que se integraron todos los niveles educativos, el departamento de 

biblioteca y el departamento de bellas artes. 

 


                                                                                                
Martínez, O. (2007) 

 68 

El Presidente José Vasconcelos, en 1921 al tomar posesión del cargo 

de Secretario de Educación Pública, atiende la formación docente con el 

ofrecimiento de cursos, apertura de escuelas, edición de libros y fundación 

de bibl iotecas, dándole a la educación un sentido nacionalista, acentuado 

en la recuperación de las mejores tradiciones de la cultura universal, en las 

que estaban incluidas las artes. 

 

En el año de 1925, se crea la Dirección de Educación Secundaria que 

tenía los siguientes objetivos: a) preparación para el cumplimiento de los 

deberes ciudadanos, b) capacitar para la participación en la producción y 

distribución de las riquezas, y c) el desenvolvimiento de la personalidad del 

educando.  

 

En 1933, la educación secundaria, es tomada dentro de la escolaridad 

básica, cuyo propósito era dotar a los ciudadanos de una formación general 

que les permitiera desarrollar las competencias básicas, para integrarse a la 

construcción de una sociedad democrática. Es así como en la  secundaria se 

impartían materias que tenían  la acentuación de talleres, dando lugar a las  

secundarias técnicas, que  hacen su aparición en el año de 1925. 

 

El carácter nacionalista estaba en todos los ámbitos, con el derecho 

establecido a recibir educación, siendo el estado quien tenía la obligación de 

impartirla. Se crea la preparatoria con educación media y se consolida la 

escuela de medicina, ingeniería y jurisprudencia, entre ellos también 

médicos homeópatas, dentistas, ingenieros, farmacéuticos, enfermeras, 

notarios, entre otros. 

 

La educación, por lo tanto ha sido un componente esencial de los 

proyectos de Estado. Por mas de 70 años, la importancia de la educación ha 

ido convirtiéndose en eje de todos los procesos colectivos, donde han 

surgido un sinnúmero de proyectos, que van incluyendo cada vez más a un 

mayor número de estudiantes a quien atender, hasta nuestros tiempos. El 


                                                                                                
Martínez, O. (2007) 

 69 

crecimiento de la población estudiantil, se ha debido a diferentes proyectos 

de parte del Gobierno Federal, en los que ha implementado la obligatoriedad 

de la educación, así como la repartición del texto escolar en forma gratuita, 

además de diferentes becas para alentar la asistencia de los alumnos y 

evitar la deserción escolar. 

 

El gobierno de México, a partir de los 90, inicia sus propuestas a 

través de formas más democráticas, con el objetivo de ofrecer una 

educación nacional, intercultural, laica y obligatoria, que favorezca el 

desarrollo del individuo y su comunidad, así como el sentido de pertenencia 

nacional, multicultural y pluribilingüe. Dentro de sus objetivos, pretende que 

se articulen los niveles de preescolar y primaria, para crear un ciclo formativo 

con propósitos comunes más prácticos, pedagógicos y congruentes, así 

como formas de organización y de relación interna que contribuyan al 

desarrollo de los estudiantes y a su formación como ciudadanos 

democráticos.  

 

En la actualidad, se ha dado una Reforma Educativa cuyo interés es 

elevar la calidad en la educación, dando parámetros para lograr un perfil de 

egreso idóneo  en los alumnos educación secundaria, esta reforma se da 

como consecuencia de los bajos resultados obtenidos del 2003-2005, donde 

México ha quedado por debajo de la media, en los penúltimos lugares de 

acreditación en el sistema externo de evaluación que manejan la OCDE y 

PISA. 

 

Estas evaluaciones de por si preocupantes, traen como consecuencia 

que a través de la consulta generada por la SEP en el 2005, llamada RIES 

(Reforma Integral de Educación Secundaria), se realizara un nuevo Plan y 

Programas de estudio que seria puesto en marcha a partir de agosto del 

2006. 

 


                                                                                                
Martínez, O. (2007) 

 70 

Los Centros de Capacitación Magisterial (CECAM) entraron en esta 

cobertura de capacitación hacia los maestros y maestras del sistema 

educativo nacional, planteada por el Programa Nacional de Educación 2001-

2006 (PRONAE).  

 

El que este acuerdo llegue a todos los estados tiene su fundamento 

legal en la Reforma educativa del año 1992, que dio lugar a la 

modernización educativa que sustentaba tres premisas:  

1 La descentralización;  

2 La reformulación de materiales y contenidos educativos vigentes    

desde los años noventa y  

3 La propuesta de la revaloración de la función magisterial. En ella  

incluía los consejos de participación social a nivel escuela y municipio, 

tratando de excluir la burocracia  descentralizando las  acciones. 

 

Los acuerdos, se toman a través de una comisión bipartita (SEP-

SNTE), donde no solo se ve la cuestión de enseñanza, sino también la 

profesionalización de los maestros, buscando la eficiencia operativa del 

sistema educativo. El reconocimiento social hacia el trabajador y el crear 

esquemas y modalidades que incentiven la labor docente, también son 

puntos de referencia en los acuerdos tomados por la comisión bipartita 

(SEP-SNTE). 

 

Para la modalidad de desempeño laboral, se creó un esquema de 

promoción vertical (escalafón), cuyo ascenso es por meritos y a través de un 

dictamen cuyo puntaje es el resultado de lo que el docente a hecho durante 

su desarrollo profesional, de igual manera utilizan un escalafón horizontal 

(carrera magisterial), donde el esquema evalúa el desempeño laboral y la 

acreditación a cursos impartidos por los centros de capacitación magisterial, 

entre otros.  

 


                                                                                                
Martínez, O. (2007) 

 71 

Todos los docentes y alumnos que pertenecen al sistema de 

Educación Pública, desarrollan su labor académica, laboral y de aprendizaje 

bajo las condiciones de la ley general de educación. 

 

Siendo la educación, el medio fundamental para adquirir, transmitir y 

acrecentar la cultura, es proceso permanente que construye el desarrollo del 

individuo y la transformación de la sociedad. Se rige por diferentes cláusulas 

que dejan claras las disposiciones sobre las obligaciones laborales del 

docente.La vigilancia del cumplimiento de reformas, queda a cargo de los 

funcionarios de la Secretaria de Educación Pública y de los diferentes 

niveles educativos a la que pertenecen. El proyecto escolar, es lo mas 

cercano a la autonomía de un centro escolar, donde se contextualizan las 

necesidades y en el participan directivos, docentes, alumnos, comunidad de 

padres de familia, autoridades educativas, haciéndose evaluaciones 

sistemáticas de cada uno de los objetivos y apoyándose en proyectos 

federales y a través de los consejos escolares.  

 

El proyecto educativo plantea como objetivo estratégico: avanzar 

hacia la equidad a través de proporcionar una educación de calidad 

adecuada a las necesidades de los mexicanos, impulsando el federalismo 

educativo, la gestión institucional y la participación social para una educación 

de calidad. En este programa se contemplan las políticas de formación inicial 

y continua para el desarrollo profesional de los maestros de educación 

básica, para que respondan a los fines que persigue la educación.  

 

Todas estas políticas las ejecutan a través de la estructura 

institucional, que se genera mediante un Programa Rector que toma en 

cuenta todo el sistema educativo, el cual esta formado por: educación básica 

(preescolar, primaria y secundaria), educación media superior (profesional 

técnico y bachillerato), y el de educación superior (técnico superior, 

licenciatura, y postgrado).  

 


                                                                                                
Martínez, O. (2007) 

 72 

 

 

 

 

 

 

 


                                                                                                
Martínez, O. (2007) 

 73 

MARCO TEÓRICO 

 

2. Conceptualización del desarrollo profesional docente 

 

El desarrollo profesional tiene que ver con la actividad que ejerce el 

docente en su vida profesional, donde van implícitos la experiencia, los 

conocimientos, la construcción de aprendizajes y de enseñanza, tanto en lo 

individual como en lo colectivo. 

 

El docente, a través de su vida se enfrenta a situaciones 

problemáticas, donde tiene que poner toda su habilidad para salir adelante 

de los eventos innumerables que tiene la profesión. Para ello, requiere de 

habilidades y competencias. La forma en que interpreta intrínsicamente las 

situaciones puede influir positiva o negativamente en la manera que actua 

para salvar y aprovechar cada situación en su desarrollo profesional. 

 

El observar como un maestro percibe su realidad y las 

interpretaciones intrínsecas que maneja, viene a suscitar el interés por este 

tema. Analizar algunos factores intrínsecos de la persona representa el 

punto de influencia y variable de este estudio ligado con la práctica 

educativa. 

 

A continuación se presentan algunos conceptos que utilizaremos en 

esta investigación relacionada con el desarrollo profesional docente: 

 

� Aprendizaje: Ámbito concerniente al logro de los propósitos 

curriculares formulados para cada nivel de educación básica. 

 
� Enseñanza: Ámbito referente a las prácticas pedagógicas 

dentro de las aulas, mediante las cuales los docentes 

propician el aprendizaje efectivo de los alumnos. 

 


                                                                                                
Martínez, O. (2007) 

 74 

� Gestión escolar: ámbito que atañe al mejoramiento de la 

organización y funcionamiento de los centros escolares, como 

condición para favorecer ambientes propicios para el 

aprendizaje y la enseñanza. 

 

� Formación continúa y desarrollo profesional: ámbito 

referido a las acciones destinadas a lograr que los profesores 

y directivos escolares desarrollen las competencias requeridas 

para mejorar su desempeño en la escuela. 

 

� Formación profesional: el momento, en la vida profesional 

de la persona, en que se da la educación para el trabajo. 

Etapa de la enseñanza escolar de grado medio o superior 

destinada a proporcionar capacitación profesional. 

 

� Grado académico: Titulo que se da al estudiante que ha 

completado determinado nivel de estudios, especialmente los 

estudios universitarios.  

 

� Gestión institucional: Ámbito que se refiere a la conducción 

político-organizativa y administrativa del sistema educativo a 

nivel estatal y nacional.  

 

� Desarrollo profesional: consiste en todas las experiencias de 

aprendizaje natural y en las actividades conscientes y 

planificadas, que pretendan aportar un beneficio directo o 

indirecto al individuo, grupo o escuela y que, a través de 

estos, contribuyen a la calidad de la educación en el aula. Es 

el proceso por el cual, solo y con otros, el profesorado revisa, 

renueva y extiende su compromiso como agente de cambio 

con los fines morales de la enseñanza, y por el que adquiere 

y desarrolla críticamente los conocimientos, destrezas e 


                                                                                                
Martínez, O. (2007) 

 75 

inteligencia emocional esenciales para la reflexión, la 

planificación y la práctica profesionales adecuadas con los 

niños, los jóvenes y los compañeros en cada fase de su vida 

docente. Es el “proceso gradual mediante el cual la profesión 

se desarrolla a través de la acumulación de descubrimientos y 

aprendizajes individuales y colectivos fruto de la 

reconstrucción de la experiencia” (Feixas, 2004: 31-59; 

Gómez, 2005: 19; Day, 2005: 17; Pineda, 2002: 31). 

 

Estos conceptos los vemos plasmados en el último acuerdo (384) que 

establece el nuevo Plan y Programa de Estudio para la Educación 

Secundaria, dando respuesta a la necesidad urgente de observar en las 

escuelas un buen manejo del desarrollo profesional docente. El dinamismo, 

la participación, el movimiento, las relaciones interpersonales, la formación, 

la colaboración, la empatía, la capacitación, la voluntad, la buena crítica, la 

reflexión, el análisis y la propuesta se ven compenetrados en el ejercicio 

docente. 

 

El profesorado cualificado de enseñanza secundaria se está 
convirtiendo en un bien escaso en muchos países desarrollados y 
en desarrollo. En lo que concierne a formación de profesores de 
enseñanza secundaria, esta se basa casi exclusivamente en la 
adquisición de conocimientos disciplinares especializados en las 
universidades, con muy poca, o en algunos casos ninguna, 
capacitación en procesos de enseñanza y aprendizaje o 
didácticas especificas. En consecuencia, los profesores de 
secundaria se encuentran con la responsabilidad de tener que 
asumir su propia formación y desarrollo profesional una vez que 
están ya en servicio en los centros de secundaria. (Moreno, 
2006:2). 

 

En su desarrollo profesional el docente se relaciona en un entorno 

incluido en una macro estructura, reflejando en su actuación los valores 

intrínsecos y que a su vez dan un valor total al centro escolar. 

 


                                                                                                
Martínez, O. (2007) 

 76 

La formación del profesor según Clement y Carrillo (2004), se 

entiende como: 

 
 un proceso interactivo (inmerso en un contexto social, 
organizativo, cultural), básicamente entre formadores y 
estudiantes, pero incluyendo también las interacciones 
sistemáticas entre profesores dirigidas al crecimiento profesional, 
al mismo tiempo, podemos ver la formación del profesor como un 
entorno de aprendizaje para todos los involucrados en este 
proceso de interacción (Clement y Carrillo,2004:2). 
 

El ampliar el conocimiento científico y su práctica en el centro escolar 

va unido con el desarrollo profesional del docente, permitiendo la reflexión 

de su propio conocimiento dentro de un espacio contextualizado. 

 

En México la realidad es más bien técnica-burocrática, a pesar de los 

esfuerzos institucionales por aterrizar las diferentes teorías adaptadas de los 

países del primer mundo como Francia y  España, entre otros. 

 

El constante papeleo y requisitos por cubrir para decir que se está 

trabajando, propician que en muchas ocasiones las propuestas innovadoras 

queden en solo buenas intenciones para generar un cambio. 

 

Según Moreno (2006), la presión del sindicato (en México) y el 

corporativismo (en Chile y Ghana) generan resistencias por parte de los 

profesores, respecto a la falta de definición de los actuales programas de 

formación de profesores de secundaria, en cuanto a la selección de 

competencias docentes consideradas imprescindibles y a las resistencias al 

cambio.  

 

Queda claro que existe la visión sobre el como deberían funcionar las 

cosas, sin embargo, el multiplicar, referenciar y convencer al docente a 

través de pocas horas de reflexión, (dos horas al mes en juntas de consejo 

técnico), hace la tarea más difícil que lo que podría ser. Si en realidad nos 


                                                                                                
Martínez, O. (2007) 

 77 

concentráramos en tener un buen desarrollo profesional y que a su vez se 

vea reflejado en el alumnado, podríamos convenir en actualizar propuestas 

formativas y teniendo en cuenta los siguientes conceptos que están 

involucrados en el desarrollo profesional: 

 

� Validez ecológica: Es decir, toda planificación debe 
servir a las necesidades sociales, lo que exige el 
conocimiento del medio sociolaboral y socio comunitario 
del que surgirán los objetivos que, una vez conseguidos, 
facilitaran los procesos de adaptación de las personas, 
bien sea los contextos laborales específicos o a los 
sociales. Se profundiza en la transferencia de las 
acciones en la medida que la formación de base 
responda a estas exigencias.  

� Validez formativa. Enfatiza en el desarrollo profesional 
de la persona a partir de los aprendizajes previos como 
necesarios para la realización de otros aprendizajes que 
sean requeridos en un nivel superior, planteando, por 
tanto su funcionalidad a través de lo excéntrico extensivo. 

� Validez personal: Incidirá sobre el desarrollo personal, 
entendiendo el mismo desde el potencial heterocrónico de 
desarrollo de la persona e integrando todos aquellos 
aspectos diferenciadores que permiten asumir la 
individualidad como eje y clave del proyecto formativo. 
(Jurado, 2001: 74). 
 

La cultura contemporánea, tiende a reconocer de modo bastante 

difuso la dignidad y el valor de la persona, como principal patrimonio de la 

conciencia. 

 

Dentro de todos los roles que juega el docente, está inmersa su 

reflexión y los diversos factores que influyen en su pensamiento pedagógico. 

Es necesario ver al docente como persona y no como un simple obrero 

intelectual que desarrolla tareas del área, verlo como un ser que tiene 

conciencia y diversas motivaciones que le permiten participar dentro de un 

contexto. 

 

La motivación es el factor más crítico del aprendizaje. En sentido 
de los objetivos, deben estar presentes tanto la motivación 


                                                                                                
Martínez, O. (2007) 

 78 

intrínseca (la disposición para seguir los propios intereses, 
adquirir conocimientos y capacitarse más), como la motivación 
extrínseca (la confianza en que los objetivos de aprendizaje son 
alcanzables y valiosos). Algunos de los factores más 
desalentadores pueden ser los mismos aspectos de la docencia y 
de su contexto de trabajo, que hacen difícil atraer y retener a los 
buenos maestros. (Day, 2005: 10). 

 

Todas las situaciones que observamos, que intuimos por medio de la 

experiencia y que percibimos como docentes, nos lleva al tema de desarrollo 

profesional, ya que es importante no perder de vista que el docente como 

persona influye también en el contexto social e institucional. 

 

No es una coincidencia que estos esfuerzos estén ocurriendo en 
una situación donde los centros escolares tienen, cada vez más, 
que rendir cuentas públicamente. Esta mezcla de liderazgo y 
responsabilidad ha creado un contexto de trabajo, para 
profesores y administración, diferente al contexto en que la 
mayoría maduraron profesionalmente. Hay una clara necesidad 
de entender mejor las consecuencias de este contexto para el 
trabajo de los líderes de centros de secundaria. (Canales, 
2006:2). 
 

El desarrollo profesional como tal requiere de estrategias planificadas 

que permitan al profesorado relacionarse con el contexto donde se 

desempeña poniendo en práctica sus conocimientos, sus rediseños y 

reflexiones para una mejora organizacional y colectiva entre los que 

intervienen en una institución, para lo cual se necesitan esfuerzos conjuntos  

entre la administración local, los profesores y la comunidad que recibe un 

servicio educativo: padres y alumnos.  

 

Esta triangulación que se da generalmente, sirve para distinguir entre 

unos y otros los roles que se juegan en el contexto escolar, sin embargo, van 

unidos en cuanto a los objetivos que se requieren alcanzar en un momento 

determinado.  

 


                                                                                                
Martínez, O. (2007) 

 79 

Es importante y necesario que esta unión táctica se convierta en una 

realidad tangible, donde la comunicación y la interacción de los agentes que 

intervienen en el sistema educativo, formen entre todos círculos y redes de 

personas con una misma visión, para encontrar un nuevo sentido a la 

educación, que hoy demanda eficiencia y resultados trabajados 

conscientemente.  

 

Esta nueva situación permitirá dejar el aislamiento y el trabajo en 

solitario recobrando el entusiasmo y el sentido de la escuela como motor y 

eje de una sociedad incluyente, con formas basadas en el compromiso, la 

solidaridad y la participación consciente, recreativa y ética donde se genere 

el aprendizaje democrático, equitativo y colaborativo. 

 

Para desarrollarse profesionalmente se requieren espacios, 

momentos de reflexión, planificación, estrategias, conocimiento, vinculación 

de personas con proyecto en común, pero también se necesita disposición, 

respeto y solidaridad, todo esto enmarcado en las estructuras escolares con 

un currículo integrado que preste atención y empatía a la realidad vivida y 

contextualizada, generando así el sentimiento de identidad y pertenencia. 

 

Esto ayudaría a hacer las interpretaciones de la cultura organizativa, 

configurando una imagen del yo y del nosotros, abriendo la posibilidad de 

desarrollar las labores cotidianas con más significado y trascendencia no 

solo en lo técnico sino con una visión integradora, ecológica, de progreso y 

desarrollo humano. 

 

El centro escolar es el idóneo para el desarrollo profesional docente, 

visto como un derecho para todos: 

 

Pero para que surjan estos temas comunes de manera 
significativa se necesita un “trabajo de traducción” que haga 
mutuamente inteligibles las luchas y permita a los actores 


                                                                                                
Martínez, O. (2007) 

 80 

colectivos, conversar las opresiones a las que se resisten y las 
aspiraciones que los animan. (Reyes, 2005: 20)  
 

Se necesita por lo tanto hacer una reestructuración, no del sistema 

institucional, pero si una reestructuración y reaprendimiento de los que 

conforman el centro, son necesarias actuaciones que observen hacia el 

interior y que impacten en el interior de las personas y en sus funciones, 

activando todas sus potencialidades. 

 

La intervención psicopedagógica esta contribuyendo a la mejora 
de la educación, pero todavía desde las actuaciones marginales 
de los centros, el salto al núcleo duro del quehacer en el aula y 
en el centro esta por dar (De la Oliva y Veláz de Medrano, 2005: 
67). 
 
Para estas acciones, requeriríamos valorar no solo el aspecto 

cuantitativo sino también el aspecto cualitativo, de los resultados que se 

obtienen al terminar el ciclo escolar y que muy pocas administraciones 

organizativas  observan. 

 

El pensar en acciones del orden cualitativo requiere de ciertos 

conocimientos y competencias a desarrollar, pero también requiere de cierta 

sensibilidad y empatía hacia el contacto con los demás, es necesario 

encontrar el sentido de lo que se imparte dentro de un currículo democrático 

y de equidad, que responda a las necesidades y procesos evolutivos tanto 

de alumnos en su impartición, como de la forma de enseñanza en el 

profesorado, en ello tendríamos que tomar en cuenta a los padres de familia 

como verdaderos enlaces al trabajo en la escuela.  

 

Por su parte, la perspectiva, analítico-positivista da paso a la 
humanista al hablar de desarrollo profesional. En esta 
perspectiva los profesores se expresan en sus propios términos, 
no son los  investigadores, quienes tratan de comprender a 
aquellos desde su propia visión. (ClImen, Nuria y Carrillo, 
2004:388). 
 


                                                                                                
Martínez, O. (2007) 

 81 

Las vinculaciones con sentido que se dan tanto en las relaciones 

interpersonales entre alumnos, padres de familia y sociedad en general, así 

como entre profesionistas del mismo centro, permiten compartir espacios 

comunes que nos llevan a colaboraciones significativas en el cambio 

organizacional, ello sin lugar a dudas pone a prueba día a día el desarrollo 

profesional del profesorado. 

 

“La colaboración autentica necesita compartir un mismo lenguaje 
y una misma concepción del problema que se ha de intentar 
solucionar. (Martín; 2006: 54). 

 

En las evaluaciones bajo un enfoque cualitativo tendríamos que darle 

valor a diversos factores que intervienen en el desarrollo profesional, entre 

los que se encuentran: la actitud y el grado de satisfacción. 

 

El desarrollo personal, el valor y el posicionamiento individual, tienen 

sus expresiones en diferentes factores que influyen en el ambiente de una  

institución escolar, donde habría que diferenciar las interpretaciones de tipo 

funcional, organizativo o ambiental.  

 

Diversos especialistas han puesto su interés en temas que van 

encaminados al desarrollo profesional docente y que al referenciarlos 

compartimos sus aportaciones, resultados de las investigaciones que han 

realizado y que con su experiencia contribuyen a dar una visión mas amplia 

para la mejora organizacional, entre ellos se encuentran: Sarramona (2000); 

Darling y Hamond (2001); Escudero (1990); Antunez (1998); Gairín (2003); 

Evenson (2003); Gonem (2005); Johnson (1999);  Álvarez (2001); Armengol 

(1999) y Feixas (2004) entre otros.Sarramona (2000) hace una reflexión y 

diferencia de los conceptos que cotidianamente utilizamos, al tratar de 

explicar lo que es ser un profesional. 

 

Educador es la persona que tiene responsabilidad de educar, sea por 

obligación profesional, sea por deber moral y social. Para este autor el 


                                                                                                
Martínez, O. (2007) 

 82 

concepto es cuestión de grado, respecto a la necesidad y obligación de 

educarse,  

 

“El educador sigue educándose mientras educa a los demás”. (p. 85). 

 

Siguiendo a este autor, también menciona: 

 

“Educador profesional por cuanto la responsabilidad del 
profesorado no puede limitarse a la docencia, entendida como 
la facilitación de la instrucción del alumno, sino que ha de 
actuar sobre el conjunto de la personalidad para lograr una 
formación en todas sus dimensiones”.  

 

Y dice que: 

 

“La función del profesor no se limita a “enseñar”, sino que debe 
orientar, planificar, socializar, dinamizar, organizar, seleccionar 
y elaborar recursos, evaluar etc., en definitiva todo aquello que 
es preciso para intervenir sobre la personalidad del educando 
como sujeto personal y como miembro de esa comunidad”. (p. 
82). 
 

Para que suceda esta influencia en la persona, tendríamos que hablar 

de la forma en que el maestro llega a referenciar estos elementos en el aula, 

reflejo de su conducta social, su desenvolvimiento y en la forma en que 

interpreta su contexto. 

 

En el ámbito educativo, el educador no termina de educarse y se le 

llama educando. Profesional es:  

 

“aquella persona capaz de realizar unas determinadas tareas, 
aplicando conocimientos científicos y técnicos, con los cuales  
se pueden obtener unos beneficios económicos” (Sarramona, 
2000: 85).  

 


                                                                                                
Martínez, O. (2007) 

 83 

De igual manera cuando decimos que un docente es profesional 

pensamos que todo lo que realiza tiene un fundamento, es decir, creemos 

que debido a su preparación damos por hecho que sabe enseñar. 

 

Saramona (2000), menciona que hay una serie de características muy 

específicas que determinan la profesionalidad: 

 

 Delimitación de un ámbito propio de actuación; preparación 
específica; compromiso de actualización; unos ciertos derechos 
sociales; autonomía de la acción y compromiso deontológico.  
Integrando cada una de las características, es posible decir 
que: “toda profesión acota un determinado campo de actuación 
en el cual los profesionales, se muestran habilidosos para 
resolver los problemas allí surgidos” (Sarramona, 2000: 86-87. 

 

No hay duda que el docente se enfrenta a situaciones contextuales y 

de interacción social que resuelve y que pone toda su capacidad para salir 

avante a las situaciones que se le presentan. Pero ¿cómo tener un docente 

que además de habilidoso sea también un ser feliz? Es por ello, que 

tendríamos que observar los factores que son objetivo de esta investigación 

y que intervienen en un momento de la vida profesional docente.  

 

2.1 Algunos factores que intervienen en el desarrollo profesional. 

 

El desarrollo profesional del docente es punto clave para elevar la 

eficacia de los centros escolares. Para esto el profesor necesita 

conocimientos, desarrollar competencias y reconstruir lo aprehendido en el 

contexto social donde interactúa. 

 

La enseñanza del docente, está representada por las diversas 

interpretaciones de éste hacia el contexto que lo rodea, de igual manera 

influye en el desarrollo humano y las implicaciones que tiene en el 

aprendizaje. 

 


                                                                                                
Martínez, O. (2007) 

 84 

“El aspecto más certero y universal de la experimentación 
humana es el fenómeno del ‘el’ y saber que la educación es 
esencial para la formación y el desarrollo de la conciencia que  
da como condición necesaria el reconocimiento del otro 
(Bruner, 2004: 48). 
 

El docente, al interactuar con otros, se desenvuelve en forma 

individual y colectiva, estas interacciones sociales le permiten desarrollar 

habilidades intrínsecas, que contrastan con su experiencia y conocimiento, 

ya que el cambio en las instituciones se genera con actividades asertivas 

para la mejora escolar y donde:  

 

“Dentro de las consideraciones universales se tiene presente la 
persona, su status quo, su contexto y la forma en que se 
desarrolla. Si bien es cierto que el individuo es indivisible y 
único y que no se puede dar un tratamiento homogéneo ante 
esta diversidad”. (Musaio, 2004: 49). 
 

A partir de las construcciones individuales y actos interpretativos, el 

docente posibilita la reflexión y es a partir de estos procesos, cuando los 

factores internos como son la motivación, responsabilidad laboral, conciencia 

laboral, valores morales, el grado de satisfacción, la actitud hacia la 

enseñanza y la experiencia, entre otros, se hacen presentes en la vida del 

docente. 

 

La educación debe contribuir al desvelamiento (comprensión), para 

después intervenir (acción), por esta razón:  

 

“las interpretaciones intrínsecas que el docente realiza 
impactan en su labor docente siendo necesario que posea 
herramientas para que pueda crear con su alumno un ambiente 
de confianza y cordialidad que permita a este último 
desarrollarse física e intelectualmente con confianza y 
seguridad” (Dadzie, 2004: 155). 

 

El desarrollo personal, el sentido e interpretación de las cosas para el 

individuo, refleja el conocimiento de un proceso contextualizado, siendo éste 


                                                                                                
Martínez, O. (2007) 

 85 

el fondo del desarrollo; la actividad, respuesta de este contexto y del impacto 

interior en el individuo es propiamente operativizado. 

 

Pero lo que caracteriza la identidad humana, es la construcción de un 

sistema contextual que se organiza en una memoria autobiográfica que 

viene a extrapolarse con el pasado (experiencia vivida) y su aplicación para 

el futuro interiorizándose dentro de un valor afectivo. De tal manera que:  

 

“El error está en darle importancia a la preparación por la 
necesidad futura, mas el estímulo principal es el esfuerzo 
presente. Porque el prepararse para una vida de continuo 
desarrollo es grande y necesario, origina energía a la 
dedicación y a la experiencia presente lo más rica y significativa 
posible” (Dewey, 2004: 63). 

 

En este sentido, Dewey (2004) menciona en su libro “Democracia e 

Educazione”, que el desarrollo es considerado no como un continuo proceso 

de crecimiento, más sí como un desarrollo después de una dirección en la 

que se le da importancia a la derivación de la práctica profesional, la que 

requiere de preparación, mientras que la doctrina del desarrollo, habla de la 

calidad espiritual y el ideal de la persona. 

 

Para obtener este desarrollo se necesita que la escuela sea el eje y 

promotora de una nueva función e implicación de los docentes, directivos, 

alumnos, padres de familia y comunidad en general donde va implicada el 

ayuntamiento y los agentes que gobiernan el territorio. 

 

La vinculación de estos agentes y el mirar “hacia fuera”, permite una 

visión mas amplia de las necesidades contextuales y de la realidad que se 

opera en la escuela, el reflexionar si los conocimientos que se imparten a los  

alumnos permitirán darles un desarrollo personal pleno o si se esta haciendo 

un desarrollo profesional integrador, solidario y constructivo, que provea un 

clima organizacional sano, que vaya acorde a las demandas de la sociedad.  

 


                                                                                                
Martínez, O. (2007) 

 86 

“Existen diferentes experiencias que fortalecen el papel de la 
escuela, la familia y el municipio donde los centros y sus 
relaciones con el entorno dan un proyecto de ciudadanía 
democrática sobre el currículo,  tal es el caso de Italia  y 
España”. (Longo: 2006,177). 

 

El permitir los enlaces de la ciudadanía organizada en conjunto con 

los consejos escolares permitiría acrecentar el valor de la escuela, a través 

del trabajo colaborativo reforzando el papel de la educación en la sociedad y 

en el desarrollo profesional de los docentes. De esta manera, el docente 

pone todas sus competencias en marcha y la integración a su trabajo y a la 

comunidad donde labora cobra significado.  

 

Existen factores externos que afectan de igual manera al docente 

dentro del desarrollo de su profesión, entre los cuales se encuentran: la 

promoción, la colaboración, los incentivos económicos, el clima de la 

organización, la política educativa y el grado académico, entre otros. Por lo  

que se han realizado estudios al respecto entre los cuales mencionamos los 

siguientes: 

 

En la relación con los grupos ocupacionales de policías, doctores y 

maestros Bottery, citados por Lawn (2005), menciona un estudio que realizó 

a esta muestra ocupacional, donde las políticas específicas impactan sobre 

la autonomía profesional, mencionando las siguientes:  

 

1) Reducción de presupuestos,  

 

2) Programa de mejora de costes (mediante solicitud de ofertas), 

 

 3) Renegociación de contratos,  

 

4) Mecanismos para asegurar la calidad, 

 


                                                                                                
Martínez, O. (2007) 

 87 

 5) Sistemas de valoración-auditoria,  

 

6) Creación de grupos relacionados para el diagnostico,  

 

7) Indicadores de rendimiento,  

 

8) Gestión de recursos, y  

 

9) Control de contenidos.  

 

Bottery juzgo que estos factores están presentes en el trabajo de 

las tres ocupaciones y que contribuían a disminuir la autonomía de 

docentes, médicos y personal de policía. Las entrevistas con miembros  

de los tres grupos ocupacionales revelaron en las respuestas la 

existencia de tendencias paralelas: 

 

“Aumento de la responsabilidad. 2) Aumento de papeleo, que 
interfiere en el trabajo real 3) Aumento del estrés 4) Aumento 
de la iniciativa empresarial y control en niveles superiores 6) 
Poco beneficio en los niveles inferiores 7) Aumento de la 
inseguridad en el trabajo 8) Preocupación por la puesta en 
práctica de la legislación aprobada”. (Lawn, 2005: 212) 

 

Estos factores profesionales que afectan a Inglaterra, también están 

presentes en México; el autor predice a consecuencia de su estudio y 

asevera que:  

 

“En un futuro más o menos previsible, la redefinición del 
profesionalismo sigue siendo uno de los grandes temas 
pendientes para el gobierno y no tiene un efecto incidental sino  
que es un objetivo político de alta prioridad. Por ello podemos 
asumir que habrá una implacable presión hacia el cambio” 
(Lawn, 2005: 212). 

 

Ante esta situación, debemos tener en cuenta que el rendimiento 

profesional que tiene un profesor, esta influenciado por un sinnúmero de 


                                                                                                
Martínez, O. (2007) 

 88 

factores que le impactan en lo individual durante su desarrollo profesional y 

que es diferente a los de otros, porque cada persona interioriza sus propios 

procesos que impactan en su filosofía y en su forma de interpretar y 

comprender la vida profesional. 

 

Uno de los fundamentos claves del pensamiento de Pardo citado por 

Musaio (2004), es mostrar a través de un análisis de existencialismo, 

derivado en la especulación hegeliana a la distinción de la apropiación del 

estudio relativo a la persona, que: 

 

“el pensamiento objetivo y el pensamiento subjetivo, donde “la 
especulación se elimina cuando el sujeto comprende mediante 
la consideración objetiva al tener el control del hecho. Dentro 
de las características del pensamiento subjetivo se encuentran: 
la pasión, la interiorización y la apropiación sugestiva haciendo 
que el sujeto se interese en el objeto viviéndolo interiormente”. 
(Musaio, 2004: 57). 
 

En las Tablas 2.1 a 2.6 se presenta una síntesis de algunos estudios 

realizados sobre el desarrollo profesional durante el periodo 1999 -2006. Los 

autores, hacen hincapié en la importancia de las prácticas pre-especificadas 

y que serían de inclusión para las diferentes tareas que el alumno realiza, 

según este conjunto de investigadores, esta actividad de planeación, ayuda 

a mejorar el desarrollo profesional docente tanto en el contexto donde se 

desarrolla como en el salón de clases. 

 

 Estas actividades pre-escolares y precurriculares, permiten tener una 

visión más amplia de las necesidades que el docente tiene que cumplir en el 

educando, ayudando a que el docente también aprenda a ver sus 

necesidades a través de otros. 


                                                                                                
Martínez, O. (2007) 

 89 

Tabla 2.1. Investigaciones sobre desarrollo profesional (1981-2003) 

 

Investigador Título y tema Objetivos 
 
Pehkonen, 
1999 

El desarrollo profesional 
de los maestros: 
¿Cuáles son los 
factores de cambio en 
los maestros de 
matemáticas? 

El objeto es encontrar una respuesta valida a la 
pregunta: ¿Cuáles han sido los factores que causaran 
una discontinuidad en el desarrollo profesional del 
Profesorado? 

Verkler, 2003 Inclusión efectiva: 
desarrollo profesional 
en el contexto del salón 
de clase 

Este artículo discute los cambios efectuados en la 
práctica del profesor y de las características ofrecidas 
en los diferentes niveles de aceptación de la cultura 
escolar. Este informe reporta los resultados de 72 
maestros que manejaron la inclusión observando la 
actitud de sus alumnos donde muestra como 
importante condición la necesidad de estar en 
constante inclusión con sus compañeros. 

 

 

En las investigaciones que se realizaron a maestros de nuevo ingreso 

se observo la actitud de quienes se integraban a un centro de trabajo, 

llegando a la conclusión que la inclusión es importante cuando el docente es 

novel. Donde los cambios de funciones que a veces juega el docente son 

positivos en relación a las tareas que realiza rutinariamente. 

 

También observan la importancia del desarrollo profesional, en cuanto 

a  los diversos factores que causan su discontinuidad y la forma que influye 

en la carrera profesional del docente y la manera que estos factores 

impactan en las relaciones interpersonales en el centro escolar. 

 

Dentro de las diversas investigaciones, que se han realizado 

podríamos mencionar las que se presentan a continuación: 


                                                                                                
Martínez, O. (2007) 

 90 

 

Tabla 2.2. Investigaciones sobre factores internos y externos del 
desarrollo profesional (2003-2004). 
Investigador Título y tema Objetivos 
Verkler, 2003 Profesor, educadores y 

estudiantes:  
A University Shares Its Faculty 
ESOL. 
Modelo de desarrollo 
profesional. 

Se realizó un estudio a los maestros que 
imparten ingles. Se observó que 50 
maestros que trabajaban con las estrategias 
de grupo se sentían más relajados en 
relación a aquellos que impartían la clase en 
forma tradicional.  

 
Feixas, 2002-2004. 

La influencia de factores 
personales, institucionales y 
contextuales en la trayectoria y 
el desarrollo docente de los 
profesores universitarios.  

Analizar cómo la trayectoria y el desarrollo 
docente del profesor universitario están 
influidos por la sucesión de modelos 
docentes positivos y negativos, pero 
también por otros procesos significativos de 
tipo personal, familiar, institucional, 
contextual y social. 

Climen y Carrillo, 
2004 

El dominio compartido de la 
investigación y el desarrollo 
profesional una experiencia en 
matemáticas con maestras. 
Desarrollo profesional, factores 
externos y factores internos 

Parte de la concepción de la formación del 
profesor como un proceso que solamente 
sufre una separación entre la formación 
inicial y la formación permanente, presta 
atención al conocimiento profesional de las 
maestras, Considerando sus componentes 
entre las que se incluyen las concepciones, 
actitudes, capacidades, de dichas maestras.  

 

 

De este conjunto de autores podemos resumir, que observan también 

si la experiencia acumulada en su desarrollo profesional trae como 

consecuencia una constante, que permita reflejar un modelo de actuación 

generada por diversos factores internos que vive cada uno de los docentes y 

que lo conduce a desarrollar una motivación continua para superarse 

profesionalmente a través de la formación permanente. 

 

 Así como las diferentes etapas y procesos que tienen los docentes 

una vez terminada su educación inicial y la influencia de las diferentes 

historias de vida y la forma en que impactan en su trayectoria profesional y 

que se ven reflejadas en las actitudes y ambientes positivos o negativos que 

tienden a contextualizarse. 

 

Mencionan también, como las tareas desarrolladas en clase son de 

influencia para que un docente tenga un buen desarrollo profesional al 


                                                                                                
Martínez, O. (2007) 

 91 

centrar el servicio académico al programa que ayudara a los estudiantes a 

tener una mejor percepción de su aprendizaje. 

 

Además de dar importancia a la formación inicial y la manera en que 

el docente se enfrenta a la necesidad de seguirse formando, cuando se 

encuentra en activo, las diferentes capacidades que tiene que desarrollar así 

como las diferentes actitudes que este tiene a través de las percepciones del 

contexto en que se  desarrolla.  

 

Así mismo las investigaciones realizadas en el desarrollo de las tareas 

de aprendizaje en las aulas, refieren un crecimiento profesional de los 

docentes, al tener un mayor conocimiento de sus responsabilidades en la 

enseñanza, satisfaciendo las necesidades propias y de los alumnos a través 

de sus prácticas, todo ello con estrategias de innovación en el aula escolar.  

 

Las diferentes investigaciones realizadas parten de las necesidades 

que el docente tiene para enfrentar su labor educativa, así como desde las 

diferentes competencias que tiende a desarrollar al interactuar en un sistema 

donde se requieren también el desarrollo de ciertas habilidades y actitudes 

para poder tener un buen desarrollo profesional, todo esto enmarcado en la 

actuación de su práctica diaria y los resultados que trascienden a los 

alumnos con los que interactúa.  

 

Encontramos dentro de la literatura los siguientes autores que han 

hecho investigaciones sobre el desarrollo profesional docente partiendo de 

sus necesidades. (Ver tabla 2.3). 


                                                                                                
Martínez, O. (2007) 

 92 

 

Tabla 2.3. Desarrollo profesional a partir de necesidades para la 
formación docente (1991-2006) 

 
Investigador Título Objetivos 
Dean, 1991 El desarrollo profesional en la 

escuela.  
Formular un plan de desarrollo que identifique las áreas 
prioritarias de la escuela para el conocimiento de las 
necesidades de habilidades de los maestros y formular un 
programa para el desarrollo profesional 

Almeida, 
2002. 

Desarrollo Profesional 
Docente en Geometría: 
Análisis de un proceso de 
Formación a Distancia.  

El objetivo de la presente investigación es contribuir con 
programas formativos interesados en el desarrollo 
profesional crítico a través de entornos virtuales y, 
especialmente, analizar influencias del proceso 
teleinteractivo en el desarrollo del conocimiento profesional 
en geometría. 

Evenson y 
Holloway, 
2003 

Promoviendo el 
profesionalismo humano en el 
servicio de educación.  

Este artículo presenta dos grupos de estudiantes uno de los 
cuales recibió un trato más humano e individual por parte del 
profesor, donde estos alumnos reaccionaron más a sus 
indicaciones en relación con el otro grupo de estudiantes 
que no recibieron la misma atención individual.  

Voltz; Brazil 
y Scott, 
2003 

El desarrollo profesional en la 
formación de una cultura 
responsable. Estudiantes de 
color en  educación especial. 

El artículo describe la implementación de un programa de 33 
muestras en educación especial donde describe que la 
cultura de responsabilidad influye en el trabajo del salón de 
clase. 

Lunenberg
Willemse, 
2006 

Investigación  y desarrollo 
profesional de los maestros  

Esta investigación realizada por los propios formadores de 
docentes (investigación de autoestudio) ha demostrado 
contribuir enormemente a su desarrollo profesional. Sin 
embargo muchos formadores de docentes no disponen de 
tiempo ni de conocimientos para estudiar sus propias 
prácticas de forma sistemática. En vista de esta situación, 
los autores han intentado diseñar otras estrategias de 
investigación para apoyar el desarrollo profesional 

 

 

Este conjunto de autores señalan que,  es en la escuela donde se 

genera el referente de las necesidades que tienen los maestros y las 

habilidades que deben desarrollar para lograr un buen desarrollo profesional  

que impacte en el aula, por lo tanto es necesario  crearse un programa 

donde se tome en cuenta la importancia del desarrollo humano, creando 

vinculos mas personalizados e individualizados que gneren resultados 

positivos en las actitudes y observando el proceso de cada individuo. 

 

.Dan importancia a la reflexión y conciencia que debe tener el profesor  

en su desarrollo profesional, así como de la importancia de que el docente 

posea el tiempo y los conocimientos para estudiar su propia practica en 

forma sistemática. 


                                                                                                
Martínez, O. (2007) 

 93 

En la Tabla 2.4 el factor de colaboración es estudiado y aplicado por 

estos investigadores como la piedra angular a la comunicación, participación 

y socialización, elementos sustanciales en educación, que permite un mayor 

dinamismo a la profesión, así como un mayor crecimiento profesional dados 

las bondades que presenta esta estrategia dentro de un grupo de personas. 

 

La siguiente tabla (2.4), representa a un conjunto de investigadores 

que han hecho referencia a la colaboración y al desarrollo profesional. 

 

Tabla 2.4 La colaboración y desarrollo profesional (2003-2005) 

 

Investigador Título Objetivos 

Lang y Fox, 
2003 

Rompiendo la tradición 
con un efectivo desarrollo 
profesional. 

Este artículo describe la necesidad de formar pequeños 
grupos de trabajo para revisar el desarrollo  profesional con  
un plan instrucciónal que de la alternativa en la 
autoformación docente. 

 
Alanís, 2003 

Tres líneas de 
investigación para el 
desarrollo profesional en 
las instituciones 
educativas 

Se plantean tres de las líneas de investigación que no 
pueden faltar en la concepción e instrumentación del 
desarrollo institucional: 1) Identidad institucional y profesión 
docente. 2) Docencia y aprendizajes, 3) Innovación 
educativa y estudios estratégicos 

Fernández, 
2004 

Del portafolio docente 
como estrategia formativa 
y de desarrollo profesional 
en el contexto de la 
educación universitaria 

Analizar las posibilidades del portafolio docente como 
Estrategia formativa y de desarrollo profesional .Parte de la 
idea de la necesidad de buscar fórmulas que se adapten a 
la cultura de la institución universitaria y que vayan en la 
línea de favorecer el desarrollo de profesionales  

Domínguez, 
2005 

Factores organizativos 
que influyen en el 
desarrollo profesional. 

Analizar y concienciar a profesores y a los formadores de 
los mismos, de su percepción de la realidad como un 
elemento clave para poder plantear alternativas de 
formación para su desarrollo profesional 

 

 

En este referente de autores, podemos resumir que es importante dar  

estrategias de autoformación para que exista una identidad institucional que 

generen un desarrollo profesional y de innovación, utilizando el portafolio 

para el análisis de  evidencias que darán la pauta para la mejora profesional 

y a través del análisis y la reflexión, para estar mas concientes de la realidad 

a la que se enfrentan con alternativas mas efectivas que de igual manera, les 

ayudará a tener un mejor desarrollo profesional. La formación profesional y  

 


                                                                                                
Martínez, O. (2007) 

 94 

la colaboración van unidas dentro del desarrollo profesional docente, 

en la siguiente tabla (2.5) se hace referente a diversos estudios en este 

rubro.  

 

Tabla 2.5 Formación profesional y colaboración 

Investigador Tema Objetivos 
Sarramona; 
Noguera y 
Vera, 1998. 

Teoría de la 
educación 
Reflexión y 
normativa 
pedagógica 

En este trabajo se pretende, con la aportación de algunas 
reflexiones producidas en debates recientes sobre el tema, 
repensar algunos de sus puntos clave a partir del concepto de 
profesión y de sus características, analizando en concreto las 
tres cuestiones siguientes:¿Qué es una profesión?, ¿Cuáles son 
los rasgos diferenciales de la misma? ¿En qué medida podemos 
afirmar que el profesorado cumple los requisitos convencionales 
de las profesiones?. 

Ruiz, 2000. La percepción de la 
certificación 
profesional en la 
formación de 
formadores. 

Analizar las primeras valoraciones, extraídas de los 
cuestionarios, de directivos, formadores y participantes en 
relación con la percepción que tienen sobre la certificación 
profesional y concretamente con la certificación de 
competencias profesionales de los formadores, valoraciones que 
forman parte de la evaluación completa del programa, es decir 
de la evaluación de su diseño, desarrollo y resultados. 

Poblete, 2003. La formación 
inicial, ¿puerta de 
entrada al 
desarrollo 
profesional? 

Diferenciar las funciones y tareas de dirección, de las funciones 
y tareas docentes y que su desempeño requiere una 
capacitación específica de los integrantes del equipo directivo 
del Centro. 

 

 

El concientizar el perfil que un profesor debe tener cuando ha iniciado 

su carrera profesional y el distinguir las necesidades dentro de la formación,  

es una de las partes principales que se valoran cuando se ha decidido estar 

al frente de los alumnos. 

 

La colaboración es vista como una alternativa de aprendizaje basada 

en el conocerse por medio de una auto evaluación y conocer a los demás, 

generando una nueva forma de enseñanza y de aplicación personal en su 

desarrollo profesional de manera individual como entre los demás, dando pie 

a nuevas alternativas de hacer educación. Con esta información el profesor, 

puede autoevaluar su desempeño reflexionando el proceso y los resultados 

obtenidos, reforzando los aspectos que se encuentren débiles.  

 


                                                                                                
Martínez, O. (2007) 

 95 

En la Tabla 2.6 se menciona la forma como diversos autores han 

investigado la actitud como punto de influencia en el desarrollo profesional, 

así como el grado de satisfacción del docente ante sus cometidos 

profesionales, considerados como factores que pueden intervenir en sus 

tareas profesionales, desde el punto de percepción e interpretación de su 

realidad interna e historia de vida tanto personal como profesional.  

 

 Dentro de los autores que han investigado el tema encontramos  que 

a partir de las diferentes entrevistas el investigador referencia las 

necesidades que el profesorado tiene al ejercer su función como educador, 

ademas de las diferentes interpretaciones personales que este da en su 

entorno y que de alguna manera estresan y preocupan al docente. 

 

 A partir de estas preocupaciones personales, el docente  presenta 

diferentes actitudes que en un momento dado impacta en su labor cotidiana. 

Los autores que a continuación se presentan en la tabla 2.6 han investigado 

el tema de las diferentes situaciones por las que atraviesa un profesor a lo 

largo de su carrera profesiona 


                                                                                                
Martínez, O. (2007) 

 96 

 

Tabla 2.6: Investigaciones sobre actitud,(1976-2005) 

 

Investigador Título y tema Objetivos 
Chittenden 
Bussis, 1976 

Estudio paradigmático de 
las teorías profesionales de 
los docentes. Factor 
interno : Actitud 

Estudio basado en entrevistas diseñado 
para poner de manifiesto los 
pensamientos de los profesores, sobre los 
niños, el currículum y su ambiente de 
trabajo.  

Spencer-Hall, 
1981 

Desarrollo del profesorado. 
Factor interno : Grado de 
satisfacción 

Demostrar que las experiencias 
personales extraescolares de los sujetos 
investigados influyen claramente sobre 
sus preocupaciones profesionales y sobre 
sus actitudes en relación con el desarrollo 
del profesorado 

Ebbutt, 1982 Facilitadores en sus 
contextos institucionales y 
personales  

Realizar un análisis comparativo en 
estudio de casos de las historias 
personales de cuatro coordinadores de 
talla de equipos escolares 

Navío, 2001 Del concepto a la 
evaluación de la 
competencia profesional: 
propuestas conceptuales y 
operativas. Factor interno: 
actitud 

Presentar un posicionamiento en torno a la 
competencia profesional de acuerdo con 
los siguientes retos: delimitación 
conceptual, el sentido que tiene la 
competencia profesional, la relación del 
concepto de competencia profesional con 
otros significativos: capacidad y 
cualificación. 

Ramos, 2002 El paradigma de 
pensamiento del profesor: 
un modelo para la 
formación de profesores.  

Profundizar en las creencias, teorías, 
aspiraciones y opiniones, que subyacen 
en la mente de cualquier profesor, en 
cualquier situación (pre-inter y postactiva 
de enseñanza).  

Nasser y 
Fresko, 2003 

El Desarrollo Profesional en 
Israel  

Se hacen observaciones de un modelo 
empírico para contribuir a la educación de 
maestros de un colegio para relacionar su 
desempeño y las diferentes tareas que 
realizan. Es esta muestra de  (n=124) se 
explora los motivos de satisfacción o 
insatisfacción  de su trabajo  

Bolívar; 
Fernández y 
Molina, 2005 

La identidad profesional del 
profesorado: Una 
triangulación secuencial. 

Hacer un diagnóstico de la crisis de 
identidad del profesorado de Educación 
Secundaria en España, con motivo de la 
reestructuración del trabajo que les ha 
supuesto la reforma educativa de los 
noventa, comprender las causas, describir 
las vivencias. 

 

 

De todos estos autores hemos aprendido en cuanto a los objetivos de 

esta investigación que: 

 

� El docente requiere del desarrollo de competencias, para 

llevar a cabo actividades relativas a la selección de contenidos 


                                                                                                
Martínez, O. (2007) 

 97 

mínimos curriculares que están a la luz de diferentes reglas 

institucionales y estructurales.  

 

� Existen factores internos como la actitud, el grado de 

satisfacción, la colaboración entre otros, que impactan en el 

desarrollo profesional docente y en el centro escolar. 

 

� Además, que el desarrollo profesional puede mejorarse a 

través de evaluaciones personales y de grupo pues ello 

permite conocerse a si mismos y a los demás con los que se 

interrelacionan en el ámbito educativo. 

 

� Es necesario establecer programas que permitan el 

intercambio de tareas escolares a diferentes niveles, donde se 

observe objetivamente la evolución profesional a través de la 

inclusión de todos los miembros. 

 

� Parte de la formación del profesor desde que se inicia  y a 

través del tiempo como un profesional precisa conocimiento, 

actitud positiva, desarrollo de capacidades y comprensión e 

interpretación del entorno social.  

 

� A través de educar el docente también se educa y mucho de 

lo que realiza en clase es el inicio para obtener un mejor 

desarrollo profesional a través de registros y diferentes 

estrategias, para ello requiere capacitación que responda a 

sus necesidades en las diferentes tareas que realiza. Además 

de implementar estrategias de evaluación a través de 

herramientas como el portafolio que arrojen evidencias 

objetivas.  

 


                                                                                                
Martínez, O. (2007) 

 98 

A partir de lo analizado podríamos decir que algunos de los factores 

que más impactan en el contexto mexicano son los siguientes: a) Factores 

externos: Grado académico, en relación al trabajo colaborativo y a la 

necesidad de que el docente tenga el conocimiento para valorar 

sistemáticamente sus propias practicas, b) Factores internos: la actitud de 

los docentes frente a la colaboración que se da en el centro escolar y el 

grado de satisfacción laboral en su desarrollo profesional. 

 

La forma de incentivar a los profesionales de la educación, crea 

motivaciones diferentes en la formación académica de los docentes. El tener 

la teoría, el conocimiento o el grado académico más alto, podría suponer que 

el docente impartiría una enseñanza de calidad y que al momento de 

interactuar profesionalmente pueda mostrar una actitud positiva con sus 

compañeros de escuela, ya que la estructura impacta en el docente de una 

manera individual y no grupal. 

 

Existen investigaciones que hablan sobre la importancia del grado 

académico de los docentes y el aprendizaje de los estudiantes; Moreno 

(2006) afirma que:  

 

“Existe una relación muy sólida entre la preparación de los 
docentes y los resultados de aprendizaje de los alumnos. Si 
bien es cierto que esta conclusión ha sido objeto de prolongado 
debate en la comunidad científica educativa, buena parte de la 
evidencia disponible señala que el grado de preparación de los 
docentes guarda estrecha relación con los logros de los 
alumnos en lectura y matemáticas”. (p.4). 
 

La realidad de México, en el sistema de actualización es la siguiente, 

según los últimos resultados del INEE (Instituto Nacional de Evaluación 

Educativa): 

 

De más de un millón de educadores que hay, sólo 431 mil han 
acudido a capacitación. De los maestros que van al curso, 
únicamente 37 por ciento lo acredita: INEE. Un total de 387 mil 


                                                                                                
Martínez, O. (2007) 

 99 

789 mentores están fuera del programa. Buscan compensar 
bajos salarios con otras actividades, indican. Dos de cada tres 
maestros en México reprueban los cursos de actualización que  
diseña e imparte año con año la Secretaría de Educación 
Pública (SEP). De los más de 431 mil profesores que asistieron 
a los cursos, sólo 37 por ciento los aprobó, revela un reporte 
del Instituto Nacional para la Evaluación de la Educación 
(INEE)”. (González, 2005: 10). 
 

Frente a esta situación, resulta urgente crear mecanismos que 

impulsen la formación profesional continua, que apoye a la formación 

académica inicial, vinculado transversalmente a programas de desarrollo 

personal, para renovar una cultura institucional en los centros escolares, 

incentivando así el desarrollo profesional docente, que impacte en las 

prácticas y fomente un grado de satisfacción alto, disminuyendo el 

descontento por la estructura lineal que existe actualmente. 

 

El pensar que al docente se le puede ver como un colectivo de 

personas y estandarizar las estrategias de formación, sin tener en cuenta, 

las diferentes variables que intervienen en la misma estructura y en la 

persona, es un desacierto, ya que la necesidad para un nuevo 

profesionalismo se reconoce ampliamente. Además, se ha defendido que: 

 

“el nuevo profesionalismo debe ser centrado en el individuo, en 
lugar de la autonomía colectiva. El nuevo profesionalismo se 
legitimaría por la capacidad de sus miembros de manejar el 
cambio y finalmente para tener un desarrollo profesional eficaz” 
(Powel; 2005: 37). 

 

El desarrollo profesional del docente tiene por objetivo mejorar la 

práctica educativa, la formación como un aprendizaje constante se acerca a 

ésta en la reflexión de la misma y el desarrollo de actividades profesionales, 

para que este objetivo se realice se requiere de planificaciones acertadas 

cuyos resultados se observen a mediano tiempo. 

 


                                                                                                
Martínez, O. (2007) 

 100 

Un ambiente de apoyo mutuo y asesoramiento que les permita 
afianzar las propuestas del cambio e incorporarlas a su 
repertorio cognitivo.Nos parece imprescindible incorporar en los 
programas de formación el compromiso de cambio e 
innovación de acciones prácticas en la clase, de manera que la 
reflexión no acabe siendo un discurso global, sino que tenga 
una repercusión práctica en toda la clase. (Marcelo, 1996: 23)  

 

Sahlberg (2006), menciona al sistema Finlandés como un ejemplo por 

los  buenos resultados en el aprovechamiento escolar y el desarrollo 

profesional en la educación secundaria, y como este nivel de educación 

(Secundaria), ha  estado en el centro del desarrollo de las políticas sociales 

y el sistema educativo en las últimas tres décadas, donde sus reformas 

educativas han estado basadas en:  

 

Una visión a largo plazo de una buena educación secundaria 
para todos; 2) Mejorar la calidad de la educación Primaria para 
todos los niños; 3) Diseñar un sistema de intervención 
temprana y asesoramiento y consejo educativo en los centros 
educativos de primaria y secundaria; 4) Ayudar a todos los 
niños a tener éxito en la transición de Primaria a Secundaria y 
crear caminos de segundas oportunidades para incrementar las 
tareas de éxito, y 5) Promover la construcción de la capacidad 
lateral en que las escuelas y los municipios aprenden unos de 
otros, el sistema educativo de Finlandia sugiere que para  
mejorar la calidad en la educación requiere de políticas 
sostenibles y liderazgo, cultivando profesionalidad y confianza 
en todo el sistema educativo, y acercamiento inteligente al 
currículum y a la responsabilidad.( Sahlberg ;2006:19-22). 

 

La conciencia, según Piaget (citado en Roletto, 2005), 

 

“es producto de la actividad del ser física o mental fruto de la 
interacción del sujeto que conoce el objeto, de este encuentro 
emerge la conciencia que el sujeto construye cuando se 
esfuerza organizando su propia experiencia recorriendo la 
estructura mental preexistente” (p. 49). 
 

En este contexto el problema de la formación continua y los beneficios 

personales que conlleva al profesional, supone una mejora en su práctica en 


                                                                                                
Martínez, O. (2007) 

 101 

el aula, sin embargo, no queda claro cuales son los parámetros de control y 

seguimiento a los resultados de cada evaluación a los que son sometidos los 

maestros, en contraste a lo que realmente sucede en los centros, cada vez 

que el docente asistió a un curso de actualización. 

 

Todos los maestros cambian continuamente a lo largo de sus 
carreras. Este proceso evolutivo se ve de fuera (y normalmente 
también por los maestros). La proporción de crecimiento puede 
variar para cada maestro, y parece ser tiempo dependiente. 
Pero este desarrollo, percibido por los maestros como 
uniforme, cuando parecía más completamente y objetivamente 
así, resulta no ser en absoluto uniforme. (Pehkonen, 1999: 17). 
 

Esto sucede a pesar de que en México, la inversión en el rango 

educativo, lleva la mayor partida presupuestal a nivel nacional. Una simple 

contrastación de los resultados de los cursos de formación a la que asiste el 

docente, con los bajos resultados de aprovechamiento, que se obtienen a 

nivel nacional y estatal, pueden dar la pauta para pensar que los objetivos de 

mejora y calidad, que se propone la estructura gubernamental, en el aspecto 

de formación continua para el desarrollo profesional de los docentes, no se 

cumple. 

 

 Moreno (2005), realizo una investigación a los países de México y 

Chile en América Latina, Ghana y Senegal en África y Vietnam y Camboya 

en Asia, con la finalidad de identificar que políticas y que medidas concretas 

se están adoptando en una selección de países en desarrollo y cuales son 

las necesidades de formación del profesorado en secundaria, para equipar a 

los profesores con las competencias docentes que permitan a los alumnos 

adquirir a su vez las competencias clave que se requieren en la sociedad del 

conocimiento. En estos seis países las conclusiones de la investigación 

fueron:  

 

1) Falta de definición en los actuales programas de formación 
de profesores de secundaria, en cuanto a la selección de 
competencias docentes consideradas imprescindibles. 


                                                                                                
Martínez, O. (2007) 

 102 

 2) Dificultad en introducir cambios en las creencias y prácticas 
de los formadores de profesorado, en especial en lo que 
respecta a la formación inicial. 
 3) Las resistencias al cambio en este sentido a las presiones 
de los sindicatos (México), a razones de corporativismo (Chile, 
Ghana) o simplemente a la fuerte inercia de una concepción de 
la formación de los profesores de secundaria que se remonta a 
los tiempos de la colonia (Senegal o Vietnam), así mismo a la 
posición y el estatus de las instituciones de formación del 
profesorado en el contexto de los sistemas de educación 
superior han sido, y continúan siendo, enormemente 
problemáticos, trayendo como consecuencia el atraer a la 
profesión docente a graduados de alto calibre académico. 
(Moreno, 2005:5). 
 
 
En este contexto educativo, la idea de las organizaciones que 

aprenden, la gestión del conocimiento, las redes interinstitucionales, la 

democracia escolar y el clima organizacional, entrarían en juego como 

estrategias para la innovación de la realidad existente. Otros temas que 

aparecen de un modo consistente en todos los otros estudios  son: 

 

• Las nuevas metodologías y estrategias para la 
formación. 

• El divorcio entre formación inicial y continua. 
• Que primero se imparte formación en una materia y 

luego se recibe formación pedagógica. 
• Su identidad profesional no se configura en torno a la 

enseñanza sino claramente en relación a la disciplina en 
que se especializan. 

• Cada vez hay mas profesores que al comenzar la 
carrera se veían a si mismos como profesores de 
enseñanza preuniversitaria y que ahora comprueban con 
cierto desanimo que, de hecho, son mas bien profesores 
de enseñanza posprimaria. 

• Las condiciones cotidianas de la docencia para los 
profesores de la enseñanza secundaria, se considera 
que en lugar de recibir una formación que les permita 
adquirir nuevas competencias necesarias para 
relacionarse con los estudiantes actuales.  

• Los profesores ven cuestionada su identidad profesional 
y experimentan una creciente y desde luego peligrosa  

• falta de control sobre su propia practica profesional. 
(Bolívar, 2006:174). 


                                                                                                
Martínez, O. (2007) 

 103 

Otra situación problemática que se vive en México, es la política de 

promoción docente, que traído a este referente de desarrollo profesional, 

deja un cierto clima de insatisfacción y desagrado hacia el sistema y sus 

políticas educativas, porque los esfuerzos que hace un grupo de docentes 

para mejorar su formación profesional eligiendo postgrados, maestrías o 

doctorados, tiene su contraparte con otro grupo de docentes, que eligen 

realizar cursos de desarrollo de destrezas y habilidades y son considerados 

de igual valor en el sistema escalafonario y de promoción que a los del 

primer grupo.  

 

Este sistema de promoción y de perfeccionamiento continuo, ha 

creado la “carrera por cazar puntos”, dejando a un lado la innovación, 

calidad e investigación en el aula escolar.  

 

El sistema educativo mexicano en la actualidad, hace un intento para 

dar un seguimiento de evaluación a la práctica docente, sin embargo, no 

existen instrumentos que avalen las observaciones que hace el directivo 

donde se evalúe el proceso del desarrollo profesional y que después podrían 

ser analizadas, en colectivo.  

 

Las posibles soluciones sobre la práctica se dan en aislamiento, 

donde cada uno de los docentes, busca la manera de cumplir con los 

requisitos establecidos de acuerdo con sus obligaciones como trabajador de 

la Secretaria de Educación Pública. 

 

Sin pretender ser pesimista y alabando las acciones para mejorar la 

práctica educativa que hasta el momento se ha pretendido, puedo decir que 

no hemos llegado a establecer las pautas para un beneficio económico 

incentivado por el esfuerzo diario, por lo tanto es necesario establecer 

estímulos económicos e incentivos profesionales y personales para que 

vayan al unísono en la trayectoria profesional y con lo marcado en la 

constitución mexicana, dentro de las garantías al trabajador, donde éste 


                                                                                                
Martínez, O. (2007) 

 104 

percibirá salario digno que le permita tener salud mental y física a través de 

su trabajo. 

 

El establecer proyectos es bueno, pero como un intento de 

colectivizar la participación, mas sin embargo es necesario; hacer revisión de 

factores que pueden influir en el docente vía estímulo económico, como es la 

carrera profesional, que dista mucho de ser eficiente y de beneficio para 

muchos, pareciera una oligarquía tacita dentro del sistema, que pasan a ser 

un obstáculo a derribar por tratar de mejorar económicamente. 

 

Por lo anterior, es necesario que el docente tenga la oportunidad de  

un desarrollo profesional continuo a través de la revisión de carrera 

profesional y que el beneficio económico de los maestros sea reflejo del 

desempeño en las aulas, (esto le generará conocimiento y satisfacción 

personal), como mencionaba Elliot citado por Montero (2002). 

 

El desarrollo profesional es una condición adecuada para la 
construcción de la formación del profesorado”.El desarrollo 
profesional, implica diversas situaciones educativas que 
requieren ser valoradas, para promover una real 
profesionalización de la docencia. Buscando equilibrio entre el 
derecho al ejercicio de la profesión y la vinculación a un 
proyecto educativo nacional, regional y contextual, sería 
necesario, definir de manera colectiva, estrategias de 
colaboración que estén aplicadas en la institución y que 
funcionen de una manera coherente con el proyecto educativo 
nacional y local. El éxito de una institución, depende de una 
verdadera planeación, pero también de las acciones diarias de 
todos sus miembros. (Montero, 2002: 46). 

 

Hemos visto a través de la experiencia, que el profesor se rige por 

condiciones y situaciones cotidianas, más que por las estructuras 

institucionales, es decir, se basa en su experiencia y en los diversos 

estímulos presentes a la hora de poner en práctica su actuación educativa. 

 


                                                                                                
Martínez, O. (2007) 

 105 

Bruner (2004) afirma, que existen relaciones entre los fenómenos 

recurrentes o rutinarios como: dependencia, linealidad, causalidad e 

implicación.  

 

De esta manera, Bruner se acerca a la ideología de los docentes, la 

traduce a los hechos que permanecen intrínsecamente y que a su vez, 

facilitarán o impedirán las situaciones de cambio en su entorno, formándose 

así la ideología personal sobre la acción, transformando su realidad en 

severas interpretaciones que se convierten en resistencias: 

 

“De ahí que los profesores tengan resistencias a revisar sus 
propias construcciones sobre la realidad que ellos han 
configurado”. El desarrollo de la conciencia da como condición 
necesaria el reconocimiento del otro, el aspecto más certero y 
universal de la experiencia humana” (Bruner, 2004: 48). 

 

A continuación presentamos diferentes teorías que mencionan los 

factores intrínsecos en el docente según expertos, cabe mencionar que la 

intención es provocar una reflexión de humano a humano, donde se vea al 

docente como persona, antes de ver el producto que realiza a través de su 

vida profesional. 

 

La importancia de esto redunda en interpretar mejor su práctica 

educativa. Todo ello para generar los cambios que en el contexto 

organizacional puedan ser viables para una mejora continua. 

 

Lo básico es construir un ambiente innovador en el nivel institucional, 

que fomente el cambio de actitud y eleve el grado de satisfacción del 

docente, por medio de diversas herramientas proporcionadas a los docentes 

en los cursos que recibe, no solo enfocados a los diversos problemas 

curriculares que se presentan en los centros escolares, sino también 

proveyéndole información sobre las políticas de la institución, el fomento de 

las buenas relaciones laborales y la inclusión con los mecanismos 


                                                                                                
Martínez, O. (2007) 

 106 

adecuados que le permitan tener un desarrollo personal y grupal; además, 

es necesario que al docente se le reconozca y valore el trabajo que realiza 

con ética y responsabilidad. 

 

En este sentido la comprensión de la práctica docente:  

 

“Requiere implementar formas creativas que se opongan a las 
influencias desprofesionalizadoras”. (Elliot, 1993. 87). 
 

En la teoría del aprendizaje social cognitivo, formulado por Bandura 

(1977), la percepción de la eficacia, es la parte central y es entendida como 

la creencia que tienen los profesores de que poseen la habilidad de enseñar 

y los alumnos la habilidad de aprender. 

 

En la figura 2.1 se presenta una adaptación del modelo de 

aprendizaje social cognitivo, teniendo en cuenta las variables de formación 

del profesorado que influyen en los resultados de la clase, la percepción de 

la eficacia y las características ecológicas de la institución. 

 

En el contexto institucional se da de manera vertical una política 

educativa que rige el funcionamiento general de cada centro educativo, está 

encaminada a los intereses que requiere el país de manera descentralizada, 

dando autonomías que no dejan de regirse por la verticalidad que sustenta el 

sistema educativo (ver figura 2.1). 

 

Una institución educativa innovadora, posee elementos que generan 

colaboración entre los que se encuentran el conocimiento institucional como 

un fundamento de respeto a las diversas obligaciones y derechos que se 

tiene como trabajador, de igual manera un conocimiento en cuanto a los 

objetivos, misión, metas a lograr, así como estrategias que se requieren 

implementar para llevar a la institución y ofrecer la calidad que demanda la 

sociedad. 


                                                                                                
Martínez, O. (2007) 

 107 

El conocimiento que se genera en la institución, viene enmarcado por 

las relaciones interinstitucionales que se da entre los miembros de la 

comunidad, y las relaciones interpersonales que se provocan por el trato 

diario, por lo que la comunicación, comprensión, valor profesional, y 

responsailidad  enmarcados en la colaboración,  son el núcleo de un buen 

desarrollo profesional.  

 

Figura 2.1. Elementos de aprendizaje institucional y desarrollo 
profesional. Elaboración propia. 

 

Al interactuar dentro de un sistema institucional, el docente tiene en 

su realidad diferentes factores con los que tiene que funcionar 

adecuadamente como un profesional no quedándose limitado solo con sus 

percepciones, y sus interpretaciones personales del sistema, la sociedad 

espera que los resultados de su ejercicio docente sean satisfactorios.  

 

 

Conocimiento 
institucional 

Actitud 
Grado de 

satisfacción 

Comprensión 

Responsabilidad 
Eficacia 

Valor 
profesional 

Promoción 
personal y 
profesional 

Formación 
profesional 

Desarrollo de 
su práctica 

COLABORACIÓN 

COLABORACIÓN 

C 
O 
L 
A 
B 
O 
R 
A 
C 
I 
O 
N 

C 
O 
L 
A 
B 
O 
R 
A 
C 
I 
O 
N 

D 
E 
S 
A 
R 
R 
O 
L 
L 
O  
 

P 
R 
O 
F 
E 
S 
I 
O
N
A
L 

Conocimiento docentes Procesos de evaluación 


                                                                                                
Martínez, O. (2007) 

 108 

Para que ello sea posible, se requiere de que el docente tenga 

conocimiento del como funciona el sistema, comprensión de su realidad, 

dando un valor a su posición como profesional en el ámbito educativo, 

teniendo responsabilidad y ética en lo que realiza , dependiendo de su 

actitud y el grado de satisfacción que posee  , vinculando la formación tanto 

inicial como permanente que ha su vez  lo enfrenta al desarrollo de su 

práctica, en ello encontrara una promoción personal y profesional con un 

buen desarrollo profesional.  

 

Otro factor institucional que creemos no menos importante, es la 

comprensión del contexto educativo, así como la comprensión basada en 

interpretaciones asertivas y fundamentadas en una misma visión 

institucional. 

 

El desarrollo profesional permite, detallar las diferentes relaciones que 

realiza un individuo en su trabajo cotidiano, ya sea de una manera formal o 

informal, ello se puede explicar de la siguiente manera: en la parte  izquierda 

observamos que el desarrollo profesional está representado a todo lo largo 

enmarcando la vida profesional del docente , desde su formación inicial y la 

interpretación de su contexto institucional, la política educativa que rige las 

instituciones, la formación profesional a la que por diversos motivos se ve 

expuesto, una actitud adoptada y un grado de satisfacción que le permitirá 

buscar las formas de promoción personal y profesional, impactando 

inevitablemente en el desarrollo de su práctica docente. 

 

En las instituciones educativas, los procesos de evaluación que rigen 

el desarrollo profesional darán  conocimiento al docente, no solo contextual 

sino también personal. 

 

En el cuadro donde aparece el  concepto de actitud, se encuentra 

también el concepto de satisfacción, son dos factores internos que el 


                                                                                                
Martínez, O. (2007) 

 109 

docente maneja en sus situaciones contextuales, tanto como reacción a sus 

interpretaciones como a su propia experiencia e historia de vida profesional. 

 

En el cuadro superior derecho, se encuentra el concepto de formación 

profesional que recibe el docente, después de haber concluido su formación 

inicial, el desarrollo de sus competencias se da a través de una formación 

permanente que en la mayoría de las instituciones es ofrecida por el propio 

sistema. 

 

En el cuadro inferior derecho, se observa el desarrollo de la práctica 

docente vinculado con la formación profesional. En el contexto institucional 

se espera que la formación profesional que se ofrece impacte en el 

desarrollo de buenas prácticas. 

 

La línea que une los recuadros inferiores tanto derecho como 

izquierdo, se ven relacionados por la política educativa que tiene la 

institución y por las formas regladas de promoción profesional que el 

docente tiene que seguir para obtener ascensos dentro de su desarrollo 

profesional. Ello vincula las diferentes acciones que en el contexto 

institucional, se deben promover para que los maestros adquieran una 

actitud que repercuta en su satisfacción personal y profesional. 

 

El círculo del centro está constituido por cuatro elementos, que al 

interrelacionarse adecuadamente promoverán un conocimiento institucional 

(superior izquierdo), que repercute en una mejor comprensión del contexto 

(superior derecho) y que trasciende al interior del docente, hacia su valor 

profesional (inferior izquierdo), su responsabilidad individual y colectiva 

buscando la eficacia de la práctica docente. 

 

Por último, en las líneas se relacionan como ejes externos el 

desarrollo profesional y sus procesos de evaluación, que al interior traen 

como consecuencia, un conocimiento docente a través de la colaboración,  


                                                                                                
Martínez, O. (2007) 

 110 

es decir, la interrelación de todos los agentes fomenta el aprendizaje 

institucional que impacta en el desarrollo profesional. 

 

2.1.1 La actitud 

 

Una de las características fundamentales del hombre, la encontramos 

en su sociabilidad y por sus características de naturaleza biológica que se 

manifiestan a través de diversos patrones conductuales, que en una 

situación dada provoca resistencias, apatías o estímulos por conveniencia 

personal. Eiser (1989), afirma que la actitud: 

 

“es la predisposición aprendida a responder de un modo 
consistente a un objeto socia”l. (58) 
 

 Algunas de las actitudes que caracterizan las tradiciones 

academicistas en los centros de trabajo son: la clásica interdependencia 

negativa y la práctica docente en solitario, todo esto está íntimamente ligado 

con la debilidad organizativa, donde la práctica del trabajo en equipo se lleva 

a cabo para establecer las tareas necesarias para dar cumplimiento a las 

normas institucionales y tradicionalistas. 

 

El carácter solipsista de la práctica, no solo es una actitud de 

resistencia al cambio en un contexto educativo, sino también es una de las 

causas de insatisfacción del profesorado y un verdadero obstáculo para el 

trabajo colaborativo en el propio ambiente de trabajo. El solipsismo es por lo 

tanto, una resistencia sólida que dificulta definir los objetivos y tomar 

decisiones que lleven a los docentes a la concreción de metas en común. 

 

Otra actitud del docente que no favorece, es la desconfianza a los 

mecanismos de intervención externos, aplicando esta misma posición al 

funcionamiento interno de la clase, ya que: 

 


                                                                                                
Martínez, O. (2007) 

 111 

“considera más un conjunto de individualidades que un grupo 
más o menos homogéneo de individuos capaces de aprender 
en común de manera creativa” (Álvarez, Cases y Colen; 2001: 
122). 

 

La individualidad del docente, no solo es motivo de insatisfacción y 

malestar, sino que también aparece como un grave obstáculo para la 

realización de una verdadera formación en la acción, es decir, en el propio 

centro. 

 

Los programas de formación permanente, adecuados a las 

necesidades reales, pueden ayudar para que el docente tenga una actitud 

más consciente del compromiso social que tiene, con el propósito de 

encontrar soluciones a los problemas institucionales.  

 

Hemos vivido un periodo en que, de modo consciente o 
inconsciente, se “ha cargado” a los centros escolares con todos 
los problemas que nos agobian, provocando insatisfacción con 
su funcionamiento y malestar de los docentes al no poder 
responder a tal cúmulo de demandas y sentirse culpados” 
(Bolívar, 2006:121). 
 

En general las teorías conductistas, consideran que el origen del 

conocimiento son las sensaciones, por lo que ninguna idea puede ser 

concebida como tal si previamente no ha sido captada por los sentidos. Este 

principio de asociación constituye el núcleo central del conductismo.  

 

Es de conocimiento general que el hombre se desarrolla en grupos, 

que ésta es su forma de existencia más frecuente, sin embargo ésta 

aseveración se hace como un planteamiento meramente descriptivo, donde 

la interacción grupal trae como consecuencia diversas conductas en 

respuesta a estímulos que proceden de otros seres humanos y del medio 

donde interactúa, dando así, una suma de influencias socioculturales que 

experimenta a través de su historia de vida, de la cual crea una conciencia 

social. 


                                                                                                
Martínez, O. (2007) 

 112 

Este hecho le permite al hombre, reaccionar en un momento 

determinado en función a su experiencia social individual y en función de lo 

vivido socialmente, es decir el hombre reacciona a estímulos de carácter 

social, teniendo en esta respuesta un cúmulo de experiencias sociales, que 

a través del tiempo interioriza y que forman a su vez un aprendizaje.  

 

Existen diferentes modelos en la psicología contemporánea, que 

hablan sobre la conducta social del hombre, entre ellos sobresalen los 

siguientes: 

 

a) El modelo E-R, el cual ya sea en su versión “watsonuana” o en la         

versión “skineriana” de R-E, reforzador R, indica que es posible 

explicar, predecir y controlar la conducta del hombre, estudiando la 

conexión entre estímulos y respuestas y,  

 

b) El modelo E-O-R, en versión de Woodworth,  considera que la 

psicología debe estudiar la experiencia y la conducta como y en 

versión de Tolman, introduce el concepto de la variable 

interviniente, plantea que es necesario tomar en cuenta lo que 

ocurre entre estímulo y respuesta en el organismo, pues es éste el 

que percibe el estímulo y emite la respuesta. 

 

El modelo más utilizado en la psicología social es la forma E-O-R. 

Este modelo toma en cuenta el hecho de que no siempre a un estímulo en 

particular corresponde la misma respuesta, ya que media un “O”, que es 

resultante de un proceso social. 

 

El aprendizaje social hace que los organismos actúen como “prismas” 

que desvían el estimulo particular y generan diversas respuestas:  

 

“Esta variabilidad se desea estudiar a nivel psicológico 
necesitando, por lo tanto, estudiar las características de “O”. 


                                                                                                
Martínez, O. (2007) 

 113 

Los autores manifiestan la importancia de guardar las 
evidencias que arrojan las prácticas docentes como un sistema 
de autoformación, crítica y reflexión que les permitirá estar mas 
concientes de la realidad a la que se enfrentan y poder dar 
solución con alternativas mas efectivas que de igual manera les 
ayudará a tener un mejor desarrollo profesional (Salazar, 2003: 
19).  
 

Así mismo menciona Rubinstein que: 

 

“El reflejo, como propiedad general de la materia….estriba en 
primer lugar en el hecho de que las influencias externas 
condicionan la misma naturaleza interna de las cosas y de los 
fenómenos...en segundo lugar, toda acción de un fenómeno 
sobre otro se refracta a través de las propiedades internas de 
este último”. (Salazar 2003: 16). 

 

Ahora bien, si el docente como individuo se ve sometido a diferentes 

realidades en su contexto y éstas tienen sus interpretaciones de acuerdo a 

su historia de vida, se puede afirmar que las experiencias que surgen de sus 

relaciones con los demás y los diferentes estímulos que recibe en el lugar 

donde desempeña su trabajo, se reflejarán en su actitud ante diferentes 

situaciones sociales. 

 

Las interpretaciones seguidas de la comprensión, pudieran permitir 

una percepción diferente de la realidad con los condicionantes de ambiente, 

percepción y experiencia. 

 

Las teorías que hablan sobre los condicionamientos E-R, sostienen 

que el ambiente psicológico y el físico son iguales, surgiendo así diferentes 

teorías que hablan sobre la actitud, comportamiento y aprendizajes de un 

individuo. 

 

“un psicólogo del campo de la gestalt, no separa la sensación de 
un objeto de su significado a menos que una persona vea cierto 
significado en un objeto, le dedicará poca o ninguna atención” 
(Bigge, 2004: 35),  


                                                                                                
Martínez, O. (2007) 

 114 

 

Así la percepción es muy selectiva, siempre está relacionada con las 

finalidades que tenga una persona en el momento determinado. Además, 

son las relaciones y no un resumen de los elementos individuales, que 

establecen la calidad de cualquier evento perceptual, de aquí la importancia 

de lograr un clima de armonía y colaboración en un centro escolar, porque 

esto contribuirá para que el docente se desarrolle con eficiencia y 

tranquilidad en su trabajo. 

 

El termino interacción, se utiliza generalmente para describir un 

proceso donde las personas intercambian experiencias y se relacionan entre 

si, los teóricos conductistas E-R consideran, que la interacción es una 

reacción alternativa, primero interviene el organismo y luego el ambiente, a 

diferencia de los de la teoría “gestalt”, que piensan que es simultánea sin 

que las personas y el ambiente no se excluyen una de otra.El término 

interacción se utiliza comúnmente para describir el proceso que se efectúa 

entre las personas y el ambiente, por medio del cual se percibe la realidad.  

 

Weinstein (1981) afirma que: los asientos centrales delanteros 
facilitan el rendimiento, las actitudes positivas y la participación, 
al menos de aquellos algo dispuestos a hablar “. Por otra parte, la 
disposición de las mesas y pupitres no solo condiciona la 
aparición de zonas, sino que acaba alterando las alternativas de 
acción por parte de los docentes: los tipos de desplazamiento 
que pueden realizar, el estilo de interacción posible etc. Por eso, 
aunque no resulta fácil (sobre todo cuando las mesas están 
clavadas a piso) debemos intentar minimizar el efecto 
condicionante de las zonas. (Zabalza, 2003: 101). 
 

En un grupo social encontramos personas con diversos niveles de 

experiencia, la cual parece está arraigada a la conducta introspectiva; desde 

el punto de vista psicológico:  

 

“implica que una persona actué intencionalmente, anticipando las 
consecuencias probables o consecuencia de sus actos ya que la 
experiencia es la interacción de una persona con el ambiente que 


                                                                                                
Martínez, O. (2007) 

 115 

percibe: una experiencia es siempre lo que es, debido a que tiene 
lugar una transacción entre un individuo y lo que en ese momento 
constituye el ambiente”. (Bigge, 2004: 101). 

 

La experiencia, también es constituida con un elemento activo y otro 

pasivo, cuando se establecen conexiones anteriores para realizar actos que 

traerán alguna consecuencia, sin embargo la experiencia a pesar de ser un 

elemento que se encuentra dentro de las actitudes, en ocasiones se ve 

influenciada en mayor parte por el momento que se percibe al interaccionar 

con otros, donde el ambiente pasa a ser un parte aguas para los diferentes 

reacciones de las personas. 

 

Entre los aspectos que el docente requiere desarrollar para responder 

con eficacia en su profesión se citan los siguientes: a) desarrollo de las 

actitudes y valores vinculados a la profesión y b) desarrollo de aquellas 

competencias personales que mejoraran el rendimiento como estudiante y 

como persona: saber documentarse, mejorar las técnicas de estudio, 

mejorar las técnicas expresivas, mejorar la capacidad de concentración, etc.  

 

“El conocimiento de la profesión es el desarrollo de experiencias 
personales y profesionales capaces de enriquecer las diferentes 
dimensiones de los estudiantes”. (Zabalza, 2003: 42). 
 

La teoría Vigotskyana sostiene que el aprendizaje precede al 

desarrollo, de tal manera que si la persona se construye de fuera hacia 

adentro gracias a aquello que aprende a usar en el ámbito de sus relaciones 

sociales, no cabe duda que la instrucción, el aprendizaje, aquello que se 

aprende, precede a la propia conciencia y a la actividad psíquica individual. 

 
De tal manera que, “si la conducta individual esta guiada y 
planificada por la propia persona, la cual puede hacerlo porque 
emplea interiormente herramientas psicológicas que previamente 
eran externas y cuyo uso fue aprendido en relación con los 
demás y a través de procesos específicos de enseñanza 
aprendizaje, no cabe duda tampoco que el aprendizaje precede 
al desarrollo”. (Vila, 2002: 221). 


                                                                                                
Martínez, O. (2007) 

 116 

El docente al interactuar con sus alumnos, tiene en diversos espacios 

la oportunidad de mostrarse ante ellos, por todos es bien sabido que la 

comunicación como expresión tiene diferentes interpretaciones dentro del 

ser humano. La importancia de una buena proyección de esta comunicación 

se ve reflejada en la actitud de la persona. Entre las perspectivas de la 

comunicación y el acto educativo se encuentran la de Redondo (1959,1999): 

 

Al considerar la educación como la comunicación intencional de 
alguna perfección, recogiendo la tradición agustiniana (…) 
Watzlawick (1979) cuando distingue entre la dimensión sintáctica 
y lógica, que se traduce en la verbalización; la dimensión 
semántica que concierne a la comprensión y la dimensión 
pragmática que se relaciona con la acción”….estas tres 
dimensiones de la comunicación integran habitualmente el 
proceso educativo, que se nutre de mensajes, comprensiones y 
adhesiones a los mismos y la correspondiente traducción en 
actitudes que llevan a la acción”. (Sarramona; 2000: 17-18). 
 

La gestión del conocimiento favorece al cambio de actitud ya que es 

necesaria para utilizar las actividades adquiridas, para ello la gestión y sus 

métodos desarrollan niveles de competencias, que retribuyen asertivamente 

la expectativa que se espera del cargo que desempeña. 

 

De ahí la importancia de que el docente reciba dentro de su formación 

cursos de desarrollo de habilidades intelectuales, procedimentales y 

actitudinales, que a su vez impacten positivamente en la comunicación con 

el alumnado y entre los colegas del centro escolar, solo así podríamos 

avanzar un poco en este camino (que generalmente no es muy tomado en 

cuenta) para fortalecer el buen clima organizacional en los centros 

escolares.  

 

2.1.2 Satisfacción laboral 

 

Aprender a ser, es uno de los paradigmas educativos que a finales del 

siglo XX cobró relevancia, así como el grado de satisfacción que tienen los 


                                                                                                
Martínez, O. (2007) 

 117 

docentes al realizar la actividad educativa. Según el diccionario Larousse 

(2005), el grado de satisfacción es la satisfacción que siente un individuo al 

realizar una acción bien hecha y que se siente orgulloso de si mismo. La 

satisfacción profesional es un aspecto que ha sido ampliamente estudiado 

desde que Hoppock en 1935, abarcando amplios grupos de población, 

desarrolló los primeros estudios sobre esta temática. 

 

“La satisfacción laboral es un estado emocional positivo o 
placentero de la percepción subjetiva de las experiencias 
laborales del sujeto” (Cook,Hepwort, Wall y Warr; 1979: 122). 
 

 Diferentes estudios han encontrado correlaciones positivas y 

significativas entre satisfacción laboral y el buen estado de ánimo general y 

actitudes positivas en la vida laboral y privada. 

 

Una de las teorías que más ha influido en el área de la satisfacción 

laboral, es la formulada por Herzberg (1959), denominada teoría de los dos 

factores o teoría bifactorial de la satisfacción. En la Figura 2.2 se presenta 

las variables que según este autor determinan la satisfacción laboral. 

 

Herzberg postuló la existencia de dos grupos o clases de aspectos 

laborales: circunstancias del trabajo que para este estudio tomamos en 

cuenta como grupo de factores internos y externos que influyen en el grado 

de  satisfacción de la persona.  


                                                                                                
Martínez, O. (2007) 

 118 

 

Figura 2.2. Variables que inciden en la satisfacción laboral 
(Locke, 1976). 

 

 

Los primeros están referidos al interior del sujeto y sus 

interpretaciones personales, el segundo grupo menciona  las condiciones de 

trabajo en el sentido más amplio, tales como son el salario, las políticas de 

empresa, el entorno físico, la seguridad en el trabajo, entre otros. El balance 

entre los obtenido de su actuación profesional y lo que este espera, Esta 

situación contextual  dara como resultado el grado de satisfacción o 

instisfaccion que  el individuo obtenga. 

 

Las actitudes positivas o negativas que el trabajador muestra, así 

como su estado de ánimo y conducta, se relacionan con el grado de 

satisfacción que experimenta en los centros escolares. Esta situación se ve 

reflejada en sus ausencias laborales, sus impuntualidades y falta de interés,  

aunque estas relaciones entre las variables rendimiento y satisfacción 

laboral no han quedado completamente comprobadas, existen en el interior 

de una persona diferentes motivaciones para rendir con eficacia, estos 

estudios tienden a prevenir la insatisfacción laboral en cuanto a satisfacer las 

necesidades externas que el trabajador tiene. Según el modelo bifactorial 

plantea lo siguiente:  

 

CIRCUNSTANCIAS 
PERSONALES 

CIRCUNSTANCIAS 
DEL TRABAJO 

BALANCE ENTRE 
LO OBTENIDO Y LO ESPERADO 

SATISFACCIÓN-INSATISFACCIÓN 


                                                                                                
Martínez, O. (2007) 

 119 

Herzberg postuló la existencia de dos grupos o clases de 
aspectos laborales: un grupo de factores extrínsecos y otro 
de factores intrínsecos. Los primeros están referidos a las 
condiciones de trabajo en el sentido más amplio, tales 
como el salario, las políticas de empresa, el entorno físico, 
la seguridad en el trabajo, etc. Según el modelo bifactorial 
estos factores extrínsecos sólo pueden prevenir la 
insatisfacción laboral o evitarla cuando ésta exista pero no 
pueden determinar la satisfacción ya que ésta estaría 
determinada por los factores intrínsecos, que serían 
aquellos que son circunstanciales al trabajo; contenido del 
mismo, responsabilidad, logro, etc. El modelo planteado 
por Herzberg señala que la satisfacción laboral sólo puede 
venir generada por los factores intrínsecos (a los que 
Herzberg llamó "factores motivadores") mientras que la 
insatisfacción laboral sería generada por los factores 
extrínsecos (a los que Herzberg dio la denominación de 
"factores higiénicos"). (Pérez, Centro Nacional de 
condiciones del Trabajo ‘CNTP’, 394). 

 

Dentro de los factores que inciden en el grado de satisfacción de los 

docentes, a la hora de su desarrollo profesional en los centros escolares se 

encuentran los siguientes:  

 
“1) Desarrollo organizativo como proceso diferenciado; 2) 
Mejora de las propias instituciones y equipos; 3) 
Estructuras dinámicas internas; 4) Relaciones con el 
entorno; 5) Eficacia institucional; 6) Participación activa; 7) 
Diseño y planificación de la docencia con sentido de 
proyecto formativo”. (Zabalza, 2003: 181). 

 

Para realizar cada uno de estos elementos se necesita en primer 

término, una relación sana entre todos los involucrados en el sistema 

educativo de ahí que la comunicación y una buena interpretación sea un 

factor predominante en el interior de la persona. 

 
 “Comunicar significa, desde el punto de vista etimológico, 
poner en común, compartir alguna cosa”. (Pineda, 2002: 
227) 

 

Según Schutz (citado en Elliot, 1993), en su libro la investigación 

acción en la educación, el grado de satisfacción también va ligado con el 


                                                                                                
Martínez, O. (2007) 

 120 

desempeño profesional, que tiene la base de sus acciones en un “para“ y en 

el tipo personal un “porque”, siendo estos elementos subjetivos de la 

educación. Estos elementos afectan profundamente la práctica profesional y 

generan constructos, que permiten una mayor comprensión a los 

comportamientos de los profesores y que inciden en la lealtad, en el 

desempeño profesional, en el grado de conocimiento en las labores que 

realiza. 

 

En el ámbito educativo, el desarrollo profesional es visto como la 

acción que realiza el docente y que tiene en sí diferentes factores que 

influyen para que éste se realice de una manera eficaz y de calidad. El 

docente, al interactuar con otros, muestra experiencia en su labor académica 

y también diferentes expresiones que influyen en su entorno y que son 

valoradas cuando las relaciones que se dan dentro del centro escolar son 

resultado de un buen clima escolar. 

 

La coordinación resulta fundamental para la institución. No tiene 
sentido hablar de proyectos formativos, de funciones 
institucionales, de objetivos, de planes estratégicos y líneas 
prioritarias si no existen mecanismos de coordinación que los 
hagan posibles. Aquí es donde aparece el tema de la 
identificación con la institución, el sentimiento de “pertenencia” .. 
Como una dimensión de la psicología profunda que afecta a la 
forma en que los sujetos construimos nuestra identidad. (Zabalza; 
2003: 162). 

 

El grado de satisfacción de una persona depende mucho de la 

introspección que ésta hace de su realidad, de los simbolismos y conexiones 

de lo que percibe, por lo tanto es importante que la comunicación entre unos 

y otros sean lo mas claros posibles dentro del centro. 

 

El docente en la actualidad se ve envuelto en diversos cambios que 

requieren de su pronta atención, tal es el caso de las nuevas tecnologías 

que en muchas oraciones requieren de una capacitación adecuada para 

evitar momentos de frustración ante su dominio. Para ello requiere de 


                                                                                                
Martínez, O. (2007) 

 121 

nuevas competencias y es de relevante importancia en cualquier tipo de 

programa de capacitación el dar ciertos rangos de satisfacción a las 

necesidades planteadas de los que participan. 

 
 “Uno de los aspectos importantes de cualquier programa, pero 
sobre todo de aquello que tienen que ver con la educación, se 
refiere a la satisfacción expresada por los diversos agentes, que 
participan en su desarrollo”. (Zabalza, 2003: 55). 
 

Es imprescindible considerar el nivel de satisfacción en cuanto a los 

niveles de exigencia que se viven en la actualidad, porque debido al ritmo 

vertiginoso en la sociedad, existen pocos programas que midan este factor 

interno en el docente.  

 

2.1.3 Grado académico 

 

La formación académica generalmente es considerada como 

experiencias que el docente ha obtenido en el transcurso de su vida. Para 

efectos de esta investigación hablaremos sobre la parte culminante de esta 

formación cuando se obtiene el grado académico, de lo que se espera de 

este hecho, de las tendencias y del perfeccionamiento que se puede lograr 

cuando el profesor esta en su práctica diaria. 

 

El sistema educativo en especifico, la escuela Normal Superior en 

México, tienen como responsabilidad, a diferencia de los de educación 

básica, formar profesores que impartirán clases en el nivel de educación 

secundaria. Ante este hecho se observa que en el nivel de secundaria, los 

docentes que imparten son reclutados con el perfil de estudiantes de los 

últimos semestres, pasantes o egresados de diferentes licenciaturas y del 

orden pedagógico como de las ciencias sociales, ingenierías, medicina, 

entre otras.  

 

Los profesores son contratados en ocaciones sin que tengan el perfil 

de las materias que impartiran, de tal manera en el sistema actual de 


                                                                                                
Martínez, O. (2007) 

 122 

educación básica, todavía tenemos maestros con una formación académica 

que no es específica para desempeñarse en esta labor o que no se 

especializarán, en alguna área o materia especifica que imparte.  

 

Se puede pensar que el ser experto en la materia hace del docente un 

buen profesor, pero de ninguna manera es una condición suficiente para que 

el docente tenga un buen o mal desarrollo profesional. Esto queda asentado 

cuando los estudiantes afirman en los pasillos que un profesor “sabe mucho, 

pero no sabe como enseñar”. Esta situación se presenta porque dentro de la 

acción pedagógica se requiere de cualidades o habilidades diferentes para 

realizarla efectivamente, ya que el conocimiento adquirido sobre el tema 

implica además que se propicie en el alumno el aprendizaje del tema que el 

profesor domina.  

 

Para sobrellevar y subsanar esta situación en ocasiones se pide que 

el docente que impartirá alguna materia frente a grupo reciba una formación 

básica, que le permita tener una actualización didáctico-pedagógica 

dependiendo de igual manera del tipo de programa que ofrezca la institución 

formadora de docentes. 

 

Dentro de los objetivos principales de la educación superior es el 
de “formar (no informar) técnicos y profesionistas útiles a nuestra 
sociedad”. (Zarzar, 2006: 19).  

 

Jiménez (2001) menciona que educar y formar aparecen como 

sinónimas, aunque ciertamente no lo son, el autor hace esta diferencia en su 

definición:  

 

“La educación es un proceso generalizador, holístico que afecta a 
la totalidad y globalidad del individuo y de los individuos en tanto 
en cuanto permite desarrollar, perfeccionar, las facultades 
humanas. La formación es una parte de ese todo relacionada con 
un ámbito restringido, si bien importante, de cada uno de 
nosotros o de un grupo, así hablamos de formación deportiva, 
formación profesional, formación política, formación ocupacional. 


                                                                                                
Martínez, O. (2007) 

 123 

En resumen, una persona bien educada seria aquella que, a su 
vez estuviera bien formada en los distintos ámbitos”. (p. 131). 

 

La formación tiene diferentes objetivos entre los que se encuentran: la 

formación intelectual del docente, la formación humana, la formación 

profesional y la formación social. 

 

 En ello se toma en cuenta las necesidades básicas del profesionista 

que tendrán que ser proporcionadas dentro de un plan de formación y que 

ayudaran para  enfrentarse al mundo profesional.  

 

Zarzar (2006) maneja cuatro objetivos básicos (ver Tabla 2.7) de la 

formación que demandan las empresas de los egresados de las instituciones 

de educación superior. 

 

Tabla 2.7 Objetivos básicos en la formación académica profesional 
(Zarzar, 2006) 
 
 
Objetivos básicos de la formación  Conceptualización 

Formación intelectual  

Se refiere a la adquisición de métodos, habilidades o 
destrezas actitudes y valores de tipo intelectual, es 
decir en el ámbito de la razón, del entendimiento, de la 
mente humana.  

Formación humana  

Adquisición o el fortalecimiento de actitudes y valores 
por parte del alumno como individuo, como persona 
con una potencialidad en proceso de desarrollo que 
nosotros, como maestros podemos ayudar a que se 
realice.  

Formación social  

El desarrollo de actitudes y habilidades por parte del 
alumno, como un ser en relación con otros, como 
alguien que, en todo momento, convive con otras 
personas y forma parte de diversos grupo.  

Formación profesional  

El desarrollo de actitudes, valores y habilidades por 
parte del alumno, enfocado este como un futuro 
profesionista, como alguien que, dentro de poco 
tiempo, pasara a formar parte de la clase productiva, ya 
sea de forma independiente o en alguna empresa 
publica o privada  

 

 


                                                                                                
Martínez, O. (2007) 

 124 

Jiménez (2001) menciona diferentes conceptos de formación, que 

solo para diferenciarlas de la académica hemos tomado en cuenta en este 

escrito:  

 
Formación volitiva: afecta y depende de cada individuo, de sus 
intereses, de su motivación, lo que tradicionalmente se denomina 
vocación.  
Formación exigida: el origen de esta formación no se encuentra 
en el sujeto que debe aprenderla sino en el empleador, en las 
características del puesto de trabajo en las funciones y tareas 
que debe realizar. 
Formación legislada: es la recogida en los diversos planes de 
estudio, o de formación en relación con distintos destinatarios. 
Jóvenes, adultos, trabajadores en activo.  
Formación ofertada: a partir de la regulación de la formación se 
adecua la oferta de esa formación en el ámbito formal y no formal 
de acuerdo con la ley que la ampara y regula.  
Formación programada: es la que aparece en los documentos 
que reflejan objetivos, contenidos y orientaciones metodológicas 
para su desarrollo bajo distintas denominaciones: diseños 
curriculares, planes de estudio, planes de formación, programas 
de garantía social, programas de formación continuada.  
Formación impartida: en donde el interés se fija tanto en la 
formación y titilación del profesorado, de los formadores o 
monitores, como sobre todo en la metodología y recursos 
didácticos aplicados en el desarrollo de esa formación.  
Formación evaluada: una evaluación de los sistemas, técnicas e 
instrumentos para la evaluación de los aprendizajes: es también 
un reto a al que debe unos dar respuestas.  
Formación aprendida: con esta denominación se trata de 
conocer el valor del destinatario, el alumno otorga a la formación 
que ha podido adquirir a lo largo de un determinado proceso 
formativo.   
Formación aplicada. finalizado el periodo formativo nos interesa 
saber de que forma la formación recibida es útil en el trabajo que 
se esta desempeñado. (Jiménez, 2001:134). 
  

En México, el artículo 5º de la Constitución se establece que la Ley 

determinará en cada estado (región o comunidad autónoma), cuáles son las 

profesiones que necesitan título para su ejercicio.  

 

La acreditación es el nivel de formación concerniente a criterios de 

tipo académico-administrativo, mediante los cuales una institución educativa 


                                                                                                
Martínez, O. (2007) 

 125 

otorgara el título, diploma o constancia que se entrega al alumno, así como 

el tipo y nivel de formación que dicho documento representa.  

 
“Cuando una institución educativa otorga un titulo, diploma o 
constancia, certifica que esa persona posee determinado tipo y 
nivel de formación”. (Charur, 2006: 62). 

 

Para poder otorgar esta certificación cada institución educativa 

establece determinados criterios de acreditación. A nivel institucional los más 

utilizados son de dos tipos: cierto puntaje de asistencia a clases y una 

calificación final mínima. De acuerdo a la acreditación y certificación de la 

SEP (2006) la mínima aprobatoria es de seis, siete y ocho, quedando de 

manera oficial y estandarizada en otras. El profesor tiene la responsabilidad 

(y la autoridad) para definir los criterios que se rendirán en su clase.  

 

Mientras que la acreditación es de carácter académico-administrativo, 

la evaluación y la calificación revisten un carácter permanente académico, es 

decir, se refieren al tipo de los niveles de aprendizaje logrados. 

 

Son distintos los motivos para que un docente decida tener una 

formación académica, entre los cuales el docente que tiene un interés 

particular en actualizar y/o profundizar en la epistemología de su propia área 

de conocimiento y que también puede sentir la necesidad de esa formación, 

en función de los cambios curriculares que se han producido en el sistema 

educativo. 

 

Así mismo, puede demandar formación para manejar situaciones 

problemáticas que puedan surgir en el contexto del aula. Por necesidades 

que se derivan del propio sistema educativo (por ejemplo la implantación de 

una Reforma), en este caso es la Administración la que siente esa 

necesidad, por lo que diseña e impulsa un tipo de formación determinada 

para el colectivo de los docentes de una o varias etapas.  

 


                                                                                                
Martínez, O. (2007) 

 126 

La formación puede surgir de las carencias o necesidades que se 
plantean en un centro educativo: introducir una metodología 
determinada, incorporar las nuevas tecnologías, elaborar 
documentos de gestión de carácter institucional, proyecto 
educativo de calidad (PEC) formular criterios y estrategias para 
atender la diversidad. (López, 2006: 11). 

 

Actualmente la sociedad demanda personas preparadas para 

enfrentar los nuevos retos tecnológicos, culturales, económicos y de 

recuperación de los valores emanados de los principios universales, donde 

la garantía de bienestar y buena convivencia social, es la prioridad.  

 

Por esta razón es necesario, que la educación pase a ser un elemento 

de desarrollo social y de impacto en la persona en forma positiva, en los  

ámbitos y sectores en que se desarrollan los individuos, sin ella no existe un 

progreso con equidad. 

 

El informe de la OCDE “Escuelas del futuro” (OECD 2001), ha 

desarrollado seis escenarios sobre educación en el futuro. Como indica el 

siguiente resumen, cada escenario tiene implicaciones claras para el 

gobierno y liderazgo en los centros de secundaria:  

 

1) Mantenimiento de la situación actual: a) Sistema escolar 
burocrático: la continuación de sistemas muy burocráticos, fuerte 
presión hacia la uniformidad y resistencia al cambio. La prioridad 
se da a la administración y la capacidad para manejar presiones 
derivadas de la responsabilidad, con un fuerte énfasis en la 
eficacia; b) Éxodo de profesores: una importante crisis de falta de 
profesores impulsada por un colectivo profesional rápidamente 
envejeciendo y empeorando por la baja moral del profesorado y 
buenas oportunidades en trabajos más atractivos. Hay un 
predominio de la gestión de crisis y una mentalidad de fortaleza.  
2).- Re-escolarización: a) Las escuelas como centros sociales: 
Una fuerte agenda social, con los colegios actuando como un 
baluarte contra la fragmentación social, familiar y comunitaria. 
Hay responsabilidades compartidas entre los colegios y otros 
grupos comunitarios, pero con una fuerte base de profesionales 
de la enseñanza de alto stading; b) Las escuelas como 
organizaciones de aprendizaje: la escuela centrada alrededor de 


                                                                                                
Martínez, O. (2007) 

 127 

un conocimiento fuerte en lugar de una agenda social en una 
cultura de experimentación, diversidad e innovación de alta 
calidad. Con el conocimiento tomando la primera posición, la 
administración se caracteriza por estructuras de jerarquía plana, 
utilizando equipos, redes, distintas fuentes de habilidad, el uso de 
pruebas, y un desarrollo profesional continuo. La toma de 
decisiones esta enraizada dentro de las escuelas y la profesión. 
3) Desescolarizacion: a) Redes: la insatisfacción con la provisión 
institucional y la demanda diversificada lleva a un abandono de 
las escuelas hacia una multitud de redes de enseñanza apoyado 
por unas tecnologías de la Información y la Comunicación 
poderosas y baratas. La autoridad llega a ser muy difusa, hay 
una gran reducción en infraestructuras públicas y lugares 
institucionales, y la distinción entre profesor, alumno y padre se 
deshace; b) Extensión de modelo de mercado: las características 
del mercado existentes en la enseñanza están muy extendidas. 
Muchos de los nuevos proveedores se sienten estimulados para 
entrar en el mercado del aprendizaje. Los indicadores, las 
medidas y los arreglos de acreditación empiezan a desplazar la 
monitorización pública y directa y la regulación del currículo. Hay 
un papel muy reducido para las autoridades de la enseñanza 
pública. Los estilos de gestión capitalistas se hacen prominentes. 
(Pavón; 2006:3). 
 

En la actualidad se desarrollan diversas formas de hacer de la 

enseñanza el medio que dará calidad de vida a los estudiantes cuando sean 

económicamente activos, ya que esta se posterga mas allá de las aulas, 

mas sin embargo, ¿Cuál es la realidad?, ¿Es una generalización la 

conciencia de una buena formación en los individuos, como medio de mejora 

personal y social?, ¿Son las estructuras organizativas las que impulsan o las 

que desaniman en su estructuración e ingeniería educativa, a que un 

docente se profesionalice?, ¿Qué acciones no realiza un docente por 

provocar el cambio que se requiere?, ¿Por qué una empresa quiebra y se 

trata de rescatar por todos los inversionistas y por qué la educación 

mexicana (vista desde el punto de empresa), tiene parámetros de deficiencia 

en los resultados de aprendizaje (Media de 53.8), y no es rescatada 

sabiendo de antemano que es el patrimonio de un país?. 

 


                                                                                                
Martínez, O. (2007) 

 128 

Otros interrogantes: ¿Por qué el docente no alza su voz ante las 

modificaciones de planeación y programas en cada sexenio?, ¿Es en 

realidad la falta de continuidad lo que no permite un progreso sustantivo o es 

la falta de una formación y continuidad adecuada a esa formación, lo que 

nos impide alcanzar  a los objetivos deseados?. 

 

Estos cuestionamientos personales conducen a hacer indagación 

sobre el ¿Cómo? las empresas son medulares en la economía de una 

región, a tal grado que la educación funciona en aras de las necesidades de 

éstas.  

 

En la actualidad el perfil que buscan las empresas va encaminado a lo 

que necesitan en el mundo exterior, hasta hoy la educación se hila a lo que 

debemos producir como organismo educativo. Pero ¿Realmente estamos 

gestando conocimientos y personas con valores internos, que funcionen 

adecuadamente  en lo personal y para lo que requiere el país y los países 

que nos rodean? 

 

La diferencia en el desarrollo profesional y el matiz que cada uno de 

estos dos paradigmas escuela-empresa tienen, es que la formación del 

individuo en la empresa es vista como una necesidad de desarrollo 

económico y productivo y en la empresa docente, la formación es vista como 

un “requisito a fuerza”, “un tengo que, para”, mas no, como un estímulo 

innato de la propia organización. 

 

La formación, es parte de la vida diaria de las empresas, por las 
siguientes razones: la primera: porque los procesos de cambio en 
las empresas, los significativos, los que obligan a replantearse los 
conocimientos y habilidades de las personas, suceden ahora con 
una frecuencia tal que ningún trabajador puede esperar que 
transcurra su vida laboral sin tener que cambiar su especialidad o 
modificarla sustancialmente, varias veces. La segunda, porque la 
propia naturaleza del trabajo ha cambiado. Hasta bien entrado el 
siglo XX la mayoría de los trabajadores, eran trabajadores 
manuales en la mayor parte de los países occidentales. Hoy, en 


                                                                                                
Martínez, O. (2007) 

 129 

los EE.UU. solo el veinte por ciento son trabajadores del 
conocimiento. Y las proporciones son similares, para todos los 
países desarrollados. Y del resto, la mitad, un cuarenta por ciento 
son trabajadores del conocimiento. Y las proporciones son 
similares para todos los países desarrollados. (Pineda, 2002: 14). 
 

Una de las situaciones que se observan, es que si bien es cierto a 

nivel general tenemos la teoría de un proyecto macro, pero en la 

intervención de la práctica, lo hacemos para una sola asignatura que 

impartimos de manera individual, sin hacer una transversalidad en el 

currículo. 

 

El conocimiento necesita de gestión, creación, construcción, 

continuidad y concreción para que sea consciente, reflexivo promotor de 

conciencias, habilidades y de actitudes positivas, que proporcione 

satisfactores personales y colectivas para ello, la formación y capacitación 

son necesarias para hacer transformaciones, si las utilizamos como agente 

promotor de cambio, los beneficios son muchos en lo individual: 

 

“1) Desarrolla competencias.  
2) Desarrolla actitudes y habilidades, 
 3) Fomenta la disposición al cambio,  
4) Las expectativas de quienes se benefician con el resultado a 
través del conocimiento cambian, 
 5) Existe mayor capacidad de adaptación,  
6) Es decir todo en este conjunto permite crear, capacidad 
derivada del conocimiento adquirido”. (Martínez, 2005:58). 
 

Ahora bien, la capacitación y la formación son las estrategias que 

utiliza el sistema educativo, por medio de ellas trata de entrelazar los 

proyectos escolares, pero más bien encaminados al resultado de 

aprendizajes (cuantitativo), y en un menor porcentaje a lo humanístico 

(cualitativo). Podríamos clasificar la formación por su finalidad genérica:  

 

1) Para transmitir conocimientos. Formación en la que el 
participante es un sujeto en actitud receptiva y en la que se 


                                                                                                
Martínez, O. (2007) 

 130 

pretende que al salir del curso haya adquirido nuevos 
conocimientos. 
2) Para desarrollar habilidades. Formación en la que el 
participante no adquiere nuevos conocimientos, sino que aprende 
a poner en práctica los que tiene para ser más eficaz o más 
eficiente en su uso.  
3) Para generar actitudes. Actividades formativas en las que se 
pretende provocar un cambio en la actitud del participante.  
4) Con finalidad motivacional. No es propiamente formación, pero 
es muy normal utilizar acciones formativas con un efecto 
secundario de motivación. (Sarramona 2000: 85). 

 

Son diversos los autores que observan la importancia de formarse a 

través de la cotidianidad, en que se ejerce la profesión docente:  

 
“1) El aprendizaje profesional es básico para mejorar la eficacia 
de la escuela.  
2) La escuela debe fijar una política para la actualización del 
profesorado.  
3) Esta actualización debería estar centrada en el aula. 
 4) La escuela debería organizarse de tal manera que permita un 
aprendizaje profesional”. (Ainscou, 2001: 75). 

 

De manera similar Marcelo (2002), Imbernon (2002), Gairin (1998), 

Rue (2002), Escudero (1990), López (2001) y Elliot (1990) entre otros  

proponen lo mismo pero enfocado en el centro escolar. El contenido del 

desarrollo de la formación del centro se basa en la colaboración entre 

iguales y en una serie de presupuestos fundamentales. El centro educativo 

se considera un foco del proceso “acción-reflexión-acción”, como unidad 

básica de cambio e innovación.  

 

La posibilidad de los centros en la reconstrucción de la cultura 

académica como objeto no solo terminal sino también de proceso, puede ser 

una realidad,  ya que en el centro se ha de aprender a modificar la propia  

cultura de acuerdo a sus contextos. 

 

Existe la  necesidad de apostar por los nuevos valores: frente a la 

dependencia y la independencia, se propone la autonomía y la 


                                                                                                
Martínez, O. (2007) 

 131 

interdependencia; frente a la defensa profesional se propone  la apertura 

profesional; frente a la automatización y el aislamiento, la comunicación; 

frente a la privacidad del acto educativo se propone la publicidad de este; 

frente al individualismo, la colaboración; frente a la dirección externa, la 

autorregulación y crítica colaborativa. 

 

En diferentes países según Moreno (2006:5), se da la falta de 

definición de los actuales programas de formación de profesores de 

secundaria en cuanto a la selección de competencias docentes 

consideradas imprescindibles, así como la dificultad de introducir cambios en 

las creencias y prácticas de los formadores de profesorado, en especial a lo 

que respecta a formación inicial y continua, así como el dilema teoría-

practica, el dilema conocimiento disciplinar-conocimiento pedagógico y el 

contenido de la formación del profesorado.  

 

A diferencia de lo que ocurría en otros tiempos muy recientes en 
casi todos los países de desarrollo en que la enseñanza 
secundaria era completamente elitista, este hecho cambia por 
completo las condiciones cotidianas de la docencia para los 
profesores de enseñanza secundaria. Y mas aun si se considera 
que, en lugar de recibir una formación que les permita adquirir las 
nuevas competencias necesarias para relacionarse con los 
estudiantes actuales, los profesores de secundaria ven 
cuestionada su identidad profesional y experimentan una 
creciente y desde luego peligrosa falta de control sobre su propia 
practica profesional. (Bolívar, 2006:9). 

 

Es así como surge la necesidad de relacionarse con otros, viendo la 

colaboración no como una estrategia de gestión, sino como una herramienta 

cargada de valores e ideología que se ha de confrontar. 

 

“La formación no es una tecnología enseñable, sino un proceso 
de participación, implicación, apropiación y pertenencia. El partir 
del respeto y del reconocimiento del poder y la capacidad del 
profesorado para diseñar, gestionar y evaluar la formación, 
ayudaría en mucho a realizar los cambios necesarios en cada 
contexto”. (López; 2001:16). 


                                                                                                
Martínez, O. (2007) 

 132 

En México, la participación de los adultos en la educación continua y 

en la capacitación esta aumentando: 

 

“En muchos países, la educación continua y la capacitación de 
los adultos ahora juegan también un papel significativo en el 
crecimiento de la base del conocimiento y de las habilidades. En 
cinco de los 21 países de la OCDE con datos comparables de 25 
a 64 años de edad, mas de 40 % de la fuerza laboral participo en 
algún tipo de educación continua y de capacitación no formal 
cada año, pero menos de 10% de la fuerza laboral participa en 
cinco de estos países”. (Mc Gaw; 2005: 7). 

 

En síntesis todos estos autores, ponen énfasis en la formación 

profesional como una herramienta del desarrollo profesional, siendo el centro 

escolar el gran laboratorio experimental, que propicia aprendizajes y 

conocimientos que hacen eficiente la práctica escolar. 

 

Una vez que el profesor obtiene su grado académico, se espera que 

tenga los conocimientos suficientes para ejercer la enseñanza y transmitir 

los contenidos oficiales con eficacia. Es aquí donde la escuela formadora de 

docentes, inicia el camino de formar maestros que al salir de la misma, 

tienen el grado académico de licenciados en educación, en México se 

formalizó en 1978 el acuerdo entre SEP y SNTE como respuesta a las 

demandas de superación profesional del magisterio nacional y formar 

profesionales de la educación. 

 

El 22 de marzo de 1984, se establece un acuerdo con las escuelas 

formadoras de docentes (Normales), dándole el mismo grado académico de 

licenciados. Mas esto no es garantía de que con 7 años de anclaje en las 

escuelas formadoras de docentes, los maestros sean los mejores, ya que 

existen factores que distraen la acción efectiva en el desarrollo profesional 

como es: 

 
Muchos maestros se han dedicado a andar de curso en curso. 
Volando de congreso a foros. Disfrutando becas sin que su 


                                                                                                
Martínez, O. (2007) 

 133 

mayor preparación se refleje en mejores aprendizajes de sus 
alumnos. La capacitación oficial consta de discursos 
especulativos que al pretender evitar caer en “recetas” soslaya 
todo aquello que le es sustancial a la relación entre el maestro y 
sus alumnos. (Shaunard, 2006: 62). 
 

Ante esta realidad, el grado académico podría ser la esperanza de 

que quien lo obtiene,  haya tenido una buena formación académica y hubiera 

cumplido con los requisitos procedimentales que se requerían, como:  

 

1) Cumplir con los diseños de contenidos de un plan de 
formación. 2) Cumplir con la estructura del sistema educativo, 
niveles que lo compone y formación de base esperada en los 
alumnos que ingresan en la formación técnica y profesional.  
3) Bases del diseño de la nueva formación profesional,  
4) Desarrollo de la metodología de la nueva formación 
profesional, 5) Aplicación de nuevas propuestas en el aula, 
 6) Explotación de equipos didácticos, 
 7) Interacción con el entorno. Participación en proyectos de 
dinamización de colectividades. (Alaña, 2001: 161). 
 

Es por lo antes mencionado que los formadores de docentes deben 

tener en cuenta, que al contacto con sus alumnos deberán cubrir las 

necesidades de enseñanza que se requieren en el centro donde prestan sus 

servicios.  Sus acciones pueden ir orientadas a las siguientes declaraciones 

entre otras:  

 

a) La formación debe tener un carácter teórico práctico. Esta 
formación debe posibilitar la actualización y la complementación 
de los conocimientos recibidos en la formación inicial. 
 b) La actualización de conocimientos debe ir acompañada de 
nuevas destrezas técnicas y metodologías de trabajo que 
favorezcan la calidad en el proceso. 
 c) La formación debe favorecer la necesidad del trabajo en 
equipo entre los profesores, de tal manera que propicie la 
generación de proyectos de centro compartidos por todos 
aquellos que participan en el centro.  
d) La formación debe propiciar un cambio en las actitudes del 
profesorado estos cambios no se desprenden únicamente de una 
información sino del convencimiento de la necesidad de 
encontrar nuevas prácticas docentes que mejoren su trabajo y 


                                                                                                
Martínez, O. (2007) 

 134 

nuevas formulas de colaboración entre los equipos. (Alaña, 2001: 
161). 
 

Es de suma importancia una formación académica orientada a la 

participación, reflexión, análisis que permita un desarrollo profesional 

eficiente y consciente, donde el maestro pueda ejecutar acciones que vayan 

orientadas a:  

 

“1) Elevar el nivel de enseñanza;  
2) propiciar el trabajo de equipo en sus colegas en la elaboración 
de proyectos del centro; 
3) existir una comprensión del sistema ante los retos de la 
formación profesional que le presenta a través de su inclusión en 
los parámetros de su desarrollo profesional;  
4) capaz de intercambiar experiencias con sus colegas, 
directivos, y padres de familia  dirigidas ala orientación necesaria 
de los alumnos y de su práctica docente;  
5) desarrollar habilidades que permitan aplicar innovaciones 
tecnológicas para poder encausar, guiar y dominar los aspectos 
técnicos y pedagógicos que requiere impartir;  
6) estar consciente de su realidad contextual de tal manera que 
pueda intervenir favorablemente desde su aula en los aspectos 
socio económico de su contexto local, regional y nacional; 
7) colaborar, proponer y participar activamente en proyectos de 
investigación – acción, e innovación en su centro escolar y  
8) desarrollar habilidades de transversalidad curricular que 
permita al alumno construir su conocimiento de manera 
significativa. En busca por lo tanto que el conocimiento adquirido 
resulte provechoso en la práctica. Es por ello que el conocimiento 
de los profesores ha llegado a ser un foco de interés para los 
educadores y los políticos de todas las clases”. (Tamir, 2006:2). 

 

Como vemos el alcanzar un grado académico, es solo el inicio de toda 

una búsqueda para el perfeccionamiento tanto de la técnica como del 

método de enseñanza, así como de la forma en que el docente se 

interrelaciona con los demás para alcanzar juntos objetivos y metas que 

permitan innovaciones, que aseguren alternancias enriquecedoras, que 

generen compromiso, desarrollo de habilidades, que proporcionen mayor 

satisfacción personal y profesional.  


                                                                                                
Martínez, O. (2007) 

 135 

2.1.4 El trabajo colaborativo 

 

Desde la antigüedad, los teóricos de la educación han buscado la 

explicación del como se aprende y la manera en que se da este proceso, 

desde el siglo XVIII, han surgido teorías que han sido probadas y aceptadas 

mas no desplazarán a sus antecesoras. En la mayoría de los casos las 

personas no especializadas piensan que el aprendizaje se da por 

experiencia, de tal manera durante mucho tiempo existió una desvinculación 

entre lo que se enseñaba y lo que se vivía al momento de tener que 

enfrentar los problemas y situaciones de la vida real.  

 
“Lo que identifica una modalidad formativa es el carácter 
compartido de las metas de aprendizaje “(Marcelo, 2002:44) 

 

El concepto de aprendizaje significativo, constructivismo, aprendizaje 

social, apenas comienza a ser manipulado en la práctica por los docentes, 

esto es comprensible si se sabe de antemano que cuando se acepta una 

teoría han transcurrido aproximadamente 25 años. 

 

“Existe un gran numero de trabajos y propuestas que se refieren 
al aprendizaje colaborativo desde los inicios de las prácticas 
educativas formales en contextos virtuales. A pesar de esto la 
evaluación colaborativa apenas se ha tratado siendo un campo 
por explorar”. (Barbera, 2006: 8). 

 

La interrelación del ser humano, esta regida por diferentes estímulos y 

percepciones del ambiente en que nos desarrollamos, Mc Dougall, autor de 

la obra de psicología fisiológica, propone un modelo teleológico de la 

conducta humana, que afirma que el hombre siempre se plantea metas a 

realizar. 

 
“Su concepto de instinto no se refiere a patrones de conducta 
específicos sino a tendencias heredadas a prestar atención y a 
reaccionar ante estímulos que facilitan el logro de ciertas metas, 
las emociones son el resultado de la presencia de impedimentos 
de dichas metas y al aprendizaje se le asigna un papel 


                                                                                                
Martínez, O. (2007) 

 136 

importante en la diversificación y estabilización de las 
respuestas”. (Salazar, 2003:16). 

 

Encontramos de igual manera movimientos intelectuales que surgen 

en los Estados Unidos encabezados por G.H Mead y Kart Lewin. G.H Mead 

desarrolló los conceptos de “rol” y de “si mismo” como evolución de la 

persona como ser sociable. Surge así la escuela del Interaccionismo 

Simbólico, Kart Lewin, Psicólogo “gestalista”, da importancia a la percepción 

individual que el ser humano tiene de la dinámica individual y grupal, 

implementando una metodología de “investigación acción”, surgiendo así 

conocedores de la psicología social orientados hacia la experimentación del 

trabajo en grupo o trabajo individual implementado por Allpor (1942).  

 

 En México se le da un acercamiento a este tema por medio de la 

realización de reuniones de colegiado con base en el proyecto escolar. 

Fernández (2005) propone:  

 

Al sintetizar en torno a la organización escolar la sustancia del 
modelo profesional que da vida a las relaciones educativas. 
Constata la creciente complejidad que el cambio social impone al 
sistema y la necesidad de proceso de readaptación, en que la 
organización como tal adquiere mayor peso frente al 
aislacionismo individualista. Más que un agregado de maestros o 
una estructura burocrática, propugna organizaciones flexibles, 
conscientes de que son el modo de una red educadora más 
amplia a la que han de estar abiertos sistemáticamente. En esta 
apertura deberán de centrarse los principales recursos 
demandados por los centros, pero también debiera radicar la 
coherente redefinición de los modelos profesionales del 
profesorado. Si quiere que la escuela como servicio publico, 
contribuya a la democratización social. (Fernández; 2005:58) 
 

Por lo tanto se requiere que los procesos de dinamización que se dan 

en las escuelas, sean planificados, programados y concensuados 

democráticamente, de tal manera que incentive la practica educativa y el 

trabajo en equipos colaborativos.  

 


                                                                                                
Martínez, O. (2007) 

 137 

“En ese sentido se considera que la colaboración y la 
colegialidad, que adoptan la forma de decisiones compartidas y 
de consulta del profesorado, están entre los factores del proceso 
que aparecen correlacionados reiteradamente con unos 
resultados escolares positivos en los estudios de eficacia 
escolar”. (Heagreaves, 1999: 210). 

 

A continuación se presentan  las teorías más representativas que 

sustentan el trabajo colaborativo. (Ver tabla 2.8) Siguiendo a Piaget, en 

relación a como se genera el conocimiento, él no coincide con la posiciones 

tradicionales que se han mantenido a lo largo de la historia, el empirismo y el 

innatismo. Su posición teórica está mas cercana a la de Kant, aunque frente 

a este sostiene que las categorías del pensamiento no son un punto de 

partida dado, sino el producto de una construcción. Para Piaget, el 

conocimiento no es algo aislado y que se produzca sin razón, sino que, al 

tratarse de un proceso adaptativo, se produce como respuesta a una 

necesidad: el sujeto está tratando de realizar una acción o de encontrar una 

explicación para lo que sucede y halla una resistencia en la realidad.  

 

El sujeto para enfrentarse con su realidad  necesita modificar sus 

conocimientos anteriores, pues de lo contrario no podrá resolver esa 

dificultad. Eso le obliga a dar un paso hacia adelante y abandonar creencias 

anteriores. Por ello, el conocimiento es un proceso de creación y no de 

repetición. Algunos han sostenido que la teoría de Piaget concibe a un sujeto 

completamente aislado y solipsista, en realidad para Piaget los otros son 

fundamentales en el progreso del conocimiento:  

 
“muestra que la soledad puede ser una fuente de expresión y 
creatividad personal” y continua diciendo “la capacidad de estar 
solo es un recurso valioso cuando se requieren cambios de 
actitud mental”. “Además, la soledad invita a aprender pensar, 
innovar y mantener contacto con nuestro mundo interno”. 
(Salazar, 2003: 134). 

 

A continuación se presenta la tabla (2.8) en relación a diferentes  

teóricos, que sustentan los factores internos que intervienen en las 


                                                                                                
Martínez, O. (2007) 

 138 

relaciones interpersonales e individuales al momento de encontrarse en un 

contexto determinado y que influyen en la colaboración.  

 

Tabla 2.8 Teorías del trabajo colaborativo (Salazar, 2003). 

Autor Teoría Descripción de la teoría 
Bem, (1963-1967-
68) 

Teoría de la 
autopersepción 

Propone una interpretación basada en la teoría del 
aprendizaje para el fenómeno de disonancia 
cognoscitiva. Su marco de referencia es 
fundamentalmente skinneriano. 

Bem (1968) Disonancia cognoscitiva. 
El individuo llega a conocer 
sus estados internos a 
través de la observación 
de su propia conducta y de 
las circunstancias dentro 
de las que ocurren.  

Al definir actitudes como la auto descripción que 
hace un individuo de sus afinidades y aversiones 
en relación a un aspecto identificable de su medio 
ambiente. Considera que la auto descripción es el 
criterio operacional valido de una verdadera actitud.  

Allport; Lewin; 
Tolman; Bruner; 
Barker; Bigge; 
Combs y Wright 

Campo cognoscitivo  La conducta de los individuos en diferentes medios 
grupales. 

Moreno (1943) Los fundamentos de la 
sociometría  

Concede a los fenómenos afectivos y emocionales 
un papel predominante en la vida  de las relaciones 
humanas.  

Kart Lewin  Teoría del campo o 
relativismo positivo  

La conducta de un individuo o de un grupo se 
inscribe en un campo de determinantes  
interdependientes llamado espacio vital o espacio 
social. 
Ayuda a los estudiantes para que reestructuren sus 
espacios vitales para que obtengan nuevos insight 
de sus situaciones contemporáneas.  

Herbart y 
Titchener 

Apercepción o 
Herbartianismo 

Adición de nuevas ideas o estados mentales a un 
almacenamiento de ideas antiguas en la mente 
subconsciente. 

Thorndike; Gates 
y Stephens 

Asociación E-R- 
Conexionismo  

Promoción de la adquisición de las conexiones 
deseadas E-R. 

Rosseau; Frubel; 
Goodman; Holt y 
Maslow  

Desenvolvimiento natural  Bueno-activa, personalidad natural que es preciso 
que se desarrolle.  

Wertheimer; 
Koffka y Kohles  

Psicologia de la Gestalt  
Introspección  

Fomento del aprendizaje por insight.  

Bode; Wheeler y 
Boyles  

Insight de meta  
Configurasionalismo 

Individuo propositivo en las relaciones secuenciales 
con el ambiente.  

 

 

Cuando nos comprometemos con el profesionalismo interactivo, es 

esencial que el desarrollo y el cambio arraiguen cierta reflexión y 

procesamiento interno, situación que se incentiva cuando la cooperación aun 

con interacción e interdependencia positiva, atomiza los roles y funciones, 

del alumnado para iniciar un segundo espacio donde se inicia la 

colaboración. 


                                                                                                
Martínez, O. (2007) 

 139 

Chiari, (2006), uno de los expertos italianos en el aprendizaje  

colaborativo, hace las siguientes tres propuestas teóricas sobre el 

aprendizaje colaborativo: Teoría de la movilización, teoría social y teoría 

cognitiva.  

 

La teoría de la movilización propone el acento cambiante del 

inmediato valor a la movilización en el trabajo académico, focalizando su 

modelo a la recompensa del objetivo que el estudiante debe operar se 

caracteriza por ser: individual, para diversas estructuras de valor de 

acuerdo al requerimiento; Cooperativo, en cuanto al esfuerzo orientado al 

objetivo, parte de la contribución del compañero; Competitivo, en el 

esfuerzo cuando se tiende a reanudar para conseguir el objetivo de algún 

otro; Individualista, desde el conseguimiento del propio objetivo no influye 

sobre el objetivo del otro a perspectiva un solo miembro del grupo pasa a 

conseguir el propio objetivo personal solo a través del éxito del grupo. El 

grupo como instrumento permite ir a tomar el objetivo de aprendimiento 

individual. 

 

“la recompensa del grupo basada en sus resultados da en su 
totalidad la sumatoria individual, creando una estructura 
interpersonal de recompensa en cuanto al reconocimiento social 
que  cada miembro del grupo da o recibe, (la persona pasa a ser 
ejemplo de modelo positivo o negativo ) en respuesta al esfuerzo 
legado al primer compañero de grupo” (Slavin, 1983). 

 

Se ha sostenido la teoría de la clasificación competitiva en el sistema 

informal, crea un sistema de norma a la exhibición y se contrapone al 

esfuerzo del enseñante en la clase tradicionalista en contraparte con la clase 

colaborativa.  

 

En una clase colaborativa, el aprender es una actividad que eleva en 

la jerarquía social del grupo, partiendo de lo que el estudiante si aplica, 

además de que esta siempre presente el valor del otro en lugar del “yo”, 

valorándose de igual manera como grupo.  


                                                                                                
Martínez, O. (2007) 

 140 

El valor de la colaboración tiende a crear normas pro académicas que 

dan al estudiante un efecto extraordinario en el éxito escolar. La teoría 

cognitiva equivale al cambio que se concentra sobre el efecto positivo en los 

que trabajan juntos.  

 
El asunto fundamental de la teoría evolutiva afirma que: 
“la intención que lleva el conseguir su objetivo aumenta en el otro 
la conciencia profunda del la consecuencia critica”. (Vigotski, 
1978:55). 

 

El grupo colaborativo heterogéneo, permite elevar el nivel cognitivo y 

social de los miembros (handicap incluso), asume una fundamental 

relevancia ala conciencia de la zona del desarrollo próximo, por el cual el 

pasa del nivel de desarrollo cognitivo actual del alumno y su potencial 

depende de la mediación del adulto y de la colaboración con el compañero 

desarrollando capacidades que ayudan a resolver un problema. 

 

Al interior de un grupo de colaboración se genera: conciencia, la 

interacción entre unos y otros, permite acercarse a poder operar la propia 

zona del desarrollo próximo, teniendo resultados más inmediatos del grupo 

en todos sus componentes. Así como Vigotski ha dado importancia a la 

dimensión social de la cual procede el desarrollo de la interiorización y del 

lenguaje, como componente cognitivo fundamental de la formación del 

individuo, para Piaget, la consecuencia es de tipo social como el lenguaje y 

el sistema de símbolos  son por la interacción con el otro. 

 

Numerosos estudios de Piaget, han auspiciado la introducción de la 

actividad cooperativa en la escuela, en cuanto a que un alumno y otro crean 

conflicto cognitivo en los espacios nuevos del proceso de razonamiento en el 

que emerge un nivel superior de pensamiento. 

 

Respecto a la teoría  cognitiva, la información debe ser retenida en la 

memoria en relación con la otra información presente, el alumno debe 


                                                                                                
Martínez, O. (2007) 

 141 

impregnarse de una reestructuración cognitiva o elaboración de materiales. 

En esta dirección se debe seguir el resultado o redirigir un tema 

profundamente diverso al perfil cognitivo tomado al momento.  

 

La colaboración es una de las alternativas que tiene el profesorado 

para mejorar sus procesos de aprendizaje, la estrategia de la colaboración y 

el trabajo en pequeños grupos, permiten interactuar y establecer relaciones 

permanentes de manera organizada y continúa:  

 

“las escuelas deben convertirse en comunidades de conocimiento 
reales para todos los estudiantes, entonces la enseñanza debe 
convertirse en una verdadera profesión de aprendizaje para todos 
los docentes”. (Hargreaves, 2003: 183). 

 

La colaboración como forma de enseñanza y aprendizaje entre el 

profesorado propone establecer metas y objetivos en común, donde todos 

los involucrados no realicen sus prácticas de manera aislada, sino que 

intercambien sus valiosas experiencias a través de diálogos profesionales 

que permitan establecer parámetros de mejora personal y desarrollo 

profesional continuo a través de: 

 

a) Promover el aprendizaje social y emocional, el compromiso y 
el carácter. 

b) Aprender a relacionarse con los demás de una manera 
diferente, reemplazar las cadenas de interacciones con lazos 
y relaciones duraderos 

c) Desarrollar una identidad cosmopolita. 
d) Comprometerse con un desarrollo profesional y personal 

continuo.  
e) Trabajar y aprender en grupos de colaboración. 
f) Forjar relaciones con familias y comunidades. 
g) Construir la comprensión emocional.  
h) Las partes se comprometen a aprender algo juntos. Lo que 

debe ser aprendido sólo puede conseguirse si el trabajo del 
grupo es realizado en colaboración”. (Hargeaves, 2003: 75). 

 


                                                                                                
Martínez, O. (2007) 

 142 

Las relaciones interpersonales positivas, se dan cuando un grupo 

tiene objetivos en común y metas a lograr, en este tipo de relaciones se 

valora la participación de cada uno de sus miembros.  

 

Según Martínez (2005), esta interacción grupal, hace percibir a otros 

la forma de hacer equipo de una manera mas positiva, en ello se promueve 

un cambio de actitud ante el trabajo que ha desarrollar o en el desempeño 

de un rol individual.  

 
El percibir que el yo deja de existir para convertirse en nosotros, 
es un elemento de unión entre los que forman parte de un grupo. 
”La colaboración promueve actitudes positivas donde el alumno 
trabaja junto a otros cooperando, con una expectativa mas sobre 
el trabajo ayudando a resolver las diferencias”. (Johnson y 
Johnson, 1998, 1999:33). 

 

Un equipo colaborativo es más eficiente, pues permite al docente 

reconocer los sabéres de otros, el proceso se da en la interrelación y 

socialización y consigo mismo, es decir, el centro no es el objeto del 

conocimiento por sí solo, sino la relación de éste con las personas y el 

contexto que le rodea, a este proceso se le llama proceso cognitivo. 

 

La distribución de roles y las acciones individuales aunado a la 

interacción de conocimientos y experiencias, forman verdaderas 

comunidades de aprendizaje, que complementan su proceso en el desarrollo 

profesional. 

 

El trabajo colaborativo permite la participación de quienes se 

interrelacionan entre si, promueve el análisis y la reflexión dando posibles 

soluciones para planificación y desarrollo de formación docente, para lo que 

se debe habilitar el contexto y generar el cambio de actitudes negativas, de 

pasividad y de defensa ante quienes en ocasiones se manejan en la cultura 

educativa tradicionalista, por lo tanto cabe preguntarse: ¿De qué depende el 

trabajo colaborativo?. 


                                                                                                
Martínez, O. (2007) 

 143 

La colaboración puede gestarse en la organización misma, donde el 

impacto real es en el aula. La gestión de la innovación depende de agentes 

que traspasen las resistencias individuales, para así comenzar a fomentar 

una cultura de colaboración y de innovación en nuestro contexto inmediato. 

El trabajo cololaborativo depende principalmente de:  

 

1) Dejar el yo para ceder el liderazgo a otros, 2) Aprender de los 
demás, 3) Intercambiar experiencias, 4) Ayudar a otros, 5)) 
Reflexionar en la realidad, 6) Reflexionar en lo individual, 7) 
Observar necesidades, 8) Adquirir valores sociales positivos, 
9)Aspirar a una mejora personal y colectiva, 10) Aspirar a ser 
verdaderos grupos de trabajo, 11) Aspirar a innovar en conjunto. 
(Martínez, 2005: 181). 

 

Cuando el grupo trabaja en pro de si y de otros con un objetivo en 

común, se da un proceso.  

 

La colegialidad y la colaboración del profesorado no solo son 
importantes para la elevación de la moral y la satisfacción del 
profesor….sino que son absolutamente necesarias si queremos 
que la enseñanza se sitúa en el orden, mas elevado…la 
colegialidad y la colaboración también son precisas para 
asegurar que los profesores se beneficien de sus experiencias y 
continúen progresando durante su actividad profesional 
(Hargreaves, 1999: 211). 
 

Es el grupo el que decide cómo realizar la tarea, qué procedimientos 

adoptar y cómo dividir el trabajo. La comunicación y la negociación son 

claves en este proceso. 

 

Ahora bien, sabemos que para trabajar en forma colaborativa, se 

requiere de varias personas que interactúan entre sí y que ello ayuda a 

interrumpir el proceso de aislamiento que por lo general se tiende a practicar 

en las escuelas, tal como mencionan diversos autores. En la investigación 

que realiza Fernández (2005) a nueve centros de trabajo cita:  

 


                                                                                                
Martínez, O. (2007) 

 144 

“La negativa a colaborar puede responder a móviles muy 
distintos: deseo de no complicarse la vida, temor a reacciones 
contrarias de alguno de los sectores implicados, aprensión ante 
posibles molestias, hastió ante la legión de investigadores de 
todo tipo que se precipitan sobre los centros, rechazo a cualquier 
cosa que huela a fiscalización, etc. Otro de los motivos posibles, 
menos aleatorio, es la defensa de la propia imagen ante los 
demás y ante si”. (p.141). 
 

La colaboración como tal requiere de implicación personal, 

convencimiento personal, liderazgo compartido y funcional, ya que quienes 

integran un equipo de trabajo persiguen el mismo objetivo. Gairín (1999) 

añade que: 

 
“Se aspira, así, a un modelo de escuela capaz de revisar y 
problematizar sobre su propia realidad organizativa, y con 
facilidad para aprender  los propios problemas y errores a partir 
de un proceso de revisión. Los efectos de mejora son, en ese 
sentido, sobre la propia institución pero también afectan a cada 
una de las personas y al sistema educativo. No solo se mejora la 
escuela sino también se mejoran los profesionales a través del 
proceso de auto revisión  y auto renovación que puede llevar, 
incluso, a hacerles tomar conciencia de su papel profesional y 
social y contribuir, en consecuencia a transformar y mejorar la 
educación” .(Gairín, 1999: 426) 
 

Dentro de su caracterización, la colaboración adquiere importancia en 

los centros educativos, cuando paralelamente se habla de autonomía 

institucional, dado por el proceso colaborativo y que Escudero (1990) 

denomina, enfoque paradigmático. 

 

El trabajo colaborativo y el desarrollo profesional del docente, son el 

binomio perfecto para crear un proceso de aprendizaje profesional docente, 

propiciando una vinculación con todos los agentes que intervienen en el 

proceso educativo, ya que por su característica incluyente, reconoce a la 

persona como tal y da importancia al factor humano y sus procesos. 

 

“La nueva cultura de la gestión tiene que enfrentarse a los 
dilemas surgidos entre formas de control y formas de integración, 


                                                                                                
Martínez, O. (2007) 

 145 

incorporando nociones como colegialidad o profesionalismo, 
responsabilidad compartida o compromiso institucional, ya que si 
bien son creados nuevos papeles y relaciones, no estamos 
hablando únicamente de un cambio estructural o administrativo, 
sino de un cambio profundo de la cultura organizativa”. (Jiménez, 
2000: 72).  
 

No podemos dejar de mencionar aun brevemente, la teoría del 

conocimiento, que aparece por primera vez como una disciplina 

independiente en la edad moderna y se considera como su fundador al 

filósofo inglés John Locke, cuya obra maestra “An Essay Concerning Human 

Understanding”, trata de una manera sistemática acerca del origen, la 

esencia y la certeza del conocimiento humano. 

 

En el siglo XXI, se da inicio a una nueva forma de economía y 

sociedad, que dejan atrás la era industrial y la influencia de esta en el mundo 

económico y educativo. En 1976, Daniel Bell fue el primero en prever esta 

era social por venir, e invento una expresión para describirla: la sociedad del 

conocimiento o sociedad postindustrial, donde están implícitos la ciencia, 

tecnología, la investigación y el desarrollo. 

 

Considerar la educación y la formación en relación con la 
cuestión del empleo, no significa que se reduzca la educación y 
la formación a una oferta de cualificaciones. Su función básica es 
la integración social y el desarrollo personal, mediante la 
comparación de valores comunes, la transmisión de un 
patrimonio cultural y el aprendizaje de la autonomía”. (Galiano, 
2001: 155).  
 

La sociedad del conocimiento entendida así, es una sociedad de 

aprendizaje, donde los miembros de un grupo se relacionan e interactúan 

entre si, generando ideas de innovación continua, dependiendo directamente 

de la capacidad de los miembros para aprender los unos de los otros.  

 

Según Gimeno (2005), en el presente contexto de la globalización, las 

instituciones escolares no tienen el monopolio de la información y no están 


                                                                                                
Martínez, O. (2007) 

 146 

solas en la tarea de educar y enseñar, por lo que apremia la necesidad de 

hacerlas funcionar de un modo acorde a esta realidad. (p.184) 

 

La teoría de Dewey, tiene sus rasgos más significativos en la 

manifestación de una escuela de democracia, progreso y educación. En su 

teoría del conocimiento y desde el punto de vista epistemológico, Dewey 

considera que las creencias son construcciones humanas provisionales que 

tienen una función instrumental y están relacionadas con la acción y 

adaptación al medio, en donde la experiencia es el resultado de la 

interacción del hombre con su medio ambiente. 

 

De la misma manera deja entrever los supuestos ontológicos y 

antropológicos de su teoría, ya que: 

 
“la realidad se caracteriza por la indeterminación y la pluralidad, 
que el sujeto puede cambiar, modificar y darle continuidad según 
su pensamiento. (Dewey, 2004:65). 

 

En su obra democracia y sociedad, se observa una aplicación sobre 

los problemas sociales, morales, éticos y políticos con una concepción de 

educación progresiva de fines del siglo XIX, donde la educación es una 

constante reorganización o reconstrucción de la experiencia. Para Dewey la 

experiencia supone cinco estadios:  

 

1) Perplejidad. 

 2) Anticipación por conjetura. 

3) Revisión cuidadosa.  

4) Elaboración consiguiente de la hipótesis.  

5) Plan de acción. 

 

 Esta propuesta dio origen al llamado método de problemas, donde su 

propuesta da un viraje a la escuela tradicional del siglo XIX. Esta obra se ve 


                                                                                                
Martínez, O. (2007) 

 147 

acabada y codificada mas adelante por los reconocidos europeos como 

Freinet y Declory.  

 

Dentro de la propuesta y el movimiento de la teoría constructivista, se 

encuentra Piaget, quien da una construcción activa del sujeto, en interacción 

con un entorno sociocultural; en esta misma vía, investigadores proponen 

distinguir tres tipos de constructivismo: el epistemológico, el psicológico y el 

educativo.  

 

En la literatura encontramos la teoría de Vigotsky (Vila, 2001), que 

estudia el comportamiento humano. Él invoca la noción de conciencia 

comprender el comportamiento humano, según su teoría la conducta 

humana esta guiada no únicamente por los procesos biológicos sino 

fundamentalmente por elementos subjetivos que no siempre son racionales 

o aprendidos. De tal manera, que si la persona se construye de adentro 

hacia fuera, gracias a aquello que aprende a usar en el ámbito de sus 

relaciones sociales, no cabe duda que la instrucción, el aprendizaje y aquello 

que se aprende, precede a la propia conciencia y a la actividad psíquica 

individual.  

 

La conducta individual puede estar guiada y planificada por la propia 

persona, empleando interiormente herramientas psicológicas, que 

previamente eran externas y cuyo uso fue aprendido en la relación con los 

demás y a través de los procesos específicos; las diferentes corrientes 

psicológicas avalan esta interrelación.  

 

La teoría del constructivismo, surge como una corriente 

epistemológica, que observa los procesos de la construcción del saber 

humano. 

 

La filosofía de Kant, menciona que los seres humanos son capaces 

de adquirir saberes que les permite anticipar, explicar y controlar la 


                                                                                                
Martínez, O. (2007) 

 148 

naturaleza de los mismos, adquiriendo su propia cultura. Las disposiciones 

internas que el docente tiene, varían de acuerdo al conocimiento, del hecho 

y de las formas que en un momento determinado creó y en función de ello 

esta su actuación profesional.  

 

“Básicamente puede decirse que es la idea que mantiene que el 
individuo tanto en los aspectos cognitivos y sociales de 
comportamiento como en los afectivos no es un mero producto 
del ambiente ni un simple resultado de sus disposiciones 
internas, sino de una construcción propia que se va produciendo 
día a día como resultado de la interacción entre esos dos 
factores. En consecuencia según la posición constructivista el 
conocimiento no es una copia de la realidad sino una 
construcción del ser humano. ¿Con qué instrumentos realiza la 
persona dicha construcción? Fundamentalmente con los 
esquemas que ya posee, es decir con lo que ya construyo en su 
relación con el medio que le rodea”. (Carretero, 1993:21)  
 

De tal manera, a la hora de interactuar con otros, las personas 

amplían sus perspectivas, crean nuevas construcciones de conocimiento y 

accionan una conducta de acuerdo al ambiente con que se relacionan y la 

interacción que se tiene con otros.  

 

En opinión de Alemán (2006) las raíces intelectuales del aprendizaje 

cooperativo se encuentran en una tradición educativa que enfatiza un 

pensamiento y una práctica democrática, en el aprendizaje activo y en el 

respeto al pluralismo en sociedades multiculturales. 

 

La concepción constructivista del aprendizaje escolar y la intervención 

educativa constituyen la convergencia de diversas aproximaciones 

psicológicas a problemas como: 

 

El desarrollo psicológico del individuo, particularmente en el plano 
intelectual y en su intersección con los aprendizajes escolares. La 
identificación y atención a la diversidad de intereses necesidades 
y motivaciones de los alumnos en relación con el proceso 
enseñanza–aprendizaje. El replanteamiento de los contenidos 


                                                                                                
Martínez, O. (2007) 

 149 

curriculares, orientados a que los sujetos aprendan sobre 
contenidos significativos. El reconocimiento de la existencia de 
diversos tipos y modalidades de aprendizaje escolar, dando una 
atención mas integrada a los componentes intelectuales, 
afectivos y sociales. La búsqueda de alternativas novedosas para 
la selección, organización y distribución del conocimiento escolar, 
asociadas al diseño de aprendizaje e instrucción cognitivas.(p.32)  

 

Debido a que los grupos varían en su conformación, permanencia y 

en el tipo de expectativas, es indispensable la interacción educativa, de esta 

manera los componentes intencionales, contextuales y comunicativos 

ocurren mediante las interacciones docente-alumno, alumno-alumno, 

convirtiéndose en elementos básicos para permitir los procesos de 

construcción del conocimiento compartido. 

 

Un grupo puede definirse como “una colección de personas que 
interactúan entre si y que ejercen una influencia 
recíproca”.(Schmuck y Schmuck, 2001:29). 

 

Está situación ha conducido a los psicólogos de la corriente 

sociocultural Vigostkyana , a plantear que los aprendizajes ocurren primero 

en el plano interpsicológico (mediado por la influencia de otros), y 

posteriormente en el plano intrapsicológico (aprendizajes interiorizados):  

 
Debido al “andamiaje” que se ejercen en el aprendiz por 
individuos expertos, que los han ayudado a asumir gradualmente 
el control de sus actuaciones. (Díaz, Frida y Rojas; 2000: 103).  

 

Los procesos que conlleva un grupo de aprendizaje cooperativo son 

complejos, ya que se vinculan situaciones tales como la de estilos de 

liderazgo, el manejo de posiciones afectivas de los participantes los valores, 

actitudes y habilidades sociales mostradas por estudiantes y docentes 

(ayuda mutua, respeto, tolerancia, dialogo, inclusión ), todo lo anterior para 

lograr una verdadera cooperación. 

 


                                                                                                
Martínez, O. (2007) 

 150 

El problema que enfrentamos los docentes, es el desconocimiento de 

la forma de trabajar con verdaderos grupos colaborativos, porque no toda 

actividad en grupo significa colaboración, provocando una división 

inequitativa donde no se dan intercambios constructivos entre los 

participantes, debido a que existen condiciones específicas para que el 

trabajo en equipo sea cooperativo.  

 

Entonces, ¿Qué es el aprendizaje cooperativo?. De acuerdo con 

David y Roger Johnson (1994) codirectores del centro para el aprendizaje 

cooperativo de la Universidad de Minenesota: 

 

La cooperación consiste en trabajar juntos para alcanzar 
objetivos comunes. En una situación de cooperación, los 
individuos procuran obtener resultados que son beneficiosos para 
ellos mismos y para todos los demás miembros del grupo. El 
aprendizaje cooperativo es el empleo didáctico de grupos 
reducidos en los que los alumnos trabajan juntos para maximizar 
su propio aprendizaje y el de los demás. (Johnson, Johnson y 
Holubec, 1994: 14). 
 

Así mismo, el TEC de Monterrey está implementando actualmente un 

programa de rediseño de sus 29 Campus a nivel República, utilizando como 

referente el aprendizaje colaborativo, quedando asentada su importancia en 

este Campus como estrategia de aprendizaje.Toda esta experiencia, supone 

para el Tecnológico de Monterrey un laboratorio de investigación educativa 

viviente. Al respecto afirman que cada día descubren y redescubren el 

camino hacia mejores formas de educar y seguir avanzado. 

 

Tomar en cuenta el trabajo colaborativo para el Instituto Tecnológico 

de Monterrey y sus Campus ha sido de un gran beneficio, por las bondades 

que esta estrategia otorga a sus maestros al permitir la adquisición de 

habilidades y competencias que les permiten tener un mejor desarrollo 

profesional utilizando diferentes formas aprendizaje. 

 


                                                                                                
Martínez, O. (2007) 

 151 

2.2 Factores que impactan el desarrollo profesional. 

 

En su desarrollo profesional el docente, puede propiciar que se 

cumplan las finalidades de la educación, de acuerdo a su contexto e 

interpretación del mismo, por lo cual la sincronía equilibrada demanda 

maestros con un desempeño profesional eficiente. 

 

Se trata de impulsar políticas y acciones que partan del 
reconocimiento del magisterio como una profesión que no se 
puede quedar solo con la formación inicial, sino que se requiere 
de formación continua permanente, especializada que permita al 
maestro estar al día en la teoría y la práctica, que garantice 
procesos de enseñanza altamente efectivos (Vidales, 2006: 29). 
 

En México la realidad y resultados en la inversión a la formación 

profesional son diferentes: 

 

“Antes y después de la Reforma de 1993, orientada por el 
Programa Nacional de la Actualización de Profesores 
(PRONAP1995), nace con la impronta de Carrera Magisterial, 
que genero una ecuación muy perversa; actualización = cursos = 
puntos”. En la última década se impartieron 10,000 cursos en 
todo el país que jamás abonaron, o con muy escasas 
excepciones, al desarrollo profesional de los maestros”. (Gómez, 
2006: 9). 
 

Uno de los muchos factores que podríamos mencionar y que 

impactan en el desarrollo profesional, es la formación profesional inicial 

(formación profesional reglada: Módulos profesionales, Universidades) y 

formación profesional continua (Postgrados: Certificados, Maestrías, 

Doctorado). En cuanto a la relación con el tipo de formación y situación a 

resolver en un momento dado, se afirma que. 

 

La formación profesional inicial proporcionada por el sistema 
educativo formal. Se trata de toda aquella educación reglada que 
va orientada a la preparación de las personas para ejercer una 
profesión: la antigua formación profesional, los actuales módulos 
profesionales y la educación superior,, con la formación 


                                                                                                
Martínez, O. (2007) 

 152 

universitaria como máximo exponente. “ la formación profesional 
continua. Por ella se entiende la formación que recibe el 
individuo, después de haber finalizado su formación inicial en una 
profesión, para ampliar, profundizar o perfeccionar sus 
competencias como profesional en su propio campo”. (Pineda, 
2002: 33).  
 

Si pensamos que el individuo, una vez que egresa con un grado 

académico está listo para realizar un trabajo docente, entonces tendríamos 

que estar atentos a que el desempeño profesional sea fortalecido, para así 

mejorar el desarrollo profesional, donde la adquisición de competencias vaya 

encaminada no solo a lo profesional sino también al desarrollo personal. 

 

Es necesario desarrollar habilidades actitudinales y procedimentales 

desde el reclutamiento del profesor, que permitan una rápida inclusión en el 

mundo laboral, observando las diferentes transiciones y momentos por los 

que atraviesa el docente.  

 

Desde el inicio tomar en cuenta que el perfil del profesor permitirá dar 

la pauta para la asignación de la actividad a desarrollar, que 

consecuentemente permitirá tener los parámetros necesarios de las 

necesidades de cualificación que se requiera, para llegar a los objetivos que 

marcan la interacción social, profesional y laboral.  

 

La idea de “cualificación” no se limita únicamente a la consideración 

en el terreno individual, al saber hacer, sino que debe ser puesto en relación 

con diferentes contextos: las nuevas tecnologías, la innovación en los 

productos, los nuevos modos organizativos, suponen que el trabajo 

profesional esta sujeto a una transformación continua con nuevos métodos y 

formas de trabajo, lo cual presenta consecuencias importantes para la 

cualificación y competencia de los trabajadores y consecuentemente para la 

estimación de sus necesidades formativas, pero también de su implicación 

en las organizaciones en cuyo seno despliega su actividad y de su 

socialización en las mismas. 


                                                                                                
Martínez, O. (2007) 

 153 

La rápida evolución tecnológica, organizativa, del puesto de 
trabajo requiere cualificaciones que permitan la adaptación a esa 
evolución como, por ejemplo, autonomía de pensamiento y de 
acción, flexibilidades metodológicas y capacidad de reacción, de 
comunicación y de previsión en diferentes situaciones, incluyendo 
formas de comportamiento personales y sociales como puede ser  
la cooperación, colaboración y participación en la organización y 
estar preparados para tomar o compartir decisiones. (Galiano, 
2001: 151). 
 

El profesor como trabajador, es un profesional que se caracteriza por 

tener un perfil definido a la actividad docente, por lo que la reflexión a su 

actividad antes, durante y después de ésta, permitirá hacer comparaciones 

de los resultados obtenidos, estas comparaciones le darán las pautas a 

seguir para ser un mejor profesional y buscar las estrategias que beneficien 

a los alumnos por ende su desarrollo profesional seria, más consciente y 

reflexivo.  

 

Estar conscientes de los factores que afectan el desarrollo 

profesional, permite presentar una realidad que es susceptible de mejorar en 

los centros escolares y que está relacionada con:  

 

� El contexto en el que va a desarrollar su actividad 
profesional: El conocer bien el contexto su medio, sus 
costumbres y políticas internas del centro. 

� Los compañeros del centro escolar: Al relacionarse 
positivamente para intercambiar experiencias y momentos 
de colegialidad.  

� El desarrollo de los planes y programas: Estar atento a los 
cambios y reformas que se tienen a nivel nacional y 
estatal: Estar atento a los cambios sexenales que afronta 
el docente en la política educativa.  

� El currículo escolar: La libertad de cátedra y la relación con 
el currículo hace grandes diferencias en los niveles de 
aprovechamiento escolar.  

� Las comisiones escolares a realizar ya sean asignadas o 
por consenso.  

� El saber evaluar: El desarrollar habilidades que requieren 
de realizar evaluaciones cualitativas y cuantitativas.  

� El saber planear: De acuerdo a la realidad y necesidades 
del grupo. 


                                                                                                
Martínez, O. (2007) 

 154 

� El saber organizarse con los alumnos, maestros, padres 
de familia, directivos. Para llegar a acuerdos y dar 
seguimiento a lo realizado en el centro escolar.  

� Las evaluaciones de los alumnos, de los compañeros. El 
fomentar una cultura de reflexión y análisis donde los 
procesos de evaluaciones sean referencia de las 
necesidades congnitivas.  

� El desarrollar actividades de acuerdo al proyecto o 
proyectos escolares a desarrollar. El proyecto escolar 
referenciado la autonomía del centro y sus realidades y no 
como un proyecto colectivo del sistema.  

� Las relaciones interpersonales entre colegas: Para crear 
un buen clima organizacional que reverencie una gestión 
de conocimiento, los avances de su desarrollo de una 
manera integral y no aislado. (Morín, y Gómez ,2005:30). 

 

Dentro de los factores internos se encuentran:  

 

a) La actitud: la comunicación como elemento mediador que permita 

ver las causas que tiene el docente;  

 

b) El grado de satisfacción: Es responsabilidad del directivo y de 

todos los involucrados el crear condiciones y relaciones laborales 

acordes a elevar la satisfacción de sus maestros;  

 

c) El desarrollo de habilidades: El crear condiciones de 

actualización, capacitación que permita desarrollar habilidades 

intelectuales, procedímiéntales, actitudinales en los docentes; y 

 

d) La motivación: Buscar constantes de reconocimiento social y 

entre el centro escolar los involucrados.  

 

Ahora bien, todo este conjunto de factores podríamos delimitarlos ala 

formación organizacional donde el docente participa durante su desarrollo 

profesionales.  

 


                                                                                                
Martínez, O. (2007) 

 155 

Otro problema es que la mayoría de los maestros enfatizan en el 

saber especializado de su disciplina y consideran poco los intereses y 

expectativas de los estudiantes. Esta identificación del maestro con su saber 

especializado lo orienta a una sobre valoración de los contenidos de su 

asignatura y se plasma en prácticas que los alumnos identifican cuando 

dicen que “cada maestro deja tarea como si su materia fuera la única”. En 

esta dimensión, la mayoría de los maestros utilizan la evaluación como 

mecanismo de control y no como instrumento de retroalimentación de la 

enseñanza. 

 

El problema principal se remite a la actualización de los maestros en 

servicio, hasta la fecha la oferta está centrada a la especialidad de las 

disciplinas. Mencionaremos otros factores que impactan en el desarrollo 

profesional y que en los países Iberoamericanos han adoptado el paradigma 

de satisfacción de las necesidades personales y sociales de quienes reciben 

el servicio educativo: 

 

� La adquisición de competencias básicas de apropiación 

de conocimientos elementales y comunes, para que 

todos aprendan conocimientos socialmente 

significativos.  

 

� El dominio de conocimientos y capacidades 

intermedias, deseables para toda la población. El nivel 

de la Educación Secundaria es el que refleja con mayor 

nitidez la tensión en la relación entre educación y 

economía. La aparición de perfiles profesionales 

nuevos estrechamente vinculados a las nuevas 

tecnologías y la profunda modificación de las 

existentes, demandan del sistema educativo, ante todo, 

una formación amplia con aprendizajes básicos 

comunes a diversos campos, que se anticipen a la 


                                                                                                
Martínez, O. (2007) 

 156 

eventualidad de la diversificación y a la necesidad de 

futuras adaptaciones; al mismo tiempo, lograr una 

flexibilización curricular que lleve en sí misma los 

mecanismos de actualización permanente, capaces de 

incorporar los cambios al ritmo en que se producen en 

la sociedad (M. E. y C. de España, l987).  

 

� El logro de los objetivos políticos, sociales y 

económicos de los gobiernos, exige mantener un 

equilibrio entre la amplitud y la especialización de la 

formación impartida.  

 

� El agotamiento de los modelos tradicionales de gestión 

y de los tipos de relaciones que se generan en el 

interior de los sistemas educativos, que enfatizan el 

verticalismo y el autoritarismo. 

 

� La falta de fe de poblaciones en contextos sociales y 

económicos adversos, cuyas necesidades educativas 

no son atendidas por ineficiencia de los sistemas 

educativos.  

 

� La ausencia de capacidades institucionales y técnicas 

para afrontar los problemas de la renitencia y de la 

deserción, que alcanzan niveles inaceptables. 

 

� El creciente malestar social como consecuencia de 

promesas no cumplidas por los ministerios de 

educación, que se expresan en el desinterés de los 

alumnos, en la desesperanza de los padres y en la 

frustración de los docentes, inmersos en una estructura 

que no produce resultados aceptables para la sociedad.  


                                                                                                
Martínez, O. (2007) 

 157 

� La reducción del financiamiento de la educación a pesar 

del aumento de la cobertura, como consecuencia de las 

políticas de ajuste y  la falta de credibilidad de los 

sistemas educativos frente a otros sistemas o 

subsistemas. 

 

� La forma como se utilice el tiempo repercute en los 

logros educativos, tanto en el incremento de los 

días/horas anuales de clase, como en el 

aprovechamiento de las horas diarias en que los 

alumnos permanecen en la escuela. Schiefelbein 

(1993), estima que “el tiempo para el aprendizaje a 

veces se usa muy mal”. Un estudio venezolano sobre la 

administración de las clases encontró que sólo el 40% 

del tiempo destinado a impartir clases era usado 

efectivamente para la enseñanza, la mitad del tiempo 

se pierde. En Chile, entre el 50 y el 64% del tiempo de 

los docentes se destina a la enseñanza y un 22 a 29% 

adicional, a controlar la disciplina. Casos similares se 

han detectado en otros países de América Latina. 

 

Los mencionados anteriormente, son sólo algunos de los factores que 

intervienen en el desarrollo profesional y que el docente enfrenta en su 

contexto al  tratar de realizar su tarea educativa con calidad: 

 

 “La mejora cualitativa de la Educación Secundaria Obligatoria no 
es solo es una vía de sutura de las ya sangrantes fracturas y 
contradicciones, sino también que puede ser una vía de escape 
para encontrar sentido a los que se hace y retomar impulso sobre 
dimensiones clave para las que merece la pena trabajar”, 
(Domingo, 2006:101). 
 

Se espera que el rol de docente sea desempeñado con eficiencia y 

que optimice los recursos que tiene a la mano; en este contexto, el 


                                                                                                
Martínez, O. (2007) 

 158 

perfeccionarse le permitirá crear condiciones para tener una mejor 

interpretación de su realidad y de su función, como también resolver las 

diferentes situaciones de manera responsable y profesional. 

 

2.2.1 La promoción horizontal y la promoción vertical. 

 

El sistema de promoción horizontal comprende: a) la evaluación de 

los conocimientos del profesor sobre los planes y programas de la SEP y de 

la normativa de acreditación y certificación; b) medición del desempeño 

profesional por medio de exámenes a los alumnos; c) puntaje otorgado al 

grado académico y a la antigüedad en el servicio docente; y d) la asistencia 

y acreditación a los cursos estatales del PRONAP (Programa Nacional de 

Actualización). 

 

Evaluar implica (en todos los casos), una mirada sistemática y 
atenta sobre el objeto evaluado, planificación previa de la 
actuación y del proceso de observación y recogida de datos, 
análisis profundo de los mismos, enjuiciamiento de su valía y 
decisión sobre el camino que debe seguirse. Todo ello aún 
formulado, de este modo simple sin afanes de cientifísmo, revela 
la función decisiva de la evaluación para el futuro de cualquier 
actividad (Cervantes, 2005:2). 
 

Desde hace 10 años en México se realiza la evaluación a través de 

Carrera Magisterial, su principal objetivo es lograr el aprovechamiento en los 

alumnos a través de un mejor desempeño docente. Este programa fue 

concebido por SEP-SNTE como un esquema de promoción laboral, surgió 

de la federalización de la educación básica y normal, de la reforma de planes 

y programas de estudio de primaria y secundaria, en él los profesores 

participan voluntariamente y su principal objetivo es favorecer la calidad 

educativa. Se pretende por lo tanto, desarrollar en el docente competencias, 

habilidades y nuevas actitudes en su labor docente.  

 


                                                                                                
Martínez, O. (2007) 

 159 

Los maestros participantes son evaluados y ubicados en uno de los 

cinco niveles del programa (A, B, C, D y E), cada uno de los cuales les 

permite acceder a diferentes estímulos económicos, sin cambiar de 

actividad. En 1993 el 63% de los maestros de educación básica del país está 

incorporado al programa, de los cuales el 65% labora en primaria, el 18% en 

secundaria y el 17% en preescolar. 

 

En todas estas actuaciones se da una doble perspectiva, el obtener el 

mayor provecho posible tratando de incentivar al profesorado para que tenga 

un beneficio económico y que su desempeño profesional sea reconocido.  

 

Al parecer con estas estrategias se trata de impulsar el mejoramiento 

continuo a través de diferentes regulaciones administrativas, donde se 

pretende analizar el nivel de profesionalización, a través de diferentes 

evaluaciones. Con esta nueva forma de profesionalización docente (Carrera 

Magisterial) buscan (SEP-SNTE) incentivar al docente con un salario digno 

según los meritos académicos y de desempeño profesional. 

 

Anterior a Carrera Magisterial en México, existía otra forma de 

promoción y estimulo al trabajo y desarrollo profesional del docente: a) 

Escalafón tradicional y b) Esquema de educación básica. En la actualidad 

sólo opera el escalafón para todos los niveles (primaria, secundaria, 

educación especial etc.), el ascenso se da en forma vertical o piramidal y 

con poca movilidad porque para ascender se necesita que existan: 

renuncias, jubilaciones, defunciones o la creación de nuevas plazas, en el 

momento de promoción estipulados por la SEP-SNTE. 

 

La regulación de estas promociones se da mediante concurso entre 

quienes tengan el derecho. La escasa movilidad se aprecia en los siguientes 

datos: el 90.75% son maestros frente a grupo, el 8.2% corresponde a 

subdirectores y directores, el 0.79% a inspectores y jefes de enseñanza y el 


                                                                                                
Martínez, O. (2007) 

 160 

0.25% al nivel más alto del escalafón, inspectores generales y jefes de 

sector. (Reyes, 2003:29).  

 

2.2.2 La participación para las buenas prácticas. 

 

A través de la historia de la educación siempre ha existido la 

preocupación porque el docente realice un trabajo eficiente dentro del aula; 

en los años noventa esta preocupación comienza a vislumbrarse a través de 

diferentes reformas y proyectos educativos. Observamos por ejemplo que en 

México, el Lic. Carlos Salinas de Gortari introduce en su discurso político el 

tema de la calidad.  

 

En todos los casos es el maestro quien tiene que asumir los cambios 

que marca la estructura institucional perfeccionando sus saberes, 

capacitándose en los nuevos enfoques, centrando su esfuerzo para una 

mejora continua y buscando las condiciones adecuadas para que los 

cambios se hagan realidad. 

 

La creatividad del docente y su experiencia respaldan su trabajo en 

los centros escolares, sin embargo su actuación requiere de habilidades en 

el manejo de materiales curriculares y de toda una estrategia didáctica y 

metodológica para que los objetivos que se persiguen en el contexto 

educativo nacional lleguen a su mejor fin.  

 

La búsqueda de resultados concretos implica discernir 
prioridades durante el proceso de desarrollo educativo, las 
escuelas eficaces establecen condiciones de mejora con las 
siguientes características: que no sean numerosas, ya que es 
contraproducente querer hacer demasiado; que sean cruciales 
para la misión de la escuela; que guarden relación con la agenda 
actual de reformas; que estén vinculadas a la enseñanza y al 
aprendizaje y que las mejoras conduzcan a unos resultados 
concretos del alumnado y el profesorado. (Ainscow y Hopkins, 
2001: 20).  
 


                                                                                                
Martínez, O. (2007) 

 161 

Además de estos puntos, es importante que dentro del proyecto 

educativo se establezcan políticas de participación que constaten el 

desempeño del profesorado de manera más efectiva de acuerdo a los 

objetivos que se persiguen.  

 

En su investigación (Ainscow y Hopkins, 2001: 20).  Mencionan la 

siguiente guía para revisar el nivel de participación existente y marcar 

nuevos objetivos dentro de un centro escolar acerca de las políticas de 

participación que se realizan en los centros escolares eficaces:  

 

1) Involucrar a todos los que intervienen en el centro escolar: el 
profesorado, el alumno, los miembros del consejo escolar, las 
familias y la comunidad.  

2) Distribución de tareas a  analizar referente a los documentos 
que se manejan en la comunidad escolar: horarios, planes de 
trabajo,  

3) Reglamentos de Régimen Interno,Informe del Consejo 
Escolar, Cartas a los padres, Folletos informativos, etc. 
(Ainscow y Hopkins; 2001: 58-59), 

 

En el paso 3 señalado por Ainscow y Hopkins, el grupo que ha 

analizado el documento presenta su vista personal propiciándose un debate 

para llegar finalmente a la puesta en común y a las respectivas 

conclusiones.  

 

En estos procedimientos está presente la integración, la inclusión de 

los miembros del centro, la socialización, el consenso, el análisis entre otros, 

propiciando además de la participación en el desarrollo profesional docente 

de una manera más reflexiva. 

 

“Algunos enfoques nuevos del desarrollo del profesorado en el 
ámbito de la escuela, que ofrecen diversas opciones y respetan 
el criterio de los profesores, en vez de imponer formulas 
estandarizadas, en un contexto de compromiso con el 
aprendizaje y el perfeccionamiento continuos, muestran indicios 
de reconocimiento del valor de la certeza situada superior al de la 


                                                                                                
Martínez, O. (2007) 

 162 

certeza científica en el desarrollo del profesorado”.(Hargreaves, 
1999: 91) 
 

En contraposición a la manera en que se dan las formas de regulación 

y control para que todo un centro participe y que ello fomente de alguna 

manera las buenas prácticas en el aula y en el propio centro con cierto grado 

de eficiencia, a pesar de su poca o mucha disposición. 

 

Una estrategia para controlar una profesión en la que los colegas, que 

son, en un sentido formal, iguales, establecen sistemas de auto gobernación 

para los docentes en activo. El gestionalismo se instaló en las instituciones 

educativas con el objeto de apoyar la redefinición del profesionalismo a 

través de controles legislativos y de los mecanismos institucionales internos, 

la descentralización de la gestión financiera, traspasada a las escuelas 

intensificó mucho la capacidad de gestionalismo porque instala la vigilancia 

de la fuerza laboral al nivel de la institución y no a través de ningún otro 

ámbito intermedio, como las autoridades educativas locales.  

 

Así como sucede en Inglaterra, en México la gestión y control directo 

la ejerce el directivo escolar quien tiene la obligación de vigilar, promover y 

gestionar lo necesario para que el centro educativo funcione eficazmente y 

para que el rendimiento escolar tenga los niveles de eficacia: 

 

“La práctica de la gestión activa por parte de los directores de 
escuela produjo cambios sustanciales en las prácticas laborales 
aplicadas en la enseñanza, así como un gran cambio hacia la 
participación comprometida en el equipo, la buena organización y 
la coordinación efectiva como manifestación de la identidad re-
profesionalizada del docente”. (Lawn y Ozaga, 2000: 194). 
 

Cuando hablamos de buenas prácticas pareciera un poco exigente 

que el docente al estar frente a su grupo logre esta forma de enseñanza, de 

hecho, como principio fundamental se requiere de una buena comunicación 

con sus alumnos para que los conocimientos que desea transmitir sean 


                                                                                                
Martínez, O. (2007) 

 163 

recibido por sus alumnos como él los emitió. No podemos dejar de pensar en 

las diferentes problemáticas que esto conlleva, pues el alumno al igual que 

el maestro tiene diferentes motivos para estar en el aula escolar, esto es una 

realidad a la que se enfrenta todo docente, pero que en pocas ocasiones se 

detiene a pensar. 

 

Es indudable que toda dinamización en el aula se remite a una 

participación, aunque los resultados no sean siempre los esperados pues de 

ello depende de cada individuo. 

 

Los cambios de actitud o el grado de satisfacción que la asignatura, 

provoca en ambos, maestro-alumno, también pueden observarse en las 

dinámicas de grupo. Para realizar una buena práctica grupal mínimo se 

requieren dos, por lo que desarrollar competencias, habilidades y actitudes 

en los alumnos requiere de un esfuerzo personal de ambos y una 

colaboración mutua, que impactará de forma significativa tanto en lo 

individual como en lo colectivo. 

 

Una estrategia de intervención didáctica es una "actuación 
secuenciada potencialmente consciente del profesional en 
educación, guiada por uno o más principios de la didáctica y 
encaminada hacía la optimización del proceso de enseñanza-
aprendizaje (Rajadell, 2000: 592).  
 

 

Rajadel (2002), maneja ocho estrategias didácticas propicias para la 

enseñanza: 

 
� Principio de Comunicación: la comunicación 

constituye la esencia del proceso educativo desde 
la transmisión de ideas por parte de una persona 
hasta su comprensión real y significativa por parte 
de otra que juega el rol de receptor.  

� Principio de Actividad: el lema de la Escuela Activa 
propugnado por Adolf Ferrière es: "solamente se 
aprende aquello que se práctica".  


                                                                                                
Martínez, O. (2007) 

 164 

� Principio de Individualización: la individualización 
parte de la consideración del individuo como ser 
único y la enseñanza tiene que facilitar esta 
adaptación. 

� Principio de Socialización: la socialización debe 
entenderse como un proceso permanente en el que 
el ser humano interioriza una serie de esquemas de 
conducta que le permiten su continua adaptación a 
la sociedad. La escuela representa la primera 
ejemplificación real de socialización más allá de la 
familia.  

� Principio de Globalización: el interés por hacer real 
la enseñanza nos lleva al principio de globalización, 
basado en la percepción total de la realidad antes 
que fragmentada o parcialmente. Se busca la 
formación completa a partir de la observación, 
asociación y expresión.  

� Principio de Creatividad: el ser humano es creativo 
por naturaleza, y en toda actividad creadora 
convergen tres factores: intelectual (reflexionar, 
asociar, básicamente), emocional (carga afectiva, 
junto a otros aspectos dentro de esta faceta) y por 
último inconsciente (inspiración, no siempre 
controlable por la voluntad). 

� Principio de Intuición: la intuición equivale a la 
apreciación de un fenómeno basada en el efecto 
que éste produce, en el resultado. Se trata de un 
principio de carácter global aunque es básico e 
indispensable su conocimiento y reflexión al 
respecto.  

� Principio de Apertura: un último principio también de 
carácter global, pero indispensable si reflexionamos 
sobre las estrategias de enseñanza-aprendizaje, 
consiste en el principio de apertura, como respeto a 
la diversidad característica de la misma sociedad. 
(p.218). 

 

En el conjunto de estas afirmaciones podemos resumir que el docente 

es el único que puede generar cambios. La reflexión de la práctica es 

necesaria para corregir las formas tradicionalistas que imperan todavía en 

las escuelas, el crear mecanismos de evaluación y de compromiso ante la 

práctica docente. Es necesario que se incluyan estrategias desde la 

organización escolar para que los docentes se retroalimenten entre si y  


                                                                                                
Martínez, O. (2007) 

 165 

donde el docente transmite conocimiento y propicia desarrollo de 

competencias entre sus colegas. 

 

Fomentar valores y compromisos solidarios a través de una buena 

estrategia colegial propiciará satisfacciones internas en el docente, ya que 

intervenir de manera colaborativa entre un grupo de colegiado, es 

sustancialmente positivo para tener un mejor desarrollo y desempeño 

profesional. 

 

El maestro al igual que el alumno aprende de su experiencia y el tener 

registros que evidencien los procesos de aprendizaje y resultados obtenidos 

ayuda a apreciar sus necesidades reales. Es por ello que la metodología 

didáctica es indispensable para observar los procesos que sigue el 

desarrollo de la estrategia. Es el docente quien por medio de evaluaciones 

significativas reconstruirá su planeación diaria, adquiriendo de esta manera 

nuevas habilidades  que le permitirá desarrollar competencias intelectuales, 

sociales y cognitivas.  

 

2.2.3 El aprendizaje colaborativo como buena práctica. 

 

Para que se de la eficacia en un grupo se requiere de un 

procesamiento grupal que se efectúa en dos planos, según Johnson y 

Johnson y Holubec (1999: 132), en cada grupo de aprendizaje y en toda la 

clase  los grupos, los miembros discuten con que eficacia trabajaron juntos y 

que cosas podrían mejorar. En toda la clase, el docente coordina una 

discusión en la que los alumnos le informan a toda la clase lo que sucedió en 

sus grupos. 

 

El rol del docente en el procedimiento grupal consiste en:  

 
1) Verificar que cada alumno y cada grupo reciban y den 
retroalimentación sobre la eficacia de la ejecución de tareas y el 
trabajo en equipo.  


                                                                                                
Martínez, O. (2007) 

 166 

2) Certificar que los alumnos y los grupos analicen y reflexionen 
sobre la retroalimentación que reciben.  
3) Ayudar a los individuos y a los grupos a fijar objetivos para 
mejorar su trabajo.  
4) Alentar a los alumnos a que festejen el buen desempeño de 
sus grupos.  
5). Un error muy común es no dar tiempo suficiente a los alumnos 
para procesar la calidad de su cooperación. Los alumnos deben 
procesar su trabajo recibiendo retroalimentación, reflexionando 
sobre la eficacia de sus acciones y planeando como trabajar aún 
mejor en las futuras sesiones de grupo. (Johnson y Johnson y 
Holubec, 1999: 131). 
 

Para que se de la eficacia de una estrategia se requiere hacer un 

puente en el proceso y permitir que el alumno reflexione para determinar 

sobre la actividad de los miembros del equipo y hacer las modificaciones 

necesarias para llegar a la meta deseada. 

 

El trabajo colaborativo tiene ventajas de inclusión, retroalimentación y 

crecimiento cognitivo, que ponderan su eficacia en la práctica, si bien es 

cierto que la participación de sus miembros es una experiencia de 

aprendizaje, también lo es que ,por medio de esta estrategia didáctica se 

pueden unir criterios desde diferentes contextos con la participación de 

diferentes centros escolares, por lo que  éste puede convertirse en un 

modelo de estrategia para el beneficio de otros, con adecuaciones 

pertinentes según su contexto, buscando siempre su eficacia, para tener 

resultados de mejora en las metas propuestas.  

 

Así tenemos que la inclusión para mejorar una asignatura pudiera ser 

a diferentes niveles dentro de una zona escolar, ya que une a las personas 

sobre un mismo objetivo. Los niveles que pudiéramos considerar según 

Parrilla (1998), para una estrategia de colaboración, buscando mejorar el 

nivel de aprovechamiento son:  

 
a) Nivel Interinstitucional. Se constituye en torno a un grupo de 
escuelas con una preocupación relativamente estable y 


                                                                                                
Martínez, O. (2007) 

 167 

constante, para compartir algunos recursos y toma de decisiones 
sobre algún aspecto de la actividad escolar.  
b) Nivel de colegiado. Se basa en la creación de grupos de apoyo 
colaborativos formado por profesores de un mismo centro que 
colaboran con sus compañeros en el análisis de necesidades y 
en la búsqueda de procesos formativos en los propios centros 
escolares.  
c) Nivel interprofesional colaborativo. Se basa en el trabajo de 
diferentes profesionales provenientes de ámbitos formativos y/o 
profesionales diversos que desarrollan su actividad en una misma 
zona o área, que tienen en común su vinculación y participación 
en el proceso educativo aunque desde ángulos diversos. (p. 151-
161). 
 

Una de las formas de trabajo en equipo que ha sido probada en 

México y que se está aplicando en la actualidad, es el trabajo a través de 

proyectos, donde los individuos por medio de la reflexión en colegiado 

comprometiéndose unos con otros para ir hacia un mismo rumbo, conforman 

proyectos que se derivan de las necesidades de aprendizaje de los alumnos, 

la misión del centro escolar, la visión, los objetivos, las metas y las 

estrategias para llegar a dichas metas. Todo ello crea un tipo de ambiente de 

trabajo, al respecto Barry (1996) dice:  

 

“incluso los grupos disfuncionales con grandes conflictos y que 
encuentran difícil ser cooperativo y por consecuencia 
colaborativo, ofrecen un excelente ambiente organizacional del 
mundo real”. (p. 46) 
 

Agregan que tales grupos ofrecen a los estudiantes la posibilidad de 

aprender a alcanzar un objetivo. Se puede presentar un tema a los alumnos, 

ellos identifican los sub-tópicos de interés, seleccionan tipos particulares de 

tareas en las cuales se responsabilizaran y el nivel de dificultad en la cual se 

comprometerán.  

 

Dentro de la aplicación del trabajo colaborativo como estrategia 

didáctica en las aulas, encontramos instituciones como el Instituto 

Tecnológico de Monterrey, que utiliza actualmente (2005), como estrategia 


                                                                                                
Martínez, O. (2007) 

 168 

didáctica el aprendizaje colaborativo y en este año (2006) han empezado 

con el aprendizaje solidario que bien puede decirse es consecuencia del 

aprendizaje colaborativo. Se trata por lo tanto de analizar las intenciones 

comunicativas, las funciones que cumplen, así como el contexto en donde se 

producen, puesto que condiciona la comunicación atendiendo la necesidad 

educativa a la que se enfrenta esta institución en su contexto. El 

conocimiento previo acerca de las intenciones que se quiere transmitir o 

presuposiciones, son claves para el establecimiento fluido de la 

comunicación que se debe dar entre docentes y alumnos.  

 

“La práctica del trabajo colaborativo en grupo da un soporte 
racional para el maestro, en cuanto al tiempo clase para que éste 
pueda concentrarse en sus alumnos”. (Flynn y Harbin, 1987: 35). 
 

Reid  (1982: 5), argumenta que para el alumno el trabajar en forma 

colaborativa impacta en un beneficio social, emocional y cognitivo, ayudando 

en el proceso de aprendizaje, además el alumno logra desarrollar el 

liderazgo compartido.  

 

En este sentido de colaboración, dentro del proceso de enseñanza–

aprendizaje por medio de las actividades prácticas, le permitirá al alumno 

llegar a una reflexión y análisis de la actividad a desarrollar e incorporarse en 

el en entorno social necesario, donde existen normas y reglas, así como 

diversas formas de ordenar la realidad, percibirla, interpretarla y vivirla. 

 

Esta necesidad, está relacionada con la formación de esquemas de 

pensamiento, sostenimiento y acción. Las prácticas socializadoras invitan al 

alumno a vivir de acuerdo y para la sociedad a la que pertenece. El 

aprendizaje es el resultado de una acción deliberada, donde además de 

influir con la colaboración como estrategia, ayuda al alumno a tener la 

perspectiva más amplia del contexto que vive. 

 

 


                                                                                                
Martínez, O. (2007) 

 169 

2.2.4 La importancia del colegiado y la colaboración. 

 

Actualmente (2006), el sistema educativo mexicano continúa con el 

mismo modelo vertical, el plan de proyectos que se implementa en las 

escuelas funciona sólo como un requisito administrativo, a pesar de que 

existen reuniones de colegiado, no se da el cambio que se pretende, la labor 

que se desempeña en las aulas sigue teniendo tintes conductistas, es decir, 

el trabajo colaborativo no es una realidad como tal, pues en el cumplimiento 

de los requerimientos, se pierde el proceso de sensibilización, 

enriquecimiento de ideas y propuestas, por lo tanto, hasta el momento: 

 
Pese a que poco a poco la sociedad educativa ha ido cambiando 
en su visión sobre lo que debería de ser el papel de la escuela, 
no existen cambios generalizados significativos. (Martínez, 2005: 
56). 
 

Además, para que el docente genere cambios en su centro escolar 

necesita:  

 

a) Entender los cambios en el centro que afectan a todos los 
trabajadores, 

b) Resolver los problemas por medio del cruce de limites 
(aprendizaje en acción) y  

c) Realizar cambios de conocimientos y habilidades específicos 
(incremento de la capacidad). (Mayo, 2000: 171). 

 

El generar innovaciones tanto personales como colectivas demanda la 

participación comprometida de todos los que quieren iniciar una forma 

diferente de trabajar en las organizaciones escolares, para ello habría que 

tomar en cuenta la cultura docente, las políticas de la institución y el 

liderazgo directivo, entre otros.  

 

Entre los recursos intangibles más valiosos de una organización 
se encuentra el conocimiento. Existen diversas maneras para 
adquirir y transferir conocimiento, algunas se dan de manera 
natural en los procesos cotidianos como puede ser la 
socialización. (De la Cruz,  2003: 87). 


                                                                                                
Martínez, O. (2007) 

 170 

Si partimos de la premisa de que un cambio de cualquier índole se 

genera con conocimiento de causa, que éste conlleva a acciones que darán 

la pauta para no seguir haciendo lo mismo y de la misma manera que se ha 

realizado durante años en una organización escolar, que además existen 

factores externos que embargan al centro escolar y que a marchas forzadas 

se comienzan a hacer acciones que dan la diferencia, tendríamos que 

reconocer que las grandes innovaciones, solo pueden llegar a ser una 

realidad a través de los profesores y que cada profesor tiene su propia 

experiencia, motivaciones y capacidades que trascenderá las paredes del 

aula escolar.  

 

Hemos hablado ya del trabajo colaborativo y sus bondades como 

base del desarrollo profesional, ahora centraremos la atención en la 

colegialidad que se vive en los centros. 

 

“La colegialidad y la colaboración del profesorado no solo son 
importantes para la elevación de la moral y la satisfacción del 
profesor (…) sino que son absolutamente necesarias si queremos 
que la enseñanza se situé en el orden mas elevado (…) la 
colegialidad y la colaboración también son precisas para 
asegurar que los profesores se benefician de sus experiencias y 
continúan progresando durante su actividad profesional”. 
(Hargreaves,1999: 211).  
 

Conjugar proyectos escolares que tengan estos dos elementos a 

veces pudiera tornarse difícil y es que pareciera que las formas tradicionales 

de enseñanza son mas cómodas que aceptar un cambio. 

 

Una de las dificultades que se presenta al trabajar de forma colegiada, 

es que algunos docentes tienen problemas para expresarse entre si y otros 

pueden ser demasiado individualistas como para compartir los pocos 

espacios administrativos que se dan,  hablando de estrategias, innovación e 

investigación-acción.  


                                                                                                
Martínez, O. (2007) 

 171 

Warren (citado por Heagreaves, 1999) señala distintas estrategias de 

relaciones colegiales:  

 

contar cuentos, buscar ideas y recursos, dar y recibir ayuda y 
poner en común ideas y materiales no suponen amenazas graves 
contra la independencia del profesor(…) todas estas cuestiones 
suponen que los profesores trabajan juntos y en este sentido, son 
versiones distintas de la colaboración y la colegialidad. (p. 211). 
 

En definitiva, la colaboración entre los miembros al desempeñar cada 

uno sus roles se confunde con los roles que el docente realiza al cooperar. 

La diferencia entre colaborar y cooperar radica en que, cooperar es 

desempeñar una función y un rol específico sin saber que pasa con las 

demás personas, lo que realizan o si están centradas en el objetivo de la 

organización. Si alguien no cumple con su función entonces no se llega a la 

meta, pues en el engranaje de las funciones, si falta una acción las cosas no 

resultan igual.  

 

En cambio, si se tiene un equipo colaborativo donde los roles son 

conocidos por todos, existe movilidad de los mismos, se tiene un mismo 

objetivo, se lucha por alcanzarlo y si alguien falta o no puede cumplir, éste 

es sustituido por otro docente que conoce lo que el otro realizaba. Por lo 

tanto, en la colaboración se da la movilidad de roles y los objetivos a realizar 

son conocidos por todos y si hubiera alguna dificultad se ayudan entre, 

iguales, de tal manera que si se trata de formar parte del un proyecto, lo mas 

recomendable es que las actividades y participación sean realizadas entre 

dos docentes.  

 

Al respecto, Martínez (2005) afirma,  que el intercambio de 

experiencias aunado a un desarrollo profesional y a la colaboración entre los 

miembros de la organización con un fin o una meta, trasciende hacia la 

sociedad  y vienen a expresar una cultura global, frente al individualismo y la 

competitividad. 


                                                                                                
Martínez, O. (2007) 

 172 

Estas actividades se deben planear en conjunto, la participación 

colegiada es necesaria y a través de esta colaboración, se pretende mejorar 

los proyectos escolares, impactando la cultura docente y del centro. 

 

“Además de considerarse que la colaboración y la colegialidad 
promueven el crecimiento profesional y el perfeccionamiento 
escolar impulsado desde dentro, también goza de aceptación 
generalizada la idea de que constituyen formas de garantizar la 
implementación eficaz de los cambios introducidos desde el 
exterior. En ese sentido, su contribución a la implementación de 
una reforma curricular centralizada, constituye un factor clave. 
Cuando la reforma curricular se basa en la escuela, la 
importancia y la aportación de la colaboración y la colegialidad 
son relativamente evidentes. La creación de unas relaciones 
colegiales productivas y de apoyo entre los profesores se 
considera desde hace mucho tiempo como prerrequisito de un 
desarrollo curricular eficaz basado en la escuela”. (Hargreaves, 
1999: 211). 

 

En el III Congreso Internacional Virtual de Educación (CIVER 2003) se 

presenta las siguientes características del aprendizaje colaborativo: el 

aprendizaje se basa en las actividades del grupo; cada integrante aporta su 

trabajo al producto final; el liderazgo del grupo es compartido; el aprendizaje 

colaborativo requiere destrezas y habilidades sociales de comunicación y 

negociación necesarias para la organización y desarrollo de las tareas de 

grupo; el tutor es un facilitador de los procesos de organización y 

funcionamiento de los grupos de trabajo; los grupos se establecen 

favoreciendo la diversidad y la heterogeneidad; el tutor no es la única fuente  

de conocimiento, promueve la búsqueda de fuentes y recursos; y las 

actividades de aprendizaje se centran en la experimentación, la búsqueda y 

evaluación de la información, la discusión y la resolución de problemas en 

grupo (gestión del conocimiento). 

 

El asumir la colaboración entre iguales, a través de la interacción con 

otros, crea un clima de trabajo basado en la comprensión y el interés común, 

donde el yo deja de existir como centro y se convierte en nosotros como 


                                                                                                
Martínez, O. (2007) 

 173 

equipo. La distribución de roles en forma cíclica permite este proceso ya que 

los liderazgos son dejados atrás para conformarse como un equipo real. La 

búsqueda de soluciones ante los problemas por parte de un equipo 

colaborativo, asume entre sus integrantes el conocimiento que el otro posee, 

donde las experiencias se complementan. 

 

La individualidad (cooperación) tiene un momento en el proceso del 

equipo colaborativo y se pierde en la interacción de los miembros y en la 

comunicación basada en la puesta en común y el establecimiento de metas 

en conjunto. 

 

2.3 Factores institucionales del desarrollo profesional. 

 

La Secretaria de Educación Pública o Ministerio de Educación como 

es llamado en otros países (España, Chile entre otros), son los que definen  

las políticas educativas que rige el funcionamiento de cualquier institución 

educativa a nivel nacional y local.  

 

Promover el desarrollo profesional de docentes y directivos por medio 

de programas de formación y actualización del magisterio, como cursos, 

especializaciones, diplomados, entre otros, es una responsabilidad del 

Gobierno Federal a través de la Secretaria de Educación Publica, mediante 

la articulación con Instituciones de Educación Superior, Universidades, 

Instituciones Formadoras de Docentes y organismos especializados o 

sociales, estatales, nacionales e internacionales, que ofrezcan certificación 

de estudios.  

 

Es necesario promover la formación continua de maestros y directivos 

en servicio en dos campos: la escuela y fuera de la escuela, conforme a la 

normatividad y al marco jurídico en materia de educación, que contribuya a 

fortalecer la vinculación entre las diferentes áreas de la Secretaría de 


                                                                                                
Martínez, O. (2007) 

 174 

Educación y fomente la formación inicial y continua de los profesores y 

profesoras en cada estado. 

 

Otra de las acciones que realiza la Secretaria  de educación publica 

es la de diagnosticar, diseñar y aplicar medidas concretas en un Programa 

Rector en materia de actualización, formación continua y de desarrollo 

profesional, que asegure una oferta permanente a los maestros y directivos 

en servicio y que impacte en el aula, con la finalidad de que se logren 

completamente los aprendizajes en los alumnos y los propósitos educativos. 

 

Así como el consolidar la formación  de los Colectivos Docentes en 

cada centro de trabajo, para que a través de estos espacios se pueda 

reflexionar, analizar y acordar un plan de acción acerca de sus 

problemáticas escolares relacionadas con los aprendizajes escolares, y con 

el desarrollo profesional de docentes y directivos. 

 

El Programa Nacional para la Modernización de la Educación Básica 

(PRONAP) en 1992, en el acuerdo Nacional para la Modernización de la 

Educación Básica propone que en cada entidad, se estableciera un sistema 

estatal que articulara esfuerzos y experiencias de los distintos servicios, 

programas, instancias e instituciones orientadas a ofrecer formación inicial y 

continua a los maestros de educación básica. 

 

En 1993 la Ley General de Educación estableció que las autoridades 

educativas, en sus respectivos ámbitos de competencia, constituyeran el 

sistema nacional de formación, actualización, capacitación y superación 

profesional para maestros. Entre sus finalidades se encuentra la 

actualización de conocimientos y superación docentes a los maestros de 

educación básica en servicio. 

 

Con la puesta en marcha del Programa Nacional para la Actualización 

Permanente para Maestros de Educación Básica en Servicio (PRONAP), se 


                                                                                                
Martínez, O. (2007) 

 175 

crearon 32 instancias de actualización, las cuales se coordinan con las 

estructuras de la Secretaría de Educación de cada entidad federativa. 

 

A partir de los diagnósticos y evaluaciones efectuadas a nivel nacional 

en el ciclo escolar 2002–2003, se concluye que la formación continua se ha 

entendido como una tarea diferente al quehacer cotidiano de las escuelas y 

no como un apoyo a los colectivos docentes, demostrándose de esta 

manera que la vinculación entre los programas y servicios estatales de 

formación continua es poco frecuente. 

 

Las Reglas de Operación 2004 del Programa Nacional para la 

Actualización Permanente para Maestros de Educación Básica en Servicio, 

publicadas el 22 de marzo en el Diario Oficial de la Federación, sienta las 

bases para que cada uno de los estados, a través de un Programa Rector 

Estatal y un Convenio de Coordinación para la Operación del PRONAP, 

ejecute diferentes acciones encaminadas a llevar a cabo un proyecto de 

actualización que tenga como centro los colectivos docentes, tratando de 

integrar los programas y servicios de formación, actualización, capacitación y 

superación profesional que la Ley General de Educación y las disposiciones 

generales de la SEP determinan. 

 

La esencia de este Programa Rector reside en considerar que la 

formación continua de las y los profesores, no sólo se efectúa a través de 

cursos, se hace fundamentalmente en el desarrollo cotidiano de la tarea de 

enseñar, en la reflexión comprometida con los colegas y otros actores 

educativos sobre el aprendizaje.  

 

La formación continua se entiende como un conjunto de 
actividades que permiten a los docentes el desarrollo de nuevos 
conocimientos y capacidades a lo largo de su práctica docente, 
así como la actualización y capacitación cultural, humanística, 
pedagógica y científica, con el fin de mejorar permanentemente 
su actividad profesional. (Gómez, 2006:24). 

 


                                                                                                
Martínez, O. (2007) 

 176 

2.3.1 La formación continúa del profesorado. 

 

La formación continua atiende dos ámbitos fundamentales, la escuela 

y fuera de ésta. El primero permitirá a los maestros el desarrollo de nuevos 

conocimientos y experiencias académicas aplicados directamente en el aula 

para mejorar los resultados en el aprovechamiento escolar de los alumnos; y 

el segundo, relacionado con la actualización y capacitación cultural, 

humanística, pedagógica y científica, por medio de cursos y 

especializaciones, con el fin de mejorar permanentemente su actividad 

profesional.  

 

Estas acciones  se convierten en factores que impactan directamente 

al docente ya que en su labor cotidiana tiene que abocarse a dar 

cumplimiento a las condiciones generales de trabajo por lo que se ve 

obligado a: 

 

� Actualizarse, asegurando las coediciones institucionales que 

den paso al mejoramiento del proceso pedagógico. 

 

� Programar sus clases haciendo una revisión permanente de los 

contenidos básicos buscando mejorar el nivel de aprendizaje 

de sus alumnos. 

 

� Planear sus actividades realizando las vinculaciones 

necesarias con los tiempos y formas para llevar a cabo los 

objetivos deseados. 

 

� Tener un desempeño de sus responsabilidades: elaboración de 

materiales, elaboración del horario escolar y de asignaturas. 

 

� .Realizar evaluaciones de planes y programas de la 

organización realizada y de los aprendizajes adquiridos. 


                                                                                                
Martínez, O. (2007) 

 177 

 

� Socialización: Interactuar con colegas, maestros y padres de 

familia, comunidad, sindicato, etc.  

 

Desarrollar proyectos contextualizados y autónomos, buscando el  

desarrollo de los docentes y la mejora de la enseñanza es factible a través 

del   compromiso compartido  bajo una misma meta.  

 

A tal situación.  

Defender la existencia de planteamientos institucionales resulta 
necesario en un marco de autonomía escolar que compromete a 
todos. El desencanto y desaliento de sectores del profesorado, el 
aun presente pensamiento individual “del aula/asignatura“, los 
bajos índices de participación social con su implicación en el 
funcionamiento de los consejos escolares y asociaciones de 
padres, el anacronismo de algunos elementos administrativos 
(rigidez de horarios, traslados de profesorado, intento de 
normativizar la acción en el aula…) exigen un cambio en las 
políticas educativas que tiende a favorecer la autonomía de los 
centros, a potenciar el control social y la participación y a de 
centralizar mas ciertas decisiones curriculares y organizativas. 
(Gairín, 1998: 129). 
 
Dentro de lo que se establece por los organismos de educación 

Pública se requiere dar las herramientas al profesorado para que se enfrente 

al cambio de una manera colectiva y no en lo individual, donde lo académico 

pase a ser compromiso de todos los involucrados, no solo del docente. 

 

Los factores que impactan en el desarrollo profesional docente 

pueden verse amortiguados de manera favorable con propuestas del mismo 

centro, evitando así la lucha de poder entre los implicados, dando paso a la 

autonomía y a la realización profesional de manera mas coherente con las 

propuestas educativas. 

 

Las acciones academistas y de control van quedando obsoletas y las 

formas de dirección autoritario van siendo cada vez menos usadas en 


                                                                                                
Martínez, O. (2007) 

 178 

apariencia, pues la regulación y control administrativo y organizativo es una 

realidad, a la que el docente innovador se debe enfrentar a todas las 

regulaciones que posteriormente se convertirán en objeto de evaluación, 

deben estar acompañadas de acciones paralelas que fortalezcan el 

desarrollo profesional docente entre las que se ecuentran: 

 

a) Promover el desarrollo profesional de los directivos de las 

escuelas, supervisores y jefes de sector con la intención de 

fortalecer su papel de líderes académicos en sus diferentes áreas 

de influencia. 

 

b) Reforzar el papel de los centros de capacitación del magisterio en 

el acompañamiento y asesoría a los planteles de educación 

básica en sus trayectos formativos. 

 

c) Desarrollar la investigación educativa como recurso para 

fortalecer los aprendizajes de los educandos y d) Reforzar el uso 

de las nuevas tecnologías de la información y comunicación en el 

aula. 

 

Además de todas estas acciones, señalaremos otra no menos 

importante: el ofrecimiento de cursos en Relaciones Humanas a todos los 

sectores educativos para iniciar una cultura organizacional sana, 

potenciando así el aprender aprendiendo en la colectividad. 

 

Los Cursos Nacionales de Actualización (CNA) dirigidos a docentes 

de Educación Básica en Servicio, están orientados a formar maestros y 

maestras con un alto dominio de los contenidos de una asignatura y de los 

enfoques para su enseñanza a lo largo de un nivel educativo. También 

pueden centrarse en el conocimiento profundo de temas relacionados con la 

gestión escolar y la asesoría técnico-pedagógica, los enfoques específicos 


                                                                                                
Martínez, O. (2007) 

 179 

de alguna de las modalidades de la educación básica, o la problemática de 

todo un nivel educativo.  

 

Los profesores y profesoras deben presentarse a los Exámenes 

Nacionales para Maestros en Servicio (ENMS). Estos exámenes tienen 

como  fin evaluar a los maestros y directivos en servicio en el dominio de los 

contenidos disciplinarios de los planes y programas de estudio, de su 

habilidad para la aplicación didáctica de los enfoques pedagógicos y del 

manejo de estrategias de enseñanza y materiales de apoyo; así como de la 

comprensión general de los problemas educativos y de la gestión escolar. 

 

Los exámenes nacionales son aplicados anualmente por la Secretaría 

de Educación Pública con el apoyo de las autoridades educativas estatales y 

son elaborados, promovidos, organizados y supervisados por la 

Coordinación General de Actualización y Capacitación para Maestros en 

Servicio (CGA y CMS). En el diseño de los aspectos académicos y técnicos 

de los instrumentos de evaluación, colaboran especialistas internos y 

externos a la SEP.  

 

Otra opción de formación son los Cursos Estatales de Actualización, 

éstos son programas de estudio que se diseñan, organizan e imparten con el 

fin de contribuir al mejoramiento de las competencias profesionales de los 

maestros mediante opciones presénciales de actualización que permiten a 

los docentes frente a grupo, directivos y personal de apoyo técnico, 

reflexionar, analizar y proponer alternativas de solución para los problemas 

de carácter técnico-pedagógico,que inciden en el aprendizaje de los alumnos 

en diferentes niveles y modalidades de la educación básica y que han sido 

detectados a través de las evaluaciones nacionales o estatales y de otras 

fuentes de información.  

 

Los Cursos Estatales de Actualización se ofrecen como una opción 

que contribuye significativamente al logro de los propósitos educativos 


                                                                                                
Martínez, O. (2007) 

 180 

estatales y que, en específico, se convierten en una herramienta para 

favorecer la resolución de problemas educativos de los Colectivos Docentes 

y permiten a las maestras y maestros, construir su propio trayecto formativo 

para mejorar paulatinamente sus competencias docentes a través del 

intercambio de experiencias del trabajo individual y colectivo. 

 

Por otra parte, los Talleres Generales de Actualización (TGA) son una  

opción básica de actualización para todos los maestros, constituyen un 

espacio de trabajo académico donde los profesores pueden reflexionar en 

torno a una problemática educativa común, y con base en ello, establecer 

acuerdos sobre las acciones que les corresponde desarrollar para fortalecer 

académicamente al colectivo docente y mejorar su trabajo en el aula. Tienen 

un carácter informativo y su propósito es detonar otros procesos de estudio y 

aprendizaje colectivo. Su duración es de 12 horas y el período para su 

desarrollo está marcado dentro del calendario escolar. Se basan en el uso 

de una guía de trabajo que se distribuye gratuitamente y permite a los 

maestros llevar a cabo una actividad de actualización organizada y 

estructurada.  

 

Con todas estas acciones se trata de tener los siguientes logros en 

materia del desarrollo profesional docente:  

 

a) Asegurar un servicio de asesoría permanente que atienda la 

formación continua de los maestros en servicio de educación 

básica. 

 

b) Promover la certificación y actualización de los docentes. 

 

c) Ofrecer opciones de actualización articuladas con otras 

instituciones y organismos sociales. 

 


                                                                                                
Martínez, O. (2007) 

 181 

d) Atender con equidad a todos los docentes y especialmente a los 

menos favorecidos. 

 

e)  Promover y apoyar la participación de los colectivos docentes. 

 

Todos estos esfuerzos para motivar el desarrollo profesional que 

contenga los elementos necesarios para preservar una cultura de formación 

docente podrán rendir frutos cuando se utilicen las estrategias institucionales 

adecuadas para resolver de manera programada y planificada las 

necesidades del docente, y cuando se guié el proceso con esfuerzo conjunto 

y con lineamientos democráticos.  

 

2.3.2 Cultura de los Centros Escolares. 

 

A través del tiempos hemos visto que el termino cultura es aplicado a 

un grupo de personas que tienen un mismo ideal, una misma forma de 

organización o que en su conjunto manifiestan costumbres, tradiciones y 

formas que los hace diferentes del resto de un colectivo ya sea contextual, 

regional o nacional y porque no decirlo, internacional.  

 

Estas diferencias de grupo o individuales, es lo que generalmente 

manifestamos como cultura, de ahí que cada quien se distingue porque los 

símbolos (lenguaje), estructuras arqueológicas, raza, costumbres no son 

iguales que los de otros.  

 

El termino cultura es aplicado para nuestro fin a las organizaciones 

escolares, donde cada organización es diferente ya que tiene entre sus 

miembros formas afines de comunicarse e interpretar sus propios contextos. 

De tal manera y partiendo de esta reflexión podríamos decir que ningún 

centro tiene una cultura igual, de aquí surge la importancia este tema, 

porque existiendo una forma reguladora de trabajo y resultados educativos, 

esto no es posible la homogenización. Cada centro como organización 


                                                                                                
Martínez, O. (2007) 

 182 

escolar tiene y refiere una autonomía diferente a los demás, las personas 

que en ellas se encuentran son también diferentes, por lo que la cultura 

organizacional, suma la cultura de todos sus miembros. 

 

La transformación de una cultura organizacional depende de la 

transformación de quienes la conforman; los antropólogos Hoebel y Weaber 

(1985), citados por Armengol en su libro la cultura de la colaboración, 

definieron el término cultura de la siguiente manera:  

 

a) La cultura se refiere a todos los comportamientos de un 
grupo. 

b) Todos los aspectos de la cultura de cada grupo están 
íntimamente entrelazados en un modelo, que es único para 
este grupo. 

c) Las culturas cambian debido al contacto entre grupos 
humanos; a la interacción con el medio natural; a las fuerzas 
existentes dentro del grupo y a toda la vida social tiene lugar 
en los grupos. (Armengol, 2001: 19). 

 

El hombre no puede estar en solitario en su vida personal, la 

estructura organizacional de la misma manera no lo permite, de alguna 

forma tenemos que convivir unos con otros, sin embargo en algunos centros 

escolares se da la cultura del sedentarismo, el individualismo y el 

aislamiento que lógicamente afectará al centro escolar.  

 

La cultura se transmite de generación a generación de docentes que 

van circulando por el centro, haciendo de sus miembros un icono de 

identidad, ello fortalece o debilita a la organización misma, de tal manera que 

las filosofías, creencias, valores de cada uno de sus miembros tiene que ver 

con sus comportamientos y actitudes con los compañeros, con la comunidad 

y con los alumnos. 

 

Por consecuencia, la cultura que tienen y crean dentro de las aulas 

tiene mucho que ver con la propia organización y con la cultura del maestro. 

Esto se manifiesta por medio de sus simbolismos que observados desde el 


                                                                                                
Martínez, O. (2007) 

 183 

exterior, permite el análisis del contexto organizacional. Existen por lo tanto 

diferentes tipos de organización con su propia cultura, con su propia visión y 

sus propias jerarquías.  

 

Por lo dicho anteriormente, se puede afirmar que es importante 

implicar a todos los miembros del centro escolar para alcanzar los objetivos 

propuestos, poniendo en orbita los valores que prevalecen en la 

organización: la ética, la confianza y la comunicación, principalmente. 

 

2.3.3 Tipos de culturas. 

 

El ciclo de desarrollo de una organización se basa en la síntesis e 

integración de los diversos aspectos de realidad, conocimientos, 

sentimientos y valores; necesitando una comprensión global del proceso 

diacrónico/sincrónico, focalizado en los diversos ejes transversales relativos 

a las dimensiones que en él intervienen momentos, formas, contenidos, 

percepciones. En las organizaciones escolares coexisten las siguientes 

culturas:  

 

a) Cultura pública, que constituye el conjunto de significados 
que en los distintos campos del saber y del hacer han ido 
acumulando los grupos humanos a lo largo de la historia. 
Esta cultura pública evoluciona y se transforma con el paso 
del tiempo y se diferencia en virtud de la distribución espacial 
de los grupos humanos. 

b) Cultura académica, como selección de contenidos destilados 
de la cultura pública para su trabajo en la escuela, es el 
conjunto de significados y comportamientos que se pretende 
transmitir a las nuevas generaciones. 

c) Cultura social, valores, normas ideas, instituciones y 
comportamientos que dominan los intercambios humanos en 
sociedades formalmente democráticas.  

d) Cultura escolar, la escuela, como cualquier otra institución 
social, desarrolla y reproduce su propia cultura específica. 

e) Cultura experiencial, es la peculiar configuración de 
significados y comportamientos que los alumnos, de forma 
particular, han elaborado inducidos por su contexto a lo largo 
de su vida previa y paralela a la escuela, mediante 


                                                                                                
Martínez, O. (2007) 

 184 

intercambios espontáneos con el medio familiar y social que 
los rodea. (Armengol, 2001: 61). 

 

Por lo tanto si se quiere generar una cultura organizativa que lleve a 

todos sus integrantes a una evolución para todos los miembros,  de tal 

manera que se pueda evitar: la apatía, el individualismo, el egoísmo 

profesional y la misma burocracia académica de la que padecen muchos 

centros escolares.  

 

Si bien es cierto que las formas de cambio se dan desde el interior y 

con sus integrantes, lo es también que para ello es necesario conformar 

equipos de trabajo reflexivo, que permitan a través de la apertura académica  

relacionarse prepositivamente dentro de los consejos escolares con una 

visión integradora y profesional.  

 

“Entendemos, por tanto, la organización educativa como una 
institución que tiene su propia historia y ciclo de vida o desarrollo 
que ha generado estructuras, roles, patrones de acción, 
significados, rituales, etc. Es decir, su propia cultura organizativa. 
(Van de Ven  y Poole, 1995: 510) 
 

En diferentes centros se dan tendencias que dejan entrever el tipo de 

cultura, donde el más común es el trabajo aislado, donde las experiencias no 

son compartidas, trayendo como consecuencia poca eficacia en la 

organización escolar y sobre todo en la cultura profesional del docente: 

 

“el poder de un profesor es limitado. Sin sus esfuerzos jamás se 
pueden lograr la mejora de las escuelas, pero los trabajos 
individuales son ineficaces si no están coordinados y apoyados. 
La unidad primaria de coordinación y apoyo es la escuela” 
(Stenhouse, 2003: 222). 
 

Queda claro que la cultura organizacional, se crea a través de los 

docentes por medio de las relaciones sociales, las puestas en común, la 

colaboración y los valores institucionales, son los profesores con su vocación 

de servicio los que integran las organizaciones escolares eficientes, porque 


                                                                                                
Martínez, O. (2007) 

 185 

para que todo cambio o reforma cobre vida y cumpla los efectos que se 

persigue se necesita del consenso e inclusión de los maestros, pues a través 

de ellos que las escuelas cobran movilidad y las sociedades evolucionan.  

 

2.4 El proyecto escolar y el desarrollo profesional. 

 

Los centros escolares son el lugar apropiado para realizar todos los 

procesos de aprendizaje de los maestros, en ellos el docente puede crear 

auténticos laboratorios de observación de su práctica docente. 

 

La implicación de todos los miembros a través de propuestas para 

mejorar su práctica docente, puede quedar evidenciada en el proyecto 

escolar.  

 

En el proyecto escolar se observan los objetivos, la visión, las metas, 

las evaluaciones y logros obtenidos a través de su planeación estratégica. 

La investigación acción es una metodología que el docente puede utilizar 

para realizar el registro de sus prácticas, aunado consecuentemente con los 

intercambio de experiencias que se dan en los contextos organizativos a 

través del consejo escolar. 

 

Actualmente existen diferentes estructuras articuladas con los 

consejos de zona, en coordinación con los centros de formación docente y 

los consejos técnicos de la secretaria de educación pública, quienes son los 

que marcan los parámetros a seguir de cada proyecto. 

 

La autonomía de las escuelas, queda superditada a la autorización de 

los niveles educativos de la SEP, quienes en un momento dado avalan los 

proyectos escolares, revisando el enfoque y seguimiento de los proyectos 

escolares. Se dan dos modalidades de proyectos: el proyecto escolar (no 

interviene en incentivos económicos) y el proyecto educativo de calidad 

(PEC), en el que se da un incentivo economico a las escuelas que son 


                                                                                                
Martínez, O. (2007) 

 186 

seleccionadas habiendo cubriendo los requsitos de calidad, que estan 

enmarcados en un seguimiento de los procesos de la enseñanza y el 

aprendizaje.  

 

El proyecto educativo de calidad otorga incentivos económicos a las 

escuelas que se inscriben, en este tipo de proyecto los incentivos se utilizan 

para mejoras de materiales y compra de materiales didácticos, estos tienen 

en su proceso de evaluación y realización un sinnúmero de condiciones 

técnicas, académicas, además de la necesidad de realizar actividades con 

padres de familia, alumnos, comunidad y trabajo docente; las evidencias de 

estas actividades deberán presentarse llegado el momento de las 

evaluaciones. 

 

El proyecto escolar es en este caso, el resultado de todas las 

acciones educativas, que garantizan la actualización de sus docentes, el 

escrutinio del currículo, sus prioridades básicas, las evaluaciones de los 

maestros y alumnos de manera sistematizada y éstas son valoradas en las 

juntas de colegiado con todos los miembros que a su vez, formulan 

estrategias de mejora continua. 

 

De esta manera el proyecto escolar tiene su expresión en el trabajo 

en quipo, el cambio de cultura institucional y la acción educativa, donde la 

planeación, organización y articulación de objetivos curriculares, 

profesionales y organizativos tienen una mejor evidencia.  

 

2.5 Síntesis del capítulo. 

 

El desarrollo profesional docente es un tema que, hasta apenas el 

siglo XIX  está tomando relevancia, a pesar de que la educación ha sido un 

punto de discusión y puestas en común entre los órganos administrativos de 

la Federación, Secretaría de Educación Pública, organismos de poder y 

sociedad en general. 


                                                                                                
Martínez, O. (2007) 

 187 

 

 El desarrollo profesional,  tiene que ver con las acciones que realiza 

el docente a través de su vida profesional, ejerciendo una actividad donde va 

implícita la experiencia, conocimiento, habilidades, capacidades, aptitudes y 

actitudes. 

 

Para que exista desarrollo profesional, se requiere de un desempeño 

cotidiano a través de acciones que puedan ser evaluadas para tener los 

parámetros de los procesos que se dan durante una actividad dentro de una 

organización escolar.   

 

Se puede afirmar que la superación profesional, los retos establecidos 

para el desarrollo de competencias y habilidades, dentro de un buen 

proyecto institucional favorecen el desarrollo profesional. El docente a lo 

largo de su vida necesita diversas experiencias de aprendizaje que le 

permitan ser eficiente en su enseñanza y de esta manera contribuir a la 

calidad de la educación. 

 

Dentro de todos los roles que juega el docente esta inmersa su 

reflexión y los diversos factores que influyen en su pensamiento pedagógico. 

La motivación es uno de los factores más críticos del aprendizaje y del 

cambio por lo que el desarrollo personal que se pueda dar en los centros 

escolares puede ser un incentivo. 

 

El desarrollo personal, el valor y el posicionamiento individual, tienen 

sus expresiones en diferentes factores que influyen en el clima 

organizacional: el liderazgo, las estrategias de colaboración y la 

comunicación, entre otras. 

 

En el ámbito educativo, es necesario realizar las siguientes acciones 

que hacen a un docente “un profesional”,  la delimitación de un ámbito propio 

de actuación; preparación específica; compromiso de actualizarse; hacer uso 


                                                                                                
Martínez, O. (2007) 

 188 

de ciertos derechos sociales; la autonomía de la acción y compromiso 

deontológico.  

 

Actualmente en México, la inversión en educación es muy alta, pero al 

parecer los valores intrínsecos están tergiversados en el sistema educativo, 

hay doble moral y los grupos ahora tácitamente incluyentes, son mas 

reduccionistas que en el pasado, debido a una profesionalización reguladora 

y de control que no da  margen a la autonomía que se requiere para generar 

cambios y hacer de los docentes verdaderos investigadores de su práctica.  

 

En el sistema educativo mexicano, al igual que en otros contextos 

internacionales, se pretende, a través de acuerdos, impulsar el desarrollo 

profesional; sin embargo, es necesario ampliar el campo de acción para 

combatir la apatía, impulsar la participación, inducir a la acción y a las 

buenas relaciones interpersonales. 

 

Pero, además, para que cualquier organización se desarrolle requiere 

de valores, visión, misión, objetivos en común y todo un proyecto 

colaborativo entre sus miembros; dirigir desde la más corta instancia un 

centro escolar a través de disposiciones y normas, sirve desde el punto de 

vista del orden, pero se contrapone con la flexibilidad, la alternancia, la 

inclusividad y la democracia. 

 

La transculturalidad, los cambios vertiginosos y las innovaciones en la 

telecomunicación, así como un ritmo de vida encaminado hacia la  búsqueda 

de bienestar familiar, individual y colectivo, llevan al docente a enfrentarse a  

situaciones y eventos en ocasiones inesperados en su quehacer educativo.  

 

El tener comunicación entre equipos de personas con un mismo fin, 

donde impere la confianza y se arraiguen los valores como la solidaridad, la 

cultura del esfuerzo hacia el trabajo profesional ayuda en mucho a realizar el 

trabajo educativo con una mejor actitud y calidad. 


                                                                                                
Martínez, O. (2007) 

 189 

Es aquí donde la formación inicial tiene que ser relevada y fortalecida,  

una vez que el docente tiene a su cargo la responsabilidad de un grupo y 

forma parte de toda una organización institucional. Para ello requiere de 

tener una motivación, liderazgo, estar satisfecho con su trabajo y en donde 

trabaja, es por ello que el permitirle tiempos para la  reflexión, la interacción 

social, y la revisión constante a través de auto evaluaciones, que en conjunto 

le permitan entrever los avances para retomar el camino cuando sea 

necesario o de mejorarlo cuando sea preciso. 

 

El educador es la persona que tiene la responsabilidad de educar, 

instruir e incidir en el alumno para lograr una formación integral; para lo cual 

necesita de una planeación, orientación, capacitación, actualización y 

muchas veces, de formación continua para cubrir sus necesidades 

individuales y colectivas.  

 

Cuando se dice que un educador es un profesional, en primer término 

podríamos decir que es aquel que comparte con sus alumnos, sus 

experiencias, conocimiento ,filosofía personal, y dinamiza los proceso de 

aprendizaje, no solo en el grupo como un colectivo al que imparte clase, sino 

también porque se preocupa de los procesos, las formas y resultados de sus 

alumnos.   

 

Si bien es cierto que el profesional ha tenido toda una formación inicial 

y que se distingue por sus procedimientos, producto de la experiencia de 

vida profesional, se sabe de antemano que la experiencia que tiene el 

profesor y la practica que desarrolla es consecuencia de los diferentes 

modelos de actuación ya sea aprendidos. En toda práctica docente, la 

comunicación juega un papel predominante dentro de los simbolismos e 

interpretaciones que el profesor realiza. 

 

Para que un docente tenga un desarrollo profesional, no solamente es 

necesario que haya conocimiento, sino también un desarrollo de 


                                                                                                
Martínez, O. (2007) 

 190 

competencias, habilidades intelectuales, procedímentales y actitudinales, 

que podrán ser de gran utilidad en el ejercicio de su vida docente. Existen 

pocos estudios sobre el desarrollo profesional a pesar de la importancia del 

tema. En esta investigación, se analizan los factores internos y externos, 

como son la actitud y el grado de satisfacción; y los factores externos: grado 

académico y la colaboración. A partir de este análisis se proponen 

estrategias encaminadas hacia el desarrollo profesional de los docentes. 

   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


                                                                                                
Martínez, O. (2007) 

 191 

 MARCO APLICATIVO 
 

3. Diseño del estudio de campo 

Una vez que se ha decidido el enfoque mixto de investigación, se 

procederá a responder a las preguntas de investigación y cubrir los objetivos 

e intereses. 

 

El término diseño refiere al plan o estrategia concebida para obtener 

la información que se desea. El diseño señala al investigador lo que debe 

hacer para alcanzar sus objetivos de estudio y para contestar las 

interrogantes de conocimientos que se ha planteado.  

 

Es un “plan o estrategia que se desarrolla para observar la 
información que se requiere en una investigación” (Hernández; 
2003: 165). 
 

3.1 Objetivos del estudio de campo. 

 

 Dentro de toda investigación, es necesario establecer lo que se 

pretende, por lo que esto deben expresarse con claridad y objetividad. Es 

necesario,  expresar con claridad los objetivos de una investigación para 

evitar posibles desviaciones en el proceso de la investigación y deben ser 

susceptibles de alcanzarse. Son las guías de estudio y hay que tenerlos 

presentes durante todo el desarrollo. Evidentemente los objetivos que se 

especifiquen requieren ser congruentes entre si. 

 

Los objetivos formulados para el estudio de campo, vinculados a los 

generales ya mencionados en la introducción, son:  

 

a) Describir y relacionar los factores internos y externos que 

intervienen en el desarrollo profesional docente, observando 

las relaciones de las variables del factor interno: la  actitud y 


                                                                                                
Martínez, O. (2007) 

 192 

el grado de satisfacción; y las del factor externo: el grado 

académico y el  trabajo colaborativo.  

 

b) Describir la influencia de las variables: actitud, grado de 

satisfacción y grado académico en el trabajo colaborativo 

desarrollado por los docentes.  

 

c) Construir adoptar o adaptar, los instrumentos necesarios 

para el análisis de la incidencia de los factores internos y 

externos en el desarrollo profesional docente.  

 

3.2 Justificación de la investigación. 

 

Tomando los conceptos de Hernández (2003), esta investigación se 

ha realizado bajo los siguientes criterios:  

 

Conveniencia: En relación al área geográfica donde se llevó a cabo 

el muestreo, por su cercanía y pertenecer al área metropolitana, y al mismo 

sistema educativo y región escolar, además del bajo índice de 

aprovechamiento generado los cinco últimos años en el Estado de Nuevo 

León .Por lo tanto generar una propuesta que puede ser monitoreada con 

mayor facilidad por las autoridades educativas en cuanto a su aproximación.  

 

Relevancia social: Con la propuesta generada como resultado de 

esta investigación, se pretende que los docentes puedan interactuar entre si, 

construyendo redes de gestión de conocimiento al intercambiar experiencias, 

mejorando el trabajo colaborativo y su desarrollo profesional.  

 

Implicaciones prácticas: Esta investigación pretende dar alternativas 

de mejora profesional a través de las reuniones de colegiados que se 

realizan en las escuelas, permitiendo crear nuevas estrategias de 


                                                                                                
Martínez, O. (2007) 

 193 

colaboración para favorecer el aprendizaje en los maestros de tal forma que 

impacte en los alumnos.  

 

3.3 Preguntas de investigación. 

 

¿Cuál es la ocurrencia o relación de las variables que componen el 

factor interno (actitud, grado de satisfacción) en relación el desarrollo 

profesional de los docentes de secundaria?. 

 

¿Cuál de las variables que componen el factor interno (actitud, grado 

de satisfacción) tiene mayor incidencia en el desarrollo profesional de los 

docentes de secundaria?. 

 

¿Cuál de las variables que componen el factor externo (grado 

académico, trabajo colaborativo) tiene mayor incidencia en el desarrollo 

profesional de los docentes de secundaria?.  

 

¿Cómo se relacionan entre si las variables de factor interno: grado de 

satisfacción, actitud; con las variables de factor externo: grado académico, 

trabajo colaborativo, en relación al desarrollo profesional de los docentes de 

secundaria?.  

 

3.4 Población y muestra.  

 

Esta investigación tiene un diseño de tipo descriptivo, por lo que se 

realizó un estudio a los profesionales de secundaria del estado de Nuevo 

León. De un total de 73 secundarias pertenecientes al sistema estatal de la 

Secretaria de Educación Pública de Nuevo León, se consideraron 19 

secundarias (N=326), de los Turnos Matutino (T.M) y Turno Vespertino (T.V), 

respectivamente  Las 19 secundarias fueron seleccionadas bajo el criterio de 

conveniencia y la relación entre estas son los siguientes:  

 


                                                                                                
Martínez, O. (2007) 

 194 

� Las 19 escuelas de la muestra, pertenecen al mismo sistema 

estatal de educación básica de la SEP (Secretaria de 

Educación Pública). 

 

� Cada una de las secundarias se  rige con un proyecto escolar, 

mismo que es puesto a consideración de toda la planta de 

maestros al inicio del ciclo escolar, recibiendo la asesoría del 

departamento  técnico pedagógico de la SEP. 

 

� Existe para todo el sistema educativo de Educación Básica, un 

programa rector a nivel nacional y es llevado por todas las 

escuelas secundarias del Estado. 

 

� Todos los maestros del nivel de secundaria, reciben la misma 

oportunidad de tener una formación continua y actualización 

permanente por los diversos cursos que ofrece la SEP y las 

formas de promoción que se da vía escalafón y vía carrera 

magisterial.  

 

� Las 19 secundarias pertenecen al área metropolitana, 

teniendo las mismas facilidades en comunicación, prestación 

de servicios y nivel socioeconómico. 

 

La población total de estas 19 escuelas es de 520 docentes, 

alcanzando una muestra representativa de (N=126) en un primer pilotaje y 

(N=326) en el segundo pilotaje, de los cuales al aplicarse los instrumentos 

solo se tomo en cuenta las que estaban completamente contestados 

(N=273). La población fue seleccionada bajo el criterio de conveniencia a 

partir de los registros que existen actualmente en el sistema educativo 

público estatal de Nuevo León y que pertenecen a una zona escolar 

específica. A pesar de que se intentó hacer un censo de los docentes que 

laboran en las escuelas, se alcanzó una participación aproximada del 87%.  


                                                                                                
Martínez, O. (2007) 

 195 

3.5 Metodología. 

 

La presente investigación es descriptiva, estudia una aproximación 

general y otra específica, se trabajan datos de tipo cualitativo y cuantitativo 

que permiten alcanzar los objetivos y dar respuesta a los planteamientos.  

 

Para el desarrollo de esta investigación se realizaron las siguientes 

fases. La fase I comprende las acciones y factores que se tomarán en 

cuenta y los recursos a utilizar, que llevarán a un diagnóstico acerca de la 

realidad en los centros escolares seleccionados  

 

La fase II hace referencia a la metodología a seguir, en 4 escuelas 

seleccionadas que sean significativas por el comportamiento de las variables 

en estudio. (Esquema 3.1). 

 

En este trabajo de investigación se aplicó la siguiente metodología 

para cumplir con las metas propuestas:  

 

1. Adaptar el instrumento a la población que investigamos. 

 

2. Tener el permiso por parte de Secretaria de Educación Pública para 

poder validar el instrumento. 

 

3. Asistir a las escuelas a entrevista con directivos y solicitar su 

autorización para la aplicación de los instrumentos. 

 

4.  Aplicar el instrumento en  un primer pilotaje. 

 

5. Analizar los resultados de la primera  etapa de pilotaje para realizar 

una segunda validación de los instrumentos.  

 


                                                                                                
Martínez, O. (2007) 

 196 

6. Validar el instrumento hasta que sus reactivos tuvieran el grado de 

significancia aceptable, para que al aplicarlo fuera consistente en su 

confiabilidad. 

 

7. Tener una muestra significativa. 

 

8. Aplicar el instrumento a diferentes secundarias del área 

metropolitana,  

 

9. Seleccionar las escuelas donde se encuentren diferencias en sus 

valores significativamente altos y valores bajos, en las variables: 

trabajo colaborativo, actitud, grado de satisfacción y grado académico.  

 

10. Procesar la información obtenida para su análisis, llegar a 

conclusiones cuantitativas y cualitativas por medio de estancia en las 

escuelas, entrevistas a profundidad  y observaciones. Para llegar 

cumplir con el objetivo propuesto para esta investigación y profundizar 

en las relaciones con los docentes. 

 

 Se preveen las siguientes acciones, que se comentaran en próximos 

capítulos: (Esquema, 3.1). 

 ● Estancia en las 4 secundarias: José Vasconcelos y San Pedro del 

turno matutino y la secundaria Rosendo Lazo y Francisco de 

Barbadillo y Victoria del turno vespertino respectivamente.  

 ● Entrevistas a profundidad a todos los docentes, directivos y  

auxiliares  de las 4 secundarias seleccionadas. 

 ● Asistencia a 4 reuniones de consejos técnicos que se realizaron 

en cada una de las secundarias. 


                                                                                                
Martínez, O. (2007) 

 197 

Esquema 3.1 Fases seguidas para la obtención de información. 

 

  

 

 

Se pretenden utilizar  los siguientes instrumentos y procesos, que se 

comentaran mas adelante: 

 

� Guía de Entrevista a Profundidad (Anexo 9.5.5).  

 

� Guía de Observación para las reuniones de consejos  

escolares (Anexo 9.5.6). 

 

� Diario de la Investigadora. 

 

� Análisis de encuestas. (9.6.1). 

 

Grado de satisfacción 
Overall Job Satisfaction, 
Warr, Cook y Wall ,1979 

Objetivo: Profundizar en 
las relaciones 

 

 

G 
 

E 
 

N 
 

E 
 

R 
 

A 
 

L 

Pasar instrumentos a 
19 secundarias. 

N = 326 

Actitud 
Martínez, 2005 

Formación 
académica, 

Rodríguez, 1998  

Colaboración, 
Johnson y Johnson 

Objetivo: Aproximación a los 
aspectos más vinculados 

E 
 

S 
 

P 
 

E 
 

C 
 

I 
 

F 
 

I 
 

C 

Asistencia a 4 
secundarias significativas 

Análisis de Resultados 

Asistencia a reuniones 
Guía de    Observación de la 

investigadora, 
Entrevis    Entrevistas a los docentes. 

Entrevistas en profundidad 
con responsables y 

profesores 

    Criterio: 
 Mucha o  Poca     Colaboración 

Aproximación general y específica 


                                                                                                
Martínez, O. (2007) 

 198 

� Análisis e interpretación de resultados. (9.6.7) 

 

� Conclusiones y formulación de la propuesta. 

 

3.6. Síntesis del capitulo.  

 

La presente investigación tiene un enfoque mixto, de tipo  

descriptivo, dentro de la planeación concebida para el estudio de campo, se 

proponen los siguientes objetivos: a) describir y relacionar los factores 

internos y externos que intervienen en el desarrollo profesional; b) describir 

la influencia de las variables: actitud, grado de satisfacción y grado 

académico en el trabajo colaborativo desarrollado por los docentes y c) 

construir adoptar o adaptar, los instrumentos necesarios para el análisis de 

la incidencia de los factores internos y externos en el desarrollo profesional 

docente.  

 

En cuanto a los instrumentos se pretende realizar etapas de pilotaje 

hasta alcanzar niveles significativos en su consistencia y confiabilidad. 

 

Dentro de los criterios para seleccionar las 19 secundarias se 

encuentran: 

 

a) El criterio de conveniencia: por la cercanía de las 

secundarias y por pertenecer al mismo sistema escolar 

(estatal). 

 

b) El criterio de Relevancia Social: Se generara una 

propuesta para el desarrollo profesional docente en el 

nivel de secundaria.  

 

c) Implicaciones prácticas: Las alternativas de mejora se 

pueden llevar a cabo a través de  juntas de colegiados. 


                                                                                                
Martínez, O. (2007) 

 199 

Dentro de las diferentes preguntas de investigación que 

se pretende contestar y motivo de esta investigación, se 

citan  las siguientes:  

 

1. ¿Cual es la ocurrencia o relación entre las variables que componen el 

factor interno: a) actitud, b) Grado de satisfacción y los factores 

externos c) grado académico, d) trabajo colaborativo en relación al 

desarrollo profesional docente? 

 

2. ¿Cómo se relacionan entre si las variables del factor interno a) 

actitud, b) Grado de satisfacción con las variables del factor externo c) 

grado académico, d) trabajo colaborativo en relación al desarrollo 

profesional de los docentes de secundaria ? 

 

Se consideraron  19 secundarias  (Anexo 9.1, 9.2, y 9.3), y se alcanzo 

una muestra representativa de 326 sujetos, que integran el sistema 

educativo del estado de Nuevo León. 

 

Las relaciones que se dan entre las 19 escuelas mencionamos lo 

siguiente: 

 

�  Las 19 escuelas muestreadas pertenecen al mismo sistema 

estatal. 

 

�  Cada una de las secundarias se  rige con un proyecto 

escolar. 

 

� Todas las escuelas llevan un programa rector a nivel nacional  

 

� Todos los maestros del nivel de secundaria a través de la 

SEP, reciben la misma oportunidad de tener una formación 

continua y actualización permanente. 


                                                                                                
Martínez, O. (2007) 

 200 

�  Las 19 secundarias pertenecen al área metropolitana por lo 

tanto el nivel socioeconómico es el mismo. 

 

En cuanto a su Metodología, se estudia con una aproximación general 

y otra especifica, manejando datos de tipo cualitativo y cuantitativo, que 

permiten dar respuesta a los objetivos y planteamientos realizados.  

 

La fase I comprende la aproximación general, cuyo objetivo era: 

 

� Definir los aspectos más vinculados al desarrollo profesional 

docente para adaptar o adoptar el instrumento a la población 

que se investiga. 

 

� Solicitar el permiso de la SEP para realizar la investigación. 

 

� Asistir a las escuelas para tener la autorización de los 

directivos para la aplicación de los instrumentos y  realizar su 

validación. 

 

� Realizar  etapas de pilotaje con sus correspondientes  

validaciones. 

 

� Seleccionar las escuelas con valores significativamente altos, 

bajos y medios en relación a las variables a) actitud, b) grado 

de satisfacción, c) grado académico en relación al trabajo 

colaborativo.  

 

En la etapa específica de la investigación el objetivo que se perseguía era: 

 

� Visita a cuatro escuelas con valores de poca o mucha 

colaboración  

� Realizar entrevistas a profundidad para llegar a conclusiones 


                                                                                                
Martínez, O. (2007) 

 201 

del orden cualitativo. 

 

� Analizar los resultados y diario de la investigadora para llegar a 

conclusiones. 

 

� Generar una propuesta de mejora al desarrollo profesional.  

 

� Profundizar en las relaciones con los docentes  

 

 4 Desarrollo del estudio   

 

4.1 Calendario del proceso y su desarrollo 

 

Esta investigación inicia su proceso a partir del mes de junio del 2005, 

cuando se acepta el tema como anteproyecto en la Suficiencia 

Investigadora. En la Tabla 4.1 se explican las actividades iniciales de la 

primera fase de la investigación.  

 

Un trabajo constante fue la búsqueda de  referencia bibliográfica y 

coincidiendo con el inicio de las actividades escolares en México, nos 

abocamos ala validación de los instrumentos que se inicia a partir del mes 

de agosto. 

 

 Es importante resaltar que fue necesario acudir continuamente a las 

instituciones de la SEP (Secretaria de Educación Pública) para el registro y 

permisos de su realización, y asu vez que la SEP informara a los directivos 

de los centros escolares acerca del desarrollo de esta investigación y se 

facilitara la información requerida, se organizara el tiempo durante el horario- 

clase las veces que fueran necesarias. También, la entrevista a expertos fue 

una constante en esta investigación. Las acciones que realizadas en las 

escuelas son las siguientes: 

 


                                                                                                
Martínez, O. (2007) 

 202 

a) Entrevista a expertos. 
 

b) Aplicación de primer pilotaje. 
 

c) Estancia en instituciones. 
 

d) Aplicación de segundo pilotaje.   
 

e) Entrevistas directas a docentes. 
 

f) Asistencia presencial en reuniones de colegiado  
 

 

A continuación se presenta el calendario con las actividades que se 

realizaron para realizar la presente investigación. (Tabla 4.1.)  


                                                                                                
Martínez, O. (2007) 

 203 

 

Tabla 4.1 Calendario especifico de actividades de la 

investigación. 

 

Año Mes Día Actividad de investigación Observaciones 

20 Entrevista a expertos Recopilación de instrumentos 

13 Solicitud a la SEP Para solicitar permiso de entrar a escuelas a 
realizar la Investigación 

14 Búsqueda bibliográfica Diversas fuentes  8 

23 Entrevista en SEP para seleccionar 
muestra. 

Se envía carta personalizada para cada 
director, de las secundarias seleccionadas. 

9 Se reciben oficios de parte de sep 
Presentación con Directivos de escuelas 
secundarias, turnos matutino y vespertino: 2, 
5, 43,35 y t.v. 29, 78, Regio. 9 

19 Aplicación del pilotaje 1 etapa Sec. 2, 5, 43,35 y t.v. 29, 78 , Regio. 

3 Termino de pilotaje 1 etapa Solicitud de constancia de aplicación 

27 Análisis de datos Pertinencia de items diseño y adecuación de 
instrumentos de evaluación 

29 Visita a supervisores y directores Segunda etapa de pilotaje a 19 secundarias 
del Tm. y Tv. 

6 Visita a escuelas secundarias 
Sec. 
12,5,11,51,57,31,7,11,6,50,23,39,43,78,29,6,
66,23, 

10 

11 Visita a escuelas Aplicación de instrumentos 

10 Visita a escuelas Recogida de datos 

18 Constancias Constancias de aplicación 2 etapa 
instrumentos genéricos  

20
05

 11 

22 Análisis de datos  
Interpretación de datos resultado de escuelas 
con valores altos y bajos en actitud hacia el 
trabajo colaborativo instrumentos genéricos. 

9 Selección de secundarias por sus 
valores significativos 

Visita y estancia en las instituciones parte 
especifica 

1 
1 Entrevistas a profundidad Aproximación a los aspectos más vinculados, 

reuniones de colegiado 
1 Análisis de resultados   
18 Interpretación de resultados Cuantitativa-cualitativa 
23 Conclusiones  Investigación de bibliografía  
25 Propuestas  
26 Constancias de investigación Secundarias parte especifica 5 

29 

Realización del congreso TERRITORIO 
Y SOCIEDAD.”La escuela como eje 
para la promoción de competencias en 
el desarrollo profesional para el cambio 
organizacional” 

Coordinación. Entrevista con Director de 
Tesis, conferencista principal del evento. 
Correcciones y contrastes. 

30 Entrega de tesis para corrección Correcciones y Fortalecimiento de Marco 
teórico. 6 

27 Fortalecimiento marco teórico Autores mas actuales 
7 29 Correcciones Fortalecimiento de Marco Teórico 
9 1 Entrega de Tesis Correcciones 
11 1 Correcciones de la tesis  

20
06

 

12 1 Informe de tesis  

20
07

 

01 -- Deposito de tesis  

 03 -- Lectura de tesis   


                                                                                                
Martínez, O. (2007) 

 204 

4.2  Elaboración de los instrumentos. 

La recolección de datos es de suma importancia en el proceso de 

investigación ya que de ésta proviene del objeto a investigar. Es por eso que 

elaborar instrumentos precisos ayuda a obtener información con rigor 

metodológico y científico. Son cuatro los criterios que regulan la validez de 

un instrumento:  

 

� Veracidad: grado de confianza en los resultados de 
una investigación y en los procedimientos utilizados. 

 
� Aplicabilidad: posibilidad de que las explicaciones e 

interpretaciones, como resultado de una 
investigación se puedan generalizar y aplicar a otros 
contextos e investigaciones.  

 
� Consistencia: grado de que los resultados se 

repitieran en estudios similares. 
 

� Neutralidad: Asegurar que los resultados de la 
investigación sean el reflejo de los sujetos 
estudiados y de la materia investigada y no 
producto de juicios y de intereses del investigador. 
(Grajales, 2006: 20). 

 

El proceso de recogida de datos está sujeto a una serie de factores 

que posibilitan diferentes formas de operativizar la investigación, por lo que 

se tomaron en cuenta los siguientes criterios: 

 

Este estudio es multivariable, existen más de dos variables a estudiar. 

Se ha hecho un análisis exploratorio de cada uno de los instrumentos para 

identificar la estructura interna que lo sustenta mediante el análisis de 

factores. Se identificaron los comportamientos que agrupan las 

declaraciones, posteriormente se analiza la confiabilidad interna de la 

escala, para determinar de acuerdo a las necesidades de esta investigación, 

como se comportan las variables implicadas. 

 


                                                                                                
Martínez, O. (2007) 

 205 

Para recabar la información se realizaron entrevistas con expertos, 

multiplicadores del trabajo colaborativo y formación académica, dándonos a 

la tarea de construir, adecuar o bien adoptar alguno que hubiera sido 

probado por otros investigadores y que tuviera los cuatro criterios de validez 

antes expuestos. El proceso que se siguió para la definición de los 

instrumentos a utilizar, se muestra en la Esquema 4.1. 

 

                  Esquema 4.1. Proceso para la definición final instrumentos. 

 

  

Después de hacer la identificación de instrumentos y tener la 

autorización de la SEP para entrar a las escuelas (Anexo 9.1),  se realizo 

una  primera etapa de pilotaje, en ella se visitaron 5 escuelas a las que se 

les aplico el instrumento,  la No. 78, Profra. Elmira Martínez Chapa, Sec. No. 

5 Lic. Ignacio Ramírez,  Sec. No. 43 Melchor Ocampo, Sec. 29 Dr. Jaime 

Torres Bidet, Regiomontano Contry, con una muestra de (N=126) sujetos en 

esta etapa.  

 

 


                                                                                                
Martínez, O. (2007) 

 206 

Posteriormente se procedió a recoger los instrumentos para su 

análisis haciendo las modificaciones necesarias en el constructo, para dar 

paso a la segunda etapa de pilotaje en la que participaron 19 secundarias 

del sistema estatal del área metropolitana teniendo una muestra 

representativa de (N=326) sujetos.  

 

El instrumento que mide la actitud del docente hacia el trabajo 

colaborativo, fue utilizado por Martínez en el año 2005, para medir la actitud  

en una muestra de 720 estudiantes de educación media y fue adaptado para  

los docentes buscando que en sus reactivos se reflejara el objetivo de esta 

investigación. Este instrumento fue contrastado con expertos y con el 

director de la tesis, para proceder a su pilotaje, visitando en la primera etapa 

a 5 escuelas con una muestra de (N126) sujetos, adecuando los ítems en 

esta primera etapa para que en su constructo diera los criterios de válidez y 

confiabilidad. Se paso a la segunda etapa de pilotaje con  la participación de 

19 escuelas y una muestra de (N=326) sujetos dando los criterios de validez 

y confiabilidad aceptables. 

 

El instrumento que mide el factor externo del trabajo colaborativo es el 

de Johnson y Johnson (1998), proporcionado por el Instituto Tecnológico de 

Estudios Superiores de Monterrey (ITESM). En su constructo, reúne los 

criterios de validez y fue adaptado de acuerdo a la propuesta de trabajo en 

grupo por este autor, cuidando que sus declaraciones apuntaran a la teoría 

de colaboración que como referente realizó Johnson a 500 estudiantes en la 

Universidad de Minessota en 1998, dando resultados confiables y 

significativos en los dos pilotajes practicados.  

 

4.3 Instrumentos utilizados 

 

Los instrumentos que se utilizaron en el proceso de investigación 

fueron construidos, adaptados o adoptados a partir de los planteamientos 

teóricos. A priori se consideraron los siguientes instrumentos para la 


                                                                                                
Martínez, O. (2007) 

 207 

investigación de campo: 1) cuestionario escrito; 2) entrevista dirigida a 

profesores, auxiliares, subdirectores y directores; 3) diario de la 

investigadora. 

 

4.3.1 Cuestionario 

 
El cuestionario es un instrumento escrito que consta de 4 secciones: 

Información sobre datos demográficos y desarrollo profesional “Actuación y 

desarrollo profesional de los docentes del nivel de secundaria” de Rodríguez 

(1988). 

 

� Se utilizo la Escala tipo Likert con 15 declaraciones para medir la 

satisfacción laboral (“NTP 394, escala general de satisfacción del 

Centro Nacional de Condiciones de Trabajo en Inglaterra”, en Warr, 

Cook y Wall, 1979) 

 

A continuación se presenta la descripción de cada una de las 

variables incluidas en el cuestionario, desde su concepción hasta su 

definición operacional. 

 

4.3.1.1 Variables demográficas y de desarrollo profesional. 

 

Variable ESC: Escuela donde labora. Institución educativa en la cuál 

el docente realiza acciones de enseñanza, dirección o supervisión. La 

información se obtuvo mediante la solicitud de indicación de su escuela, 

mediante la complementación del reactivo: Nombre de la secundaria donde 

labora. Variable nominal. 

 

Variable GEN: Género. Identificación del género del participante. La 

información se obtuvo con la pregunta ¿Género?, donde sólo había que 


                                                                                                
Martínez, O. (2007) 

 208 

marcar el recuadro correspondiente a masculino o femenino, según fuese el 

caso. Variable nominal dicotómica. 

 

Variable EDAD: Cantidad de vida en años. La información se obtuvo 

con la escritura del número. Variable métrica en la escala de razón. 

 

Variable EST: Grado máximo de estudio. Grado académico con 

reconocimiento oficial máximo alcanzado. El respondiente tenía la opción de 

marcar el nivel máximo de estudios en el recuadro correspondiente según su 

caso: licenciado, master y doctorado. Variable ordinal. 

 

Variable ESP: Área de docencia en el nivel de secundaria. El 

encuestado escribía la especialidad en el espacio proporcionado para ello. 

Variable nominal. 

 

Variable CPRO: Categoría profesional. La identificación precisa del 

papel que juega el docente dentro de la institución en que labora, teniendo la 

opción de marcar una de tres opciones en caso de ser docente: planta, hora 

o auxiliar. En caso de no ser docente, tenía la posibilidad de marcar: director, 

subdirector, supervisor escolar, jefe de sector, jefe de región. Variable 

ordinal. 

 

Variable TRAPRE: Trabajo acorde con su preparación. Grado de 

asociación entre la formación académica recibida con las actividades que 

desempeña en la institución. El participante puso una marca según fuese su 

caso en: si o no. Variable nominal dicotómica. 

 

Variable EXP: Años de trabajo laboral en instituciones educativas de 

nivel de  secundaria. El cuestionado escribió el número correspondiente 

como respuesta a la pregunta: ¿años de experiencia en el nivel secundaria? 

Variable métrica en la escala de razón. 


                                                                                                
Martínez, O. (2007) 

 209 

Variable PRICUR: Razón principal de actualización. Identificación de la 

razón principal por la cual el encuestado participa de los cursos de 

actualización ofrecidos por la SEP y el SNTE. Sólo tenía que marcar una de 

las opciones señaladas: a) mejorar el desempeño profesional, b) mejorar el 

nivel de carrera magisterial, c) mejorar el nivel de puntaje escalafonario, d) 

recibir actualización pedagógica y e) desarrollar habilidades y destrezas. 

Variable nominal. 

 

4.3.1.2  Satisfacción laboral 

 

El trabajo psicológico en las organizaciones escolares es uno de los 

campos de acción más recientes y de gran expectativa, pero tiene como 

limitación los escasos instrumentos para el diagnostico e intervención el 

recurso humano. La satisfacción laboral, entendida como actitud del 

trabajador hacia su propio trabajo, es uno de los temas poco estudiados 

como fenómeno en sí, pero importante como elemento que explica el 

comportamiento e indicador de la conducta del trabajador.Las 

investigaciones sobre el tema ofrecen explicaciones a partir de factores; así 

también se ha tratado de buscar su relación con otros procesos psicológicos, 

quedando clara la relación entre satisfacción laboral y satisfactores 

Intrínsecos, Herzberger, Mausner y Snyderman (1959) afirman que  

 

El grado de satisfacción laboral guarda cierta relación  
          con el comportamiento de asistencia al trabajo en 
         interacción con otras variables (Cook, J., Hepworth, S, Wall 
          T. y Warr, 1981:,130). 

 

Según estos autores existe una relación entre satisfacción laboral y 

los factores intrínsecos y extrínsecos del trabajador. Así también una alta 

relación de la satisfacción laboral con: 

 
 Las expectativas de poner en juego las 
 habilidades   personales con el puesto  

 de trabajo (León; Loli y Montalvo, 1975). 


                                                                                                
Martínez, O. (2007) 

 210 

 Referencia del instrumento de grado de satisfacción. La escala general 

de satisfacción (Overall Job Satisfaction) fue desarrollada a partir de escalas. 

Las características de esta escala son las siguientes: 

 

Es una escala que operacionaliza el constructo de satisfacción 

laboral, reflejando la experiencia de los trabajadores de un empleo 

remunerado y recoge la respuesta afectiva al contenido del propio trabajo.  

(Warr, Cook y Wall 1979:129) La Tabla 4.2 muestra la operacionalización de 

la satisfacción laboral. 

 

Tabla 4.2 Definiciones de la satisfacción 

laboral. 

 

Conceptual Instrumental Operacional 

 
Buen estado de ánimo 
general y actitudes positivas 
en la vida laboral y privada. 
(Hesberg, 1959) 
Teorías que respaldan el 
grado de satisfacción laboral: 
Hoppock,1935 y Locke, 1976.  
"Estado emocional positivo o 
placentero de la percepción 
subjetiva de las experiencias 
laborales del sujeto”  Warr, 
Cook y Wall (1979) 

 
Es una escala tipo Likert con 15 
declaraciones. 
1. Condiciones físicas del trabajo 
2. Libertad para elegir tu propio método 

de trabajo 
3. Tus compañeros de trabajo 
4. Reconocimiento que obtienes por el 

trabajo bien hecho 
5. Tu superior inmediato 
6. Responsabilidad que se te ha 

asignado 
7. Tu salario 
8. La posibilidad de utilizar tus 

capacidades 
9. Relaciones entre dirección y 

trabajadores en tu empresa 
10. Tus posibilidades de promocionar 
11. El modo en que tu empresa esta 

gestionada 
12. La atención que se presta a las 

sugerencias que haces 
13. Tu horario de trabajo 
14. La variedad de tareas que realizas en 

tu trabajo 
15. Tu estabilidad en el empleo 

Se utilizó la escala siguiente 
para valorar cada 
declaración: 
 
1. Muy Satisfecho  
2. Insatisfecho 
3. Moderadamente 

satisfecho  
4. Ni satisfecho  
5. ni insatisfecho  
6. Moderadamente 

satisfecho  
7. Satisfecho 
8. Muy satisfecho  
 
La variable se midió mediante 
la suma de las 15 
declaraciones. 
El intervalo de variación es de 
7 a 85. Los valores cercanos 
a 75 indican un grado de 
satisfacción alto. 
Escala métrica (intervalos) de 
medición. 

 

 

Esta escala fue creada a partir de detectarse la necesidad de escalas 

cortas y robustas que pudieran ser fácilmente completadas por todo tipo de 


                                                                                                
Martínez, O. (2007) 

 211 

trabajador con independencia de su formación. A partir de la literatura 

existente, de un estudio piloto y de dos investigaciones en trabajadores de la 

industria manufacturera de Reino Unido, se conformó la escala con los 

quince reactivos finales. La escala se sitúa en la línea de quienes establecen 

una dicotomía de factores y está diseñada para abordar tanto los aspectos 

intrínsecos como los extrínsecos de las condiciones de trabajo. Está formada 

por dos subescalas: la subescala de factores intrínsecos que aborda 

aspectos como el reconocimiento obtenido por el trabajo, responsabilidad, 

promoción, aspectos relativos al contenido de la tarea, entre otros, 

conformada por siete reactivos (2, 4, 6, 8, 10, 12 y 14) y la subescala de 

factores extrínsecos que indaga sobre la satisfacción del trabajdor con 

aspectos relativos a la organización del trabajo como el horario, la 

remuneración, las condiciones físicas del trabajo; esta constituida por ocho 

reactivos (1, 3, 5, 7, 9, 11, 13 y 15).  

 

Aplicación: Esta escala puede ser administrada por un entrevistador 

pero una de sus ventajas es la posibilidad de ser autocumplimentada y de 

ser aplicada colectivamente. Su brevedad, el tener las alternativas de 

respuesta especificadas, la posibilidad de una sencilla asignación de pesos 

numéricos a cada alternativa de respuesta y su vocabulario sencillo hacen 

de ella una escala de aplicación no restringida a nadie en concreto (siempre 

que tenga un nivel elemental de comprensión lectora y vocabulario) y para la 

que no es preciso administradores de la prueba especialmente calificados. 

 

La posibilidad de garantizar el anonimato a los respondientes de la 

escala, se constituye en un importante elemento determinante de la validez 

de las respuestas. Es recomendable garantizar el anonimato, especialmente 

en contextos laborales en los que su ausencia puede preverse como 

importante generadora de perturbaciones en las respuestas. 

 

Las instrucciones que el encuestador debe dar a quienes 

cumplimentan la escala han de inscribirse en un tono de neutralidad que no 


                                                                                                
Martínez, O. (2007) 

 212 

favorezca los sesgos en las respuestas. A modo de orientación se propone 

la siguiente formulación: "atendiendo a cómo usted se siente respecto a 

distintos aspectos en el ámbito de su trabajo, se presentan varias opciones 

(Muy satisfecho...) entre las que usted se posicionará marcando con una X 

aquella casilla que mejor represente su parecer". 

 

Cumplimentación. Quienes cumplimentan la escala han de indicar, para 

cada uno de los quince reactivos, su grado de satisfacción o insatisfacción, 

posicionándose en una escala de siete puntos: 1) Muy insatisfecho, 2) 

Insatisfecho, 3) Moderadamente insatisfecho, 4) Ni satisfecho ni insatisfecho, 

5) Moderadamente satisfecho, 6) Satisfecho, 7) Muy satisfecho. Esta escala 

permite la obtención de tres puntuaciones, correspondientes a: a) 

satisfacción general; b) satisfacción extrínseca y c) satisfacción intrínseca. 

Es esta una escala aditiva, en la cual la puntuación total se obtiene de la 

suma de los posicionamientos del encuestado en cada uno de los quince 

reactivos. La puntuación total de la escala oscila entre 15 y 105, de manera 

que una mayor puntuación refleja una mayor satisfacción general. Siempre 

que sea posible es recomendable el uso separado de las subescalas de 

satisfacción intrínseca y extrínseca. Su corrección es idéntica a la de la 

escala general si bien, debido a su menor longitud, sus valores oscilan entre 

7 y 49 (satisfacción intrínseca) y 8 y 56 (satisfacción extrínseca)  Valoración: 

Estas puntuaciones no suelen incorporar una gran precisión, en cuanto que 

su base radica en juicios subjetivos y apreciaciones personales sobre un 

conjunto más o menos amplio de diferentes aspectos del entorno laboral y 

condicionado por las propias características de las personas. Por tanto esta 

escala no permite establecer análisis objetivos sobre la bondad o no de las 

condiciones de trabajo. Sin embargo la escala es un buen instrumento para 

la determinación de las vivencias personales que los trabajadores tienen de 

esas condiciones. 

 
Datos técnicos: A continuación se indican algunos datos de las 

escalas obtenidos por los autores. La satisfacción general tiene una media 


                                                                                                
Martínez, O. (2007) 

 213 

de 70,53 y una desviación típica de 15,42, con un coeficiente alpha de 

confiabilidad entre 0,85 y 0,88 y coeficiente de prueba-posprueba (6 meses) 

de 0,63. La satisfacción intrínseca con una media de 32,74, una desviación 

típica de 7,69 y con un índice alpha entre 0,79 y 0,85. La satisfacción 

extrínseca muestra una media de 38,22, una desviación típica de 7,81 y un 

coeficiente alpha entre 0,74 y 0,78. 

 

Relación entre la Escala General de Satisfacción y otras 

variables: En distintos estudios llevados a cabo por el CNCT (Centro 

Nacional de Condiciones de Trabajo) y el INSHT (Instituto Nacional de 

Seguridad e Higiene en el Trabajo y asuntos Sociales) se han encontrado 

correlaciones significativas entre la escala de satisfacción y diferentes 

aspectos psicosociales del trabajo medidos según el método de evaluación 

de factores psicosociales del CNCT. Este método estudia siete factores 

psicosociales del entorno laboral, asignando una mayor puntuación cuanto 

peor o más nociva es su situación.En estudios realizados se han encontrado 

las distribuciones (ver Tabla 4.3) de quienes se encuentran en posiciones 

extremas en cuanto a satisfacción laboral en una población laboral 

determinada (percentiles 80 y 20) y su posición en cada uno de los factores.  

 

Tabla 4.3  Relación entre el nivel de satisfacción general y 

posicionamiento en cada factor psicosocial 

Satisfacción percentil > 80 Satisfacción percentil < 20 Factor psico-
social Situación 

satisfactoria 
Situación 
Intermedia 

Situación 
nociva 

Situación 
satisfactoria 

Situación 
Intermedia 

Situación 
nociva 

Carga mental 19.5 % 49.5 % 31.0 % 15.4 % 34.1 % 50.5 % 
Autonomía 
temporal 

74.7 % 15.0 % 10.3 % 57.1 % 17.1 % 25.3 % 

Contenido del 
trabajo 

62.1 % 36.8 % 1.1 % 22.0 % 58.2 % 19.8 % 

Supervisión-
participación 

78.2 % 21.8 % 0.0 % 11.0 % 40.6 % 48.4 % 

Definición del 
rol 

86.2 % 13.8 % 0.0 % 36.3 % 51.6 % 12.1 % 

Interés por el 
trabajador 

55.2 % 40.1 % 4.6 % 31.1 % 48.9 % 20.0 % 

Relaciones 
personales 

98.9 % 1.1 % 0.0 % 78.0 % 18.7 % 3.3 % 


                                                                                                
Martínez, O. (2007) 

 214 

La combinación de los conceptos de satisfacción intrínseca y 

satisfacción extrínseca con los de factores motivadores y factores higiénicos, 

sugieren unos determinados mecanismos de actuación dirigidos a la mejora 

de la satisfacción laboral: a) mejorar aquellos factores relacionados con el 

contexto del trabajo (el salario, la seguridad del trabajo, la supervisión) con el 

fin de evitar la insatisfacción; b) enriquecer y reestructurar las tareas con el 

fin de dotar de mayor interés y significación al trabajo; c) proporcionar al 

trabajador mayor autonomía, responsabilidad y control por su propio trabajo; 

d) asignar tareas nuevas, más especializadas que supongan una unidad 

natural y completa de trabajo y e) ofrecer al trabajador información directa 

sobre los resultados de su trabajo. 

 

. El posicionamiento de cada factor psicosocial que influye en el 

individuo tiene que ver con la carga mental, la autonomía temporal, el 

contenido del trabajo, la supervisión que se tiene al trabajador, la 

participación, el interés que se le refiere al trabajador y las relaciones 

personales 

 

4.3.1.3 Actitud hacia el trabajo colaborativo. 

 
Para el instrumento de actitudes fue necesario construir una serie de 

declaraciones pertinentes a la actitud del docente frente a varios factores. Es 

una escala sumativa tipo Likert con 15 reactivos que arrojan datos del sujeto 

a través de su conducta en la situación de prueba. Cabe aclarar que este 

instrumento fue diseñado y adaptado por la autora, basándose en las 

diferentes teorías de aprendizaje (Herbart, Declory, Kilpatrik, Dewey, Piaget, 

Tonnuci ,Preinet) y que permite evaluar de manera crítica sus propias 

opiniones sobre la naturaleza del proceso de socialización, así como en las 

premisas relativas a la naturaleza de los seres humanos y sus relaciones 

con el ambiente físico y social, que con frecuencia son incompatibles entre si 

y que requieren de comprensión, análisis e interpretación en el agente que lo 

percibe y que al momento influyen en su actuación personal. 


                                                                                                
Martínez, O. (2007) 

 215 

La escala general de actitud fue desarrollada por Martínez (2005), con 

la característica de no solo recoger la respuesta afectiva al contenido de su 

desarrollo profesional, sino además ser una escala que operacionaliza el 

constructo de actitud, reflejando el interés del docente ante los siguientes 

factores: a) la colaboración, b) su desarrollo profesional, c) su preparación 

académica y d) su actualización. 

 

Esta escala fue creada a partir de detectarse la necesidad de escalas 

cortas y robustas que pudieran ser fácilmente completadas por todo tipo de 

docente con independencia de su formación o especialidad. A partir de la 

literatura existente, de un estudio piloto y de dos validaciones en docentes 

de secundaria del estado de Nuevo León México, se conformó la escala con 

los diecisiete reactivos finales.  

 

La escala se sitúa en la línea de quienes establecen una dicotomía de 

factores y está diseñada para abordar tanto los aspectos intrínsecos como 

los extrínsecos de la actitud del docente ante cuatro factores que inciden en 

su desarrollo profesional. Está formada por dos subescalas: 1) La de 

factores intrínsecos como la actitud ante aspectos de su desarrollo 

profesional (reactivos 2, 3, 4 y 12) y el factor de preparación profesional 

(reactivos 8, 10 y 11) ante su desempeño profesional. 2) La subescala de 

factores extrínsecos que indaga sobre la actitud del docente con aspectos 

relativos a la colaboración (reactivos 5, 9, 13, 14, 15, 16 y 17) y el factor de 

formación continua que indaga la actitud del docente a aspectos relativos a 

su actualización (reactivos 1, 6 y 7). 

 

Aplicación: Esta escala puede ser administrada por un entrevistador 

pero una de sus ventajas es la posibilidad de ser autocumplimentada y de 

ser aplicada colectivamente en un periodo de tiempo de 10 minutos. Su 

brevedad, el tener las alternativas de respuesta especificadas, la posibilidad 

de una sencilla asignación de pesos numéricos a cada alternativa de 

respuesta y su vocabulario sencillo, hacen de ella una escala de aplicación 


                                                                                                
Martínez, O. (2007) 

 216 

no restringida a nadie en concreto (siempre que tenga un nivel elemental de 

comprensión lectora y vocabulario) y para la que no es preciso 

administradores de la prueba especialmente calificados. 

 

La posibilidad de garantizar el anonimato a los respondientes de la 

escala se constituye en un importante elemento determinante de la validez 

de las respuestas.  

 

Las instrucciones que el encuestador debe dar a quienes 

cumplimentan la escala han de inscribirse en un tono de neutralidad que no 

favorezca los sesgos en las respuestas. A modo de orientación. se propone 

la siguiente formulación: “Exprese al final de cada declaración, su grado de 

acuerdo o desacuerdo, escribiendo el número que corresponda según la 

escala que se presenta. Por favor, valore todas las declaraciones”. 

 

Cumplimentación: Quienes cumplimentan la escala han de indicar, 

para cada uno de los  reactivos su grado de actitud, posicionándose en una 

escala de cinco puntos: 1) Muy en desacuerdo, 2) En desacuerdo, 3) Ni de 

acuerdo ni en desacuerdo, 4) De acuerdo y 5) Muy de acuerdo. 

 

Corrección: Esta escala permite la obtención de dos puntuaciones 

correspondientes a: alta actitud y baja actitud. Es esta una escala aditiva, en 

la cual la puntuación total se obtiene de la suma de los posicionamientos de 

encuestado en cada uno de los quince reactivos. La puntuación total de la 

escala oscila entre 17 y 85, de manera que una mayor puntuación refleja una 

mayor actitud. 

 

Siempre que sea posible es recomendable el uso separado de las 

subescalas de satisfacción intrínseca y extrínseca. Su corrección es idéntica 

a la de la escala general si bien, debido a su menor longitud, sus valores 

oscilan entre 15 y 20 (factor intrínseco) y 15 y 45 (factor extrínseco). 

 


                                                                                                
Martínez, O. (2007) 

 217 

Las puntuaciones que arroja la escala es de un nivel de medición de 

intervalo. El método de escala sumativa de Likert resulta de la suma 

algebraica de las respuestas de los individuos. Si bien la escala es aditiva, 

no se trata de encontrar reactivos que se distribuyan uniformemente sobre 

un continuo favorable o desfavorable, sino que el método de construcción y 

selección de la escala apunta a la utilización de reactivos que son 

definitivamente favorables o desfavorables al objeto de estudio.  

 

La escala Likert es pues un test de tipo A, ya que el sujeto a través de 

su conducta en la situación de prueba, consciente o inconscientemente, se 

sitúa a lo largo de las variables. Es también una escala centrada en el sujeto 

(subject-centred): con el supuesto subyacente de que la variación en las 

respuestas será debida a diferencias individuales de los sujetos.  

 

Es un instrumento sencillo, de aplicación para docentes de 

secundaria. Esta derivado a servir a la institución para conocer la actitud 

frente al desarrollo profesional que lleva implícito varios factores que influyen 

en la participación del docente este puede utilizarse de la siguiente manera: 

a) puede aplicarse a grupos de docentes para provocar la reflexión de la 

acción pedagógica y b) se realiza en el término de 10 a 20 minutos como 

máximo  

 

 Administración: Se administra individualmente, no es cronometrado, 

si se prefiere se puede aplicar a inicio del ciclo escolar en el centro de 

trabajo en reunión de colegiados. Se puede hacer un análisis individual a 

manera de sensibilización para cada docente. 

 

Puntuación: La puntuación de cada uno de los factores puede 

realizarse por separado después de una puntuación total para su análisis. Es 

interesante la obtención de los cuatro factores para cada área de una 

organización, por colectivos relativamente homogéneos, de forma que 

puedan detectarse de forma rápida posibles aspectos problemáticos 


                                                                                                
Martínez, O. (2007) 

 218 

4.3.1.4 Trabajo colaborativo. 

 
Los instrumentos de Johnson y Johnson nos permiten observar a 

través de los indicadores la variable propuesta. Los instrumentos de 

colaboración (auto evaluación) realizado por los docentes en cuanto a su 

percepción en las reuniones de colegiado. (Tabla 4.4) 

 

Tabla 4.4. Operacionalización del trabajo colaborativo. 

 

Conceptual Instrumental Adaptación instrumental Operacional 
Proceso a través del 
cual se reflexiona 
sobre la práctica 
individual o grupal de 
enseñanza 
aprendizaje, para 
llegar a conclusiones 
individuales o 
colectivas que 
mejoren el desarrollo 
grupal o institucional. 
Se deriva de la auto 
evaluación: el objeto y 
evaluador son la 
misma entidad (Luke y 
Ontoria, 2000). 

Para que exista un 
verdadero trabajo 
colaborativo no solo 
se requiere trabajar 
juntos, sino  cooperar 
en el logro de una 
meta que no se puede 
lograr individualmente, 
teniendo como 
características:  
La responsabilidad 
individual, la 
interdependencia 
positiva, las 
habilidades de 
colaboración e 
interacción promotora, 
y un proceso grupal. 
(Quesada:2000)  

Es una escala tipo Likert con 
10 declaraciones: 
1. Yo contribuí 

atentamente y 
respetuosamente a mis 
compañeros de clase y 
maestro. 

2. Yo contribuí a las 
discusiones expresando 
mi opinión o haciendo 
las preguntas 
pertinentes. 

3. Yo escuche 
atentamente y 
respetuosamente a mis 
compañeros de clase y 
maestro. 

4. Yo hice todas las 
actividades, aprendo de 
mis errores y pedí que 
me enseñaran cuando 
necesite. 

5. Yo hice todas las tareas 
a tiempo y según los 
requisitos del equipo. 

6. Yo participo cuando se 
necesita y no salgo del 
salón de clases. 

7. Yo participe con mi 
material de trabajo y 
cumplí con puntualidad. 

8. Yo obedecí las reglas 
de disciplina 
establecidas por el 
maestro. 

9. Yo solo hable de 
historia en la clase. 

10. Yo intente cooperar con            
mis compañeros 

Es una escala tipo Likert con 10 
declaraciones. 
1. Yo contribuí con propuestas 

atentamente y 
respetuosamente con mis 
compañeros del centro. 

2. Yo contribuí en las 
discusiones, expresando mi 
opinión o haciendo las 
preguntas pertinentes en 
las reuniones de colegiado. 

3. Yo escuche atentamente y 
respetuosamente a mis 
compañeros del centro 
escolar. 

4. Yo realice todas las 
actividades escolares, 
aprendí de mis errores y 
pedí que me orientaran 
cuando necesite 

5. Yo realice todas las tareas 
asignadas por la autoridad 
a  tiempo  y según los 
requisitos del equipo 

6. Yo participo cuando se 
necesita en mi institución.   

7. Yo participo con mi material 
de trabajo y cumplo con 
puntualidad 

8. Yo tomo en cuenta la 
normativa establecida por 
la secretaria de educación. 

9. Yo opino sobre cómo 
mejorar la función docente 
en las reuniones de 
colegiado. 

10. Yo intento colaborar con 
mis compañeros e 
intercambie experiencias  

Se utilizó una 
escala de 0 al 4, 
donde: 

0. Nunca 
1. Raras veces 
2. Algunas veces 
3. Usualmente 
4. Siempre 
 
La variable se 
midió mediante la 
suma de las 
respuestas a las 
declaraciones, de 
tal forma que la 
escala final de la 
variable oscila 
entre 0 y 44.  
Valores cercanos a 
0, indican una 
autoevaluación 
baja y valores 
cercanos a 44 una 
auto evaluación 
alta. 
Esta variable se 
considera de tipo 
métrica o de 
intervalo.  
No requirió 
recodificación 
 

 

 


                                                                                                
Martínez, O. (2007) 

 219 

Los reactivos fueron tomados de un formato de las aportaciones de 

Johnson, Johnson y Holubec del Centro de Aprendizaje Cooperativo de la 

Universidad de Minessota. Hacen referencia que un 100% de sus reactivos 

constan de validez interna y que fue proporcionado por el Instituto 

Tecnológico de Estudios Superiores de Monterrey del departamento 

Internacional de lenguaje. 

 

En el documento original de Johnson y Johnson se perseguía que 

cada uno de sus reactivos arrojara información sobre la autoevaluación del 

alumno, específicamente para la autoevaluación en una actividad realizada 

en clase. 

 

Este instrumento fue adaptado en cuanto a los destinatarios que son 

docentes del nivel de secundaria para observar su apreciación personal en 

cuanto a su colaboración en el centro escolar.Se muestra la 

operacionalización de la variable, considerando los reactivos originales y su 

adaptación al contexto de esta investigación. 

 

4.3.2 Entrevista. 

 

El contenido de la entrevista se contrastó con el director de la tesis 

para observar si los reactivos seleccionados apuntaban en la dirección del 

objetivo que se trataba de comprobar en la investigación. La entrevista se 

realizó en la etapa de acercamiento (específica), siendo seleccionadas por 

su puntajes altos y bajos hacia el trabajo colaborativo en relación de las 

demás escuelas de la muestra. 

 

Al realizar la entrevista, todas las preguntas eran contestadas sin 

crear confusión permitiendo entrevistas a profundidad, donde el entrevistado 

aportaba información que permitía tener un panorama mas claro de la forma 

en que se trabajaba en cada una de las escuelas seleccionadas. De igual 

manera se consideraron las respuestas para tener una percepción del 


                                                                                                
Martínez, O. (2007) 

 220 

trabajo individual que desempeñaba el docente a la hora de interactuar unos 

con otros.  

 

La guía de preguntas se basó en Sarramona (2000) y estuvo 

estructurada de la siguiente manera:  

 

1. Preguntas de identificación: género, edad, grado de estudio 

máximo, categoría profesional, formación acorde con su trabajo, 

experiencia y razón de actualización.  

 

2. Acciones que se realizan en un centro escolar y que impactan en el 

desarrollo profesional docente:  

 

2.1 ¿Qué necesita para trabajar con la mayoría?. 

 

2.2 ¿Qué necesita para mejorar su actuación profesional en su centro 

escolar?. 

 

2.3 ¿Cómo el directivo puede ayudarle?. 

 

2.4 ¿Existe en el consejo escolar un espacio para el  intercambio de 

experiencias entre los profesores noveles  y los que poseen mayor 

años de servicio sobre su practica profesional?. 

 

2.5 ¿Se mencionan en el conejo escolar  acciones que contribuyan a 

mejorar su desarrollo profesional?. 

 

2.6 ¿En el consejo escolar se realizan acciones para llegar a la meta 

propuesta como son: actividades para la enseñanza aprendizaje 

como son: 

 

 


                                                                                                
Martínez, O. (2007) 

 221 

 1) planeación,  

 

2) dosificación,  

 

3) análisis del currículo para su adaptación,  

 

4) estudio sistemático de la práctica a través de casos, cuestiones y 

criticas,  

 

5) comunicación de experiencias y valores. 

 

4.3.3 Otras cuestiones relativas. 

 

a. Según su experiencia ¿Cuáles son los principales problemas que se 

presentan en las juntas de consejo técnico? (enumérelos en orden de 

prioridad). Falta de preparación académica, falta de una buena actitud, falta 

de colaboración, falta de satisfacción profesional.  

 

b. ¿Los docentes que más participan en las juntas de consejos técnicos son 

los que tienen un mayor nivel de preparación académica?. 

 

c. ¿Que se requiere para que un proyecto tenga éxito?. 

 

d. ¿Los docentes con mayor preparación académica colaboran con sus 

compañeros compartiendo experiencia y conocimientos?. 

 

e. Según su opinión ¿Cual es el motivo para que SI o NO lo hagan? 

 

f. ¿Enumere en orden de prioridad, cual de estas opciones podrían hacer 

eficientes las reuniones de consejo técnico? Mayor preparación académica 

en los docentes, mayor información sobre las funciones del consejo técnico, 

mayor colaboración por parte del equipo docente. 


                                                                                                
Martínez, O. (2007) 

 222 

g. Mencione ¿cómo se podría hacer eficientes las reuniones por academias 

en relación al trabajo colaborativo docente en lo individual? 

 

h. ¿Las estrategias acordadas y  que arrojaron resultados exitosos en el 

aprendizaje del alumnado, son revisadas y compartidas en las reuniones de 

consejo técnico y de academia? 

 

i. ¿Se complementa la teoría de los cursos que se imparten con talleres 

prácticos? 

 

j. Según su opinión que importancia tendría realizar talleres prácticos con 

redes de maestros para complementar la parte teórica de los cursos? 

 

k. ¿Cree usted que se requiere capacitar al directivo antes de tomar 

posesión de su cargo?  

 

l. En las reuniones académicas ¿Existe el intercambio de experiencias para 

los docentes que se integran por primera vez al centro escolar? 

 

4.3.4 Diario de la investigación  

 

El diario de la investigadora es una herramienta de información que 

permite analizar las narraciones hechas por los sujetos observados en una 

situación concreta de colegiado. Permite a través de diversas descripciones 

que cumplimentan la guía de observación y de exhaustivos análisis en 

solitario, revivir la experiencia descrita, accediendo a lo objetivo a través de 

la percepción y versión subjetiva que transmiten los sujetos.  

 

Es una interpretación amplia de la denominación ‘documento 
personal’, llamaremos así no solo a toda clase de autobiografías, 
diarios, memorias, sino también, cartas, transcripciones literales 
de declaraciones de testigos, confesiones, entrevistas, así como 
todos los otros documentos que tienen como contenido una 


                                                                                                
Martínez, O. (2007) 

 223 

cristalización de estados psíquicos de una persona    (Zavalza, 
2004: 38).  
 

A través de las distintas experiencias y vivencias expresadas se 

analiza su contenido, permitiendo crear propuestas emanadas de cada 

planteamiento, y de la guía de observaciones. 

 

El diario se ha utilizado al final de cada día de entrevistas, permitiendo 

hacer una serie de modelos a seguir, que servirán de propuestas e incluso 

referenciar nuevos cuestionamientos o líneas de investigación que lleve al 

docente a mejorar su practica educativa.  

 

En este caso no estamos estudiando a un solo individuo, solo 

hacemos referencia del grupo de individuos que conforma el centro escolar, 

lo que les atañe o les incomoda de la percepción del ambiente 

organizacional y de su participación en él y de lo que podrían aspirar en un 

momento dado para mejorar su practica educativa. Se trata de dar un 

sentido descriptivo de la realidad que se analiza. 

 

El formato de observación presencial para consejos técnicos 

escolares de nivel secundaria incluye: 

 

1. Datos referentes a la observación: Número, fecha, hora de inicio y 

de conclusión. 

 

2. Datos de la secundaria: Nombre, zona y región. 

 

3. Cantidad de docentes: convocados, asistentes y con ausencia 

justificada. 

 

4. Preguntas para ser contestadas afirmativa o negativamente: ¿Inicio a 

la hora estipulada?; ¿Lectura del acta anterior?; ¿Se observa 


                                                                                                
Martínez, O. (2007) 

 224 

planeación y organización previa?; ¿Se observa conocimiento sobre 

el tema a tratar?; ¿Número de docentes que participan?; ¿Se 

plantean estrategias?; ¿Se plantea un objetivo en común?; ¿Existe 

sincronía en el grupo?; ¿Existe trabajo en grupo?; ¿Se observan 

liderazgos compartidos?. Se añade un espacio para hacer 

comentarios referentes a cualquiera de las preguntas de manera 

particular o a nivel general. 

 

5. Observación y registro de actividad colegiada con los objetivos 

siguientes: a) observar la participación en una situación concreta de 

colegiado, b) coescribir las ideas generadas en la reunión, c) integrar las 

ideas generadas por el equipo de trabajo en un bosquejo para elaborar 

una propuesta de mejora y d) desarrollar el bosquejo para la propuesta. 

 

6. En la misma actividad, observar procesos de interacción, planeación y 

decisión, mediante las siguientes preguntas: ¿Eligen un tema que 

complemente el tema motivo de la reunión?; ¿Refleja o distorsiona la 

realidad?; ¿Comparten su experiencia profesional?; ¿Formulan una idea 

central (tema) o propuesta clara relacionada con el problema elegido?; 

¿Hacen una lista de argumentos (ideas secundarias) que apoyen a la 

idea central?; ¿Organizan las ideas?. 

 

7. Preguntas relacionadas con los resultados de la reunión: ¿Se 

generaron proyectos?; ¿Llegaron a hacer conclusiones?; ¿Evaluaron y 

revisaron el acta?; ¿Elaboraron una planeación estratégica?, ¿Nombran 

monitores para seguimiento?; ¿Hacen una evaluación sistemática de la 

reunión? 

 

4.4 Validación del Cuestionario. 

 

Para llegar a definir el cuestionario se construyó una primera versión, 

la cual fue sometida a un pilotaje (N = 126), para observar su 


                                                                                                
Martínez, O. (2007) 

 225 

comportamiento. Los maestros participantes en esta primera aplicación 

tienen un promedio de edad de 41 años, un poco mas de hombres (54%) 

que de mujeres (46%) y trabajan en seis escuelas: 1) Jesús M. Montemayor 

(N =18), 2) Ignacio Ramírez (N = 31), 3) Instituto Regiomontano (N = 19), 4) 

Elmira Martínez Chapa (N = 18), 5) Melchor Ocampo (N = 13) y 6) Jaime T. 

Bodet turno vespertino (N = 27). Con este pilotaje se realizaron pruebas de 

confiabilidad y validez, principalmente en las escalas Likert, así como un 

análisis de las declaraciones utilizadas para los datos demográficos. Esta 

etapa de validación provee de resultados que permitieron mejorar el 

instrumento. Los datos obtenidos se pueden analizar e interpretar a través 

de este instrumento ya que especifica en su construcción  respuestas que 

apuntan al objetivo de la investigación. 

 

El proceso de validación del instrumento se realizó en dos etapas. 

Primero se consideró un análisis exploratorio de factores para cada 

constructo así como la confiabilidad de sus subescalas. Se realizó con una 

muestra de 126 maestros de cinco escuelas secundarias. 

 

 El informe detallado se puede observar en el anexo 9.6 a 9.7. Como 

resultado de esta primera etapa, se eliminaron algunas secciones del 

instrumento, quedando constituido únicamente por ocho datos de 

identificación del docente (escuela donde labora, género, edad, grado 

máximo de estudio, especialidad, categoría profesional actual, adecuación 

trabajo – formación profesional, años de experiencia en secundaria y razón 

principal de actualización), y tres escalas Likert para valorar; el Grado de 

Satisfacción Laboral (15 declaraciones), la actitud hacia el trabajo 

colaborativo (17 declaraciones) y la autoevalaución sobre trabajo 

colaborativo (10 declaraciones). Esta última escala constaba de 11 

declaraciones pero se eliminó una en base a su baja comunalidad y carga 

factorial dividida.  


                                                                                                
Martínez, O. (2007) 

 226 

4.4.1  Datos de identificación para el desarrollo profesional docente  

 
 No hubo mayores complicaciones en las respuestas dadas a esta 

sección, es decir, al parecer quedaba claro lo que se preguntaba. Sólo la 

pregunta ocho causó problemas ya que a pesar de solicitar que se 

marcara sólo la declaración de mayor prioridad, algunos maestros (13%) 

marcaron más de una. También se identificaron 17 

diferentesespecialidades (ver tabla 4.5), por lo que fue conveniente 

reagruparlas para no tener tan baja frecuencia en algunas de ellas. 

 

Tabla 4.5 Especialidades indicadas por los 326  docentes. 

 

Especialidad recodificada

92 28.2 31.1 31.1

113 34.7 38.2 69.3

65 19.9 22.0 91.2

26 8.0 8.8 100.0

296 90.8 100.0

30 9.2

326 100.0

1  Sociales

2  Ciencias

3  Idiomas

4  Tecnológicas

Total

Valid

SystemMissing

Total

Frequency Percent Valid Percent
Cumulative

Percent

 

 

4.4.2 Grado de satisfacción laboral 

 
Esta es una escala Likert con 15 declaraciones valoradas por un 

número entre 1 (muy insatisfecho) y 7 (muy satisfecho). En la prueba piloto 

se identificó la escala con un solo factor. Al aplicar el análisis confirmatorio 

de factores (un factor), las cargas quedan distribuidas tal y como se 

muestran en la tabla 4.6. La medida de adecuación muestral de Kaiser-

Meyer-Olkin resulta aceptable (KMO = .918) y la esfericidad de Bartlett 

resulta significativa ( 000.0,4.1927
2

105
== pχ ).  

 

 


                                                                                                
Martínez, O. (2007) 

 227 

 

Tabla 4.6: Comparativo de cargas factoriales de un factor para la escala 

de satisfacción laboral. 

Carga factorial 
Declaración 

N = 126 N = 273 

1. Condiciones físicas del trabajo .645 (15) .725 (06) 

2. Libertad para elegir tu propio método de trabajo .761 (07) .622 (13) 

3. Tus compañeros de trabajo .690 (14) .635 (11) 

4. Reconocimiento que obtienes por el trabajo bien hecho .751 (10) .738 (04) 

5. Tu superior inmediato .755 (08) .724 (07) 

6. Responsabilidad que se te ha asignado .718 (11) .705 (08) 

7. Tu salario .695 (13) .331 (15) 

8. La posibilidad de utilizar tus capacidades .712 (12) .699 (09) 

9. Relaciones entre dirección y trabajadores en tu empresa .863 (02) .764 (02) 

10. Tus posibilidades de promocionar .753 (09) .549 (14) 

11. El modo en que tu empresa esta gestionada .853 (03) .782 (01) 

12. La atención que se presta a las sugerencias que haces .790 (04) .753 (03) 

13. Tu horario de trabajo .785 (05) .624 (12) 

14. La variedad de tareas que realizas en tu trabajo .879 (01) .736 (05) 

15. Tu estabilidad en el empleo .770 (06) .644 (10) 

Nota: Los números entre paréntesis indican el orden dentro del factor. 

 

La comunalidad más baja corresponde a la declaración 7 (salario), la 

cual ocupa el antepenúltimo y último lugar. Además de esto, considerando 

que el orden de las declaraciones según sus cargas factoriales sufrió 

cambios importantes (i.e. declaración 1), la varianza explicada sólo es de 

46%  y la posibilidad de identificar los dos factores definidos por Herzberg 

(motivadores o intrínsecos; higiénicos o extrínsecos), se aplicó un análisis 

factorial confirmatorio con dos factores. Se utilizó el análisis de componentes 

principales con una rotación varimax, resultando las cargas factoriales 

mostradas en la tabla 4.7. La varianza explicada se incrementa al 53%. 

Cabe decir que en este análisis la comunalidad de la declaración 7 siguió 

siendo la menor pero ahora con un valor más aceptable. 

 


                                                                                                
Martínez, O. (2007) 

 228 

Tabla 4.7 Cargas bifactoriales de la satisfacción laboral 

.569 .451

.696 .093

.710 .097

.518 .546

.602 .404

.640 .315

-.022 .604

.670 .263

.634 .427

.149 .739

.549 .578

.435 .690

.460 .431

.677 .318

.757 .046

Declaración

sl1  Condiciones físicas del trabajo

sl2  Libertad para elegir tu propio método de trabajo

sl3  Tus compañeros de trabajo

sl4  Reconocimiento que obtienes por el trabajo bien hecho

sl5  Tu superior inmediato

sl6  Responsabilidad que se te ha asignado

sl7  Tu salario

sl8  La posibilidad de utilizar tus capacidades

sl9  Relaciones entre dirección y trabajadores en tu escuela

sl10  Tus posibilidades de promocionar

sl11  El modo en que tu escuela está gestionada

sl12  La atención que se presta a las sugerencias que haces

sl13  Tu horario de trabajo

sl14  La variedad de tareas que realizas en tu trabajo

sl15  Tu estabilidad en el empleo

Motivadores Higiénicos

Factores

 

 

 

Para que concordase con la teoría bifactorial, las cargas con negrita 

deberían ser las mayores para cada declaración. Las declaraciones mejor 

ubicadas son: 2, 6, 7, 8 y 14. Las declaraciones 3, 10 y 15 son las que tienen 

una carga muy baja en el factor correspondiente, por lo que se podría decir 

que son las más pobremente ubicadas. El resto de las declaraciones pueden 

ser justificadas en cuanto a su ubicación, a pesar de tener cargas parecidas 

en ambos factores. El problema de concordancia con la teoría bifactorial, es 

que estos factores no son independientes sino que están muy relacionados 

(r = 0.835). 

 

La confiabilidad de la escala general, según el índice de consistencia 

interna alpha de Cronbach, es de 0.902. Para la subescala de factores 

higiénicos es de 0.810, mientras que para los factores motivacionales es de  


                                                                                                
Martínez, O. (2007) 

 229 

0.830. En la tabla 4.8 se observa que los índices mejoran eliminado las 

declaraciones 7 y 10 respectivamente. 

 

     Tabla 4.8 Confiabilidad de factores higiénicos y motivacionales 

 

En base a estos comentarios se considera entonces que el 

instrumento de satisfacción laboral puede utilizarse tal y como Warr, Cook 

y Wall (1979) la definen, siempre y cuando se tenga cuidado con las 

interpretaciones. Es decir, sumar las valoraciones en las declaraciones 

impares para medir el factor higiénico y las declaraciones pares para 

valorar el factor motivacional. Es claro que también puede valorarse como 

un todo (siendo éste el uso mas recomendado), sumando todas las 

declaraciones para determinar el grado de satisfacción laboral. 

 

4.4.3 Trabajo colaborativo (autoevaluación) 

El trabajo colaborativo es un instrumento de autoevaluación en escala 

de Likert con 10 declaraciones. El intervalo de valoración de cada 

declaración va de 0 (nunca) a 4 (siempre). Según el análisis exploratorio en 

la prueba piloto (N = 126), se identifican dos factores, por lo que con la 

muestra del segundo estudio se aplicó un análisis confirmatorio de dos 

factores. Se utilizó el análisis de componentes principales con rotación 

varimax. La medida de adecuación muestral resulta ser aceptable 

Factores Higiénicos

.771

.784

.776

.853

.768

.769

.790

.795

Declaración

sl1

sl3

sl5

sl7

sl9

sl11

sl13

sl15

Alfa de Cronbach si se
elimina la declaración

Factores Motivacionales

.818

.792

.808

.803

.833

.796

.802

Declaración

sl2

sl4

sl6

sl8

sl10

sl12

sl14

Alfa de Cronbach si se
elimina la declaración


                                                                                                
Martínez, O. (2007) 

 230 

(KMO=0852). La esfericidad de Barlet es significativa(). Los MSA y las 

comunalidades , tal y como se muestran en la tabla 4.9, tienen niveles 

aceptables para todas las declaraciones. La varianza total explicada es del 

57%. 

       

 Tabla 4.9: MSA y Comunalidades de la escala de trabajo 

colaborativo. 

.835 .708

.784 .771

.899 .347

.903 .541

.780 .678

.909 .494

.827 .443

.845 .465

.856 .680

.903 .555

Declaración
tc1  Yo contribuí con propuestas atentamente y respetuosamente
con mis compañeros del centro

tc2  Yo contribuí en las discusiones, expresando mi opinión o
haciendo las preguntas pertinentes en las reuniones de colegiado

tc3  Yo escuche atentamente y respetuosamente a mis
compañeros del centro escolar

tc4  Yo realice todas las actividades escolares, aprendí de mis
errores y pedí que me orientaran cuando necesite

tc5  Yo realice todas las tareas asignadas por la autoridad a
tiempo y según los requisitos del equipo

tc6  Yo participo cuando se necesita en mi institución

tc7  Yo participo con mi material de trabajo y cumplo con
puntualidad

tc8  Yo tomo en cuenta la normativa establecida por la secretaria
de educación

tc9  Yo opino sobre cómo mejorar la función docente en las
reuniones de colegiado

tc10  Yo intento colaborar con mis compañeros e intercambie
experiencias que complemente mi trabajo

MSA Comunalidad

 

 

 

Las declaraciones se dividen en dos grupos de cinco cada uno. La 

tabla 4.10, muestra las cargas factoriales hacia cada uno de los factores 

identificados. Corresponde sustentar teóricamente las agrupaciones 

identificadas como: responsabilidad individual y proceso grupal. 


                                                                                                
Martínez, O. (2007) 

 231 

 

Tabla 4.10: Cargas factoriales en la escala de trabajo colaborativo. 

 

.877  

.833  

.819  

.707  

.532

 .822

 .679

 .661

.576

 .475

Declaraciones

tc2  Yo contribuí en las discusiones, expresando mi opinión o
haciendo las preguntas pertinentes en las reuniones de colegiado

tc1  Yo contribuí con propuestas atentamente y respetuosamente con
mis compañeros del centro

tc9  Yo opino sobre cómo mejorar la función docente en las reuniones
de colegiado

tc10  Yo intento colaborar con mis compañeros e intercambie
experiencias que complemente mi trabajo

tc6  Yo participo cuando se necesita en mi institución

tc5  Yo realice todas las tareas asignadas por la autoridad a tiempo y
según los requisitos del equipo

tc8  Yo tomo en cuenta la normativa establecida por la secretaria de
educación

tc7  Yo participo con mi material de trabajo y cumplo con puntualidad

tc4  Yo realice todas las actividades escolares, aprendí de mis errores
y pedí que me orientaran cuando necesite

tc3  Yo escuche atentamente y respetuosamente a mis compañeros
del centro escolar

Responsabilidad
Individual

Proceso
Grupal

Factores

 

 

 

La confiabilidad de la escala de trabajo colaborativo, determinada por 

el coeficiente de consistencia interna alpha de Cronbach, es de 0.833. 

Tanto para el factor de colaboración   individual (alpha de Cronbach = 

0.840) como para el de proceso grupal (alpha de Cronbach = 0.706), los 

índices de confiabilidad también resultan aceptables. Además, no hay 

ninguna declaración que al ser eliminada modifique sustancialmente 

dichos índices.  

 

En resumen, el instrumento se  utilizo tanto para valorar el trabajo 

colaborativo en general, como para valorar cada uno de los factores que 

la constituyen.  

 

 

 


                                                                                                
Martínez, O. (2007) 

 232 

4.4.4 Actitud hacia el trabajo colaborativo 

 
La escala de actitud hacia el trabajo colaborativo consta de 17 

declaraciones para ser valoradas con una escala Likert que va de 1 (muy en 

desacuerdo) a 5 (muy de acuerdo). Teóricamente y según la primera prueba 

piloto, la escala esta constituida por cuatro factores. Se procedió entonces a 

realizar un análisis factorial confirmatorio de cuatro factores con la muestra 

de maestros de secundaria. Utilizando el análisis de componentes 

principales con una rotación varimax, resultan aceptables tanto la medida de 

adecuación muestral (KMO = .903) como la esfericidad de Bartlett 

( 000.0,6.1689
2

136
== pχ ). La varianza total explicada es del 58%. Las 

cargas factoriales se pueden observar en la tabla 4.11. 

 

Al comparar los resultados con los de la primera muestra, se observa 

que las declaraciones; 10, 11, 12, 8 y 4 cambiaron de factor. Los subescalas 

más afectadas fueron las de los factores intrínsecos (desarrollo y 

preparación profesional). En la escala de actualización, la declaración 6 

tiende a compartir una carga similar con el componente de la colaboración, 

además de que se añade la declaración 12. La escala de colaboración es la 

única que permanece en cuanto a la inclusión de las mismas declaraciones, 

aunque se adjuntaron otras dos declaraciones (10, 11). Fue  conveniente 

también considerar la inclusión de la declaración 14, ya que comparte una 

carga similar con el cuarto factor y su contenido parecia ir en una dirección 

diferente. En caso de no considerar el cuarto factor, se pudo dejar como 

parte de la subescala ya que en ambas muestras aportó información al factor 

de colaboración. 

 

Hay dos posibles explicaciones al cambio tan notorio de las 

agrupaciones. Por un lado puede ser que se deba a un pobre sustento 

teórico de las declaraciones ubicadas en cada factor, mientras que por el 

otro puede deberse a la consideración de dos muestras que difieren  


                                                                                                
Martínez, O. (2007) 

 233 

significativamente en sus características demográficas. Inclusive puede ser 

una combinación de ambas explicaciones. (tabla 411). 

Tabla 4.11: Cargas factoriales en la escala de actitud 

.745    

.714    

.699    

.637    

.637   .482

.629    

.596    

.583    

.516   .458

.510 .476   

 .795   

 .792   

 .577   

  .773  

  .482  

  .453  

   .741

Declaraciones

act15  Me interesan las propuestas para la mejora institucional
presentadas por mis compañeros

act16  Colaborar con otros es importante para mi

act13  La colaboración es importante

act9  La colaboración entre maestros genera eficiencia en los
proyectos implementados en el centro escolar

act14  El desarrollo profesional docente es un factor de
beneficio para la persona y a su entorno

act17  Estoy atento a las necesidades escolares de mis
alumnos y compañeros

act5  Es motivante colaborar con mis compañeros de escuela

act10  El grado de satisfacción que tengo como docente, me
permite realizar mi trabajo con una mayor participación

act11  La preparación académica, debe ser una constante en
mi carrera profesional

act6  Las evaluaciones que se realizan actualmente en el
consejo técnico para el proyecto escolar, incrementa la
reflexión en equipo, para el buen desempeño escolar

act1  La asistencia a cursos de actualización, influyen para
tener mayor participación y eficiencia en mi desarrollo
profesional

act7  Los cursos de actualización permiten que exista una
mayor interacción de experiencias por compartir con mis
compañeros de trabajo

act12  Los cursos de actualización que se imparten provocan
en mi entusiasmo para participar en mi centro escolar

act8  El grado académico es determinante para tener un buen
desempeño profesional

act3  Mi buena relación entre compañeros y alumnado es un
factor de influencia para el buen desarrollo profesional

act2  Mi grado académico, influye para que tenga una mejor
colaboración en los proyectos escolares

act4  Es importante que el alumno evalúe el trabajo docente,
para mejorar mi desempeño profesional

1 2 3 4

Componente

 

 

En base a los comentarios previos, se considero pertinente utilizar las 

subescalas de colaboración y actualización. Es decir, considerar dos 

subescalas aditivas: colaboración (declaraciones 5, 9, 13, 14, 15, 16 y 17) 

y actualización (declaraciones 1, 6, 7 y 12) como los factores básicos del 

constructo de actitud hacia el trabajo colaborativo. 

 

 Los índices de confiabilidad alpha de Cronbach para los dos 

elementos definidos, fueron  aceptables: colaboración (0.854) y 

actualización (0.766). No hay declaraciones dentro de las subescalas que 


                                                                                                
Martínez, O. (2007) 

 234 

al ser eliminadas modifiquen sustancialmente los índices de confiabilidad. 

Si se considera toda la escala como criterio para valorar la actitud hacia el 

trabajo colaborativo, la confiabilidad es de 0.879. 

 

La segunda etapa de validación se basa en la aplicación del 

instrumento a 273 maestros de las19 escuelas. Aunque la muestra es de 

326 maestros se incluyeron únicamente las encuestas contestadas en su 

totalidad respecto a los tres instrumentos. Se consideran a continuación 

cada una de las secciones del instrumento, mostrando resultados de sus 

comportamientos.  

 

 A continuación se dedica un espacio para discutir de manera más 

precisa sobre los procesos seguidos en la definición final de cada una de las 

secciones. 

 

4.4.4.1 Datos demográficos y de desarrollo profesional. 

 

 Con la intención de facilitar la discusión, se hace una división de ocho 

apartados de las preguntas. Se hacen algunos comentarios referentes a lo 

observado en el pilotaje, así como los cambios que se derivan de ellos. Es 

en base a este análisis que se conforma el instrumento final. 

 

Datos de la escuela: En este apartado se preguntaba: a) nombre de 

la escuela, b) zona y región escolar a la que pertenece. Esta información era 

requerida repetidamente en el cuestionario, por lo que en primera instancia 

se decidió requerirla una sola vez. También se decidió eliminar las preguntas 

sobre zona y región escolar, ya que son datos que puede identificar el 

investigador conociendo sólo en nombre de la escuela, además de 

considerar que es una información irrelevante. Es así como este apartado 


                                                                                                
Martínez, O. (2007) 

 235 

finalmente se define con la pregunta sobre el nombre de la secundaria 

donde labora. 

 

Género, edad, grado académico y especialidad. Respecto a estas 

preguntas no se encontraron mayores problemas en las respuestas 

proporcionadas. Al parecer fueron bien interpretadas y no había ambigüedad 

en las respuestas. Se decidió entonces incluirlas en el instrumento final 

como: 1) ¿Género? (masculino, femenino), 2) Edad (en años), 3) ¿Grado 

máximo de estudios? (licenciado, master, doctorado) y 4) especialidad. 

 

Estudios o cursos que realiza actualmente: Se percibió confusión 

en los encuestados ya que no era claro si se preguntaba el nivel en el que 

estudiaba (al momento de contestar la encuesta), o el área específica de 

estudio, o ambos asuntos. En base a lo ocurrido y considerando irrelevante 

la inclusión de la información en este instrumento, se procedió a eliminarla 

del cuestionario. 

 

Categoría profesional: No se percibieron mayores problemas en el 

manejo de esta pregunta por lo que se dejó como pregunta 5: ¿categoría 

profesional en la que se desarrolla actualmente en esta secundaria? El 

encuestado tuvo la oportunidad de marcar una de las opciones siguientes: a) 

planta, b) hora, c) auxiliar, d) director, e) subdirector, f) supervisor escolar, g) 

jefe de sector, h) jefe de región. 

 

Número de materias de especialidad o no: Hubo confusión sobre si 

se preguntaba por las materias diferentes que ofrece el docente, o si se 

refiere a la cantidad de clases que ofrece (i.e. una misma materia a 4 

grupos), o al número de horas frente a grupo. Considerando que es una 

información no necesaria (además de haber confusión en su interpretación) 

para esta investigación, se procedió a eliminarla. En su lugar se decidió 

preguntar sobre la correspondencia formación académica profesional con su 


                                                                                                
Martínez, O. (2007) 

 236 

ejercicio profesional. Es así como se incluyó la pregunta 6: El trabajo 

docente que desarrolla, ¿está apegado con su preparación académica?. 

 

Años de experiencia: No se perciben mayores complicaciones, sin 

embargo para asegurar una información referente a su desarrollo profesional 

en la escuela secundaria se redacto la pregunta 7 como: ¿Años de 

experiencia en el nivel de secundaria?. 

 

Proporción de actividad: Hubo confusión al contestar, no sabían si 

debían poner un número o una marca en el recuadro. Con el fin de agilizar el 

proceso de respuesta para el encuestado, se eliminó del cuestionario. 

 

Cursos a los que ha asistido: No sabían si poner una marca o una 

cantidad para cada opción presentada. Dado que en esta pregunta se hace 

referencia a la actualización, se decidió inquirir sobre la principal motivación 

para realizarla, tratando de definir si era por intereses personales de 

beneficios económicos o por mejorar su desempeño profesional. Es así 

como se planteó la última pregunta (8) del cuestionario como: De las 

siguientes declaraciones ¿cuál es la de mayor prioridad, para que usted 

asista a los cursos que ofrece la SEP y el SNTE? El encuestado tenia las 

siguientes opciones: a) mejorar el desempeño profesional, b) mejorar el nivel 

de carrera magisterial, c) mejorar el nivel de puntaje escalafonario, d) recibir 

actualización académica y e) desarrollar habilidades y destrezas. Las 

opciones a, d y e, están orientadas hacia la mejoría del desempeño 

profesional, mientras que las opciones b y c se orientan hacia los beneficios 

económicos. 

 

4.4.4.2 Escala Likert para satisfacción laboral. 

 

Dado que esta sección involucra una escala tipo Likert y suponiendo 

que al ser una escala sumativa con intervalos de medición equivalentes se 

puede manipular a nivel de variable métrica, se procedió a realizar un 


                                                                                                
Martínez, O. (2007) 

 237 

análisis factorial exploratorio (análisis de componentes principales) para 

identificar la estructura subyacente. A pesar de ser una muestra 

relativamente pequeña (N=126), los índices de adecuación de la muestra 

(KMO=0.900, significatividad de la esfericidad de Bartlett=0.000) presentaron 

niveles aceptables. También los MSA (medida de adecuación de la muestra 

por declaración) y las comunalidades (varianza compartida) de cada una de 

las declaraciones fueron satisfactorios (mayores de 0.800 y 0.400 

respectivamente 

 

A continuación se muestran las cargas factoriales de cada una de las 

declaraciones (Tabla 2.4 ) 

 

Tabla 4.12. Cargas factoriales para las declaraciones de 

satisfacción laboral (N=126). 

 

Declaración Carga factorial Orden 

16. Condiciones físicas del trabajo 0.645 15 

17. Libertad para elegir tu propio método de trabajo 0.761 7 

18. Tus compañeros de trabajo 0.690 14 

19. Reconocimiento que obtienes por el trabajo bien hecho 0.751 10 

20. Tu superior inmediato 0.755 8 

21. Responsabilidad que se te ha asignado 0.718 11 

22. Tu salario 0.695 13 

23. La posibilidad de utilizar tus capacidades 0.712 12 

24. Relaciones entre dirección y trabajadores en tu empresa 0.863 2 

25. Tus posibilidades de promocionar 0.753 9 

26. El modo en que tu empresa esta gestionada 0.853 3 

27. La atención que se presta a las sugerencias que haces 0.790 4 

28. Tu horario de trabajo 0.785 5 

29. La variedad de tareas que realizas en tu trabajo 0.879 1 

30. Tu estabilidad en el empleo 0.770 6 

 

 


                                                                                                
Martínez, O. (2007) 

 238 

Se identificó un único factor explicativo (58% de la varianza) mediante 

el criterio de los valores propios (eigenvalue>1). La Tabla 4.12 presenta las 

cargas factoriales de cada declaración, observando aportes importantes (de 

0.645 a 0.879) en cada una de ellas. Se pueden identificar tanto las 

declaraciones (14, 9 y 11) que más aportan al constructo de satisfacción 

laboral como las que lo hacen con menor importancia (declaraciones 7, 3 y 

1). 

 

Se concluye que la escala se compone por un único factor 

denominado grado de satisfacción laboral’. La confiabilidad de la escala 

tiene un nivel alto, según el índice de consistencia interna definido por 

Cronbach (0.947). 

 

4.4.4.3  Escala Likert para la actitud hacia el trabajo colaborativo. 

 

Dado que esta sección involucra una escala tipo Likert, se procedió a 

realizar un análisis factorial exploratorio (análisis de componentes 

principales) para identificar la estructura subyacente. Los índices de 

adecuación de la muestra (KMO=0.876, significatividad de la esfericidad de 

Bartlett=0.000) presentaron niveles aceptables. También los MSA y las 

comunalidades de cada una de las declaraciones fueron satisfactorios 

(mayores de 0.800 y 0.450 respectivamente). 

 

Se procedió posteriormente a la identificación de factores por el 

criterio de valor propio encontrando 4 factores que logran explicar el 61% de 

la varianza. En sus declaraciones existe la pertinencia requerida para que el 

instrumento pueda ser interpretado con los objetivos propuestos en la 

investigación, tiene en cada uno de sus factores valores aceptables así 

como en cada  una de sus cargas.  

 

La Tabla 4.13 presenta los cuatro factores con las cargas respectivas 

de cada declaración. Las cargas son medianamente fuertes ya que todas 


                                                                                                
Martínez, O. (2007) 

 239 

son mayores de 0.5, llegando alcanzar algunas hasta valores de 0.8, 

aproximadamente. 

 

La confiabilidad (alfa de Cronbach) para cada uno de los factores 

(0.862, 0.746, 0.656 y 0.650), así como de la escala en su totalidad (0.888) 

presenta valores bastante aceptables, a pesar de que lagunas de ellas 

tienen muy pocas declaraciones (factores 3 y 4). 

 

Tabla 4.13 Cargas factoriales para las declaraciones de actitud 

hacia el trabajo colaborativo (N=126). 

Declaración Facto
r 1 

Facto
r 2 

Facto
r 3 

Factor 
4 

5.   Es motivante colaborar con mis compañeros de escuela 0.784    

11. La colaboración es importante 0.708    

15. Estoy atento a las necesidades escolares de mis alumnos y 
compañeros 

0.635    

9.   La colaboración entre maestros genera eficiencia en los 
proyectos implementados en el centro escolar 

0.618    

14. Colaborar con otros es importante para mi 0.593    

13. Me interesan las propuestas para la mejora institucional 
presentadas por mis compañeros 

0.560    

12. El desarrollo profesional docente es un factor de beneficio para 
la persona y a su entorno 

0.511    

2.   Mi grado académico, influye para que tenga una mejor 
colaboración en los proyectos escolares 

 0.721   

4.   Las evaluaciones de los alumnos al final del curso escolar 
influyen en mi buen desarrollo profesional 

 0.705   

10. Los cursos de actualización que se imparten provocan en mi 
entusiasmo para participar en mi centro escolar. 

 0.632   

3.   Mi buena relación entre compañeros y alumnado es un factor de 
influencia para el buen desarrollo profesional 

 0.622   

8.   El grado académico es determinante para tener un buen 
desempeño profesional 

  0.795  

8a.  El grado de satisfacción que tengo como docente, me permite 
realizar mi trabajo con una mayor participación 

  0.683  

9ª.  La preparación académica, debe ser una constante en mi 
carrera profesional 

  0.532  

1.   La asistencia a cursos de actualización, influyen para tener 
mayor participación y eficiencia en mi desarrollo profesional 

   0.754 

7.   Los cursos de actualización permiten que exista una mayor 
interacción de experiencias por compartir con mis compañeros 
de trabajo 

   0.738 

6.   La coevaluación que se practica actualmente en el consejo 
escolar para carrera magisterial, incrementa la reflexión en 
equipo, para el buen desempeño escolar 

   0.551 

 

 

 

 


                                                                                                
Martínez, O. (2007) 

 240 

4.4.4.4 Trabajo colaborativo 

 

 Teniendo en cuenta que se identificaron valores aceptables en los 

índices KMO (0.724) y esfericidad de Bartlett (p=0.000), se procedió al 

análisis factorial exploratorio. Además de esto, los MSA y las comunalidades 

son también aceptables para la mayoría de las variables (mayores de 0.570 

y 0.300). Siguiendo el criterio del valor propio, se identificaron dos factores, 

mediante los cuales se explica el 50% de la varianza. 

 

Las declaraciones, así como sus cargas con cada factor, se muestran 

en la Tabla 4.6. La declaración 1, tiene problemas de definición con uno de 

los factores, a la vez que tiene la única comunalidad menor de 0.300 (0.229). 

Es por ello que se decide eliminarla del instrumento para el estudio genérico. 

La confiabilidad (alfa de Cronbach) o consistencia interna en general 

(0.8027) y para cada subescala (0.734 y 0.775) tienen valores aceptables. 

 

4.5 Desarrollo del estudio genérico 

 

La aplicación del instrumento final se realizó mediante dos procesos: 

1) en algunas escuelas se aplicó a los maestros según asistían a la sala de 

maestros, mientras que en otras 2) se les entregó a los administradores 

quienes los aplicaron y recogieron en momentos definidos por ellos. Estos 

procesos fueron determinados según el acuerdo entre los administradores y 

el investigador, en función de las actividades escolares y las preferencias 

personales. En ambos casos se intentó hacer un censo de cada escuela. 

 

Se seleccionaron 19 escuelas secundarias (Tabla 4.14) ubicadas en 

una región conveniente para el investigador, evitando aplicar la encuesta 

final en alguna escuela que haya sido usada para el pilotaje del instrumento. 

La población total es de aproximadamente 470 docentes. Se logró aplicar el 

instrumento a un 70% de la población.En la aplicación de instrumentos 

genéricos (segunda aplicación), los índices de validez y confiabilidad del 


                                                                                                
Martínez, O. (2007) 

 241 

cuestionario resultaron satisfactorios. En este sentido es que se decidió no 

hacer otra aplicación del instrumento. Con los datos obtenidos de esta 

segunda aplicación se llevaron a cabo las siguientes acciones: 1) se 

realizaron pruebas de una segunda validación de los instrumentos, 2) se 

analizaron los resultados de las 19 considerando el comportamiento de las 

variables en estudio y 3) se realizaron estudios de relación y diferencias 

entre las variables involucradas y según los grupos identificados. 

 

Tabla 4.14 Descriptivos de las 19 escuelas participantes en 

la aplicación final de la encuesta (N=326). 

Escuela N 
Satisfacción 

Laboral 
Actitud 

Trabajo 

Colaborativo 

1.   Rozendo Lazo 8 81.6 69.1 28.1 

2.   Nicéforo Zambrano 6 81.4 70.8 33.8 

3.   Manuel E. González 34 81.0 68.7 32.5 

4.   Congreso de Chilpancingo 8 82.6 73.1 35.6 

5.   Francisco Montemayor 15 87.7 74.7 33.3 

6.   Roger Pompa Pérez 18 87.3 73.7 33.3 

7.   José Vasconcelos 33 95.4 76.2 36.3 

8.   Mariano Escobedo 36 87.5 71.5 32.9 

9.   Félix Escamilla 20 86.9 69.3 31.6 

10. José M. Morelos 10 93.1 70.2 33.2 

11. José Silvestre Aramberri 20 82.5 67.4 31.9 

12. San Pedro 7 93.6 80.0 35.4 

13. Ciudad de los Niños 25 89.5 74.8 33.5 

14. Armando Treviño 19 84.4 69.7 32.7 

15. José Vasconcelos (vespertino) 15 84.2 69.7 31.4 

16. Francisco de Barbadillo y Victoria 8 77.0 70.9 30.6 

17. Jaime Torres Bodet (matutino) 10 90.3 73.3 36.1 

18. Jesús Reyes Heroles 14 79.4 68.1 34.9 

19. Niños Héroes 20 82.1 71.2 34.2 

Total 326 86.1 71.7 33.3 

 


                                                                                                
Martínez, O. (2007) 

 242 

Dado que no todos los participantes contestaron a todas las 

declaraciones de las escalas Likert y siendo que la variable se considera 

ordinal para cada declaración, se decidió sustituir los datos faltantes por la 

mediana. (Hair, Anderson, Tatham y Black, 1999: 46). 

 

Al analizar los resultados de las 19 escuelas participantes, se realizo 

una clasificación de las que obtuvieron valores altos, medios y bajos  frente a 

los factores internos: a) grado de satisfacción laboral, b) actitud, c) trabajo 

colaborativo  en relación al desarrollo profesional docente.  

 

Las escuelas que obtuvieron dichos valores fueron: Rosendo Lazo 

con valor bajo ante el trabajo colaborativo y la actitud. La escuela Francisco 

de Barbadillo y Victoria con valores bajos  ante el trabajo colaborativo  y 

valor medio ante la satisfacción laboral. Con valores altos se encuentran las 

escuelas San Pedro y Jose Vasconcelos ante el trabajo colaborativo, la 

actitud y la satisfacción laboral. 

 

Al considerar estos valores se procedió a realizar el estudio específico 

que se detallara en los próximos capítulos.  

 

4.6 Desarrollo del estudio específico 

 
Para el desarrollo de esta fase de la investigación, se tomaron en 

cuenta los resultados de las escuelas que presentaron diferencias 

significativas en la primera etapa del estudio genérico, quedando cuatro 

escuelas secundarias del sistema estatal que se observaron valores bajos y 

medio bajos en las variables de estudio de tal manera que se procedió a 

visitar dichas secundarias para entrar a la fase de entrevistas a profundidad 

donde se conocería la opinión de los docentes en relación al tema de 

desarrollo profesional, la actitud, el grado académico, la colaboración en 

relación al desarrollo profesional  que se tiene frente al trabajo colaborativo ,  

 


                                                                                                
Martínez, O. (2007) 

 243 

el grado académico frente a la colaboración , grado de satisfacción y la 

actitud. Los resultados de este estudio se presentan en el siguiente capitulo. 

 

4.7 Incidencias 

 

Para la realización de esta investigación se tenían previstas dos 

fases. Una primera fase que comprendió la identificación de las acciones a 

realizar y los recursos a utilizar, nos llevaría a la validación de los 

instrumentos con una pilotaje de los mismos. En ella surgieron las siguientes 

incidencias: 

 

� Se realizó una primera aproximación tratando de hacer un 

censo para la realización del pilotaje de los instrumentos de 

investigación a un universo de 214 maestros. La muestra total 

fue de solo 126 maestros con una mortandad de 98 docentes 

de seis escuelas secundarias del estado de Nuevo León.  

 

� En las escuelas visitadas se sintió un rechazo a la aplicación 

de encuestas por parte de los directivos, debido ala carga  de 

trabajo administrativo por ser inicio del ciclo escolar. Incluso 

dos escuelas la secundaria del sistema estatal, (5 y 19) no 

quisieron participar por la carga de trabajo que se tenía en ese 

momento. Estas escuelas fueron sustituidas por la secundaria 

Regio Contry y la Sec. 5 del sistema de educación básica. 

 

� Se percibió la ausencia de una cultura de investigación, al ver 

a una persona extraña al centro. Se entregaron los 

instrumentos de aplicación por centros educativos, pero al 

hacer la recogida de los mismos, se observo que no todos los  

 

� docentes contestaron de manera completa el cuestionario. 

Esto genero la disminución de posibles participantes.  


                                                                                                
Martínez, O. (2007) 

 244 

En la segunda etapa de aplicación se seleccionaron  19 secundarias 

del área metropolitana, para tener una muestra significativa, dándose las 

mismas características de la etapa anterior. Aún así la muestra fue 

satisfactoria para realizar la validez y confiabilidad de los instrumentos.  

 

� Los instrumentos una vez capturados y analizados los datos 

pasamos a la selección de las cuatro escuelas para realizar la 

ultima etapa de nuestra investigación, donde al comunicar a 

los directivos de esta selección, estos no se encontraban en 

sus centros por haber acudido a  reuniones en la inspección 

escolar. (Francisco de Barbadillo y Rosendo Lazo). 

 

� Una vez localizados nos avocamos a asistir y realizar las 

entrevistas,(101) de las cuales se perdieron 40 grabaciones ya 

que la grabadora se estropeo pensando que estaba grabando 

de manera satisfactoria sin ser así. 

 

4.8 Síntesis del capítulo. 

 

Esta investigación ha sido realizada bajo un enfoque mixto. Dentro de 

los objetivos generales de esta investigación, tratamos de: a) Describir y 

relacionar los factores internos y a) actitud, b) grado de satisfacción  y los 

factores externos c) grado académico, d) trabajo colaborativo. 

 

Esta investigación pretende dar alternativas de mejora profesional a 

través de las reuniones de colegiados que se realizan en las escuelas, 

permitiendo crear nuevas estrategias de colaboración para favorecer el 

aprendizaje en los maestros de tal forma que impacte en los alumnos. Tiene 

un diseño de tipo descriptivo por lo que se realizó un estudio a los 

profesionales de secundaria del estado de Nuevo León. De un total de 73 

secundarias pertenecientes al sistema estatal de la Secretaria de Educación 


                                                                                                
Martínez, O. (2007) 

 245 

Pública de Nuevo León, se consideraron 19 secundarias, de diferentes 

turnos para obtener la  información. 

 

La población total de estas escuelas es de 520 docentes, (N=126) 

primera etapa de pilotaje y (N=326), de la segunda etapa de pilotaje, 

alcanzando una muestra representativa de 452 sujetos  La población fue 

seleccionada bajo el criterio de conveniencia a partir de los registros que 

existen actualmente en el sistema educativo público estatal de Nuevo León y 

que pertenecen a la zona metropolitana. Se alcanzó una participación 

aproximada del 87%. La presente investigación es descriptiva, estudia una 

aproximación general y otra específica, se trabajan datos de tipo cualitativo y 

cuantitativo que permiten alcanzar los objetivos y dar respuesta a los 

planteamientos de la investigación.  

 

Se realizó un análisis exploratorio de cada uno de los instrumentos 

para identificar la estructura interna que lo sustenta mediante el análisis de 

factores. 

 

El Cuestionario es un instrumento escrito que consta de 4 secciones: 

1) información sobre datos demográficos y desarrollo profesional (“Formato 

cuestionario para maestros” de Rodríguez, (1998), 2) escala tipo Likert con 

15 declaraciones para medir la satisfacción laboral (“NTP 394, escala 

general de satisfacción del Centro Nacional de Condiciones de Trabajo en 

Inglaterra”, en Warr, Cook y Wall, 1979), 3) escala tipo Likert con 17 

declaraciones para valorar la actitud hacia la colaboración (Martínez, 2005) y 

4) escala tipo Likert con 10 declaraciones para observar el grado de 

participación en el trabajo colaborativo “Autoevaluación y coevaluación”, en  

 

Jonhson, Jonhson and Holubec, 1999, del Centro de Aprendizaje 

Cooperativo de la Universidad de Minessota. 

 


                                                                                                
Martínez, O. (2007) 

 246 

El formato de observación presencial para consejos técnicos 

escolares de nivel secundaria, incluye datos generales para identificación de 

la escuela, así como preguntas que apuntan a los objetivos y variables de 

nuestra investigación. 

 

La aplicación del instrumento final se realizó mediante dos procesos: 

1) En algunas escuelas se aplicó a los maestros según asistían a la sala de 

maestros, mientras que en otras 2) se les entregó a los administradores 

quienes los aplicaron y recogieron en momentos definidos por ellos. Estos 

procesos fueron determinados según el acuerdo entre los administradores y 

el investigador, en función de las actividades escolares y las preferencias 

personales. En ambos casos se intentó hacer un censo de cada escuela. 

 

El análisis cualitativo de las variables se sustenta en 61 entrevistas 

realizadas a maestros de cuatro instituciones: José Vasconcelos (N = 23), 

San Pedro (N = 10), Rosendo Lazo (N = 15) y Francisco de Barbadillo y 

Victoria (N = 13).  

 

Se utilizaron como instrumentos en la parte específica para la 

recolección de la información los siguientes:  

 

La entrevista se realizó en la etapa de acercamiento (específica), 

siendo seleccionadas por su puntajes altos y bajos hacia el trabajo 

colaborativo en relación de las demás escuelas de la muestra. Al realizar la 

entrevista, todas las preguntas eran contestadas sin crear confusión 

permitiendo entrevistas a profundidad, La guía de preguntas se basa en 

Sarramona (2000) y estuvo constituida de la siguiente manera: a)Preguntas 

de identificación: género, edad, grado de estudio máximo, categoría 

profesional, formación acorde con su trabajo, experiencia y razón de 

actualización; b) Acciones que se realizan en un centro escolar y que  

impactan en el desarrollo profesional docente; c) Otras cuestiones relativas a 

desarrollo profesional.  


                                                                                                
Martínez, O. (2007) 

 247 

El diario se ha utilizado al final de cada día de entrevistas, permitiendo 

hacer una serie de modelos a seguir, que servirán de para la propuesta 

educativa. Se trata de dar un sentido descriptivo de la realidad que se 

analiza.  

 

El formato de observación presencial para consejos técnicos 

escolares de nivel secundaria incluye: datos que identifiquen la secundaria 

observada, el número de docentes, y la metodología de la reunión sobre 

todo observando si los involucrados participan colaborativamente.  

 

La Validación de los instrumentos que sirvieron para esta 

investigación fueron los siguientes: 

 

Para llegar a definir el cuestionario se construyó una primera versión 

la cual fue sometida a un pilotaje (N = 126) para observar su 

comportamiento. Los maestros participantes en esta primera aplicación 

tienen un promedio de edad de 41 años, un poco mas de hombres (54%) 

que de mujeres (46%) y trabajan en seis escuelas: 1) Jesús M. Montemayor 

(N =18), 2) Ignacio Ramírez (N = 31), 3) Instituto Regiomontano (N = 19), 4) 

Elmira Martínez Chapa (N = 18), 5) Melchor Ocampo (N = 13) y 6) Jaime T. 

Bodet turno vespertino (N = 27). Con este pilotaje se realizaron pruebas de 

confiabilidad y validez, principalmente en las escalas Likert, así como un 

análisis de las declaraciones utilizadas para los datos demográficos. Esta 

etapa de validación provee de resultados que permitieron mejorar el 

instrumento.  

 

Con la intención de facilitar la discusión, se hace una división de ocho 

apartados de las preguntas. Se hacen algunos comentarios referentes a lo 

observado en el pilotaje, así como los cambios que se derivan de ellos. Es 

en base a este análisis que se conforma el instrumento final.  

 


                                                                                                
Martínez, O. (2007) 

 248 

Para medir la satisfacción laboral y dado que esta sección involucra 

una escala tipo Likert, y suponiendo que al ser una escala sumativa con 

intervalos de medición equivalentes se puede manipular a nivel de variable 

métrica, se procedió a realizar un análisis factorial exploratorio (análisis de 

componentes principales) para identificar la estructura subyacente. A pesar 

de ser una muestra relativamente pequeña (N=126), los índices de 

adecuación de la muestra (KMO = 0.900, significatividad de la esfericidad de 

Bartlett = 0.000) presentaron niveles aceptables. (400 respectivamente). 

 

En la actitud hacia el trabajo colaborativo y como  sección involucra 

una escala tipo Likert, se procedió a realizar un análisis factorial exploratorio 

(análisis de componentes principales) para identificar la estructura 

subyacente. Los índices de adecuación de la muestra (KMO=0.876, 

significatividad de la esfericidad de Bartlett=0.000) presentaron niveles 

aceptables.  

 

En el instrumento de trabajo colaborativo siendo que se identificaron 

valores aceptables en los índices KMO (0.724) y esfericidad de Bartlett 

(p=0.000), se procedió al análisis factorial exploratorio. Además de esto, los 

MSA y las comunalidades son también aceptables para la mayoría de las 

variables (mayores de 0.570 y 0.300).  

 

En la aplicación de instrumentos genéricos (segunda aplicación) los 

índices de validez y confiabilidad del cuestionario resultaron satisfactorios. 

En este sentido es que se decidió no hacer otra aplicación del instrumento. 

Con los datos obtenidos de esta segunda aplicación se llevaron a cabo las 

siguientes acciones: 1) se realizaron pruebas de una segunda validación de 

los instrumentos, 2) se identificaron 4 secundarias para la etapa especifica 

considerando el comportamiento de las variables en estudio y 3) se 

realizaron estudios de relación y diferencias entre las variables involucradas 

y según los grupos identificados. 

 


                                                                                                
Martínez, O. (2007) 

 249 

Para realizar el estudio especifico, se tomaron en cuenta los 

resultados de las escuelas que presentaron diferencias significativas en la 

primera etapa del estudio genérico, quedando cuatro escuelas secundarias 

del sistema estatal que se observaron valores bajos y medio bajos en las 

variables de estudio, de tal manera que se procedió a visitar dichas 

secundarias para entrar a la fase de entrevistas a profundidad.  

 

En cuanto a las incidencias que se presentaron en esta investigación 

se encuentran las siguientes: se realizó una primera etapa de pilotaje de 214 

maestros de las escuelas secundarias, quedando una muestra total de 126 

pues los maestros no contestaron completo el instrumento.  Se observa  

rechazo para realizar la investigación por parte de los directores por carga 

de papelería por ser inicio de ciclo escolar.   

 

En la segunda etapa la aplicación de encuestas se realizó a 19 

secundarias del área metropolitana, dándose las mismas características de 

la etapa anterior. Aún así la muestra fue satisfactoria para realizar la validez 

y confiabilidad de los instrumentos. Hubo perdida de información en las 

entrevistas a profundidad de  40 grabaciones ya que la grabadora se 

estropeo.  

 

 

 


                                                                                                
Martínez, O. (2007) 

 250 

 

 


                                                                                                
Martínez, O. (2007) 

 251 

 RESULTADOS 

 

5. Resultados del estudio genérico 

 

Los resultados derivados del estudio genérico, provienen de la 

selección de 19 escuelas del nivel de secundaria y una muestra 

representativa de  326 docentes en la ciudad de  Monterrey, N. L. Hay una 

mayor cantidad de mujeres (56%), con una edad promedio general de 44 

años y una experiencia docente media de 16 años. Una cuarta parte 

manifiesta tener una maestría, además de que la mayoría enseña en el área  

de ciencias (38%) y sociales (31%). El 52% es docente de tiempo completo 

(de planta), un 36 % trabaja por horas y el resto labora en áreas 

administrativas. Sólo el 7% dijeron no tener una formación acorde con su 

labor en la institución. En el Anexo 9.6 a 9.7, se muestran las salidas de los 

análisis estadísticos realizados con el SPSS 14.0. 

 

Antes de proceder a la presentación de resultados, se comentan las 

recodificaciones realizadas a algunas de las variables originales. Respecto a 

las variables demográficas y de desarrollo profesional, se formaron cuatro 

grupos respecto a la edad (15-24, 25-34, 35-44, 45-54, 55-64 años), el nivel 

de estudio (licenciatura y maestría), la especialidad de enseñanza (sociales, 

ciencias, idiomas y tecnológicas), los años de experiencia (0-9, 10-19, 20-29, 

30-39 años), las razones por las cuales asisten a los cursos de actualización 

(para mejorar el desempeño profesional o para obtener beneficios 

económicos) y su categoría profesional (de planta, por horas y 

administrativo). 

 

Respecto a las variables principales, tomando como base el 

comportamiento de la escala Likert en la prueba piloto, se consideró la 

satisfacción laboral como una sola escala (suma de las respuestas a todos 

los reactivos), lo mismo que el trabajo colaborativo. La escala de actitud se  

 


                                                                                                
Martínez, O. (2007) 

 252 

considera tanto a nivel general como con las subescalas de actitud 

hacia: a) el desarrollo profesional (reactivos 2, 3, 4, 10), b) la preparación 

profesional (8, 10, 11), la colaboración (5, 9, 13, 14, 15, 16, 17) y la 

actualización (1, 6 y 7). 

 

5.1 Comportamiento de las variables principales 

 

La Tabla 5.1 muestra los descriptivos para las variables principales y 

sus subescalas. En todas ellas se observa una media más cercana a los 

valores altos de las variables, lo que se percibe como resultados favorables. 

Es decir, la satisfacción laboral, el trabajo colaborativo y la actitud general 

con sus subescalas, tienen valores aceptables. 

 

 Se puede decir que los maestros, en general, se encuentran 

satisfechos laboralmente, participan en el trabajo colaborativo y tienen 

buenas actitudes hacia el desarrollo y la preparación profesional como a la 

colaboración y la actualización. 

 

En particular se puede observar que en las declaraciones de la 

satisfacción laboral, únicamente se encuentran en el punto medio (ni 

satisfecho ni insatisfecho).  

 

Con respecto al salario (M = 4.3). Se encuentran moderadamente 

satisfechos con sus posibilidades de promocionar (M = 4.9), las condiciones 

físicas del trabajo (M = 5.4) y con la atención que les prestan a sus 

sugerencias (M = 5.4). En el resto de las declaraciones se encuentran 

satisfechos. 

 

 

 

 

 


                                                                                                
Martínez, O. (2007) 

 253 

Tabla 5.1 Descriptivos para variables principales y 

subescalas 

Variable Media 
Desviación 

típica 
Mínimo Máximo Intervalo 

Satisfacción Laboral 85.75 11.80 30 105 15-105 

Trabajo Colaborativo 33.38 4.86 14 40 0-40 

Actitud General 71.52 8.01 25 85 17-85 

Actitud hacia el desarrollo profesional 15.86 2.48 7 20 4-20 

Actitud hacia la preparación profesional 12.68 1.79 6 15 3-15 

Actitud hacia la colaboración 30.88 3.42 7 35 7-35 

Actitud hacia la actualización 12.10 2.02 3 15 3-15 

 

 

Respecto a la actitud, únicamente manifestaron estar muy de acuerdo 

con que la preparación académica debe ser una constante en su carrera 

profesional (M = 4.5) y en reconocer que la colaboración es importante (M = 

4.6). Con todo lo demás manifestaron estar de acuerdo. 

 

Con su participación en el trabajo colaborativo, dijeron que siempre 

escuchan atenta y respetuosamente a sus compañeros (M = 3.7), realizan 

las tareas asignadas y conforme a los requisitos del equipo de trabajo (M = 

3.6), participan cuando es necesario (M = 3.7), cumplen con puntualidad (M 

= 3.6) y toman en cuenta las normativas establecidas por la SEP (M = 3.8). 

Lo indicado en el resto de las declaraciones tienden a cumplirlo de manera 

usual, no cayendo en ninguna de las declaraciones al nivel de algunas veces 

(< 2.5). 

 

5.2 Validez y confiabilidad de las escalas.  Según la prueba piloto y las 

justificaciones teóricas de las variables principales, se decidió operar con las 

variables de satisfacción laboral y trabajo colaborativo como escalas de un 

solo factor. En estos casos, lo único que se observo de ellas fue su 


                                                                                                
Martínez, O. (2007) 

 254 

consistencia interna o confiabilidad alfa de Cronbach, encontrando valores 

satisfactorios (0.900 y 0.826 respectivamente).satisfacción laboral y trabajo 

colaborativo (7.39.19) respectivamente.  

 

     Como podemos observar (tabla 5.2), el instrumento del trabajo 

colaborativo se divide en dos factores que apuntan hacia la participación  del 

docente de forma individual para su desarrollo profesional  (8, 6, 4, 9, 7,5, 1). 

El segundo factor indica en sus declaraciones (3, 2, 10, 11,1) la colaboración 

que el docente realiza en forma grupal en su centro de trabajo quedando la 

declaración 1 dentro de los dos factores sin afectar el constructo. 

 

Tabla 5.2 Factores del trabajo colaborativo 

Declaración Factor 

1 

Factor 

2 

8.   Yo participo con mi material de trabajo y cumplo con puntualidad 0.760  

6.   Yo realice todas las tareas asignadas por la autoridad a tiempo y según 

los requisitos del equipo 

0.742  

4.   Yo escuche atentamente y respetuosamente a mis compañeros del 

centro escolar 

0.678  

9.   Yo tomo en cuenta la normativa establecida por la secretaria de 

educación 

0.603  

7.   Yo participo cuando se necesita en mi institución 0.575  

5.   Yo realice todas las actividades escolares, aprendí de mis errores y 

pedí que me orientaran cuando necesite 

0.440  

3.   Yo contribuí en las discusiones, expresando mi opinión o haciendo las 

preguntas pertinentes en las reuniones de colegiado 

 0.870 

10. Yo opino sobre cómo mejorar la función docente en las reuniones de 

colegiado 

 0.782 

2.   Yo contribuí con propuestas atentamente y respetuosamente con mis 

compañeros del centro 

 0.756 

11. Yo intento colaborar con mis compañeros e intercambie experiencias 

que complemente mi trabajo 

 0.671 

1.   Yo leí bibliografía actualizada,  que ampliarían mi visión sobre mi tarea 

profesional ante los demás 

0.306 0.368 

 


                                                                                                
Martínez, O. (2007) 

 255 

Se hizo un análisis de validez factorial a la escala de actitud general, 

considerando que los datos son suficientes ya que cumplen con los índices 

de adecuación muestral (KMO = .902; Chi Cuadrada = 2164.839, p = 0.000). 

También las medidas de adecuación muestral (MSA) para las declaraciones 

son mayores de 0.8. Sólo la declaración número tres muestra una 

comunalidad menor a 0.3, siendo el resto mayores a 0.4.( ver anexo 9.6 a 

9.7)  

 

KMO y prueba de Bartlett

.902

2164.839

136

.000

Medida de adecuación muestral de
Kaiser-Meyer-Olkin.

Chi-cuadrado
aproximado

gl

Sig.

Prueba de esfericidad
de Bartlett

 

 

Se siguió el método de componentes principales para el análisis 

confirmatorio de cuatro factores, con una rotación varimax y logrando 

explicar el 59% de la varianza. En el anexo 9.7.15 se pueden observar las 

agrupaciones de las declaraciones. Con excepción de las declaraciones 3, 8 

y 10, el resto tienen cargas mayores a 0.3 en los factores identificados en la 

prueba piloto. El factor que viene quedando más débil es el de la 

preparación profesional. El resto se puede decir que a pesar de las 

variaciones con respecto a la prueba piloto, cada declaración explica al 

menos un 10% de sus factores correspondientes. 

 

La escala general de actitud tiene una confiabilidad alfa de 0.886. Sus 

subescalas de actitud hacia el desarrollo profesional (alfa=0.594), la 

preparación profesional (alfa=0.532)  la colaboración (alfa=0.865) y la 

actualización (alfa=0.705), también muestran valores aceptables de 


                                                                                                
Martínez, O. (2007) 

 256 

confiabilidad. Hay que reconocer que por ser pocas declaraciones en 

algunas de las subescalas, el nivel de confiabilidad tiende a ser menor. 

 

5.3 Diferencias entre grupos de docentes 

 

Se hicieron varias comparaciones del comportamiento de las variables 

principales en diferentes grupos identificados por las variables demográficas. 

A continuación se presenta cada una de ellas. 

 

5.3.1 Por escuelas 

Se aplicó un análisis de varianza (ANOVA), considerando valores 

significativos (p < 0.05) de la prueba F y la prueba de Tukey para identificar 

los grupos involucrados en las diferencias. Se encontraron los siguientes 

resultados. (Tabla 5.3) 

 

ANOVA

6748.349 18 374.908 3.178 .000

31145.072 264 117.974
37893.420 282

2788.851 18 154.936 2.700 .000

17098.354 298 57.377
19887.205 316

943.732 18 52.430 2.363 .002

6545.481 295 22.188
7489.213 313

231.004 18 12.834 2.283 .002

1686.469 300 5.622

1917.473 318
147.611 18 8.201 2.785 .000

889.386 302 2.945

1036.997 320
391.400 18 21.744 1.930 .014

3380.073 300 11.267

3771.473 318
186.092 18 10.338 2.763 .000

1133.923 303 3.742

1320.016 321

Inter-grupos
Intra-grupos

Total

Inter-grupos
Intra-grupos

Total

Inter-grupos

Intra-grupos
Total

Inter-grupos

Intra-grupos
Total

Inter-grupos

Intra-grupos
Total

Inter-grupos

Intra-grupos
Total

Inter-grupos

Intra-grupos
Total

Grado de satisfacción
laboral

Actitud

Trabajo colaborativo

Actitud hacia el
desarrollo profesional

Actitud hacia la
preparación profesional

Actitud hacia la
colaboración

Actitud hacia la
actualización

Suma de
cuadrados gl

Media
cuadrática F Sig.

 

 

Con respecto al grado de satisfacción laboral (F18=3.178, p=0.000), 

resalta la escuela José Vasconcelos, ya que hay diferencias significativas 

con respecto a 5 escuelas: Manuel González, José Aramberri, F. De 

Barbadillo, Jesús R. Heroles y Niños Héroes 

 

Tabla 5.3  valores ANOVA 


                                                                                                
Martínez, O. (2007) 

 257 

En la variable actitud general (F18=2.700, p=0.000), las escuelas 

José Vasconcelos y San Pedro muestran diferencias significativas con 

respecto a las escuelas Manuel González y José Aramberri. En la actitud 

hacia la actualización, la escuela José Vasconcelos resultó con valores más 

altos de manera significativa que 5 escuelas: Manuel González, Félix 

Escamilla, José Aramberri, José Vasconcelos (turno vespertino) y Niños 

Héroes. 

 

A continuación se muestra la tabla 5.4 con los comparativos  

respectivos por escuelas. 

 

 
 
 
 
 
 
 
 
 
  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


                                                                                                
Martínez, O. (2007) 

 258 

Tabla 5.4 comparativo de escuelas  

. 

Comparaciones múltiples

Prueba: HSD de Tukey

*

14.433* .000

12.933* .011

18.433* .009

16.076* .001

13.290* .024

*

*

*

*

*

*

7.507* .009

8.821* .009

*

*

11.265* .045

12.579* .025

*

*

8.148* .002

7.975* .047

3.786* .045

*

*

*

-2.167* .016

*

-2.111* .023

*

*

2.962* .041

*

1.836* .016

2.024* .031

2.124* .017

2.158* .045

2.258* .011

*

*

*

*

(J) Escuela

Manuel E. González

José Silvestre Aramberri

Fco. De Barbadillo y Victoria

Jesús Reyes Heroles

Niños Héroes

Manuel E. González

José Silvestre Aramberri

Manuel E. González

José Silvestre Aramberri

Jaime Torres Bodet

Rozendo Lazo

Rozendo Lazo

Armando Treviño 51

José Silvestre Aramberri

José Silvestre Aramberri

Roger Pompa Pérez

Niños Héroes

José Silvestre Aramberri

Manuel E. González

Manuel E. González

Félix Escamilla

José Silvestre Aramberri

José Vasconcelos (vespertino)

Niños Héroes

(I) Escuela

José Vasconcelos (matutino)

José Silvestre Aramberri

José Vasconcelos (matutino)

José Silvestre Aramberri

San Pedro

Rozendo Lazo

José Vasconcelos (matutino)

Jaime Torres Bodet 11-E

San Pedro

José Vasconcelos (matutino)

José Silvestre Aramberri

José Vasconcelos (matutino)

José Vasconcelos (matutino)

José Silvestre Aramberri

Variable
dependiente
Grado de
satisfacción
laboral

Actitud

Trabajo
colaborativo

Actitud hacia el
desarrollo
profesional

Actitud hacia la
preparación
profesional

Actitud hacia la
colaboración

Actitud hacia la
actualización

Diferencia de
medias (I-J) Sig.

Estadísticos

La diferencia de medias es significativa al nivel .05.*. 

 

 

Por último, se identificó a la escuela Rozendo Lazo con valores 

significativamente menores en cuanto al trabajo colaborativo (F18= 2.363, p 

=0.002) con respecto a las escuelas José Vasconcelos y Jaime Torres B 

(turno matutino). 

 

 

 

 


                                                                                                
Martínez, O. (2007) 

 259 

5.3.2 Respecto a la edad. 

 

Mediante un ANOVA se encontraron diferencias significativas entre 

los docentes de 25-34 años respecto a los de 35-44 años en su actitud hacia 

la preparación profesional (F4=3.013, p= 0.018). Los de mayor edad 

muestran valores más bajos significativamente  

 

5.3.3 Años de experiencia. 

 

El ANOVA para la variable de satisfacción laboral con respecto a los 

años de experiencia, muestra diferencias significativas (F3=2.946, p = 0.033) 

entre los docentes que tienen de 0 a 9 años de experiencia contra los que 

tienen de 1 a 19 años. Se encuentran mas satisfechos los que tienen menos 

tiempo  

 

5.3.4 Categoría profesional. 

 

Se compararon las variables principales con respecto a tres 

categorías: de planta, por horas y administrativo. Se encontraron diferencias 

significativas en el trabajo colaborativo (F2= 18.886,p=0.000) y en la actitud 

hacia la colaboración (F2=3.752, p=0.025). Los maestros que trabajan por 

horas resultan tener una menor actitud y participación en el trabajo 

colaborativo, que los maestros de planta y administrativos. 

 

5.3.5 Género. 

 

Respecto al género se encontró que las maestras tienen una mayor actitud 

hacia la colaboración (t322=-3.206, p=.001), participan mas de esa manera 

(t268.1=-3.140, p=.002) y tienen una mejor actitud hacia la actualización 

(t322 = -2.153, p = .032) . 

 

 


                                                                                                
Martínez, O. (2007) 

 260 

5.3.6 Razón por la que se actualizan. 

 

Mediante la prueba t de student se encontró que existen diferencias 

significativas en todas las variables principales (excepto en trabajo 

colaborativo), según se actualicen por interés en mejorar su desempeño 

profesional o en la obtención de beneficios económicos. Lo maestros que se 

actualizan con la razón principal de mejorar su desempeño profesional, 

resultaron: a) estar mas satisfechos (t78.512=2.679, p=.009), b) tener una 

mejor actitud general (t307=4.236, p=.000), c) tener mejor actitud hacia el 

desarrollo profesional (t307=4.339, p=.000), d) tener mejor actitud hacia la 

preparación profesional (t307=3.127, p=.002), e) tener una mejor actitud 

hacia la colaboración (t307=1.990, p=.047) y f) tener una mejor actitud hacia 

la actualización (t75.270 = 4.307, p = .000). 

 

5.4 Relación entre variables 

 

La Tabla 5.5 resume las correlaciones significativas encontradas. En 

todos los casos se utilizó la r de Pearson por considerar que las variables 

son métricas. Las relaciones mas fuertes se dan entre el trabajo colaborativo 

y la actitud, tanto en general como hacia la colaboración y la actualización. 

Es decir, a mejor actitud, mayor satisfacción laboral y a la inversa. 

 

  Tabla 5.5 Correlación significativa entre las variables principales. 

 Satisfacción 
Laboral 

Trabajo 
Colaborativo 

Trabajo Colaborativo .276  

Actitud General .442 .301 

Actitud hacia desarrollo .277 .219 

Actitud hacia preparación .333 .235 

Actitud hacia colaboración .404 .302 

Actitud hacia actualización .432 .205 

 

 


                                                                                                
Martínez, O. (2007) 

 261 

5.5. Síntesis del capitulo  

 

Los resultados del estudio genérico provienen de una muestra de 326 

docentes de 19 escuelas del nivel de secundaria del área metropolitana en 

Monterrey Nuevo León, México. 

 

En los resultados demográficos en cuanto al género la mayor cantidad 

se da en las mujeres y una edad promedio de 44 años. La mayor parte de 

los docentes imparte la asignatura de ciencias el resto esta distribuido en las 

demás asignaturas, en la categoría profesional el 52 % de los docentes son 

de tiempo completo y un 33 % es de horas,  y en cuanto al perfil solo el 7% 

no es acorde con la función que realiza (Ingenieros; licenciadas entre otros ). 

 

Se realizaron redecodificaciones respecto a las variables 

demográficas y de desarrollo profesional, se formaron 4 grupos con respecto 

a la edad, el nivel de estudio (licenciatura y maestría), la especialidad de 

enseñanza (sociales, ciencias, idiomas y tecnológicas), los años de 

experiencia (las razones por las cuales asisten a los cursos de actualización 

(para mejorar el desempeño profesional o para obtener beneficios 

económicos) y su categoría profesional (de planta, por horas y directivos y 

auxiliares ). 

 

Respecto a las variables principales,  en la prueba piloto, se consideró 

la satisfacción laboral como una sola escala (suma de las respuestas a todos 

los reactivos), lo mismo que el trabajo colaborativo. La escala de actitud se 

considera tanto a nivel general como con las subescalas de actitud hacia: a) 

el desarrollo profesional, b) la preparación profesional, c) la colaboración y d) 

la actualización. En todas ellas se observa una media más cercana a los 

valores altos de las variables, lo que se percibe como resultados favorables. 

 

Se puede decir que los maestros, en general, se encuentran 

satisfechos laboralmente, participan en el trabajo colaborativo y tienen 


                                                                                                
Martínez, O. (2007) 

 262 

buenas actitudes hacia el desarrollo y la preparación profesional como a la 

colaboración y la actualización. 

 

Con respecto al salario, sus posibilidades de promocionar y  las 

condiciones físicas del trabajo y la atención que les prestan a sus 

sugerencias, los docente se encuentran moderadamente satisfechos. En 

cuanto  a la actitud, únicamente manifestaron estar muy de acuerdo con que 

la preparación académica debe ser una constante en su carrera profesional  

y en reconocer que la colaboración es importante y de igual manera  

cumplen con las normativas de la SEP. 

 

En la validez y confiabiliadad de las escalas en la prueba piloto de las 

variables, se decidió operar con las variables de satisfacción laboral y trabajo 

colaborativo como escalas de un solo factor. En estos casos, lo único que se 

observo de ellas fue su consistencia interna o confiabilidad alfa de Cronbach, 

encontrando valores satisfactorios (.900 y .826 respectivamente). 

 

En los factores del trabajo colaborativo Se hizo un análisis de validez 

factorial a la escala de actitud general, considerando que los datos son 

suficientes ya que cumplen con los índices de adecuación muestral (KMO = 

.902; Chi Cuadrada = 2164.839, p = 0.000). También las medidas de 

adecuación muestral (MSA) para las declaraciones son mayores de 0.8. Sólo 

la declaración número tres muestra una comunalidad menor a 0.3, siendo el 

resto mayores a 0.4. 

 

Se siguió el método de componentes principales para el análisis 

confirmatorio de cuatro factores, con una rotación varimax y logrando 

explicar el 59% de la varianza. Con excepción de las declaraciones 3, 8 y 10, 

el resto tienen cargas mayores a 0.3 en los factores identificados en la 

prueba piloto. El factor que viene quedando más débil es el de la 

preparación profesional. El resto se puede decir que a pesar de las 


                                                                                                
Martínez, O. (2007) 

 263 

variaciones con respecto a la prueba piloto, cada declaración explica al 

menos un 10% de sus factores correspondientes. 

 

La escala general de actitud tiene una confiabilidad alfa de 0.886. Sus 

subescalas de actitud hacia; el desarrollo profesional (alfa = 0.594), la 

preparación profesional (alfa = 0.532), la colaboración (alfa = 0.865) y la 

actualización (alfa = 0.705), también muestran valores aceptables de 

confiabilidad 

 

En las diferencias entre grupos de docentes se hicieron 

comparaciones del comportamiento de las variables principales en diferentes 

grupos identificados por las variables demográficas. Por escuelas se aplicó 

un análisis de varianza (ANOVA), considerando valores significativos (p < 

0.05) de la prueba F y la prueba de Tukey para identificar los grupos 

involucrados en las diferencias. Se encontraron los siguientes resultados. 

Factores de la escala de actitud general (N = 326). Con respecto al grado de 

satisfacción laboral (F18 = 3.178, p = 0.000), resalta la escuela José 

Vasconcelos, ya que hay diferencias significativas con respecto a 5 

escuelas: Manuel González, José Aramberri, F. De Barbadillo, Jesús R. 

Heroles y Niños Héroes. 

 

En la variable actitud general (F18 = 2.700, p = 0.000), las escuelas 

José Vasconcelos y San Pedro muestran diferencias significativas con 

respecto a las escuelas Manuel González y José Aramberri. En la actitud 

hacia la actualización, la escuela José Vasconcelos resultó con valores más 

altos de manera significativa que 5 escuelas: Manuel González, Félix 

Escamilla, José Aramberri, José Vasconcelos (turno vespertino) y Niños 

Héroes. 

 

Por último, se identificó a la escuela Rozendo Lazo con valores de 

menor significancia en cuanto al trabajo colaborativo (F18 = 2.363, p = 


                                                                                                
Martínez, O. (2007) 

 264 

0.002) con respecto a las escuelas José Vasconcelos y Jaime Torres B 

(turno matutino). 

 

Con respecto a la edad, se encontraron diferencias significativas entre 

los docentes de 25-34 años respecto a los de 35-44 años en su actitud hacia 

la preparación profesional. Los de mayor edad muestran valores más bajos 

significativamente. 

 

En cuanto la satisfacción laboral con respecto a los años de 

experiencia, los docentes que tienen de 0 a 9 años se encuentran mas 

satisfechos contra los que tienen de 1 a 19 años.  

 

En la categoría profesional de planta, horas o directivos 

(administrativos). Los maestros que trabajan por horas resultan tener una 

menor actitud y participación en el trabajo colaborativo, que los maestros de 

planta y administrativos. 

 

Respecto al género se encontró que las maestras tienen una mayor 

actitud hacia la colaboración (t322 = -3.206, p = .001), participan mas de 

esta manera (t268.1 = -3.140, p = .002) y tienen una mejor actitud hacia la 

actualización (t322 = -2.153, p = .032). 

 

En la razón que tienen los maestros para actualizarse se encontraron 

diferencias significativas en todas las variables principales (excepto en 

trabajo colaborativo), según se actualicen por interés en mejorar su 

desempeño profesional o en la obtención de beneficios económicos. Lo 

maestros que se actualizan con la razón principal de mejorar su desempeño 

profesional, resultaron: a) estar mas satisfechos (t78.512 = 2.679, p = .009), 

b) tener una mejor actitud general (t307 = 4.236, p = .000), c) tener mejor 

actitud hacia el desarrollo profesional (t307 = 4.339, p = .000), d) tener mejor 

actitud hacia la preparación profesional (t307 = 3.127, p = .002), e) tener una 


                                                                                                
Martínez, O. (2007) 

 265 

mejor actitud hacia la colaboración (t307 = 1.990, p = .047) y f) tener una 

mejor actitud hacia la actualización (t75.270 = 4.307, p = .000). 

 

En cuanto a la relación de las variables,  se utilizó la r de Pearson por 

considerar que las variables son métricas. Las relaciones mas fuertes se dan 

entre  la actitud, tanto en general como hacia la colaboración. Es decir, a 

mejor actitud, mayor satisfacción laboral y a la inversa. 

 

6. Resultados del estudio específico 

 

En función de la información obtenida de las 19 escuelas secundarias 

en el segundo muestreo, luego de obtener resultados con un grado de 

confiabilidad y validez aceptable, se procedió a analizar si las escuelas 

secundarias tenían diferencias importantes en sus valores para realizar las 

visitas correspondientes y entrar a la etapa de entrevistas a profundidad y de 

mayor acercamiento con los docentes.  

 

La Tabla 6.1 resume el comportamiento de las medias aritméticas de 

las variables en aquellas escuelas que resultaron tener diferencias 

significativas entre ellas. Los números en negrilla indican valores bajos, los 

números en cursiva indican valores altos y los de tipografía normal indican 

valores medios. De acuerdo con los datos obtenidos se decidió visitar a las 

escuelas Rozendo Lazo y Fco. De Barbadillo con valores bajos y las 

escuelas José Vasconcelos (matutino) y San Pedro con valores altos. 

 

 

 

 

 

 

 

 


                                                                                                
Martínez, O. (2007) 

 266 

Tabla 6.1 Comportamiento de las medias aritméticas de las escuelas. 

Escuela 
Trabajo 

Colaborativo 
Actitud Satisfacción 

Laboral Comentario 

Rozendo Lazo 28 69 82 Valores bajos 

Manuel E. González 32 69 81  

José Vasconcelos 36 76 95 Valores altos 

José Silvestre Aramberri 32 67 82  

San Pedro 35 80 94 Valores altos 

Fco. De Barbadillo y 
Victoria 

31 71 77 Valores 
bajos/medios 

Jaime T. Bodet (matutino) 36 73 90  

Jesús Reyes Heroles 35 68 79  

Niños Héroes 34 71 82  

 

 

Considerando los promedios generales y los rangos de variación de 

las medias en las variables en estudio, se puede observar  diferencias entre 

las escuelas secundarias. La Rosendo Lazo posee un valor bajo en cuanto a 

la actitud que presentan los docentes en relación al trabajo colaborativo, 

mostrando también niveles bajos en cuanto a su satisfacción laboral. 

 

Se observa en la escuela secundaria Francisco De Barbadillo un valor 

bajo en relación al trabajo colaborativo, en cuanto a la actitud un valor 

medio, así como un valor bajo en el grado de satisfacción laboral. 

 

En cuanto a las secundarias San Pedro y José Vasconcelos, el grado 

de trabajo colaborativo que realizan los maestros es alto, así como el de la 

actitud ante el trabajo colaborativo y el grado de satisfacción que tienen los 

docentes.  

 

El análisis cualitativo de las variables se sustenta en 61 entrevistas 

realizadas a maestros de cuatro instituciones: José Vasconcelos (N = 23), 

San Pedro (N = 10), Rosendo Lazo (N = 15) y Francisco de Barbadillo y 

Victoria (N = 13).  


                                                                                                
Martínez, O. (2007) 

 267 

La edad promedio de los maestros es de 42 años, con un rango que 

va de los 28 a los 60 años, además de que el 60% son mujeres. El 37% 

poseen un grado de maestría, siendo el resto de licenciatura o normal 

básica, pero 10 de ellos manifestaron estar realizando estudios para obtener 

un grado superior (7 para maestría).  

 

Respecto a las áreas de especialidad predominan los de ciencias 

sociales (30%), español (22%), ciencias naturales (20%) y Matemáticas 

(18%). Predominan los maestros de planta (56%), mientras que un 22% 

ocupan puestos administrativos y el resto son maestros por horas. En 

promedio estos maestros tienen 15 años de experiencia en el nivel 

secundario, existiendo un maestro hasta con 54 años de experiencia. 

Comúnmente se mantienen actualizados en cursos realizados por la SEP 

(CECAM, PRONAP y TGA), tomando cursos en sus áreas de especialidad 

(pedagógico), desarrollo humano y administrativos. 

 

6.1 Respuestas a preguntas 

 

¿Qué se requiere para que un docente trabaje en equipo con la 

mayoría?. El 14% de las respuestas fue el tener una buena actitud. Al 

realizar esta pregunta se pretendía conocer la percepción del profesor sobre 

el acto docente, sobre la convivencia que se da en los centros escolares y a 

cerca de la participación activa de los sujetos para alcanzar las metas 

propuestas en cada centro educativo. Es importante recordar que en el 

centro docente son necesarias la acción individual y de grupo. Donde: 

 

“la uniformidad critica esconde un consenso implícito respecto a 
un concepto de educación instalado mas allá de los 
pronunciamientos ideológicos. Indica, también la coincidencia con 
un marco critico definidor del sentido de educación y de 
idoneidad de las practicas que permanecen ocultas” (Onofre, 
2006: 17). 
 


                                                                                                
Martínez, O. (2007) 

 268 

¿Qué necesita para mejorar su actuación docente?. El 28% de los 

entrevistados respondieron: una mayor preparación; lo que denota que la 

percepción del docente va encaminada a ser especialista de la materia que 

imparte. Tal como menciona Sarramona (2000) 

 

 “en el nivel de secundaria y universidad sigue ponderando el 
criterio de que el conocimiento de la materia objeto de 
especialización es el principal (si no único) requisito de 
formación. De manera rotunda hay que afirmar que es precisa 
una formación inicial específica que sea superadora de la 
consideración generalizada de que solo el sentido común y la 
experiencia que proporciona el empirismo cotidiano son 
suficientes para acceder a la docencia” (Sarramona 2000: 87). 
 

Dentro de esta estructura institucional, el papel del directivo es 

fundamental y requiere de ciertas características que impulsen la autonomía 

institucional como son entre otras, según el proyecto escolar: 

 

1. Ser democrático, teniendo claridad en sus metas, teniendo gusto y 

calidad en lo que hacen.  

2. Ser dialogador implica desarrollar habilidades comunicativas para que 

esa comunicación escolar sea mutua entre todos. 

3. Ser positivo: implementando trabajo de colegiado con esa misma 

forma de participación. 

4. Ser participe en la formación de maestros, enseñando a los maestros 

a trabajar en colaboración con la comunidad escolar.  

5. Ser evaluador: coadyuvando en la administración de la institución. 

6. Ser líder: asumiendo la misión del liderazgo efectivo de la gestión 

escolar (elemento básico para la consolidación de proyectos. 

7. Ser motivador, estimulando a los maestros cuando se superan.  


                                                                                                
Martínez, O. (2007) 

 269 

8. Ser transformador: al utilizar el conocimiento como eje de una 

transformación. 

9. Ser innovador, fomentando un centro escolar autentico y en donde la 

estructura jerárquica sea flexible.  

10. Ser una autoridad fortalecida. Al impulsar la confianza en la formación 

de un espacio prospero para la innovación 

11. Ser conocedor: la tarea de ser directivo implica un amplio dominio del 

área cognitiva. Teniendo conocimiento de: El plan y programas de 

estudio vigente, los maestros con quienes coparticipa conformando un 

eficaz equipo, las teorías pedagógicas, la normatividad, la comunidad 

y los alumnos, entre otros. 

 

¿Cómo el directivo puede ayudarle para tener un mejor desempeño 

escolar? La importancia de una buena relación interpersonal entre los 

miembros del centro y de un liderazgo colaborativo por parte del directivo 

queda plasmada en esta pregunta. En el mayor número de las respuestas 

que dieron los profesores se evidencia la importancia que ellos dan a la 

comunicación (21%).  

 

“La recuperación por parte del profesorado, del control sobre su 
trabajo y o devaluada como consecuencia de la fragmentación 
organizativa y curricular, de aislamiento, de la autonomía ficticia, 
requiere hacer mas fuerte al profesorado para incrementar su 
autonomía. Y esto se consigue mediante la participación 
colectiva” (Alonso, 2001: 125). 

 
Coincide con este autor el profesor G de la escuela Rosendo Lazo.  

 
“Uno los problemas mayores es la falta de colaboración y de 
espacios de reflexión en la practica, si todos estamos en 
disposición y comunicación la forma individual con que nos 
manejamos cambiaria.” 

 

En el mismo sentido el profesor D de la Secundaria San Pedro enfatiza:  


                                                                                                
Martínez, O. (2007) 

 270 

 
 “Es necesario generar un cambio para convencer a las 
personas que trabajen en equipo”.  

 

Los espacios de colaboración, en los que deben intervenir los 

docentes en los centros educativos, son de gran riqueza profesional, por lo 

tanto es necesario que los profesionales de la educación reciban inducción 

inicial, sobre la forma que se trabajara en el lugar donde han sido adscritos 

por parte de la Secretaria de Educación Pública. Así lo manifiesta el docente 

E de la escuela José Vascóncelos:  

 

“Yo me siento orgulloso de mi institución, llegue aquí hace 
tres años y dentro de esta experiencia tan bonita que he 
tenido, llegue como un maestro mas y gracias a la 
colaboración y ayuda de todos mis compañeros, me han 
dado la oportunidad de desarrollarme en mis inquietudes 
orientándonos y apoyándonos para lograr un mejor 
desempeño académico” 

 

En Nuevo León, la cultura de la inducción como una forma de prevenir 

el fracaso escolar y la angustia que siente el profesorado al empezar su 

experiencia en un plantel de educación secundaria, no es una práctica que 

impere en los centros escolares, generalmente al docente que se inicia en su 

práctica o bien que ha cambiado de nivel (de primaria a secundaria), llega 

solo con las herramientas técnicas de su formación inicial que le permiten 

enfrentarse a un nuevo reto, el entrar en contacto con una nueva forma 

organizativa y una estructura diferente de la enseñanza primaria.  

 

El docente F de la escuela Rosendo Lazo menciona:  

 
  “La inducción no esta establecida como un modo de eficiencia 
profesional, si el directivo que asume un cargo se le da una 
inducción apropiada antes de asumir responsabilidades, el centro 
escolar funcionaria mejor. Pero esta figura del capacitador en el 
centro escolar no esta en nuestra estructura educativa, ni para el 
directivo ni para el docente que asciende de nivel primaria a 
secundaria”.  

 


                                                                                                
Martínez, O. (2007) 

 271 

En el nivel secundaria, el papel del maestro va encaminado a 

desempeñar diferentes rolles, no solo con su alumnado, sino también con 

sus compañeros de trabajo. 

 

El presentarse en el centro escolar sin una inducción sobre la forma 

en que esta organizado, queda por lo general a cargo del factor  tiempo en 

que el maestro estará desempeñando su función, es decir, lo aprende de 

manera natural o bien, pidiendo ayuda a sus colegas de la materia o de la 

academia. 

 

Los consejos escolares, además de ser un espacio de vital 

importancia, columna vertebral de una institución, son espacios de 

integración entre el profesorado y así es tomado en el 62% de los 

entrevistados que lo interpretan como una forma dada para la integración del 

profesorado novel. 

 

 “Las necesidades formativas del profesorado es un término de 
uso generalizado, pero no hay consenso establecido en su 
significado” (Colen; 1995: 72). 

 

De igual manera el consejo escolar se percibe como un órgano de 

información y de canal  de comunicación, entre la secretaria de educación 

publica, jefes de sector, región, supervisión y finalmente centros escolares, 

es con la comunicación de cada uno de estos como el directivo anuncia a sus 

profesores, las diferentes convocatorias de participación docente, cursos de 

actualización que van encaminados a su desarrollo profesional. 

 

Así mismo, el profesorado de estas cuatro secundarias percibe en el 

consejo escolar como un organismo de gestión y comunicación para su 

desarrollo profesional, se aprecia esto en el 72% del profesorado. Más sin 

embargo según el docente C menciona:  

 


                                                                                                
Martínez, O. (2007) 

 272 

“No existen acciones de evaluación de impacto después de tomar 
un curso de capacitación en el CECAM (Centro de capacitación 
magisterial) donde se siga el proceso en la práctica docente”. 

 

En el consejo escolar, se lleva a cambio la revisión sistemática del 

proceso aprendizaje de los alumnos por medio del proyecto escolar, además 

de las observaciones presenciales áulicas por parte del directivo; en este 

sentido el 63% de docentes ven en estos espacios, una oportunidad para el 

intercambio de estrategias y técnicas para mejorar el aprovechamiento de 

los alumnos. 

 

Ello permitiría un cambio de actitud ya que el 45% de los docentes 

perciben que este es un factor repetitivo para el buen funcionamiento de un 

consejo escolar, ya que como personas gestamos creencias, vivencias, 

estilos de vida que luego impactan en la realidad cotidiana. 

 

“El crecimiento personal del profesorado pone el acento en la 
dimensión personal del educador para contribuir, modestamente, 
a rescatarla del olvido de una práctica educativa que, 
demasiadas veces se viste de pragmatismo y funcionalismo 
eficaz. La idea de crecimiento, como proceso de aprendizaje de 
dentro hacia afuera, sugiere avance, desarrollo, superación y 
mejora” (Alonso y Cases, 2001: 119). 

 

Sin embargo el que un docente este mas preparado académicamente 

que otros no es un factor de intervención y mayor colaboración a la hora de 

las reuniones escolares. Un 88 % del profesorado menciona que la 

intervención e intercambio de experiencias se da entre todos los miembros 

de un consejo escolar donde la participación de todos, siendo el proyecto 

escolar una estrategia de sincronía grupal, permita la interdependencia 

positiva de los miembros, además de crear procesos de información y 

acumulación de conocimientos por experiencias compartidas, que se 

desprenden del devenir cotidiano de la practica docente. 

 

El docente J de la secundaria Rosendo Lazo, menciona:  


                                                                                                
Martínez, O. (2007) 

 273 

           “La preparación académica no es un sinónimo de entusiasmo a la 
hora de realizar la labor educativa. En ciertos momentos la 
preparación académica la buscamos para conseguir ascensos 
escalafonarios y no para dar más de ti en los centros escolares”. 
 

En este sentido menciona el docente E de la misma escuela lo 

siguiente:  

 

“En cuanto a la preparación; en escalafón, vale igual un 
diplomado en tarjetería o repostería donde el costo económico es 
mínimo, que invertir 10,000 en un titulo. Prefieres hacer lo que no 
te cuesta. Por eso no te titulas, ya que si decides titularte te llevas 
mas tiempo y es mas trabajo” 

 

El que un proyecto tenga éxito requiere de una mayor participación, 

conocimiento, establecer objetivos claros con metas realizables en un 

determinado tiempo, además de un compromiso compartido que apunte a 

una mayor colaboración entre los miembros de un equipo, según 83% de 

profesores entrevistados. 

 

El directivo del instituto San pedro menciona:  

 

“Se requiere de que todos los maestros se involucren en un 
proyecto para analizar las áreas de oportunidad que tienes y 
donde se registre la meta que hemos alcanzado, pero ahí no 
termina un proyecto, yo no puedo hacer un proyecto sola por muy 
directivo que sea, en todo proyecto hay un proceso de dos o tres 
años, el primer año es inducción , el segundo capacitación el tercero 
son resultados, para que un proyecto se defina como excelente”. 

 

El trabajar en forma colaborativa trae el planteamiento de estrategias 

exitosas para el aprovechamiento escolar, según el 75 % de docentes, ello 

permite revisarlas dentro del espacio que tienen entre academias escolares 

establecidos una vez al mes, así como en el proyecto escolar que es 

evaluado en el mismo termino.  


                                                                                                
Martínez, O. (2007) 

 274 

En cuanto a la función del trabajo colaborativo en relación al 

desarrollo profesional, el maestro F de la escuela Rosendo Lazo menciona:  

 

“Lo que se esta publicando que se va a hacer en Houston, Texas 
creo que es lo más adecuado: Al maestro se le debe pagar de 
acuerdo al desarrollo y aprendizaje de los alumnos y no a su 
grado académico. Si el maestro es evaluado y se le paga de 
acuerdo a lo que enseña y a lo que los alumnos aprenden de 
este aprendizaje, esto va a surgir, las juntas de consejo serian 
más agradables, porque todos tendríamos un mismo enfoque. 
Tener mejores alumnos para tener mejores salarios. En torno a 
esto todo es cuestión de salario, de deseo en la mejora 
académica y de autoridad”.  

 

Para el docente D los cursos que se requieren son en calidad de la 

enseñaza educativa y poder desarrollar maestros y alumnos de calidad.  

 

“Mucho tendría que ver desde el inicio un curso de 
inducción administrativa y de capacitación por ciertos periodos 
donde se demuestre que cumplió con los requisitos. Posterior a 
ello, se haría un examen en cuanto lo que maneja, poniéndolo a 
prueba durante la inducción al cargo, sin tomar posesión del 
cargo hasta que no cumpla con los requisitos de capacitación a la 
persona, esto seria una profesionalización de su práctica 
administrativa”.  

 

Las comunidades de conocimiento que se gestan dentro del consejo 

escolar, en ocasiones tienden a ser desperdiciadas por la carga de 

información y proyectos que tiene a cuestas el directivo del centro escolar, 

produciéndose una carga administrativa, donde el horario escolar resulta 

insuficiente, por ello requiere de tener claros los objetivos de su tarea 

educativa, tal como lo menciona el directivo B de una de estas escuelas: 

 
“El directivo debe ser el líder que invite al compañero a 
reflexionar y hacer conciencia, debemos tener conciencia que 
esto va avanzando que cada escuela debe tener una misión que 
cumplir desde los intendentes hasta los que se encuentran en la 
secretaria de educación pública: Esto es labor de todos”.  

 


                                                                                                
Martínez, O. (2007) 

 275 

Para ello se requiere de la promoción de escuelas más humanas y 

psicológicamente más saludables, que permitan una formación continua 

enriquecedora para el maestro, visto como un agente de innovación y actor 

en las estructuras educativas.  

 

La docente E de la secundaria San Pedro dice que:  

 

“la actitud debe cambiarse con cursos de desarrollo personal y 
motivacional. En los maestros se requieren cursos de superación 
personal. Cuando nos los dan permite analizarte y mejorar”. 

 

El formar profesores, es una gran responsabilidad que requiere de 

otorgar  capacitaciones enfocadas a desarrollar habilidades, pensamiento 

crítico y análisis de las situaciones, que lleven a la reflexión y a la 

participación activa, dentro y fuera del contexto escolar. 

 

Es ahí donde los centros de capacitación de docentes requieren una 

coherencia de lo que se habla (teoría) y lo que en realidad se realiza 

(practica). Dar una formación continúa, requiere de acciones concretas y 

significativas no solo utilizar la palabra y realizar evaluaciones del 

conocimiento adquirido como fin último de un curso impartido. 

 

Es necesario que el capacitador de maestros, sea seleccionado entre 

docentes sensibilizados que están o tuvieron su experiencia frente a grupo 

donde se toma en cuenta, además de su conocimiento, su capacidad y 

desempeño profesional. Además, se requiere de hacer un seguimiento de 

impacto con reguladores concretos, así lo manifiesta el 75% de los docentes, 

quienes mencionan que la teoría de los cursos que reciben, requiere talleres 

prácticos, donde el 27% menciona que la teoría y la práctica se 

complementan y el 11% piensa que son necesarios los cursos de 

capacitación, y el 75% sugiere que iniciando por el directivo antes de tomar 

posesión de su cargo. Nancy, docente de Rosendo Lazo menciona:  


                                                                                                
Martínez, O. (2007) 

 276 

 
 

“la formación docente inicial no es Terminal. Es necesaria una 
preparación continua que resulte motivante hacia el maestro, 
donde le atraiga participar en cursos. Hacer que redacte, el 
profesor registre su práctica docente y la comparta es 
enriquecedor porque los demás docentes podemos obtener de 
experiencias por ello. El maestro debe ser un investigador por 
naturaleza. Estar en constante investigación enriquece su 
experiencia.” 

 

6.2 Análisis de resultados específicos por centro escolar 

 

Se recogen los resultados de los cuestionarios, de las entrevistas y 

del propio diario de la investigadora, producto de 61 entrevistas del estudio 

de campo realizado a 4 secundarias del área metropolitana del Sistema 

Estatal, cuyas diferencias en sus valores altos, medios y bajos fueron 

significativas, en relación a 19 secundarias del nivel de secundaria. 

 

El análisis cualitativo de las variables se sustenta las entrevistas 

realizadas a maestros de cuatro instituciones: Sec 50 José Vascóncelos  

(N=23), San Pedro (N=10), Rosendo Lazo (N=15) y Francisco de Barbadillo 

y Victoria  (N=13).  

 

Las diferencias  se dan producto del estilo que tiene cada   directivo al 

organizar su escuela, así como la comunicación que  tiene con su personal,  

y la gestión que realiza, esto impacta favorable o desfavorablemente en la 

percepción de los docentes. 

 

Las condiciones socioeconómicas, de infraestructura y organización 

escolar son también diferentes en estas cuatro escuelas. A pesar de que  los 

planes y programas de educación secundaria son llevados a nivel nacional,  

cada secundaria se diferencia por el seguimiento que se le da a su proyecto 

escolar, respuesta de las necesidades de cada centro. 


                                                                                                
Martínez, O. (2007) 

 277 

 Las relaciones en las escuelas con valores altos, se dan en la actitud 

hacia la comunicación que el directivo tiene hacia sus maestros, así como 

las buenas relaciones interpersonales que existe entre los docentes y la 

disposición que estos tienen hacia el trabajo colaborativo, esto se ve 

reflejado en las juntas de consejos técnico que son aprovechadas para dar 

seguimiento al proyecto escolar, poniendo especial énfasis en a las 

estrategias didácticas en el salón de clases En las escuelas que tienen 

valores medios y bajos, se da una baja actitud hacia la comunicación y la 

participación en equipo, así como la falta de reuniones de consejos 

escolares con la regularidad establecida.  

 

Una vez seleccionadas las 4 escuelas (Ver Tabla 6.2), se obtuvieron 

valores altos, medios y bajos en relación al trabajo colaborativo, la actitud, y 

el grado de satisfacción, se inicia la etapa de aproximación especifica por 

medio de estancias en las escuelas y entrevistas al personal docente, 

directivos y auxiliares. 

 

La metodología a seguir fue, entrevistar a cada docente y al final de 

las entrevistas realizar conclusiones sobre lo observado y las coincidencias 

que se encontraban, analizando aquellos comentarios que complementaban 

las preguntas que se  realizaban, relacionadas con  el  buen desarrollo 

profesional, una mejor actitud hacia el trabajo colaborativo y un mayor grado 

de satisfacción en el trabajo que realizan. 

 

            Tabla  6.2 Comportamiento de las medias aritméticas de las 

escuelas extremo. 

Escuela 
Trabajo 
Colaborativo 

Actitud Satisfacción 
Laboral Comentario 

Rozendo Lazo 28 69 82 Valores bajos 

José Vasconcelos 36 76 95 Valores altos 

San Pedro 35 80 94 Valores altos 

Fco. De Barbadillo y Victoria 31 71 77 Valores bajos/medios 

 


                                                                                                
Martínez, O. (2007) 

 278 

Las entrevistas fueron realizadas cara a cara, disponiendo del tiempo 

libre de los docentes por autorización de los directivos, llevando una guía de 

preguntas y una grabadora que permitía agilizar los tiempos. 

 

6.2.1 Escuela Rosendo Lazo  

 

La escuela secundaria Rosendo Lazo, se encuentra en la calle 

Barbadillo No. 231, del municipio de Guadalupe Nuevo León. En cuanto su 

infraestructura podríamos decir que es de las escuelas antiguas del Estado, 

de  techos altos y salones amplios corresponden a los años cuarenta. 

 

Es una escuela que posee todas las áreas para su funcionamiento: 

sala de maestros, sala de computación, auxiliarías, una of icina para la 

subdirección en la planta alta del edificio y una oficina para la dirección de la 

escuela. Cuenta con personal administrativo, docente, directivo y de 

intendencia completo.  

 

En cuanto a su funcionamiento, se realiza a través del proyecto 

escolar que en su estructura se atiende las áreas de enseñanza, gestión y 

organización escolar y participación de padres de familia.  

 

Una de las mayores preocupaciones de la zona escolar, es que  el 

60% de los alumnos no comprenden lo que leen y, por tanto, no expresan 

con claridad sus ideas tanto en forma verbal como escrita, motivo por el cual 

los docentes se han comprometido  a llevar a cabo la segunda etapa de este 

proyecto escolar que se inicio en el 2004: el lograr que todos los alumnos 

adquieran los conocimientos y habilidades de carácter básico previstos para 

los tres años de la educación secundaria, entre los cuales ocupan un primer 

plano los relacionados con el dominio del español, que se manifiestan en la 

capacidad y comprensión de lectura; con la aplicación de las matemáticas al 

planteamiento y resolución de problemas; con el conocimiento mas amplio 

de la historia y de la geografía de México.  


                                                                                                
Martínez, O. (2007) 

 279 

Estos contenidos permiten una formación integral de los estudiantes, 

que les permite extender su aprendizaje con un alto grado de independencia, 

dentro y fuera de la escuela, facilitando su incorporación productiva y flexible 

al mundo del trabajo; coadyuvan a la solución de las demandas practicas de 

la vida cotidiana y estimulan la participación activa y reflexiva en las 

organizaciones sociales y en la vida política y cultural de la nación. 

 

Con la visión de: 1º. Formar alumnos que sean capaces de adquirir 

los conocimientos, habilidades y destrezas que le lleven a tener una actitud 

reflexiva ante lo que escuchan y observan, que logren adquirir una 

educación integral basada en los valores, la identidad nacional y con 

conocimientos científicos que los conduzcan hacia una convivencia 

harmónica y de superación. 2º. Crear  una escuela de calidad fundamentada 

en el articulo 3ºconstitucional, con equidad y obligatoriedad; desarrollando 

armónicamente todas las facultades del ser humano fomentando el amor por 

la patria y la conciencia de la solidaridad internacional en la independencia y 

la injusticia. 3º Trabajar de manera colegiada dentro del “consejo técnico”; 

para ello se deberá contar con una escuela funcional que cumpla con los 

requisitos indispensables para alcanzar la educación de excelencia y 

calidad.  

 

Al mismo tiempo se pretende contar con padres de familia que tengan 

una organización familiar, poseedores de valores, solidarios, democráticos 

preocupados por el trabajo y bienestar de los hijos. Todo lo anterior para 

formar  alumnos que logren superar los retos que afronten en el presente y 

en el futuro llegando así a obtener una mejor calidad de vida, siendo 

excelentes ciudadanos, que sean útiles a la sociedad en les toca vivir. Así 

como su comunidad y el país. 

 

Al presentarme en la escuela me entreviste con el directivo, el cual mostró 

una buena disposición al trabajo que se realizaría, percatándose del  

 


                                                                                                
Martínez, O. (2007) 

 280 

contenido de las preguntas y quedando claro el objetivo de mi intervención 

en la escuela. 

 

Los maestros se sitúan generalmente en un espacio que se denomina 

“sala de maestros”, donde esperan a que toque su turno para acudir a cada 

uno de los salones e impartir la materia asignada, por lo que me aboque a 

hacer estancia en la sala de maestros para pedir a cada docente, si podría 

darme un poco de su tiempo para realizar la entrevista. La mayoría acepto y 

para ello se asigno un espacio en el Centro de Computación de la Secretaria 

de Educación Pública (CECSE). 

 

En la visita a esta escuela se percibía en los docentes un clima 

individual de trabajo, así como por las entrevistas realizadas quedo 

manifiesto que no es percibido el liderazgo del directivo. El resultado de 

actitud ante el trabajo colaborativo se denotaba bajo, en los resultados de las 

encuestas aplicadas a los docentes y en las entrevistas, cada docente se 

menciona con expectativas individuales de desempeño laboral y un grado 

bajo ante su satisfacción laboral.  

 

La percepción del docente ante la flexibilidad del directivo, trae como 

consecuencia un relajamiento en el ímpetu laboral de los docentes a la hora 

que se relacionan entre si, ello se denota en lo siguiente: 1) Ausencia de 

algunos maestros por incapacidad o comisiones laborales. 2) Maestros en 

soledad trabajando en sus tareas curriculares en la sala de juntas. 3) Poca 

comunicación entre los docentes. 4) Disciplina relajada en los grupos. 5) 

Falta de reuniones  de academia. 

 

A pesar de que el directivo se denota humanista, presto a las 

necesidades personales de los maestros, ello ha traído como consecuencia 

una percepción de falta de liderazgo significativo. 

 


                                                                                                
Martínez, O. (2007) 

 281 

Cinco de los docentes coincidían en lo siguiente, al preguntárseles 

que se requería para que trabajasen en equipo y con la mayoría.  

 

“Para que trabajes con la mayoría  se necesita: estar 
todos en el mismo canal, tener una actitud abierta para 
sacar el mejor trabajo. Se debe dar mayor información de 
cómo y para qué trabajar. Trabajar en acuerdos, platicar 
de los problemas que tenemos a la hora de realizar 
nuestra tarea educativa para tener unificación de criterios 
para la aplicación de estrategias y provocar un desarrollo 
de habilidades. También se requiere evitar la discusión 
que te trae vacíos, todo ello con voluntad”. 

 

Cabe mencionar que la escuela esta constituida por no mas de 20 

docentes, por lo que se considera una escuela pequeña. Tiene una 

población más o menos hegemónica en cuanto a la situación que se 

presenta en el alumnado que en su mayoría son de clase social media  y es 

alumnado que de alguna manera tiene familias disfuncionales. La mayoría 

de los docentes de esta secundaria, tienen un grado académico mínimo de 

licenciatura es decir, la mayoría se consideraría que son expertos en su 

materia.  

 

La situación laboral se percibe aislada de todo proyecto en conjunto y 

la necesidad de intercambio de experiencias podría ser un camino hacia la 

eficiencia, todo ello referido por el docente D:  

 

“Capacitación, ganas de trabajar, sentirse comprometida 
con el trabajo que te guste. Es necesario que a quien 
corresponda me brindara otras técnicas que yo 
desconozco. Más apoyo técnicos, se me faciliten las 
herramientas para llevar a cabo, hasta hablo de las 
herramientas básicas como copias, materiales didácticos, 
buenos pizarrones. Tener mayor conocimiento de las 
nuevas aplicaciones didácticas hacia un nuevo panorama  
que brindarle al alumno con nuevas estrategias en el salón 
de clase. Pero todo ello no lo puedes hacer solo pues te 
corregirías y te volverías a corregir sin saber si lo que 
haces esta bien o no”.  

 


                                                                                                
Martínez, O. (2007) 

 282 

El estilo de liderazgo ofrecido a la comunidad magisterial permite que 

cada uno de los docentes sea autónomo en sus tareas educativas, a la vez 

de que respeta la asignación de tareas docentes como una forma de cumplir 

con sus obligaciones educativas. El docente F menciona:  

 

“El directivo no puede dar lo que no tiene. Debe tener 
autoridad, respaldo. Tiene que tener el aval educativo 
dentro de su escuela, para realizar un buen desempeño 
escolar, proporcionando los recursos  y siendo más 
estrictos”. 

 

Aun así la percepción del maestro de que el intercambio de 

experiencias y la forma de trabajo en equipo, así como el reconocimiento por 

parte de las autoridades y de la sociedad, podría ser una solución que 

aliviaría las divisiones entre compañeros y daría una mayor satisfacción de 

la siguiente manera; según el docente D:  

 

“El directivo podría estimular a los maestros, con 
reconocimiento social ante la comunidad escolar. Todo 
trabajo que realizan los maestros es valioso.  
Estimular y reconocer en los centros de manera interna y 
externa hacia los medios de comunicación podría ser 
factor de motivación a la labor docente. Por ejemplo, el 
lunes próximo es asueto, lo manejaron como si fuera 
inactivo, pero no dijeron que se recupera al final, ¿Qué 
percepción queda para la sociedad?. 

 

Por lo anterior la labor de reestructuración laboral y moral quedaría en 

manos de todos los que intervienen en un centro escolar, ello requiere de 

valores como compromiso, planteamiento de objetivos, reflexión de 

necesidades tanto académicas como del profesorado. El prestar atención al  

docente como persona implica mayor acercamiento de los unos y los otros, 

no es posible reparar situaciones polarizadas cuando el abismo del diálogo 

esta presente, se requiere comunicación, liderazgo comprometido y 

compartido para que las relaciones organizativas funcionen.  

 


                                                                                                
Martínez, O. (2007) 

 283 

Observe que los maestros  le dan importancia a realizar juntas de 

consejo técnico, por ser un espacio otorgado por la secretaria de educación 

pública, en donde por 2 horas una vez al mes, se realizan estas reuniones 

para ver la planeación del  proyecto escolar. El docente 3 menciona sobre el 

proyecto escolar lo siguiente:  

 

“El proyecto escolar, es revisado por todos los implicados 
en el sistema educativo,  desde maestros, inspectores de 
zona, jefes de sector y reportados ala Secretaria de 
Educación Pública. A inicios del ciclo escolar y al final del 
mismo, se realiza una evaluación para observar los logros 
alcanzados durante un año”.  

 
Es el Proyecto el que da las pautas de participación a todos los que 

componen el centro escolar, ya que es visto en forma conjunta marcando 

una planeación estratégica en la conformación de la misión, visión, objetivos 

propuestos, metas y tiempos a definir por todos los profesores. 

 

 A través del proyecto escolar, los maestros tiene cierta autonomía al 

centro de acuerdo a las necesidades que se presentan, en los aspectos de 

desarrollo del curriculum, estrategias de enseñanza y lo operativo de la 

organización escolar.  

 

En cuanto a la percepción que el docente tiene, para poder mejorar su 

participación y colaborar con la mayoría, los docentes mencionan que el 

tener el personal unificado para poder aplicar diferentes criterios, es una 

necesidad imprescindible para el buen funcionamiento en la organización 

escolar, así lo menciona el docente 1 de esta escuela:  

 
“Estar todos en el mismo canal, es lo que se requiere para 
trabajar con la mayoría, también se necesita tener una 
actitud abierta par sacar el trabajo, evitando discusiones”. 

 

Al parecer los maestros de esta escuela, se perciben algo alejados del 

equipo directivo, creando cierta inconformidad y apatía hacia la organización 


                                                                                                
Martínez, O. (2007) 

 284 

escolar, sobre todo porque las buenas relaciones son indispensables para 

que la escuela funcione, además de ejercitar el sentido común y tener una 

visión en conjunto, a través de  las reuniones de consejo técnico, ello les 

permitiría tener un mejor desarrollo profesional.  

 

En esta escuela se requiere de dar capacitación, motivación hacia el 

trabajo por medio de la colaboración y realizar  compromisos en cada uno de 

los docentes. Así lo menciona el docente 12 de esta escuela;  

 
“Es necesario estar en una constante actualización y asistir 
a las reuniones de consejo técnico, porque si tienes alguna 
duda puedes aclararla y llegar a los objetivos planteados”.  

  

El identificarse con los maestros y todo el personal por parte del 

directivo,  ayuda a mejorar las relaciones interpersonales, mas sin embargo 

cuando esto no pasa, los involucrados se aíslan y se encierran en sus 

ocupaciones, teniendo acciones individuales y de poco progreso para el 

centro escolar .La maestra H de este centro menciona:   

 

“Al maestro que rinde hay que estimularlo, necesitamos un 
modelo de intercambio de estrategias y de experiencias 
dentro de las reuniones de consejo técnico. Ello también 
seria actualización”.  

 

A partir de las relaciones interpersonales, se da la colaboración por 

los valores que esta encierra; como son la confianza, la empatía, la 

honestidad, la claridad, la comunicación entre otras.  

 

El interrelacionarse unos con otros ayuda en mucho que las buenas 

relaciones y la falta de acuerdos y seguimiento para que  un proyecto 

funcione, el apoyarse y crear relaciones empatías y solidarias, aligerarían en 

mucho la responsabilidad que como profesionales tienen. 

 

 


                                                                                                
Martínez, O. (2007) 

 285 

A pesar de que el sistema da pocos espacios para que el docente 

haga una reflexión de su práctica, el único recurso que se tiene son las 

juntas de consejo técnico que han sido planeadas para este fin. El docente 9 

Menciona: 

 
 “Es difícil cambiar en tan pocas horas la forma en que 
estas trabajando y también lo es, si no te dan los 
materiales, porque no tenemos ni para copias, el problema 
es que trabajamos en un medio económico bajo”.  

 

Es necesario, conformar grupos de maestros que tengan la intención 

de hacer evolucionar un centro escolar, pero ello solo es posible si se 

sensibiliza al directivo pieza fundamental para conformar el engranaje del 

cambio. Es importante que se les provea a los maestros de los materiales 

necesarios para poder trabajar eficientemente, complementándose con 

diferentes estrategias dentro del salón de clases. Ello mejoraría la actuación 

profesional docente en general.  

 

El hacer una mejora en las condiciones de trabajo del profesorado, 

permitiría tener una mayor autonomía en lo individual y con los otros 

profesores, ya que no podemos dejar reconocer que el desarrollo profesional 

organizativo y curricular van acompañándose en el camino de la docencia.  

 

El beneficiar al docente con incrementos económicos, de promoción,  

pero también con el acercamiento personal por parte de los directivos es 

importante, para que un docente este satisfecho y desarrolle sus 

capacidades y competencias con una mejor disposición al trabajo 

colaborativo, sobre todo en esta escuela. 

 

La mayoría de los docentes mocionan, que las acciones que 

contribuyen al desarrollo profesional, es la actualización y las informaciones 

se dan en el consejo escolar, para la inscripción a cursos. Más sin embargo 

no existe un seguimiento de los resultados a la hora de la práctica sobre el 


                                                                                                
Martínez, O. (2007) 

 286 

curso tomado o estrategia aprendida, para el docente I lo que mas influye 

para tener un buen desarrollo profesional es:  

 

“La falta de una buena actitud y la falta de tiempo por 
demasiada papelería por llenar”.  
 

Si las condiciones de trabajo de los docentes de esta escuela son tan 

restringidas, difícilmente podrán obtener un desarrollo profesional óptimo, 

aunque, dentro del centro la mayoría sean expertos de una materia. Se 

tendrían que realizar estrategias, que observen el desarrollo profesional en 

el centro escolar, a través de una metodología especifica a seguir, pues en 

escuelas de bajos niveles no solo educativos o económicos, se nenecita 

incentivar y tomar en cuenta al docente como el agente de cambio. El 

docente D menciona:  

 

“Se requiere hacer reuniones bien programadas, planeadas, con 
objetivos claros, y con fines inmediatos de corto y largo plazo, 
con el planteamiento de problemas que se puedan solucionar, 
colaborando entre todos”. 
 

De igual manera se menciona que el proyecto escolar, es el 

andamiaje para tener una planeación mas coherente con lo que se realiza 

dentro del centro escolar, también mencionan, que se requiere un espacio 

para el docente dentro del proyecto escolar, de tal manera que se observen 

las necesidades de cada uno, para que entre todos los involucrados se de 

una retroalimentación que favorecería al desarrollo de competencias. El 

docente  E, menciona: 

 

“El proyecto escolar se realiza como una imposición, no se ha 
mandado información de como va avanzando el proyecto escolar. 
Ni hemos visto si esta dando resultado. No hay motivación pues 
no se ven los resultados de lo que hacemos”. 
   

La necesidad de que el directivo se capacite, dándole un valor 

curricular a esta capacitación por parte de la Secretaria de Educación, en 


                                                                                                
Martínez, O. (2007) 

 287 

cursos de relaciones humanas, sensibilizaría a profesores con estilos de 

directivos autoritarios o demasiado permisivos como es el caso de esta 

escuela. 

 

Otra de las necesidades que se observan, según mencionaban los 

docentes, es que en las evaluaciones que se realizan no solo se debe tomar 

el nivel de conocimientos, sino cambiar al tipo de exámenes cualitativos, 

valorando las competencias docentes, además de ello y debido al poco 

tiempo que se da a las reuniones de consejos técnicos, los docentes  

perciben que no existen momentos destinados concienzudamente a 

compartir experiencias  de enseñanza-aprendizaje, ni en la escuela ni en los 

cursos que reciben por parte de la SEP. Así lo menciona el docente T:  

 
“El llevar a la práctica la experiencia de los cursos que asigna 
Secretaria de Educación, se torna un poco difícil pues las 
estrategia que se requieren para materializar las buenas 
practicas, no son dadas en los cursos ya que en su mayoría los 
cursos son teóricos” .   

 

 Los que capacitan, son los primeros que en un momento dado 

deberían actualizarse con nuevas estrategias, para que el docente que toma  

un curso, lleve buenas practicas al centro escolar, por lo que este factor es 

de gran relevancia si se da un curso tradicionalista, en su forma 

seguramente este modelo será repetido.  Así lo deja entrever el docente J: 

 

“La educación es tradicional, la teoría constructivista no se da. No 
hay congruencia entre lo que se dice en el taller y la práctica, se 
usa un método globalizado. Siempre estamos que el docente no 
sabe planear, ni hacer exámenes, pero nadie dice como se 
hace”. 
  

Por lo que es necesario, que los profesores estén en constante 

capacitación y actualización, de igual manera es importante, que el maestro 

al cambiar de nivel de primaria a secundaria tenga una orientación sobre el 


                                                                                                
Martínez, O. (2007) 

 288 

nuevo cargo que va a desempeñar así como su función a desarrollar. el 

docente J menciona: 

 
“El directivo, debe tener como mínimo el estudio de  maestría en 
administración y los maestros que van a ascender deben 
realizarla en administración educativa”.  

 

Como todo ello repercute en el desarrollo profesional, es necesario 

plantearse propuestas que permitan hacer una configuración entre lo teórico 

y lo pragmático, realizando estrategias a través de un modelo que permita 

aprender a desarrollar las capacidades, competencias y actitudes en el 

profesor.  

 

La baja actitud que presenta esta escuela, se percibe de igual manera 

en las entrevistas, a pesar de que cada quien cumple con sus obligaciones, 

los docentes se sienten un tanto aislados y no tomados en cuenta, ello a 

provocado falta de comunicación entre docentes y directivos. El docente B 

explica sus necesidades: 

 

“Es necesario, que se implementen estrategias para que los 
docentes que llegan nuevos a un plantel tengamos una buena 
comunicación con los de más experiencia, aquí cada quien aplica 
sus propias estrategias con su propio estilo”.  

 

La falta de comunicación y de relacionarse entre unos y otros y el ser 

demasiado permisivo como director, también trae como consecuencia que 

los maestros no se sientan estables en el centro de trabajo, por lo que esta 

situación afecta el desarrollo profesional, ya que no existe un trabajo en 

equipo sobre las actividades a realizar, de igual manera las propuestas se 

tornan débiles evitando aprender unos de otros y perfeccionarse en su forma 

de enseñanza. 

 

 

 


                                                                                                
Martínez, O. (2007) 

 289 

6.2.2 Escuela Francisco de Barbadillo  . 

  

La escuela Secundaria Estatal No 12 a “Lic. Francisco de Barbadillo y 

Victoria”, Turno Vespertino, con Centro de Trabajo 19EES0217L, esta 

ubicada en la calle Avenida Victoria s/n  del Fraccionamiento Marte, en 

Guadalupe Nuevo León. Pertenece a la Zona Escolar No. 12 de la 

U.S.E.D.E.S.  No 3 del mismo municipio.  

 

En el presente ciclo escolar 2006-2007, la institución atiende a una 

población de 148 alumnos repartidos en cinco grupos de la siguiente 

manera: dos grupos de primer grado (44 alumnos). Dos grupos de segundo 

grado (47 alumnos y dos de tercer grado (57 alumnos). A estos alumnos se 

les brinda el servicio educativo a través de un director. Un subdirector, un 

maestro auxiliar, 6 maestros de planta. 9 maestros de horas, tres secretarias 

y un intendente, cabe mencionar que la labor formativa de los alumnos se ve 

complementada con personal que apoyo. 

 

El lugar en que esta ubicada la institución pertenece al área urbana y 

cuenta con todos los servicios públicos: pavimento, luz, agua, drenaje etc. 

Con rutas de transporte urbano que facilitan su acceso a esta escuela, 

mencionado que algunos alumnos del plantel viven en colonias alejadas a 

este centro educativo 

 

 Su infraestructura esta en buenas condiciones, posee un Centro de 

Computo, biblioteca, sala de maestros y sus respectivas auxiliarías y 

direcciones. Dentro del proyecto escolar, la Misión de esta Institución es 

lograr que todos los alumnos adquieran los conocimientos y desarrollen 

habilidades intelectuales y actitudes que constituyen la base para la 

formación integral en los años previstos para el nivel de secundaria. 

 

En su visión: contar con ciudadanos dotados con los conocimientos, 

habilidades (físicas intelectuales) destrezas y actitudes que les permitan 


                                                                                                
Martínez, O. (2007) 

 290 

protegerse a si mismos y a su entorno, así como relacionarse positivamente 

con los demás en un ambiente donde prevalezcan los valores personales y 

sociales asegurando un futuro prometedor para la patria.  

 

Para considerar todo lo anterior, se apoyan en el currículo de materias 

que conforman el plan y programas de estudio de Educación Secundaria ya 

que cada una de ellas considera propósitos y enfoques que deben tenerse 

en cuenta para la enseñanza,  en su forma particular dando énfasis en el 

Español para expresarse oralmente y por escrito con precisión y claridad, 

adquiriendo la comprensión de la lectura, aplicando las matemáticas el 

planteamiento de problemas apropiándose de las actitudes, para mejorar la 

salud y tener el conocimiento de la historia y la geografía de México y del 

mundo. 

 

El logro de los propósitos educativos de la escuela secundaria, se ve 

favorecido porque se pretende elevar la calidad de la formación de los 

estudiantes, fortaleciendo los contenidos que integran conocimientos, 

habilidades y valores que responder a las necesidades básicas de 

aprendizaje, permitiendo a los estudiantes conducirse dentro o fuera de la 

escuela, facilitando su incorporación al mundo del trabajo productivo, 

apoyando a la solución de las demandas practicas de la vida diaria y 

aportando en la vida social, política y cultural de la nación. 

 

Por lo antes mencionado, en México se establecieron las siguientes 

prioridades en la organización del Plan de Estudios: 1) Asegurar que los 

estudiantes sean competentes para utilizar el español en forma oral y 

escrita.2) Un manejo de los conocimientos y habilidades matemáticas seguro 

y confiable.3) Fortalecimiento de la formación científica de los estudiantes. 4)  

 

El conocimiento de las culturas a través del tiempo, la adquisición de 

valores universales y la visión del mundo contemporáneo en general. Es por 

ello que se desea que estos conocimientos, actitudes y habilidades sean 


                                                                                                
Martínez, O. (2007) 

 291 

para una vida sana, a través de las relaciones con los demás miembros de la 

sociedad y que se ubique dentro de un área ocupacional productiva. Todo lo 

anterior se ve complementado con una serie de actividades que 

desempeñan un papel fundamental en la formación integral del educando: la 

expresión y la apreciación artística, la educación física y la educación 

tecnológica. 

 

Se considera en este proyecto escolar que la tarea educativa de toda 

institución se dedique a la labor de enseñanza, es promover el desarrollo 

integral de los alumnos, a través de un proceso metodológico, planeado y 

con una serie de actividades a lograr la calidad educativa que responda a las 

expectativas y vigencias de una sociedad cada vez mas actualizada y 

desarrollada técnica y económicamente. 

 

La Escuela Secundaria No. 12 “Lic. Francisco de Barbadillo y Vitoria” 

pretende que todos los alumnos sean responsables desarrollando 

armónicamente todas las facultades del ser humano y fomentar en el amor a 

la Patria, la conciencia de solidaridad internacional, en la independencia y en 

la justicia, autónoma, critica, integra, honesta, creativa, sociable, 

autodidacta, contribuyendo a mejorar la convivencia humana. 

 

En las entrevistas se apreciaron las siguientes características: 1) 

Ausencia de liderazgo directivo, percibido por los docentes. 2) Relaciones 

laborales segmentadas en grupos. 3) Organización laboral por parte de los 

docentes. 4) Desempeño de funciones y actividades con un alto grado de 

responsabilidad. 5) Se da, a pesar de la disipación de grupos intersociales, 

valores como el respeto y ética profesional. 6) Aceptación de propuestas de 

trabajo para mejorar la práctica educativa. 7) Cumplimiento en las 

actividades asignadas por el directivo. 8) Planeación e información por parte 

del directivo ante las convocatorias de la SEP. 

 


                                                                                                
Martínez, O. (2007) 

 292 

Es interesante en este centro que, a pesar de percibir una falta de 

liderazgo, los docentes tienen una satisfacción laboral por el trabajo que 

desempeñan. Cabe mencionar que la escuela esta organizada por la 

conformación de diversos roles y actividades, por lo que la actitud ante el 

trabajo colaborativo es visto como un ideal, mas no indispensable. 

 

 Se observa en la Tabla 6.2 que la escuela posee un valor bajo en 

relación al trabajo colaborativo, en cuanto a la actitud un valor medio, así 

como un valor bajo en el grado de satisfacción laboral. En esta escuela los 

docentes se organizan por grupos, en realidad son tres: dos grupos de 

maestros entre los cuales no están incluidos los maestros de horas y el 

equipo directivo.  

  

La mayoría de los docentes son de la especialidad en las materias 

que imparten, la mayoría asiste a los cursos que ofrece Secretaria de 

Educación Pública. 

 

Una de las principales situaciones por las que atraviesa el personal de 

esta escuela, es la falta de comunicación con su directivo, y uno de los 

principales malestares al inicio de la investigación era en relación a la falta  

de reuniones de colegiado. A pesar de estar divididos en las juntas de 

consejos escolares se toman acuerdos, pero la situación sigue siendo la 

misma, así lo menciona el docente A de esta escuela. 

 

“Se llegan a concensuar algunas cosas pero continuas con lo 
mismo, falta comunicación”.  

 

Por lo tanto el trabajo desarrollado se da en lo individual y en 

aislamiento, además de que existe cierta critica y competencia entre los 

docentes, pensar de esta situación la mayoría de  los docentes saben, que 

para obtener un buen desarrollo profesional se requiere capacitación, 

integración y comunicación entre los que conforman el centro escolar.  


                                                                                                
Martínez, O. (2007) 

 293 

 Sin embargo la mayoría juega un papel pasivo en cuanto a las 

relaciones interpersonales y un papel activo en su desempeño profesional, 

dentro de una perspectiva destacaremos la situación de conflicto en el clima 

relacional por parte de los profesores, debido al liderazgo instrucciónal por 

parte del directivo, que afecta a todo el personal, conduciendo al aislamiento 

y la falta de compromiso en grupo, situación que afecta el desarrollo 

profesional.  Así lo constata el docente C de esta escuela.  

 

“Las relaciones personales son difíciles porque en esto interviene 
el hombre como tal. El ser humano es complicado, sobre todo si 
no tienes comunicación aquí hay maestros de planta aunque no 
todos, hacen diferencias con los maestros por horas. Tendríamos 
que cambiar de actitud”.  

 

 El papel del directivo para el buen funcionamiento de esta escuela es 

muy importante, al parecer la falta de comunicación, de reconocimiento 

social y entre los mismos involucrados, ha generado diferencias 

profesionales y de empatía.  

 

Por lo que cada maestro trata de cumplir al máximo, pero siempre 

sintiéndose incomprendido y sin mayor estimulo, ya que no se tiene ningún 

reconocimiento al trabajo que realiza en la escuela, ya que el factor 

económico es otra preocupación en los docentes y la única salida que se 

tiene es a través de un escalafón vertical y la promoción a carrera 

magisterial esta situación, han traído mayor estrés y ansiedad en los 

profesores que beneficios y un buen desarrollo profesional. Es necesario 

contar con un objetivo en común, donde por medio de la colaboración se de 

la integración de todos los docentes.  Así lo menciona el docente J.  

 

  “Un directivo puede apoyar a su maestro con una actitud positiva, 
sabiendo escuchar, implementando estrategias para seguir 
adelante”.  

 


                                                                                                
Martínez, O. (2007) 

 294 

Para alcanzar mejores espacios de calidad en las escuelas, es 

necesario terminar con la burocracia y practicas tradicionalistas en la 

organización escolar, ya que limita la autonomía docente y coarta dediciones 

que podría favorecer al alumnado, provocando además una  

despersonalización entre los involucrados  y una practica rutinaria en la labor 

del profesor.  

 

 Ello ha traído como consecuencia, que se propicie una descalificación 

del profesor, además de las imperantes demandas sociales, debido a los 

bajos resultados en los niveles de aprovechamiento del alumnado, en el 

Estado de Nuevo León. Al respecto expresa el docente B: 

 

 “Es difícil cambiar el sistema, debemos mostrar los nuevo que 
tenemos, dar propuestas aunque las rechacen. Porque el tiempo 
es sabio y después se hacen reestructuraciones, Los cambios se 
deben generar de abajo hacia arriba”.  

  

 Las iniciativas que se dan en este grupo de maestros, se hacen un 

tanto por el exceso de control que existe por parte del directivo, los maestros 

como profesionales que son, cumplen con todos los requisitos y 

responsabilidades laborales a los que están obligados. 

 

 Ello provoca que su rendimiento sea mas intenso por los grados de 

competitividad que se da en el interior del grupo, respondiendo con mayor 

presión en las propuestas que se generan en las reuniones de consejo 

técnico, que en vez de unir trae como consecuencia el desanimo y la 

desconfianza. Así opina el maestro por horas I, de esta escuela:  

 
“Es importante tener conocimiento, porque esto te da cultura, 
criterio y hay gente que no lo tiene soy egresado del TEC. Porque 
lo que puedo dar es lo que tengo, y no estoy donde debo estar. 
¡Explótenme¡ He conocido compañeros que no tienen el 
conocimiento y tienen el máximo de horas, por palancas, cursos. 
Los propios compañeros te dicen: bájale al ritmo, porque acá nos 
van a exigir. ¿Cómo es posible si tenemos el mismo plan de 
estudios, la escuela privada tiene mejor nivel?”. 


                                                                                                
Martínez, O. (2007) 

 295 

Este asilamiento de la practica profesional, da hasta cierto punto un 

egocentrismo y fe en si mismo, en la inversión de recursos personales y de 

experiencia que crean condiciones de desarrollo de destrezas, de una 

identidad propia y de autonomía donde la mayor de las acciones van 

centradas hacia el alumnado y a su responsabilidad. De igual manera el 

docente se mueve bajo sus propias motivaciones y metas personales, por lo 

que es importante recompensar los factores intrínsecos del docente a través 

de la empatia. Así expresa el maestro R ante la presión que siente por el 

sistema.  

 

“Con la cantidad de alumnos es imposible, se planea en cuanto a 
materia y tiempo, si pierdes tiempo y somos revisados tienes que 
terminar lo programado para el año escolar, ¿Y la adecuación a 
la curricula? No hay flexibilidad. Existen cosas extraescolares que 
nos quitan tiempo que esta ya destinado”.  

 

 En los factores extrínsecos se encuentran también los propios de la 

profesión como son la seguridad económica, la promoción escalafonaria, 

situación que en lo referente al sistema de Carrera Magisterial, la mayoría de 

los maestros se muestran inconformes por se este el único recurso para 

obtener un estimulo económico al trabajo realizado, provocando de igual 

manera, intriga ante los que se han promocionado o alcanzado los mejores 

niveles. Así opina el docente V de esta escuela. 

   

“Carrera magisterial mas que un incentivo para el maestro, a sido 
una carrera de obstáculos, cuando es mucho lo que se te pide y 
muchos los obstáculos para alcanzar una buena remuneración, 
hay que enfocar mas el trabajo a lo que es el grupo, porque lo 
que vez en los cursos de carrera no se enfoca a los muchachos”.  

 

 Como no es común que el sistema de las facilidades para que se de 

la promoción entonces, las recompensas que el docente debe tener mas 

próximas, se deben relacionar con el centro de trabajo y es el directivo quien 

debe promocionar las estrategias para que se de el reconocimiento y la 


                                                                                                
Martínez, O. (2007) 

 296 

motivación, que seguramente traerá un cambio de actitud en relación al 

trabajo colaborativo.  

 

Debido a esta disonancia entre el directivo y parte del personal, los 

docentes se organizan por su cuenta y en diferentes grupos. La resistencia 

por parte del director a establecer las reuniones de colegiado iba 

acompañada por una filosofía personal que con los docentes no coincidía. 

Tal como lo expresa Heagreaves (Heagrevaes, 1999)  

 

“aunque desde cierto punto de vista del director, puede 
resultar más fácil decidir sin consultar, o sin una apariencia 
de consultar con las personas respecto a cuestiones 
concretas, esto puede provocar en el profesorado la 
sensación de que no participa significativamente en la 
escuela” (p. 256).  

 

Por lo que esta situación trae consigo sentimientos y una baja actitud 

ante la colaboración así lo manifiesta la maestra C:  

 

“Para que exista colaboración se requiere estar consiente 
que tu verdad no es la verdad absoluta: para ello tienes 
que poner en práctica dos cosas: tolerancia y saber 
escuchar”.  
 

A pesar de que esta polarización que se da en las relaciones de los 

docentes, existe en varios de ellos el reconocimiento de tener que estar 

unidos para llevar a cabo su trabajo de una manera más cordial y eficiente 

en beneficio del alumnado, así lo expresa el docente D:  

 

“En esta escuela es necesario tener buenas relaciones 
para realizar acciones mas democráticas y equitativas 
como es el intercambio de experiencias y construir entre 
todos el espíritu de la colaboración para luego concretarlo 
en hechos que vayan más allá de una buena relación 
interpersonal”.  

 


                                                                                                
Martínez, O. (2007) 

 297 

De tal manera que al organizarse ponían todo su empeño para 

demostrar que aunque percibieran que no existía un liderazgo significativo, 

las cosas funcionaban de igual manera, por lo que varios pensaban que el 

director requería de un sentido humanitario que reflejara un cambio de 

actitud. Tal como lo enuncia el docente J:  

 

“Se requiere de que el directivo cambie esta situación, 
teniendo una actitud positiva sabiendo escuchar y atender. 
Es necesario que se implementen estrategias para seguir 
adelante, para cuando suceda el momento en que se  
terminan las estrategias, dar su apoyo. De igual manera 
cuando se reportan incidencias, se apoye al maestro”. 

 

Ello refleja cierto sentimiento de soledad, por lo que cada uno ejerce 

sus funciones en forma individual. Por lo que se podría pensar que este caso 

de balcanización se ve reflejado en el aislamiento docente. Así como la 

división de equipos de trabajo, la falta de comunicación con el que dirige la 

escuela, la insatisfacción interna y la falta de actitud positiva hacia la 

colaboración. 

 

Tal como menciona Heagreaves (1999:35) 

 

“la balcanización se caracteriza por los limites fuertes y duraderos 
que se establecen entre las distintas partes de la organización, 
por la identificación personal con los campos que definen esos 
limites y por las diferencias de poder entre unos campos y otros. 
Se trata de un modelo de organización que sustenta y es 
sostenido por la hegemonía de la especialización de las materias 
y de su marginación de mentalidades mas “prácticas”, modelo 
que restringe el aprendizaje profesional y el cambio educativo 
dentro de las comunidades de profesores, y que perpetua y 
expresa los conflictos y divisiones que han llegado a caracterizar 
la vida de las escuelas secundarias”. 
 

A pesar de que este modelo antiguo por parte del directivo, prevalece 

la profesionalidad por parte de los docentes. Si existiera la colaboración 


                                                                                                
Martínez, O. (2007) 

 298 

generada desde un proyecto de trabajo grupal el rendimiento profesional 

fuera aun más eficaz. 

 

6.2.3. Secundaria San Pedro  

 

 La secundaria San Pedro esta ubicada en la calle San Pedro 

No.1130 de la colonia Pedregal de Linda Vista, en la ciudad de Guadalupe 

Nuevo León, el nivel socioeconómico es medio alta, la mayoría de sus 

docentes tienen el nivel de licenciatura.  

 

 Esta secundaria  se encuentra con una buena infraestructura en sus 

instalaciones, en su mayoría los maestros se apoyan entre ellos, pues la 

confianza que se maneja entre ellos permite tener una buena comunicación.  

 

El liderazgo de la directora permite que los objetivos programados en 

su proyecto escolar se realicen de manera colegiada. Dentro de la misión de 

esta escuela es lograr que los alumnos adquieran los conocimientos y 

desarrollen habilidades intelectuales y actitudes que constituyen la base para 

la formación integral en los años previstos para el nivel. 

 

 Dentro de su visión una de las prioridades del Proyecto Educativo, es 

asegurar que los estudiantes profundicen y ejerciten su competencia para 

utilizar la expresión oral y escrita; así como desarrollar la capacidad para 

expresar ideas y opiniones con precisión y claridad. Lograr que todos los 

alumnos egresen debidamente preparados es la razón por lo que la escuela 

ha convocado a sus maestros, para que implementen estrategias para ser 

utilizadas y aplicadas a los alumnos, despertando y desarrollando en ellos el 

deseo de superación integral, en forma dinámica y constante. Lo que se 

pretende lograr es que los alumnos pierdan la indiferencia a la lectura y a la 

producción de diferentes tipos de texto, así como que los padres de familia 

se integren a este proyecto escolar para disminuir los vicios en la escritura.  

 


                                                                                                
Martínez, O. (2007) 

 299 

 Para avanzar en esta problemática se pretenden crear estrategias que 

permitan disminuir la excesiva carga académica, el exceso de contenidos 

temáticos de algunas asignaturas. Así mismo en los alumnos propiciar 

estrategias de reflexión, motivación a la lectura, ortografía y desarrollar las 

habilidades de síntesis. 

 

Dentro del trabajo en el aula y formas de enseñanza, se pretende dar 

mayor énfasis al trabajo colegiado, en cuanto a la organización escolar dar 

mayor atención a los momentos calendarizados de trabajo en consejo 

técnico para desarrollar más trabajo en equipo así como con la comunidad 

de padres de familia una mayor integración con los docentes de la escuela. 

 

En esta secundaria se observó que el directivo es un líder integrador 

de su personal. En las reuniones de colegiado el planteamiento de objetivos 

y metas a alcanzar es del completo dominio por parte de quienes integran 

este centro. 

 

Ello trae como consecuencia un buen ambiente de trabajo, donde las 

relaciones interpersonales se dan en base a la colaboración y participación 

activa de los miembros. En este centro las personas de mayor experiencia 

son de gran respeto, ya que la mayoría busca a quienes han estado durante 

más tiempo en su desempeño laboral, preguntándoles las diversas 

estrategias que llevan a cabo y que dan resultados exitosos en la práctica.  

 

Además de que en las reuniones que realizan, se da un espacio 

concreto para generar buenas estrategias en sus prácticas educativas, se 

cumple con reuniones de información que atienden a las diversas 

convocatorias por parte de la SEP.  

 

  La secundaria San Pedro, ha tenido valores altos en cuanto a 

la actitud, el trabajo colaborativo y la satisfacción de los docentes que en ella 

laboran. La forma en que están organizados y la buena relación con el 


                                                                                                
Martínez, O. (2007) 

 300 

directivo y supervisor de la zona, puede ser la raíz de que las cosas 

funcionen objetiva y asertivamente. Los docentes tienen una clara idea de 

sus responsabilidades y compromiso, se observa una admiración por la 

directora del centro, así como también por los que tienen mayor experiencia 

en el centro. Así lo menciona el docente C de esta institución: 

 

 “En este centro de trabajo todo fluye muy bien, solo en momentos 
de mucho trabajo nos ponemos tensos, pero nada significativo, 
todos nos queremos”.  

 

Sabemos de antemano que la potencialidad de la satisfacción, estriba 

en cada interpretación que el individuo da en solitario, así como también que 

la actitud es la predisposición a un objeto social determinado, en este caso la 

colaboración y la participación de todos los que aquí laboran refleja las 

buenas relaciones interpersonales.  

 

 La situación económica del centro, también influye para que los 

docentes no tengan necesidades en los recursos materiales que requieren 

para desempeñar su trabajo, pero también es cierto que la disposición de 

cubrir dichas necesidades depende del directivo.  

 

Los incentivos extrínsecos, son provocados por la directora del centro 

a través de la plantación y organización de las juntas de consejo técnico,  

donde entre todos construyen el proyecto escolar, cuyo objetivo al igual que 

los demás, es elevar el nivel de comprensión lectora en los alumnos, mas sin 

embargo las estrategias para las reuniones hacen la diferencia para que las 

cosas progresen. El docente C menciona: 

 

 “Observar la misión y la visión del centro requiere de objetivos 
claros. Debo saber escuchar y tener comunicación para que las 
cosas funciones mejor, por medio de la interacción de los 
profesores. Las juntas de consejo se aprovechan, para dar a 
conocer los logros, el reflejo de las estrategias son los niños, y su 
aprovechamiento”.  

 


                                                                                                
Martínez, O. (2007) 

 301 

 A los maestros de este centro, les queda clara la idea de que se 

requiere de una formación continua a través de los cursos que ofrece la 

SEP, la directora se preocupa por rotar a los maestros cuya necesidad es ir 

a tomar un curso, así como retroalimentarse mutuamente en el momento 

que realiza las juntas de consejo escolar.  

 

Ello permite, que los maestros estén relajados y confiados, al  

preguntarse entre si, para aclarar las dudas y mejorar su actuación docente. 

De igual manera influye en las relaciones que se dan en el contexto con 

padres de familia, alumnos, autoridades educativas y maestros, sean de 

confianza. El docente D menciona su opinión en relación a la colaboración: 

 

“Los cursos que se requieren son en calidad de la enseñanza 
educativa. Se requiere de  generar un cambio convenciendo a las 
personas que trabajan en equipo”.  

 

Cuando en un centro escolar la carga de trabajo es compartida, los 

conflictos pierden significado, dándose la recompensa y el reconocimiento 

entre los involucrados.  

 

En esta escuela la directora ofrece a sus maestros un sistema de 

compañía por un corto tiempo, mientras el docente novel se acopla y  se 

organiza al ritmo de todo el personal.  

 

Ello ha permitido que los docentes noveles, den el valor a las 

personas con mayor antigüedad, creándose relaciones de respeto y empatía 

entre los maestros de este centro escolar. El maestro E lo explica:  

 

          “Se hace una inducción del cargo asignándole a un asesor, se le 
da capacitación hasta que pueda resolver solo sus problemas, 
eso es una profesionalización de la practica administrativa”.  

  

Durante las entrevistas, los maestros mostraron una buena actitud 

ante el hecho y se mostraban interesados en las conclusiones que se 


                                                                                                
Martínez, O. (2007) 

 302 

generarían a través de la investigación, además les resultaba interesante 

poder expresar a alguien ajeno a su institución sus impresiones. La docente 

F lo explica de la siguiente manera:  

 

“La actitud debe cambiarse con cursos de desarrollo personal y 
motivacionales, cuando entras a una institución y no conoces el 
sistema lo que te ayuda es la orientación sobre como vas a 
trabajar, conocer  los propósitos de la institución, también a los 
maestros nos sirven los cursos de personal esto nos permite 
analizarnos y mejorar”.  
 

Aunque la generalidad de la cultura en las escuelas es el aislamiento, 

por la naturaleza de su propia practica, los consejos escolares han servido 

en mucho a que este problema se vaya subsanando, La directora de la 

escuela utiliza en su planeación consejos - talleres para capacitar o asesorar 

a los docentes. Así lo menciona el directivo M de esta secundaria:  

 

“En las escuelas se requiere de una constancia de investigación 
de la mejora. Un directivo puede ayudar con el ejemplo, 
demostrando el porqué de lo que pide. El saber solicitar también 
es importante para que la escuela funcione. Las juntas de 
acuerdos sirven para saber qué áreas de oportunidad son 
liberadas, y para saber que tienes que hacer para atacar los 
puntos débiles”.  

 

 Por lo que podríamos mencionar de este centro, que la 

colaboración implementada como estrategia en los consejos técnicos 

escolares, ha permitido en mucho ahuyentar el aislamiento integrando a 

todos los que aquí laboran en una colegialidad y compromiso compartido.  

 

Un total de 10 maestros mencionan que el tener participación, 

inclusión y compromiso en los proyectos del centro, es lo que lo hace que 

funcione de manera eficaz y asertiva. El papel del director es básico para 

que las cosas funcionen tal como lo expresa el docente B:  

 


                                                                                                
Martínez, O. (2007) 

 303 

“El directivo puede ayudarnos, orientando con observaciones en 
cuanto a como tu haces tu trabajo y como lo ve desde fuera. Si lo 
monitorea puede decir en que fallo. Tratando de que el maestro 
tenga un buen ambiente, de trabajo y dando un buen trato para 
sentirse satisfecha”. 

 

En cuanto a la forma de crear equipos colaborativos y participativos el 

director puede contribuir, según el docente C: 

 

“apoyando a los maestros en sus áreas de oportunidades. Con el 
ejemplo, logrando las metas, compartiéndolas, teniendo 
tenacidad, siendo un profesional”.  
 

En el acercamiento a este centro, la actitud y el grado de satisfacción 

son los principales motivantes para un buen desarrollo profesional. La 

apropiación de estos elementos quedan en manos de todos los que laboran 

en este centro, la actitud del directivo es pieza importante para que el 

engranaje funcione con matices de calidad, ya que él analiza los resultados 

obtenidos en forma conjunta con el personal, así lo refiere en el siguiente 

enunciado: En las escuelas se requiere de una constante investigación de la 

mejora. Un directivo puede ayudar con el ejemplo y demostrando el porque 

de lo que se pide. El saber solicitar es importante para que la escuela 

funcione. 

 

Los cursos de inducción y las juntas de acuerdos, sirven para saber 

que áreas de oportunidad son liberadas, para saber que hacer para atacar 

los puntos débiles. En todo proyecto hay un proceso de dos o tres años, el 

primer año es inducción, el segundo capacitación el tercero son resultados 

para que un proyecto se defina como excelente. 

 

Según los maestros se sienten en un buen clima de trabajo, donde 

todos conocen lo que sucede en la escuela y colaboran entre sus 

compañeros. De igual manera sienten la necesidad de compartir su 


                                                                                                
Martínez, O. (2007) 

 304 

experiencia en las reuniones con comentarios y formas de trabajo a la hora 

de trabajar en su grupo o de manera personal. 

 

Los diferentes maestros que laboran en este centro, tienen una actitud 

positiva ante su trabajo, por lo que fomentan entre los maestros de nuevo 

ingreso, actitudes de apoyo y de respeto, así como una admiración a la 

directora de este plantel. 

 

6.2.4. Secundaria José Vasconcelos  

 

La escuela secundaria José Vascóncelos del  turno matutino, esta 

ubicada en la colonia Primavera de la ciudad de Monterrey Nuevo León, el 

nivel socioeconómico de esta escuela es medio alto, la mayoría de los 

docentes que asisten a esta escuela tienen como mínimo licenciatura. Siete 

están terminando su maestría en educación. 

 

La visión de esta secundaria es llegar a ser la institución de educación 

media básica líder en el Sistema Estatal de Nuevo León, contando con 

modernas instalaciones, equipadas con tecnología de punta, así como el 

personal mejor preparado y motivado para ejercer su labor, obteniendo los 

mas altos niveles de aprovechamiento académico, proporcionando a la 

sociedad egresados con un potencial de conocimientos, habilidades y 

actitudes que les permitan, tener una actitud reflexiva y critica fundamentada 

en valores, acceder con éxito a cualquier programa de educación del nivel 

inmediato superior y contribuir así, de manera significativa, con el desarrollo 

de su comunidad y con el progreso de México.  

 

Dentro de la misión de esta escuela es: lograr que los alumnos 

adquieran conocimientos y desarrollen habilidades intelectuales en un marco 

de igualdad de oportunidades que les permita obtener una formación 

integral en la educación secundaria, fomentando a la vez la práctica de 


                                                                                                
Martínez, O. (2007) 

 305 

valores éticos y morales, promoviendo una integración constructiva entre la 

sociedad y la escuela.  

 

En su política de calidad, los profesores de la escuela secundaria No. 

50 “Lic. José Vasconcelos “ están integrados en un ambiente de calidad y de 

trabajo en equipo, comprometidos en cumplir los requerimientos de nuestros 

alumnos, proporcionándoles una educación integral, aplicando y mejorando 

continuamente la eficiencia del proceso educativo en estricto apego a la 

normatividad emitida por la Secretaria de Educación Publica.  

 

Los valores que se practican en esta institución son: la solidaridad, la 

responsabilidad, el respeto, la limpieza y la ecofilia.  

 

 En su infraestructura, esta escuela es una de las que mas atención a 

puesto en su edificio escolar, además de tener las aulas de CECSE (Centro 

de Computación de la Secretaria de Educación Publica) consta de equipos 

de multimedia y de pizarrones inteligentes por contar con los requisitos de 

seguridad y acondicionamiento en sus salones, como parte del proyecto 

educativos que se inicio por parte de la SEP para el mejoramiento de la 

calidad educativa. 

 

 El directivo de esta escuela es parte fundamental para que la 

secundaria José Vascóncelos este considerada como una de las mejores del 

Estado, pues ha ganado diferentes concursos con sus proyectos de calidad 

y merito docente. El reconocimiento social que tiene por parte de las 

autoridades y la comunidad motivan el trabajo del profesorado de esta 

escuela.  

 

Los docentes se organizan en equipos de trabajo de manera 

constante, a través del proyecto escolar, incluso las asesorías y cursos las 

toman en contra turno para dedicar el tiempo destinado a sus 

responsabilidades laborales.  


                                                                                                
Martínez, O. (2007) 

 306 

La coordinación con los padres de familia es óptima ya que en 

conjunto apoyan los clubes de banda de guerra, danza, entre otros con la 

asistencia de los alumnos en sábado. 

 

En el acercamiento a esta escuela la mayoría (23) de los docentes 

opinaron tener una buena actitud, seguida por (12) docentes que 

mencionaron que junto con la satisfacción profesional son elementos básicos 

para un buen desarrollo profesional. 

 

En esta escuela el alto grado de satisfacción se denota en los 

docentes por los diferentes premios a la calidad ganados a  nivel estatal y 

Nacional, el reconocimiento al que se han hecho merecedores. La planta de 

maestros ha sido en base a un liderazgo compartido y organización en las 

asignaciones de los diferentes proyectos, donde todos los docentes que 

participan cumplen cabalmente con cada una de sus tareas.  

 

La escuela tiene diferentes momentos de capacitación, en horarios 

contrarios al turno que laboran. Desde el inicio del ciclo escolar, la 

organización administrativa se rige vía agenda de trabajo, asignación de 

grupos, comisiones que van desde las obligatorias hasta las opcionales que 

son tomadas para fortalecer el proyecto escolar.  

 

La directora de la escuela, organiza con su planta administrativa las 

descargas académicas que los docentes van a tener, para dedicarse a sus 

proyectos por academia o para dar cumplimiento al programa de escuelas 

de calidad en el que participan. 

 

La dirección de la escuela lleva el control de calificaciones de cada 

grupo, representado en graficas, donde al momento de hacer observaciones 

en reuniones de colegiados, se ven las diferencias en aprovechamiento y las 

posibles estrategias que podrían ayudar a eficientizar el desempeño docente 

para elevar el nivel de aprovechamiento del alumnado.  


                                                                                                
Martínez, O. (2007) 

 307 

La infraestructura es buena, tiene en sus instalaciones tecnología de 

punta y su directora ha hecho la diferencia de esta escuela al ser 

reconocida, por obtener diferentes premios a la calidad a nivel estatal y 

nacional.  

 

Una de las características de esta escuela, es que los docentes tienen 

muy claro el compromiso que adquirieron en el proyecto escolar y entre los 

compañeros de trabajo, donde la colaboración no es un concepto que sea 

nuevo para ellos. Así lo manifiesta el maestro R: 

 

“La colaboración es importante porque si formas un buen equipo 
colaborativo sacas adelante la escuela”.  

 

De hecho la mayoría de los maestros, se sienten identificados con la 

manera de llevarse a cabo las reuniones de consejo técnico, en donde la 

relación entre ellos es de cordialidad y comunicación. De hecho comparten 

las experiencias retroalimentándose, entre unos y otros.  

 

 La empatía entre los grupos de maestros, evita las disputas y 

conflictos que se generan por la poca comunicación. Dándose el 

cumplimiento del proyecto escolar de manera menos estresante. La relación 

que se da entre los docentes es cordial frecuentemente se dan charlas en 

las juntas de consejo técnico y en la sala de maestros, que van encaminadas 

a tratar temas de trabajo, ya que están organizados en equipos por las 

comisiones asignadas por la directora. Por lo tanto el aprendizaje profesional 

de los docentes ocurre dentro del centro de trabajo. El docente S opina:  

 
           “Cuando nos reunimos con anterioridad, nos dan un temario, 

para hacer una distribución previa de lo que se va a tratar, ya sea 
para dar algún informe o discutir algo en concreto y no perder el 
tiempo”.  

 

Se podría decir que los docentes de esta escuela socializan de 

acuerdo a las áreas en que se han especializado, identificándose 


                                                                                                
Martínez, O. (2007) 

 308 

plenamente con sus compañeros por tener actividades que compartir, aun 

así los docentes quisieran mas tiempo por parte de la Secretaria de 

Educación, para poder tener sus reuniones de colegiado, siendo esta 

secundaria una de las mejores, se sienten presionados por este factor, 

pensando que si le dedicaran mas tiempo a compartir las experiencias y  dar 

sus juicios de valor en el momento de las evaluaciones, podrían ser aún más 

eficaces en su desarrollo al observar los procesos de apredizaje de sus 

alumnos. En general se observa una satisfacción por el trabajo realizado, así 

lo manifiesta la docente A de esta secundaria:  

 

  “Mi mayor satisfacción son los alumnos, siempre pido al final 
que me digan que el lo que mas les gusto de la materia y lo que 
no les agrado, yo leo esas reflexiones y los comentarios sobre mi 
persona para tratar de corregir el rumbo, eso me ayuda a tratar 
de ser mas justa y equitativa”. 

 

La implicación de los profesores ha traído una cultura colaborativa, 

reflejándolo en la actitud hacia el trabajo y ello, ha traído como consecuencia 

que entre el grupo de docentes se manejen los valores de empatía, 

cordialidad, respeto entre otros. Dándose esto en la mayoría de los maestros 

ya que las personas que llegan a pertenecer a esta secundaria, saben de 

antemano que tendrán que subirse al barco de la colaboración, de hecho el 

de menor antigüedad es un maestro por horas y tiene en esta secundaria 3 

años, todos los demás maestros son de mas años de antigüedad. 

 

 Podríamos pensar que el exceso de trabajo haría desertar a 

cualquiera, pero no es así. La cohesión entre los maestros y el trabajo 

realizado junto con la satisfacción sentida, se va dando conforme se van 

relacionando, quedando  tan involucrados e identificados  que la rotación de 

personal no se da con regularidad. 

 


                                                                                                
Martínez, O. (2007) 

 309 

Aun así la forma de promoción de los maestros, es un factor que en 

esta secundaria no deja de ser punto de preocupación ante la forma en que 

esta estructurada. El docente B menciona al referente:  

 

“El mejor incentivo a la promoción que se da es poder aspirar a 
un trabajo de calidad y bien remunerado ya sea en forma 
vertical o horizontal, pero que llegue a tu persona y hablando de 
dinero a tu bolsillo. En Carrera Magisterial por tu desempeño, 
puedes tener un mejor salario. Para escalafón se requieren de 
exámenes de oposición para saber que tan apta estoy  para un  
puesto, ello me permitiría medir mis conocimientos, habilidades 
y destrezas. Previo a ello se requieren cursos de preparación 
que vayan enfocados a los puntos claves de un ascenso de los 
maestros, hacer una selección y que así salga el mejor”.  
 
Esta situación, queda siempre como trasfondo en la persona 

buscando una estabilidad económica los profesores se preparan, buscando 

la promoción escalafonaria y asistiendo a diferentes cursos que convoca la 

Secretaria de Educación Publica, además que el papel de motivación que 

realiza la directora del centro, ha dado como resultado que 7 de los maestros 

que pertenecen a esta secundaria se inscriban en cursos de maestrías para 

estar mas especializados, de igual manera la directora del plantel pone el 

ejemplo preparándose y actualizándose. Así lo indica el directivo E: 

 

“El quitar carga administrativa al docente para que este a su vez 
se dedique a lo académico es algo que el directivo tiene facultad 
de hacer, para que exista un buen desempeño escolar, el 
directivo puede  supervisar las practica docente”. 

 

Las diferentes formas en que un directivo organiza la escuela, influye 

de igual manera en que los maestros se desarrollen dentro del centro 

escolar. En esta secundaria se trazaron los objetivos desde las juntas de 

consejo escolar y se marcaron las metas; el principal objetivo estaba 

encaminado a obtener el premio de calidad a nivel nacional, el cual implica 

reconocimiento social para los maestros y para la institución. 

 


                                                                                                
Martínez, O. (2007) 

 310 

Todas las acciones que se realizan, están bajo el marco de las juntas 

de consejo técnico, donde se checa los promedios de los alumnos 

observando el motivo para tener excelente promedio de ciertas materias  y 

en ocasiones ciertas materias tienen una nota no aprobatoria, en esta 

situación se le interroga al maestro sobre la baja nota que obtuvo el  alumno. 

El directivo  H comenta al respecto:  

 

“En las juntas de consejos, se conscientiza al maestro sobre la 
problemática que tiene el alumno, se trata de involucrarlo mas 
con los alumnos donde a pesar de las diferentes actividades que 
realiza, debe revisar las estrategias que utiliza. Aun así te vas a 
encontrar con el típico maestro que no quiere cambiar, porque 
tiene miedo al cambio y que considera que la forma que enseña 
es la manera correcta. Pero en esta secundaria los maestros 
tienen que cambiar, pues la generalidad esta cambiando, el 
maestro de planta participa más. Para que un proyecto tenga 
éxito se requiere de comunicación”.  

 

 La forma de organización del directivo es una clara muestra a los 

logros que ha tenido todo el personal de esta secundaria, donde se pone 

atención a las diferentes evaluaciones que realiza la Secretaria de 

Educación Publica.  

 

Los resultados se analizan en las juntas de consejo técnico y el 

docente se sensibiliza, poniendo atención a la forma en que realizan la 

plantación y dosificación de sus clases, para dar cumplimiento a  la misión 

propuesta: Que los alumnos adquieran conocimientos y desarrollen 

habilidades intelectuales, en un marco de igualdad de oportunidades que les 

permita obtener una formación integral.  

 

Dentro del vocabulario de estos docentes se encuentran presentes los 

conceptos de colaboración y sus valores. La mayoría de los docentes 

apuestan a la colaboración como un medio de participación, buenas 

relaciones interpersonales y logro de objetivos. Como lo menciona el 

docente H:  


                                                                                                
Martínez, O. (2007) 

 311 

“Es necesario que todos colaboren en equipo y que se lleven a 
cabo las estrategias que se indican. Que se lleve una planeación 
y seguimiento hasta llegar a los propósitos indicados en el plan 
de trabajo” 
 

Se observó durante las entrevistas que cada docente esta satisfecho 

y orgulloso con su participación en las diferentes actividades, y que la mayor 

satisfacción es el reconocimiento a su trabajo de parte de las autoridades 

educativas como de padres de familia.  

 

Uno de los factores de impacto de esta escuela ante la sociedad, 

además de la publicación en medios de los logros obtenidos, es el alto grado 

de participación por parte de la sociedad de padres de familia. Apoyan las 

diversas actividades extracurriculares que realiza este centro escolar, como 

son la implementación de grupos de danza, estudiantina, coros que tienen 

proyección a nivel internacional durante las vacaciones del ciclo escolar, 

situación que mantiene motivados a los alumnos para realizar actividades 

culturales y deportivas aun fuera del horario escolar.  

 

La capacitación a la que asisten los maestros es en contra turno, en el 

centro de trabajo, debido a los diferentes premios que han ganado a nivel 

estatal con su proyecto de calidad. Cabe reconocer que es una de las 

escuelas mas prestigiadas de Monterrey y que su fama a permitido ir 

integrando verdaderos equipos colaborativos y de seguimiento en el 

aprendizaje de los alumnos, por lo que requieren de capacitación constante 

para ir superando sus propias metas. 

 

6.3 Síntesis del capítulo 

 
Se hizo una comparación de resultados significativamente altos y 

medios y bajos de un total de 19 escuelas secundarias en cuanto a los 

factores internos a) la actitud, b) el grado de satisfacción y factores externos 

c) el grado académico y d) el trabajo colaborativo en relación al desarrollo 


                                                                                                
Martínez, O. (2007) 

 312 

profesional docente. El criterio que se selecciono para asistir a las escuelas 

fue el de elegir las escuelas con valores bajos, valores altos y valores 

medios bajos. De las cuales se decidió visitar a las escuelas Rozendo Lazo 

Turno Vespertino (T.V.) valores bajos y Fco. De Barbadillo (T:V:) con valores 

bajos medios  y las escuelas José Vascóncelos Turno Matutino (T.M) con 

valores altos y San Pedro (T:M:.) con valores altos. 

 

Las diferencias estriban en que la escuela Rosendo Lazo posee un 

valor bajo en cuanto al trabajo colaborativo, y en la actitud que presentan los 

docentes de esta secundaria y  en satisfacción laboral un valor medio. 

 

La secundaria Francisco De Barbadillo pose un valor medio bajo en 

relación al trabajo colaborativo, en cuanto a la actitud un valor medio, así 

como un valor medio en el grado de satisfacción laboral. 

 

En cuanto a las secundarias San Pedro y José Vascóncelos, el grado 

de trabajo colaborativo que realizan los maestros es alto, así como el de la 

actitud ante el trabajo colaborativo y el grado de satisfacción que tienen los 

docentes. 

 

Se realizaron 61 entrevistas a las secundarias: José Vascóncelos (N = 

23), San Pedro (N = 10), Rosendo Lazo (N = 15) y Francisco de Barbadillo y 

Victoria (N = 13).  

 

La edad promedio de los maestros es de 42 años, con un rango que 

va de los 28 a los 60 años, además de que el 60% son mujeres, el 37% 

poseen un grado de maestría, siendo el resto de licenciatura o normal 

básica, pero 10 de ellos manifestaron estar realizando estudios para obtener 

un grado superior (7 para maestría).  

 

Las áreas de especialidad que  predominan los de ciencias sociales 

(30%), español (22%), ciencias naturales (20%) y Matemáticas (18%). 


                                                                                                
Martínez, O. (2007) 

 313 

Predominan los maestros de planta (56%), mientras que un 22% ocupan 

puestos administrativos y el resto son maestros por horas. En promedio 

estos maestros tienen 15 años de experiencia en el nivel secundario, 

existiendo un maestro hasta con 54 años de experiencia. Debido a que 

después de los 33 años de servicio los docentes que no se quieren jubilar 

reciben un bono cada año equivalente a un 30 % de su sueldo, esta 

situación a provocado que la rotación de docentes en el sistema sea mínima 

y las expectativas de promoción por consecuencia queden a expensas a las 

jubilaciones de los mas antiguos al dejar el cargo.  

 

En las entrevistas a profundidad los maestros opinaron lo siguiente: 

Un  14%  de maestros coincide que para trabajar con la mayoría se  requiere 

de tener una buena actitud, y un 28%  de los maestros coincide que para 

mejorar su actuación docente requiere de una mayor preparación. 

 

El papel del directivo como apoyo al desempeño docente es 

importante, pero para ello se requiere de una buena comunicación con su 

personal de lo contrario crea situaciones de aislamiento profesional y división 

en el centro de trabajo. 

 

Un 21% de los profesores entrevistados, opina que la falta de tiempo 

y espacios para poder comunicarse es uno de los factores que afecta la 

colaboración ya que en la escuela difícilmente los maestros tienen espacios 

mayores a 2 horas para intercambiar experiencias e impresiones que 

fomentarían las buenas relaciones y el trabajo en equipo. 

 

Otro factor importante para la buena organización y evitar el 

aislamiento profesional es la inducción de los maestros de nuevo ingreso a 

la secundaria, ya que existen ascensos que por escalafón se incorporan al 

nivel de primaria a secundaria y ello provoca que el maestro de nuevo 

ingreso aprenda aislado y a través de los años en el nuevo sistema. Por lo 


                                                                                                
Martínez, O. (2007) 

 314 

que la figura de un inductor al sistema es necesaria para evitar que el 

docente de nuevo ingreso se sienta inseguro de su práctica profesional.  

 

Son los consejos escolares los espacios más valiosos de la 

organización escolar, pues en ellos se da la integración del profesorado, la 

planeación de las estrategias, la puesta en común y el éxito o bracazo de un 

proyecto escolar en el centro, así lo mencionan  los entrevistados, 

requiriéndose la comunicación como elemento indispensable (72%). 

 

Otro elemento que es necesario, en el centro escolar, es el espacio 

para la reflexión de las evaluaciones de impacto en los alumnos que egresan 

de la secundaria pues esta no es una práctica que exista regularmente.  

 

A pesar de que los maestros de esta muestra se preparan 

constantemente , el  grado académico no es factor de mayor participación y 

colaboración en el centro escolar. Así lo menciona el 88 % de los docentes, 

ya que  se realiza por satisfacción personal o por los ascensos 

escalafonarios y de carrera magisterial; por lo tanto el titularse o no,  no es 

relevante. 

 

Uno de los factores que inciden en el éxito del proyecto escolar es el 

establecer objetivos claros y metas realizables con un compromiso 

compartido opino el 83%, traen el planteamiento de estrategias exitosas para 

el aprovechamiento escolar a partir de la colaboración  y comunidades de 

conocimiento opino el 75% de los maestros.  

 

Para que se de la empatía entre los docentes, se requiere  que el 

capacitador sea seleccionado entre docentes frente a grupo con un 

seguimiento y evaluación de impacto por el curso o capacitación recibida 

(75%), dándose  teoría y practica (27%) tanto a los que ascienden como los 

que reciben la capacitación por el CECAM  y SEP (11%). 

 


                                                                                                
Martínez, O. (2007) 

 315 

Dentro de los resultados específicos por centro, la Escuela Rosendo 

Lazo obtuvo valores significativamente bajos en la actitud hacia el trabajo 

colaborativo, dándose por consecuencia el aislamiento profesional, la falta 

de comunicación con el directivo, expectativas individuales ante el 

desempeño profesional y un grado de satisfacción bajo en su desarrollo 

profesional.  

 

Esta institución tiene una infraestructura regular, pues es una escuela 

antigua con carencias en recursos materiales, a pesar de encontrarse en el 

centro de Guadalupe, la situación económica del alumnado que asiste es 

media baja y funciona en el turno vespertino. 

 

En esta escuela quedo manifiesto que no es percibido el liderazgo del 

directivo. La falta de reuniones en consejos escolares continuos  ha afectado 

en mucho la comunicación entre los docentes y directivo. A pesar de que el 

directivo se denota humanista, presto a las necesidades personales de los 

maestros, ello ha traído como consecuencia una percepción de falta de 

liderazgo y demasiada  flexibilidad  de manera significativa. 

 

La inconformidad ante la dirección impacta al trabajo en equipo y a la 

colaboración  por falta de comunicación; aun así, los docentes saben que 

acciones hay que tener en cuenta para que se de la colaboración aunque no 

lo practiquen. 

 

Dentro de sus necesidades mencionan, la falta de materiales 

didácticos, recursos materiales, técnicos pedagógicos, de estrategias y el 

reconocimiento a su labor desempeñada por parte de las autoridades como 

de la sociedad, a pesar de su inconformidad  cumplen con las disposiciones 

de la SEP. La escuela Secundaria a “Lic. Francisco de Barbadillo y Victoria, 

posee infraestructura en buenas condiciones con todo lo que se requiere 

para un buen funcionamiento. Su proyecto escolar esta definido para la 


                                                                                                
Martínez, O. (2007) 

 316 

superación en el aprendizaje de los alumnos y el buen desempeño 

profesional.  

 

La percepción de los maestros es que existe una ausencia del 

liderazgo por la falta de comunicación con el directivo (No se daban 

reuniones escolares) y a la vez persiben un autoritarismo, ello ha impactado 

en las relaciones y desempeño de los profesores de la siguiente manera: 

Aislamiento de la practica profesional, fragmentación en grupos, trabajo y 

organización de manera individual, cumplimiento del trabajo, competencia 

entre docentes, alto grado de responsabilidad por parte de todo el personal, 

valores como el respeto y ética profesional . 

 

Los docentes a pesar de percibir la falta de unión y liderazgo del 

directivo tienen una satisfacción laboral media por el trabajo que 

desempeñan. Debido al aislamiento profesional el trabajo colaborativo es 

visto como un ideal más no indispensable.  

 

La falta de una actitud hacia la colaboración es reflejada en esta 

escuela. A pesar de que este modelo antiguo prevalece en esta secundaria, 

la profesionalidad de la práctica docente es evidente. Si existiera la 

colaboración generada desde un proyecto de trabajo grupal esta percepción 

y rendimiento profesional fuera aun más eficaz. 

 

La secundaria San Pedro esta ubicada en una colonia de clase media, 

la mayoría de sus docentes tienen el nivel de licenciatura. Tiene una 

infraestructura sin problemas de igual manera sus instalaciones, 

 

El liderazgo de la directora permite que los objetivos programados en 

su proyecto escolar se realicen de manera colegiada, permitiendo que exista  

una buena comunicación con su personal. Dentro de su visión una de las 

prioridades del Proyecto Educativo es asegurar que los estudiantes 

profundicen y ejerciten su competencia para utilizar la expresión oral y 


                                                                                                
Martínez, O. (2007) 

 317 

escrita; así como desarrollar la capacidad para expresar ideas y opiniones 

con precisión y claridad. Convoca de igual manera a sus maestros para que 

implementen estrategias para ser utilizadas y aplicadas a los alumnos, 

despertando y desarrollando en ellos el deseo de superación integral, en 

forma dinámica y constante. 

 

Integra a los padres de familia en el proyecto escolar para alcanzar en 

forma conjunta las metas.Para avanzar en las metas propuestas hace 

disminución de carga académica, de contenidos curriculares, sus reuniones 

son para el intercambio de estrategias docentes. Siendo el trabajo 

colaborativo importante.  

 

En esta secundaria se observó que el directivo es un líder integrador 

de su personal. Ello trae como consecuencia un buen ambiente de trabajo, 

donde las relaciones interpersonales se dan en base a la colaboración y 

participación activa de los miembros y a  las personas de mayor experiencia 

son de gran respeto por la experiencia acumulada. Mencionan que el tener 

participación, inclusión y compromiso en los proyectos del centro, es lo que 

lo hace que funcione de manera eficaz y asertiva. El papel del director es 

básico para que las cosas funcionen. 

 

En el acercamiento a este centro se percibe una buena actitud hacia 

el trabajo colaborativo y  de satisfacción por la tarea realizada, además un 

sentido de identidad profesional y de pertenencia. 

 

La buena comunicación entre directivo y personal, es clave para el 

buen funcionamiento del centro.  Las juntas de acuerdos, sirven para saber 

que áreas de oportunidad son liberadas.  

 

La actitud positiva ante el trabajo, es fomentada ante los maestros de 

nuevo ingreso, actitudes de apoyo y de respeto, así como una admiración a 

la directora de este plantel. 


                                                                                                
Martínez, O. (2007) 

 318 

La escuela secundaria José Vascóncelos del  turno matutino. El nivel 

socioeconómico de esta escuela es medio alto, la mayoría de los docentes 

que asisten a esta escuela tienen como mínimo licenciatura. Siete están 

terminando su maestría en educación y pertenece al turno matutino. 

 

La visión de esta secundaria es llegar a ser la institución de educación 

media básica líder en el Sistema Estatal de Nuevo León, cuenta con buena 

infraestructura, condiciones de trabajo, buen equipamiento tecnológico, su 

misión, visión, política escolar, objetivos y valores de esta institución esta 

encaminadas a ser los lideres de excelencia a nivel secundaria. Los valores 

que se practican en esta institución son: la solidaridad, la responsabilidad, el 

respeto, la limpieza y la ecofilia.  

 

 El directivo de esta escuela es parte fundamental para que la 

secundaria funcione bien ya que este considerada como una de las mejores 

del estado. Tienen un reconocimiento social alto, como resultado sus 

maestros tienen disciplina, responsabilidad, compromiso, solidaridad, 

esfuerzo, en todos los sentidos de desempeño. 

 

  El reconocimiento social motiva el buen desempeño escolar. El 

trabajo en equipo es una constante para avanzar en el proyecto escolar. La 

coordinación con los padres de familia es óptima ya que en conjunto y fuera 

de horario imparten clases de arte a los alumnos (Sábados). 

 

En el acercamiento a esta escuela la mayoría (23) de los docentes 

opinaron tener una buena actitud, junto con la satisfacción profesional son 

elementos básicos para un buen desarrollo profesional. (12). 

 

La organización escolar se da desde el inicio de cada ciclo escolar. Se 

realiza una  descarga académica  a docentes que se dedicaran a  trabajar 

sobre le proyecto escolar.Las discusiones pedagógicas de las evaluaciones 


                                                                                                
Martínez, O. (2007) 

 319 

de impacto y el seguimiento a los procesos de aprendizaje se realizan a 

través del consejo escolar. 

 

La colaboración esta presente en el vocabulario y acciones de los 

docentes. Se observó durante las entrevistas que cada docente esta 

satisfecho y orgulloso con su participación en las diferentes actividades y 

que la mayor satisfacción es el reconocimiento a su trabajo de parte de las 

autoridades educativas como de padres de familia.  

 


                                                                                                
Martínez, O. (2007) 

 320 


                                                                                                
Martínez, O. (2007) 

 321 

CONCLUSIONES Y PROPUESTAS 

7.  Conclusiones  

 

A partir de los resultados de esta investigación y con los objetivos 

propuestos desde su inicio donde, tratamos de: describir y relacionar los 

factores internos y externos que intervienen en el desarrollo profesional 

docente, observando las relaciones de las variables: actitud, grado de 

satisfacción, grado académico y trabajo colaborativo, llegamos a las 

siguientes conclusiones: 

 

El desarrollo profesional, es la actividad que realiza el docente con 

visión en la enseñanza y la investigación de su práctica, que da en su 

desarrollo beneficios personales, de grupo y colectivos, creando las 

condiciones para generar el bien común, a través de la colaboración y 

solidaridad entre los miembros de una comunidad educativa, con miras de 

bienestar social sustentable y permanente, que genera desarrollo profesional 

y personal, elevando el grado de satisfacción laboral, creando 

organizaciones de calidad en su cultura, clima y ambiente organizacional. 

 

Podemos determinar  las variables principales y sus relaciones con el   

desarrollo profesional, las cuales mostraron diferencias significativas en 

relación a las cuatro escuelas que participaron en la investigación José 

Vascóncelos, Rosendo Lazo, San Pedro y Francisco de Barbadillo y Victoria. 

 

1. Las relaciones mas fuertes de las variables factor interno a) actitud 

b) grado de satisfacción y factores externos c) formación 

académica (grado académico) d) trabajo colaborativo, se dan entre   

la actitud y el grado de satisfacción , tanto en general como hacia 

la colaboración, es decir, a mejor actitud, mayor satisfacción 

laboral y a la inversa. 

 

 


                                                                                                
Martínez, O. (2007) 

 322 

2. El grado académico no muestra una relación significativa con las 

variables del factor interno: a) actitud, b) grado de satisfacción, y 

las variables del factor externo c) trabajo colaborativo, en el 

desarrollo profesional docente.   

 

Referente al objetivo de describir la influencia de las variables actitud, 

grado de satisfacción y preparación académica en el trabajo colaborativo 

desarrollado por los docentes, podemos concluir: 

 

En lo referente a la influencia de las variables actitud, grado de 

satisfacción y grado académico en el trabajo colaborativo desarrollado por 

los docentes, en general, los maestros se encuentran satisfechos 

laboralmente ya que participan en sus centros escolares y tienen buenas 

actitudes hacia el desarrollo y la preparación profesional como a la 

colaboración y la actualización. 

 

Respecto al objetivo de: construir, adaptar o adoptar los instrumentos 

necesarios para el análisis de la incidencia de los factores internos y 

externos en el desarrollo profesional del docente, podemos señalar: 

 

1) El instrumento que mide la actitud que el docente tiene 

hacia el trabajo colaborativo utilizado por Martínez en el 

año 2005 midiendo la autoevaluación (esfuerzo personal) 

en una muestra de 720 estudiantes de educación media. 

Fue adaptado hacia los docentes buscándose que en 

sus reactivos se reflejara el objetivo de la investigación. 

Este instrumento fue contrastado con expertos y con el 

director de la tesis, para proceder a su pilotaje dando en 

su análisis de constructo criterios de validez y 

confiabilidad aceptables para el fin que se buscaba. 

 


                                                                                                
Martínez, O. (2007) 

 323 

2) El instrumento que mide el factor externo del trabajo 

colaborativo es el de Johnson y Johnson (1998), 

proporcionado por el ITESM. En su constructo, reúne los 

criterios de validez y fue adaptado de acuerdo a la 

propuesta de trabajo en grupo de colaboración  que 

como referente realizó Johnson a 500 estudiantes en la 

Universidad de Minessota en 1998, dando resultados 

confiables y significativos en los pilotajes practicados.  

 

El instrumento de formación profesional y grado academico  fue 

constituido por una serie de reactivos en base a cuestionarios que se 

validaron en dos pruebas de pilotaje sin dar ningun problema en su 

interpretación. La autora es la Dra. Ma. Eugenia Rodríguez, catedrática de la 

Escuela de graduados de la Normal Superior del Estado. A su vez fue 

adaptado y contrastado con expertos, se practicaron dos pilotajes en los que 

al final quedo con la  pertinencia aceptable.  

 

El instrumento que mide el grado de satisfacción fue adoptado, de la 

propuesta de Hesberg (1959), realizando La Escala General de Satisfacción 

(Overall Job Satisfaction) que fue desarrollada por Warr, Cook y Wall en 

1979. (Grado de satisfacción). 

 

Respecto al objetivo de elaborar el fundamento teórico sobre el 

desarrollo profesional (factores internos y externos), revisando autores 

representativos y teorías relacionadas bajo el esquema del trabajo 

colaborativo como eje principal, concluimos: 

 

Se dio una exhaustiva búsqueda a los referentes teóricos que 

señalaban al tema de desarrollo profesional, trabajo colaborativo, grado 

academico,  así como a los factores internos como son la actitud y el grado 

de satisfacción. 

 


                                                                                                
Martínez, O. (2007) 

 324 

Las fuentes que dieron luz a los referentes teóricos fueron 

consultados en bibliotecas (Italia, Distrito Federal, España, Monterrey 

México), visita a universidades de  Estados Unidos (Universidad de Texas) 

con entrevistas a expertos y en diferentes bibliotecas digitales de la 

Universidad Autónoma de Barcelona y Tecnológico de Monterrey buscando 

la fundamentación de Johnson & Johnson (trabajo colaborativo), para medir 

el grado de satisfacción se adoptó la propuesta de Hesberg (1959), 

realizando La Escala General de Satisfacción (Overall Job Satisfaction) que 

fue desarrollada por Warr, Cook y Wall en 1979. (Grado de satisfacción). Se 

dio una búsqueda a teorías que avalaran la construcción del instrumento de 

actitudes y de preparación profesional (grado académico) así como Revistas 

científicas, que hubieran realizado investigaciones sobre desarrollo 

profesional y los factores internos y externos.   Respecto al objetivo de crear 

un modelo para el desarrollo profesional docente, que proporcione 

estrategias colaborativas que tiendan a cambiar en forma positiva la actitud 

de los maestros, concluimos: 

 

Esta investigación a dado como resultado la creación del modelo de 

desarrollo profesional constructivo, colaborativo y solidario cuyo desarrollo 

se mostrara  en el capitulo 7.5. 

 

La estrategia fundamental de esta propuesta parte de la investigación 

– acción de la practica docente centrada en la escuela, para la vinculación 

del nivel de primaria y secundaria,  así como el de  secundaria-preparatoria, 

con el fin de hacer adecuaciones adaptadas a la realidad, a través equipos 

de trabajo colaborativos de todos los que intervienen en el ámbito educativo, 

haciendo diagnósticos a los alumnos del nivel de primaria y evaluaciones de 

impacto en el nivel  preparatoria. A partir de esta acción se pretende  

conformar redes de maestros  para la gestión del conocimiento con la 

participación de padres de familia, alumnos, maestros, capacitadores de la 

SEP, creando la solidaridad, el compromiso, visión conjunta, satisfacción en  

 


                                                                                                
Martínez, O. (2007) 

 325 

el trabajo desarrollado, el cambio de actitud y la responsabilidad a través de 

la reflexión y el desarrollo profesional. 

 

7.1  Análisis Generales 

 

 Se recogen relaciones y referencias respecto a los datos generales 

considerados: 

 

7.1.1 Respecto a la edad  

Los maestros de 25 a 34 años respecto a los de 35 a 44 años 

muestran valores significativamente más altos  en su actitud hacia la 

preparación profesional. 

 

7.1.2 Años de experiencia 

Los  maestros que tienen  de 0 a 9 años de experiencia se encuentran 

mas satisfechos, respecto a  los de 11 a 19 años que se encuentran menos 

satisfechos.  

 

7.1.3 Categoría Profesional 

 

Son tres las categorías comparadas: maestros de planta, por horas y 

administrativo. Los maestros que trabajan por horas tienen menor actitud y 

participación en el trabajo colaborativo que los maestros de planta y 

administrativos.  

 

7.1.4 Género  

Las maestras muestran  una mayor actitud hacia la colaboración y 

hacia la actualización.  

 

 

 

 


                                                                                                
Martínez, O. (2007) 

 326 

7.1.5 Razón por la que se actualizan  

 

Los maestros que se actualizan por el interés de mejorar su 

desempeño profesional, están mas satisfechos, tienen una mejor actitud en 

general hacia el desarrollo profesional, la preparación profesional, la 

colaboración y hacia la actualización en contraste con los maestros que lo 

hacen por obtener beneficios económicos.  

 

Los maestros tienen una buena actitud en relación a la preparación 

académica, como una constante en su carrera profesional; además, están de 

acuerdo en que  la colaboración es importante y para ello escuchan atenta y 

respetuosamente a sus compañeros, realizan las tareas asignadas por la 

dirección, participando cuando es necesario, y, además, cumplen con 

puntualidad en su trabajo tomando en cuenta las normas establecidas por la 

SEP. 

 

7.1.6 Actitud  

 

Los maestros tienen una mejor actitud en general hacia el desarrollo 

profesional. 

 

7.1.7 Grado de satisfacción   

 

En general, los docentes se encuentran en el punto medio (ni satisfecho ni 

insatisfecho). Con respecto al salario, moderadamente satisfechos con sus 

posibilidades de promocionarse, y las condiciones físicas del trabajo y con la 

atención que en su centro de trabajo se les da  a sus sugerencias. 

 

7.1.8 Grado académico  

 

El grado académico no tiene una relación significativa ante las 

variables  a) desarrollo profesional, b)  actitud y c) el grado de satisfacción. 


                                                                                                
Martínez, O. (2007) 

 327 

7.1.9 Trabajo colaborativo  

 

Los maestros por horas tienen una menor disposición al trabajo 

colaborativo en las escuelas, a diferencia de los de planta y directivos.  

 

7.2 Valoración de los resultados  

 

 A continuación se mencionan las valoraciones realizadas a partir de 

las entrevistas, las observaciones  y el procedimiento estadístico en lo 

cualitativo y en lo cuantitativo . 

 

7.2.1 Valoraciones generales  

 

Son 61 las entrevistas realizadas en las escuelas José Vascóncelos, 

San Pedro, Rosendo Lazo y Francisco de Barbadillo y Victoria en relación al 

desarrollo profesional y a las variables: actitud, Grado de satisfacción, Grado 

académico, y trabajo colaborativo.  Podemos concluir lo siguiente: 

 

La edad promedio de los maestros es de 42 años, el rango va de los 

28 a 60 años  y  el 60 % son mujeres. 

 

El 37 % poseen el grado de maestría, el resto tienen licenciatura o 

normal básica; 10 de ellos están estudiando para obtener un grado superior 

de  maestría (7 personas). 

 

De las especialidades, la que predomina es la de Ciencias Sociales, 

30 % son de español, ciencias naturales 20 % y matemáticas 18 %, la 

categoría que predomina es la de maestro de planta 56%; un 22% ocupan 

puestos administrativos, el resto son por horas. En promedio, estos maestros  

tienen 15 años de experiencia en el nivel secundario, existiendo un maestro 

hasta con 54 años de experiencia.  

 


                                                                                                
Martínez, O. (2007) 

 328 

En cuanto a la valoración de las opiniones de los docentes, de las 61 

entrevistas realizadas podemos concluir que, para tener un buen desarrollo 

profesional, se requiere lo siguiente:  

 

Comúnmente, los cursos que toman para actualizarse son los que 

ofrece la SEP (CECAM, PRONAP, TGA) en el área de pedagogía y 

desarrollo humano, por lo que se requiere una funcion asesora en cuanto a 

metodologia de la investigacion cientifica  y tutora en los centros escolares 

de manera permanente para los maestros.  

 

Para trabajar con la mayoría, según coincidieron los profesores (14%)  

se requiere de una buena actitud.  

 

Para los profesores, el consejo técnico es un espacio de vital 

importancia para la integración entre el profesorado y los profesores de 

recién ingreso o ascenso al sistema o al centro escolar (62%). 

 

También el consejo escolar, es el vínculo donde se propicia la 

comunicación entre los jefes de región, supervisión y Secretaria de 

Educación a través del  director. (62 %). 

 

El consejo escolar se percibe como un organismo de gestión y 

comunicación para su desarrollo profesional, en donde se dan acciones de  

revisión sistemática de los procesos de aprendizaje a través del proyecto 

escolar. (75%). 

 

El espacio en tiempo (dos horas al mes), que autoriza la SEP para 

realizar las juntas de consejo técnico,  resulta insuficiente según opinan los 

docentes  (63%). 

 


                                                                                                
Martínez, O. (2007) 

 329 

El grado académico alto (maestría, doctorado) que posee un docente,  

no es un factor para que se dé una mayor colaboración o participación en 

centro escolar. (82%). 

 

Para que un proyecto tenga éxito  requiere de la participación de 

todos los miembros de un equipo donde se tengan objetivos claros, metas 

realizables y el compromiso compartido que apunte a la mayor colaboración. 

(83%). 

 

Trabajar en forma colaborativa trae el planteamiento de estrategias 

exitosas en el aula, ya que impactan en el aprovechamiento escolar. (75%). 

 

La teoría de los cursos a los que asisten los docentes requiere de  

talleres prácticos, que complemente la teoría impartida. (75%). 

 

 Es importante que el directivo tome cursos de capacitación sobre 

administración financiera, relaciones humanas, administración de 

instituciones antes de tomar posesión de su cargo. (75%). 

 

Los cursos que imparte la secretaria de Educación Pública son 

necesarios para el desarrollo profesional de los docentes. (11%). 

 

Un capacitador o multiplicador de cursos, debe tener la característica 

de haber estado frente a un grupo como maestro y debe ser seleccionado de 

entre los docentes que tengan un buen desempeño profesional en su centro 

escolar. (75%). 

 

En la relación al comportamiento de cada una de las variables 

principales: Actitud, Grado de satisfacción, Grado académico y Trabajo 

colaborativo,  podemos concluir lo siguiente de los diferentes centros que 

participaron en esta investigación: 

 


                                                                                                
Martínez, O. (2007) 

 330 

7.2.2  Valoración de resultados  por centros  

 

7.2.2.1 Actitud  

 

 Las escuelas José Vascóncelos y San Pedro muestran diferencias 

significativas  altas en cuanto a la actitud en general, con respecto a las 

escuelas Francisco de Barbadillo y Victoria y Rosendo Lazo.  

 

7.2.2.2  Trabajo colaborativo 

 

 La escuela Rosendo Lazo ha mostrado valores significativamente 

bajos en cuanto al trabajo colaborativo, con respecto a la escuelas José 

Vascóncelos, Francisco de Barbadillo y Victoria y San Pedro.  

 

7.2.2.3 Grado de Satisfacción  

 

La escuela José Vascóncelos y San Pedro muestran diferencias 

significativas ya que los docentes poseen un alto grado de satisfacción en 

relación a las  escuelas Jose Rosendo Lazo y Francisco de Barbadillo y 

Victoria,  

 

7.2.2.4  Desarrollo profesional  

 

 Las escuelas secundarias José Vascóncelos y San Pedro en relación 

de los factores internos: a) la actitud  y en los factores externos b) el trabajo 

colaborativo han teniendo mayor relación con la variable desarrollo 

profesional.  

 

7.3 Discusión de los resultados  

 

El análisis de los diferentes factores internos constata que: la 

actitud, el grado de satisfacción, así como el  factor externo: el trabajo 


                                                                                                
Martínez, O. (2007) 

 331 

colabrotativo se relacionan con el desarrollo profesional. En contraste 

con el grado academico que no presenta ninguna relacion significativa 

con  el trabajo colaborativo. 

 

Además los cuestionarios presentados en las cuatro escuelas 

seleccionadas y las 61 entrevistas realizadas; refuerza la idea de que 

los factores internos y externos predisponen al docente a tener una 

actitud determinada, así como un grado de satisfacción alto o bajo al 

trabajo que realiza y  una mayor o menor colaboración  en los centros 

escolares.  

 

Al constratar los estudios con el bajo aprovechamiento en el 

caso de México a diferencia de países como Finlandia, Corea, Chile,   

en relación al desempeño profesional de los docentes observamos 

que México asigna mas del 60 % de su ingreso en educación, mas sin 

embargo el salario que se percibe por maestro en referencia a estos 

países de la OCDE es menor y la carga de atención a los estudiantes 

es mayor, situación por la que los docentes se encuentran 

moderadamente satisfechos  en cuanto al rubro económico.  

 

El grado académico, no es un factor significativo para que se 

de una mayor o menor  colaboración  por parte de quienes obtienen 

un grado académico alto. En Nuevo León, se ha incrementado el  

recurso económico para que  los índices de ofertamiento de becas 

para estudio crezcan para los docentes, sin embargo el docente se 

siente moderadamente insatisfecho por las formas de ascenso 

escalafónario y de promoción económica que existen, motivo por el 

cual solo le interesa obtener la acreditación de las asignaturas ya que 

estas tienen un mayor valor escalafonario que el titularse. 

 

La mayor rentabilidad de la SEP no estriba en los grados académicos  

sino en elevar la actitud de los docentes, a travez de centros escolares 


                                                                                                
Martínez, O. (2007) 

 332 

colaborativos, para que se de una mayor  satisfacción laboral , provocando 

la comunicación,  el liderazgo, la investigación acción en el aula escolar y la 

necesidad de innovacion con el  objetivo alcanzar un desarrollo profesional 

en conjunto, dándose así la formación continúa del profesorado, partiendo 

de sus necesidades pedagógicas y de enseñanza..   

 

La comunicación es un factor determinante para que exista una buena  

disposición hacia la colaboración. Además de aprovechar los espacios que 

se tienen en el proyecto escolar. Ante esta situación es imperante que se 

adecuen los tiempos de capacitación y formulacion del proyecto escolar al 

inicio del periodo escolar.  

 

La capacitación y la formación continua es  una reivindicación   de los 

docentes encuestados, ya que lo hacen por tener un mejor desarrollo 

profesional que por interés económico. 

 

  La profesionalización hacia los centros se observa en los proyectos 

escolares que se realizan en cada escuela, sin embargo no existe un 

seguimiento de evaluación de impacto por parte de las autoridades 

educativas que den el reconocimiento ante el esfuerzo y eleve el grado de 

satisfacción del docente.  

 

Los docentes tienen una buena actitud ante la preparación 

académica, como una constante en su desarrollo profesional así como con el 

trabajo colaborativo teniendo muy claras sus obligaciones y 

responsabilidades laborales dentro de los centros escolares. Mencionaban al 

igual que otros profesores de seis países investigados (Chile, México, 

Senegal, Ghana, Camboya y Vietnam), que: 

 
 Los cursos de capacitación tendrían que ser mas bien prácticos 
y “en consonancia con y a partir de de los conocimientos 
profesionales de los docentes. En otras profesiones, incluso 
dentro del ámbito del desarrollo humano “(Moreno, 2005:2) 


                                                                                                
Martínez, O. (2007) 

 333 

7.4 Recomendaciones  

 

El valor de cada uno de los resultados de esta investigación reafirma; 

que cada centro es diferente así como cada persona es irrepetible, las 

interpretaciones que se dan como producto de las relaciones 

interpersonales, cobran significado durante la jornada laboral e impactan 

profundamente en el desarrollo profesional del docente.  

 

Es necesario que  el directivo, tenga mayor comunicación con sus 

maestros y este atento a las sugerencias que surgen de las reuniones de las 

juntas de consejo técnico, así como buscar las estrategias necesarias para 

elevar el grado de satisfacción  en los docentes. 

 

Es necesario buscar estrategias, donde el docente pueda 

promocionarse de acuerdo a otro factor que no sea la antigüedad y  donde 

se preste mayor puntaje al desempeño profesional y los resultados por este 

desempeño.  

 

Se observa que con respecto al salario y sus posibilidades de 

promocionar a diferente categoría en carrera magisterial ,los docentes se 

encuentran moderadamente satisfechos, por lo que se requiere hacer 

modificaciones en los criterios de ascenso o bien establecer una estrategia 

de promoción diferente .Seria recomendable unir los criterios de capacitación 

a uno solo (Escalafón y Carrera Magisterial ), para que la carga de requisitos 

no agobien al maestro y la promocion económica sea a través de su 

desempeño y el resultado de aprendizaje de sus alumnos. 

 

La escuela José Vascóncelos debido al reconocimiento social que 

esta viviendo actualmente, y a la forma en que se ha organizado 

internamente, han provocado mayor satisfacción en su equipo, a diferencia   

a las escuelas que participaron en la investigación  

 


                                                                                                
Martínez, O. (2007) 

 334 

En las escuelas José Vascóncelos y San Pedro los docentes tienen 

mejor actitud en general, por la comunicación tan estrecha con sus 

directores. Por lo que la comunicación entre todos los miembros es 

importante para mejorar la actitud y el grado de satisfaccion. 

 

En la actitud hacia la actualización, la escuela José Vasconcelos 

resultó con valores más altos de manera significativa, que las escuelas: que 

en general participaron en esta investigación: Manuel González, Félix 

Escamilla, José Aramberri, José Vascóncelos (turno vespertino) y Niños 

Héroes. Donde el directivo de esta escuela anima a sus docentes a 

inscribirse en las diferentes instituciones formadoras de docentes para que 

se especialicen. Sin embargo, no se presenta en ninguna secundaria el 

proceso de inducción a la inserción profesional,   ni cuando se finaliza la 

carrera y se incorpora al mundo laboral, ni cuando se hace un cambio de 

nivel de primaria a secundaria, tampoco cuando el docente hace un cambio 

de escuela o categoría. Por lo cual es necesario se construyan  programas  

de inserción laboral (de ascenso, o cambio) y diseñar estrategias para 

inducir al profesorado a formar parte del equipo de trabajo lo mas rápido y 

eficientemente posible. 

 

“El primer eslabón de conexión entre formación inicial y 
permanente se encuentra en los programas de inserción 
profesional de los nuevos profesores, algo todavía prácticamente 
inédito de la educación secundaria”. (Moreno; 2006:6) 
 

La escuela Rosendo Lazo requiere una mayor comunicación, para 

elevar los valores que presento en cuanto al trabajo colaborativo. Por lo que 

el trabajo colaborativo mejoraría las relaciones interpersonales y de 

desarrollo profesional para la gestión del conocimiento, acabando con las 

resistencias y el aislamiento profesional. 

 

 

 


                                                                                                
Martínez, O. (2007) 

 335 

7.4.1 Respecto a la edad  

 

Los docentes que participaron en esta investigación, cuya edad 

predomina entre 25-34 años respecto a los de 35-44 años, tienen diferencias 

significativas en su actitud hacia la preparación profesional. Los de mayor 

edad están con menos interés que los de 25 a 34 años. Por lo que ayudaría 

en mucho atender a este sector de profesores (25 a 34 años) para crear 

programas de capacitación y cursos útiles y prácticos para mejorar el 

desarrollo profesional en el aula. Así como plantearse el crear un estímulo 

económico o de ascenso en esta etapa.  

 

Por lo que los programas eficaces de formación del personal 
pueden marcar una diferencia importante en los logros de 
aprendizaje de los estudiantes. (Moreno; 2006:3). 

 

7.4.2 Años de experiencia 

 

En la variable satisfacción laboral con respecto a los años de 

experiencia, muestra diferencias significativas entre los docentes que tienen 

de 0 a 9 años de experiencia, contra los que tienen de 1 a 19 años. Se 

encuentran más satisfechos los que tienen menos tiempo. Por lo que es 

necesario prestar atención al desarrollo profesional de los docentes con  

menor número de años, utilizando la colaboración como estrategia de 

comunicación interpersonal para aprovechar la experiencia, y fortalecerlos 

en menor tiempo. 

 

7.4.3 Categoría profesional 

 

Con respecto a tres categorías: de planta, por horas y administrativo y 

en relación a la actitud hacia la colaboración en los maestros de planta, es 

necesario que los maestros por horas sean incluidos en todas las 

actividades,  dándole así a la función que realiza el sentido de pertenencia 

institucional. Es necesario que todos los maestros construyan su identidad 


                                                                                                
Martínez, O. (2007) 

 336 

profesional a través de redes colegiales, dando sentido a los consejos 

escolares con toda la planta de maestros.  

 

7.4.4 Razón por la que se actualizan  

 

Los maestros que se actualizan se sienten mas satisfechos al mejorar 

su desempeño profesional, a diferencia de aquellos que lo hacen  por 

beneficios económicos, existen investigaciones tal como menciona (Darling-

Hamond, 2000) citado por Moreno (2006), de que el conocimiento del 

profesor sobre los procesos de enseñanza y aprendizaje esta mas 

relacionado con el rendimiento de los alumnos de lo que lo esta el 

conocimiento del contenido disciplinar o de área curricular . Además de que 

este sector de maestros posee una mejor actitud en relación al desarrollo 

profesional, la preparación, la colaboración y la actualización.  

 

De las 19 escuelas investigadas se observó que: En cuanto a la 

ocurrencia o relación de las variables que componen el factor interno de la 

actitud y factor externo el grado de satisfacción  estas dos son las que tienen 

una relacion más fuerte. Es decir a mejor actitud mayor grado de satisfacción 

tendrá el docente en general, tanto hacia la colaboración y como a la 

actualización; por lo que es necesario tomar en cuenta este factor al 

momento de planear las reuniones de colegiado, donde el maestro tiene 

oportunidad de participar. Una de las formas sería utilizar la colaboración 

como una estrategia de equipo y de comunicación.  

 

  Sin embargo, una persona con grado académico alto, no 

necesariamente va a participar y colaborar más que otros de sus 

compañeros, ni tampoco sus prácticas escolares tendrían que ser de 

innovación. Se busca el grado académico para superarse 

escalafonariamente y participar en el sistema de puntos y categorías de 

carrera profesional que existe actualmente, así como para tener un grado de 

satisfacción alto. 


                                                                                                
Martínez, O. (2007) 

 337 

  Los maestros se actualizan porque tienen interés en mejorar su 

desempeño profesional, el docente es: 

 
“Educador profesional por cuanto la responsabilidad del 
profesorado no puede limitarse a la docencia, entendida como la 
facilitación de la instrucción del alumno, sino que ha de actuar 
sobre el conjunto de la personalidad para lograr una formación en 
todas sus dimensiones¨”.  
 

 Es necesario aprovechar los espacios que la escuela proporciona 

dentro de su organización como son los consejos escolares, pues es el único 

momento en que los docentes interactuarán y pueden compartir las 

experiencias y expresar sus necesidades ya que: 

 

“el docente al interactuar con otros, se desenvuelve en forma 
individual y colectiva, estas interacciones sociales le permiten 
desarrollar habilidades intrínsecas, que contrastan con su 
experiencia y conocimiento” (Musaio: 2004:49). 

 

Estas interacciones en colegiado, son las que marcan los rumbos en 

el centro escolar, por lo que es necesario establecer estrategias de 

comunicación y organizar los tiempos para propiciar el trabajo colaborativo 

en todos los docentes para:  

 

“formular un plan de desarrollo que identifique las áreas 
prioritarias de las escuelas para el conocimiento de las 
necesidades de habilidades de los maestros y formular un 
programa de desarrollo profesional” “con instrumentos 
intelectuales para facilitar la reflexión sobre la practica docente, y 
cuya meta principal sea aprender a interpretar, comprender y 
reflexionar sobre la enseñanza.”(Imbernon 2000:84) 

 

Para el desarrollo profesional docente es necesario tener cursos de 

acuerdo a las necesidades reales del alumnado, docente y contexto si bien 

es cierto que existe una verticalidad en la estructura y una regulación 

imperativa, es necesario crear estrategias  en miras a la innovación de la 

práctica y mejora de la calidad en la educación.  


                                                                                                
Martínez, O. (2007) 

 338 

Un centro requiere de autonomía para buscar una mejora continua a 

partir del referente contextual, es importante tener la visión de que todos los 

actores que intervienen en el sistema puedan vincularse de manera 

sistematizada para desarrollar la profesión con realidades tangibles y 

procesos dinámicos que propicien el desarrollo profesional  del docente, por 

la implicación del profesor en los proyectos establecidos.  

  

Para mejorar la actitud de los maestros de horas hacia el centro 

escolar es necesario: 

 

1) Involucrarle en todos los aspectos de interés en que participa el 

resto del personal.  

 

2) Crear incentivos que le permitan sentirse identificado con la 

institución.  

 

3) Fomentar en las academias la participación del docente de horas. 

 

4) Acabar con las diferencias de trato a los docentes de planta y 

horas.  

 

5) Hacerles participes de las reuniones de colegiado asignando 

comisiones dentro del  proyecto escolar, que permita un aprendizaje mutuo 

en el intercambio de experiencias. 

 

“desde el punto de vista constructivista y caracterizado con la 
idea de aprender significa construir conciencias, y se manifiesta 
como “aquel aprendizaje para transmisión, reflexión de la 
conciencia y por condicionamiento del comportamiento en el 
consejo escolar. (Rolletto, 2005:98) 

 

Es necesario crear las condiciones que generen la colaboración entre 

los docentes, para ello se necesita que los liderazgos sean compartidos 


                                                                                                
Martínez, O. (2007) 

 339 

enfocándose a un plan estratégico en común y con seguimiento, donde las 

acciones sean situadas en la investigación acción en el centro escolar, 

tratando de dar respuesta al desarrollo del profesorado como un profesional 

de la docencia . 

 

La secretaria de educación pública, se interesa por que sus maestros 

alcancen los grados más altos en el rubro de la educación, mas sin embargo 

no existen las condiciones en la estructura institucional para que un docente 

con maestría o doctorado se desarrolle en la investigación científica de su 

práctica, a menos que lo realice de manera aislada.  

 

El docente requiere de las condiciones de estructura para 

desarrollarse en lo que se preparó académicamente, esto propiciaría que  

desarrolle más competencias como investigador de su propia practica, 

seguidor de sus procesos, y  evaluador de su conocimiento, evitando 

regresar a su práctica tradicionalista influenciado por el contexto. 

 

 La gestión de conocimiento para el desarrollo profesional, podría 

darse como otro espacio dentro de la estructura dentro del mismo centro 

escolar, aprovechando el espacio de las reuniones de academia. 

Involucrando a todos los que participan e incursionando en el contexto 

comunitario e institucional. Es necesario crear redes de docentes que se 

preocupan por la investigación de tal manera que las reuniones sean de 

círculos de calidad.  

 

Otra situación importante es que la Secretaria de Educación 

aproveche su departamento técnico pedagógico, para vincular las redes de 

gestión de conocimiento, dando a las escuelas un mayor número de horas 

para los intercambio de experiencias docentes. 

 


                                                                                                
Martínez, O. (2007) 

 340 

 Para hacer del  desarrollo profesional  docente una realidad, se 

requieren propuestas formativas contextualizadas y tener involucrados 

dentro del proyecto lo siguiente:  

 

 Los cursos y capacitaciones a los docentes son dados de igual 

manera por parte de la Secretaria de Educación como una alternativa de 

formación profesional continúa, mas no se ha realizado ninguna encuesta 

para observar las necesidades reales de los docentes en cuanto a 

actualización. “Por lo que de mas de un millón de educadores que hay 431 

mil han acudido a capacitación. De los maestros que van al curso, 

únicamente 37 por ciento lo acredita. Un total de 387 mil 789 mentores están 

fuera del programa. Buscan compensar bajos salarios con otras actividades, 

indican. Dos de cada tres maestros en México reprueban los cursos de 

actualización que diseña e imparte año con año la Secretaria de Educación 

Pública (SEP)”.  

 

En los resultados observamos, que el factor de formación académica 

(grado académico) no es significativo, ni tiene ninguna relación con las otras 

variables  a) actitud, grado de satisfacción, trabajo colaborativo en relación al 

desarrollo profesional. Es necesario buscar alternativas de promoción y 

salario que impacten en el desarrollo profesional y el grado de satisfacción, 

evitando el polichambismo que distrae y agota al docente en su entrega 

profesional. 

 

Para que exista un desarrollo profesional, se requiere de una buena 

actitud ante el trabajo colaborativo. Los docentes de las escuelas con índices 

bajos y medios bajos percibían una falta de liderazgo directivo. En las 

escuelas de índices bajos y medios bajos no tenían reuniones de colegiado 

de manera continúa, por lo que los docentes manifestaban una falta de 

comunicación por quienes presidían el consejo escolar. Esto podría 

funcionar de manera diferente ya que: 

 


                                                                                                
Martínez, O. (2007) 

 341 

“Las escuelas deben convertirse en comunidades de 
conocimiento reales para todos los estudiantes, entonces la 
enseñanza debe convertirse en una verdadera profesión de 
aprendizaje para todos los docentes”. (Hargreaves, 2003: 183). 
 

Los docentes de nivel medio bajo, se organizaban en forma individual 

y de alguna manera la escuela funcionaba. Los docentes de niveles bajos en 

colaboración manifestaban una falta de satisfacción personal por la falta de 

puestas en común. 

 

“La negativa a colaborar puede responder a móviles muy 
distintos: deseo de no complicarse la vida, temor a reacciones 
contrarias de alguno de los sectores implicados, aprensión ante 
posibles molestias, entre otras” (Fernández 2005: 141). 

 

La falta de comunicación propicia en los profesores se de “el 

pensamiento objetivo” y el pensamiento subjetivo, donde la “especulación” 

se elimina cuando el sujeto comprende mediante la consideración objetiva al 

tener control del hecho. 

 

“Dentro de las características del pensamiento subjetivo se 
encuentran: la pasión, la interiorización y la apropiación sugestiva 
haciendo que el sujeto se interese en el objeto viviéndolo 
interiormente”, por lo que la comunicación es indispensable para 
que las interpretaciones sean tomadas objetivamente (Musaio, 
2004:57) 

 

El liderazgo del directivo ayuda a que los maestros se sientan en 

disposición pues percibían apoyo mutuo fomentando entre si buenas 

relaciones interpersonales y buen desempeño profesional. La colaboración 

da paso a la integración de equipos de maestros que desempeñan su roll 

involucrándose con los demás, permitiendo que fluyan valores como el 

respeto, la empatía, y el compromiso.  

 

El directivo debe ser el principal promotor de la investigación de la 

práctica docente, aprovechando todos los recursos que tenga a su alcance, 


                                                                                                
Martínez, O. (2007) 

 342 

de igual manera, debe ser quien propicie los momentos de diálogo creando 

un clima organizacional sano. Para que las relaciones interpersonales se 

fortalezcan profesionalmente y el reconocimiento entre los docentes propicie 

una satisfacción personal en cada uno de de sus miembros debido a: 

 

“La colegialidad y la colaboración del profesorado no solo son 
importantes la elevación de la moral y la satisfacción del profesor, 
sino son absolutamente necesarias, si queremos que la 
enseñanza se sitúe en el orden, más elevado…la colegialidad y 
la colaboración también son precisas para asegurar que los 
profesores se beneficien de sus experiencias y continúen 
progresando durante su actividad profesional (Hargreaves, 1999: 
221)  

 

El seguimiento y cambios que se dan en el proyecto escolar se 

tendrán en base a registros sistemáticos, evaluaciones constantes y consulta 

de estrategias que mejoraren el proyecto escolar, el reconocimiento social 

que tiene la escuela fomenta la satisfacción interna de los docentes, 

pudiéndose reflejar en buenas practicas en beneficio de los alumnos.  

 

La práctica del desarrollo profesional debe estar bajo el marco del 

mismo profesorado y de la escuela. Desde que el maestro ingresa al sistema  

y se relaciona con las políticas del centro escolar  

 

“La práctica de la gestión activa por parte de los directores de 
escuela produjo cambios sustanciales en las prácticas laborales 
aplicadas en la enseñanza, así como un gran cambio hacia la 
participación comprometida en el equipo, la buena organización y 
la coordinación efectiva como manifestación de la identidad re-
profesionalizada el docente” ( Lawn, 2000:94). 
  

Por lo que en todas las escuelas de índices altos y en las de índices 

bajos en cuanto al trabajo colaborativo, es necesario que los liderazgos sean 

compartidos, se de la rotación de roles, se deje el aislamiento de la práctica, 

se de el consenso como una cultura organizacional, y se creen las 

condiciones  para tener un buen desarrollo profesional , ya que en todos los 


                                                                                                
Martínez, O. (2007) 

 343 

casos les fortalecerá el tener una estrategia de trabajo colaborativo que 

eleve la actitud, y de una mayor satisfacción entre los miembros de la 

comunidad educativa que por consecuencia tendrán una mayor identificación 

con el centro escolar y un mayor compromiso a la tarea que realizan . 

 

El reconocimiento a la labor docente es un ingrediente integral en la 

participación dinámica de los equipos de trabajo profesionales, apoyarse 

mutuamente favorece el uso de mayores estrategias para las buenas 

prácticas provocando la profesionalización del maestro . 

 

7.5 Propuesta 

 

Proyecto para el Desarrollo profesional constructivo, solidario y 

colaborativo para los centros escolares de educación secundaria 

 

El aprendizaje,  en contraste con la maduración que un individuo va 

adquiriendo a través de su experiencia profesional, se puede dar de manera 

permanente, ya que la percepción, la motivación o algún factor intrínseco 

varían de acuerdo a los espacios y tiempos que vive. De tal manera que en 

la vida profesional de un docente, lo que aprende, influye directamente en su 

vida en todas las facetas que desarrolla, al interactuar socialmente .  

 

En México dentro de la estructura educativa de los centros escolares, 

no existe la figura de capacitación interinstitucional, tutorial permanente 

basada en un modelo cientifico para el desarrollo profesional constructivo, 

colaborativo y solidario del profesorado ; y que este vinculado con las 

dependencias de desarrollo profesional y de capacitación ya existentes, de 

igual manera no existen monitores académicos que orienten, capaciten en 

forma colaborativa a sus compañeros del centro, generalmente el docente 

resuelve en soledad las situaciones que se le presentan desde su ingreso al 

sistema educativo aprendiendo a través de la experiencia. 

 


                                                                                                
Martínez, O. (2007) 

 344 

A través de este modelo se pretende generar investigaciones 

científicas que impacten en buenas prácticas docentes, creando espacios de 

reflexión y análisis científico para la mejora de su práctica a través del 

consejo técnico y en base al proyecto escolar favoreciendo su desarrollo 

profesional, para la mejora en el aprovechamiento de sus alumnos.  Dentro 

de los conceptos que se manejan para efectos de esta propuesta se 

encuentran:  

 

� Desarrollo profesional: Como actividad de calidad 

delimitada  con visión en la enseñaza y la investigación 

de la práctica docente, que da satisfactores personales, 

de grupo y colectivos. 

 

� Constructivo colaborativo solidario: Creador de 

condiciones para generar el bien común y de 

colaboración, en beneficio de todos los miembros de una 

comunidad educativa y social. 

 

El docente en los procesos de socialización, utiliza gran parte de sus 

capacidades y competencias, resultado del aprendizaje acumulado. En vista, 

que un docente no solo realiza actividades de enseñanza, es necesario que  

adquiera conocimientos que le permitan enfrentar asertivamente situaciones 

como las que menciono a continuación en la Tabla 7.1. 


                                                                                                
Martínez, O. (2007) 

 345 

 

              Tabla 7.1 Áreas de desarrollo docente y su impacto profesional  

 

AREAS DE DESARROLLO 
INDIVIDUAL 

IMPACTO PROFESIONAL 

Personal 
Factores internos que maneja la persona, como el 
grado de satisfacción al realizar su función profesional 
y actitud ante el trabajo en su centro escolar.  

Profesional El interés de prepararse para tener una enseñanza 
más científica que autoritaria.  

Laboral 
El interés de incorporarse a niveles escalafonarios 
más altos, redituando en el alumnado y contexto 
escolar. 

De relación social 
El compromiso que adquieren en un centro escolar 
para crear un clima organizacional armónico y 
saludable, basado en la colaboración  

De calidad de vida La interpretación del contexto, que redunde en una 
actitud mental positiva.  

De gestoría Al vincularse con su contexto, y ante autoridades 

 

 

Bien, si el docente como individuo, requiere de tener cubiertas todas 

las funciones que realiza de manera asertiva entonces, estamos 

interpretando que requeriría de apoyo, para que pueda darse una 

autogestión al querer alcanzar los grados más altos de eficiencia. Por lo 

tanto, se requiere  que se hagan previsiones necesarias de manera 

inmediata en su centro escolar, y con los que están implicados en la 

organización educativa a la que pertenece.  

 

El desarrollar espacios adecuados en los centros escolares, que 

generen ambientes propicios para facilitar un desarrollo profesional 

(constructivo), que impacte en un aprendizaje individual y grupal en los 

docentes (solidario), y que ayuden a lograr procesos de interacción e 

intercambio de conocimientos (colaborativo), es tarea de todos, por lo tanto:  

 

¿Qué necesitamos para adquirir un desarrollo profesional 

constructivo, donde los factores internos como son el grado de satisfacción y 

la actitud y los factores externos como son la colaboración y el grado 

académico, sean puntos afines que generen calidad? Necesitamos: 


                                                                                                
Martínez, O. (2007) 

 346 

� Un centro de investigadores en educación al interno de 

las escuelas 

 

� Una coordinación que haga gestiones con los centros de 

capacitación Magisterial (CECAM) y con el 

Departamento Técnico Pedagógico de la SEP, para 

crear programas de capacitación contextualizados. 

 

� Enlaces de maestros investigadores por zona escolar. 

 

� Enlaces de maestros de nivel primaria- secundaria-

preparatoria. 

 

� Enlaces de alumnos representantes del ultimo curso de 

primaria, el ultimo curso de secundaria y un 

representante del nivel de secundaria del ciclo escolar 

actual. 

 

� Enlaces de padres de familia, monitores familiares, de 

los niveles de primaria -secundaria y preparatoria.  

 

� Un proyecto educativo. 

 

� Un consejo escolar colaborativo. 

 

Por lo tanto el modelo que se propone para el desarrollo profesional 

constructivo colaborativo solidario, se define para efectos de esta 

investigación como: Actividad delimitada con visión en la enseñanza y la 

investigación-acción de la práctica docente, que da en su desarrollo 

beneficios personales y de grupo para el buen desarrollo profesional. 

 


                                                                                                
Martínez, O. (2007) 

 347 

Que se conforma A través de través de redes sociales enfocadas a 

construir organizaciones de calidad en su cultura, clima y ambiente 

organizacional. Creando  las condiciones para generar el bien común, por 

medio de la  colaboración y la solidaridad entre los miembros de una 

comunidad educativa y social. (Ver esquema 7.1). 

 

 

 
Esquema 7.1 modelo de desarrollo profesional constructivo,colaborativo y solidario 

 

 Misión: Fomentar un desarrollo profesional integral como un medio 

de formación continúa y permanente a través del ejercicio docente, que 

permita, incidir en el desarrollo de competencias, habilidades intelectuales, 

procedimentales y actitudinales por medio de la investigación-acción, para 

que genere valores éticos y profesionales a través de la equidad, la 

inclusividad, la democracia y la calidad. . 


                                                                                                
Martínez, O. (2007) 

 348 

 

Visión: Formar maestros conscientes de su práctica a través de la 

investigación-acción, generando profesionales felices en su labor educativa  

que practiquen valores éticos través de un desarrollo profesional 

constructivo, científico humanístico y solidario integral. 

 

 Objetivos:  

a) Mejorar el desarrollo profesional, a través de la 

investigación de la práctica docente, impactando en el 

índice de aprovechamiento de los alumnos, formando 

durante su proceso docentes más analíticos, reflexivos, 

críticos y propósitivos.  

 

b) Desarrollar competencias, habilidades intelectuales, 

procidimentales y actitudinales a través de la 

investigación de la práctica docente y la inclusión, para  

responder a las demandas de la sociedad.   

 

c) Fomentar la cultura del valor solidario a través del 

trabajo colaborativo. 

  

d) Crear centros escolares de nivel de secundaria 

vanguardistas en investigación educativa.  

 

7.5.1 Condiciones de funcionamiento: 

 

Dentro de lo presentado en este modelo, se observa el contexto 

institucional en el que se comprende la política educativa, la normatividad, 

derechos y obligaciones que el profesorado tiene al pertenecer a la 

institución pública de la Secretaria de Educación. Para conformar el centro 

de capacitación escolar en las escuelas, se conformarán comisiones dentro 


                                                                                                
Martínez, O. (2007) 

 349 

del proyecto escolar, creando un departamento  hacia el interior de las 

escuelas, además de:   

 

1) Capacitadores Académicos Interinstitucionales (CAI). 

Docentes que en su perfil académico estén acreditados  

 

2) Como mínimo con el grado académico de maestría y que 

hubieran hecho investigación de campo. 

 

Acciones: tendrán la función de orientar al docente en los enfoques, 

metodología científica, objetivos y contenidos programáticos del nivel de 

secundaria, así como de las asignaturas que se deben impartir, cuidando de 

desarrollar habilidades intelectuales, procedimentales y competencias que el 

docente requiere y fortaleciendo las que ya tiene.  

 

3) La Coordinación de Colegiado de investigadores de la 

práctica docente en el centro  (CCIP): proveerán al 

docente de técnicas de investigación, así como la 

metodología a aplicar en el objetivo y meta acordada en el 

consejo técnico, incentivando la investigación acción en el 

aula escolar y la recopilación de evidencias y datos para 

llevar el control de los avances con la estrategia de 

colaboración. 

 

Funciones: 

� Se encargará de orientar y monitorear para dar apoyo a sus 

compañeros del nivel en cuanto a los procedimientos 

metodológicos y de diseño de la investigación y estrategias 

 

� Tendrán el control de una muestra de las evaluaciones de 

impacto de los alumnos de las escuelas del nivel de 


                                                                                                
Martínez, O. (2007) 

 350 

preparatoria (alumnos egresados) y de los alumnos que van 

a ingresar al nivel de secundaria (primaria). 

 

� Formarán redes con otros centros de trabajo. 

 

� Formarán redes de padres y familiares monitores. 

 

� Formarán redes de exalumnos del centro.  

 

� Se coordinarán con los centros de capacitación de la SEP 

así como con directivos y supervisor de la zona, para recibir 

la capacitación de acuerdo a las necesidades de los 

docentes. 

 

� Darán informe de los avances de la investigación en las 

reuniones de consejo escolar.  

 

Coordinación de Padres, Familiares y alumnos: esta coordinación 

estará representada por a)  2 exalumnos o mas  del centro de trabajo donde 

se lleva el modelo para el desarrollo profesional constructivo colaborativo 

solidario b) 2 o más  alumnos que estarán de  nuevo ingreso en el centro y  

cursan el ultimo ciclo de primaria   c) 2 alumnos o más de la escuela donde 

se realiza la investigación.  

 

Alumnos que ingresaran al centro (6º grado de primaria).- Su 

función: 1) Llevar los resultados de las evaluaciones de sus compañeros que 

han sido asignados al centro escolar para el próximo ciclo, (por bimestres). 

Realizar un informe de su participación en las reuniones y del que aprendió. 

 

Alumnos que pertenecen al centro (Secundaria).- Su función: Llevar 

los resultados de sus compañeros de clase. Hacer un informe del sentir de 


                                                                                                
Martínez, O. (2007) 

 351 

sus compañeros en relación a la dificultad que tengan con ciertas  

asignaturas. Redactar lo aprendido en las reuniones. 

 

Padres de familia y exalumnos del centro: Se integraran e 

Informaran de las dificultades que el alumno sufrió durante su primer año de  

preparatoria,  así como el resultado de  las evaluaciones obtenidas cada 

bimestre. 

 

Padres de familia de alumnos: se integraran e informaran de las 

dificultades que el alumno tiene  en las asignaturas y como persona, en el 

nuevo rol que juega como estudiante de secundaria.  Dar un informe de las 

impresiones de los  padres de familia en las juntas. 

 

Monitores familiares: Apoyaran en la consulta de fuentes 

bibliográficas a los alumnos y en la corrección de sus tareas, informando al 

centro cual es la tarea (s) que mas se le dificulto al alumno. a) Se 

incorporaran al equipo de investigación del centro,  dando seguimiento 

desde su casa, observando los procesos del alumno y cambios generados 

en los resultados de aprovechamiento. b) Tendrá  conocimiento previo a los  

objetivos de la comisión de investigadores. c) Participara dando su informe. 

d) Participara en las reuniones con el grupo de docentes que forman las 

coordinaciones 1) Capacitadores académicos interinstitucionales (CAI) 2).La 

Coordinación de Colegiado de investigadores de la práctica docente (CCIP) 

y en las reuniones de consejo técnico que realiza la escuela normativamente 

 

7.5.2 Desarrollo 

 

Maestros de Primaria: Proporcionarán al colegiado de investigadores 

a) copia de las planeaciones que realizan b) de los resultados obtenidos en 

aprovechamiento, c) y un informe sobre cual es la materia en que más 

dificultad tienen sus alumnos y d) la estrategia que se  utiliza.  

 


                                                                                                
Martínez, O. (2007) 

 352 

Las tres coordinaciones mencionadas:  

 

Formaran el enlace colaborativo de evaluación de impacto: 

 

� Formaran  talleres de investigadores en colaboración 

con  representante exalumnos por escuela, padres de 

familia, monitores familiares, maestros del último  grado  

 

de primaria, maestros de secundaria y el primer grado 

de preparatoria.   

 

� Analizaran la información recabada sobre evaluaciones y 

materias que presentan mayor dificultad para el alumno. 

 

� Una vez recopilada la información unificaran criterios, 

para realizar la investigación de campo adecuada al 

problema que mas coincida con los diferentes niveles ,  

creando hipótesis, justificando el problema, investigando 

la fundamentación teórica, adaptando o creando 

instrumentos, contrastando unos con otros los 

resultados, para llegar a conclusiones con rigor científico 

en cada una de sus escuelas y con sus alumnos.  

 

� A partir de sus investigaciones crear planeaciones 

curriculares acordes a cada nivel y por el grado de 

complejidad. 

 

� Intercambiaran técnicas y estrategias que servirán a los 

docentes,  formando así reuniones de colegiado de 

investigadores en red, que llevaran y compartirán sus 

experiencias en sus diferentes centros, para fungir como 

tutores entre sus compañeros y realizar vinculaciones 


                                                                                                
Martínez, O. (2007) 

 353 

curriculares de un nivel a otro, desde el último grado de 

primaria hasta primer grado de preparatoria. 

 

� Fundamentando científicamente con el Técnico 

Pedagógico de la SEP, la Capacitación que se necesita,  

enfocada al desarrollo profesional de los docentes, 

valorando en forma constante las evaluaciones 

obtenidas por los alumnos, respuesta del desempeño 

profesional. 

 

Si bien es cierto, que dentro de las funciones del consejo técnico 

pedagógico de la SEP es capacitar, establecer objetivos, y metas entre 

otras, no existe la figura pedagógica que propongo: un centro de 

investigación interinstitucional, con maestros en el nivel de secundaria y que 

generen  evaluación de impacto sobre su práctica. Maestros que laboran en  

el mismo centro y que tengan la función de tutores y capacitadores para los 

docentes involucrando a padres de familia y familiares. 

 

En la colaboración, se presentan diferentes situaciones donde el 

individuo al interaccionar con otros se generan nuevas estructuras 

cognoscitivas o “insights”. El reconocer, dentro de un grupo, que hay 

docentes que mantienen diferentes estrategias y que arrojan buenos 

resultados, permite proponer el modelo mostrado en la Figura 7.2, que 

vincula el proceso del centro con la colaboración:  

 

El agrupar redes que gestionen conocimiento, a través del intercambio 

de experiencias, así como el planteamiento de necesidades, ayuda en 

mucho a crear una buena atmósfera institucional. 

 

En la implementación del trabajo colaborativo en los centros 

escolares, se propone dentro del consejo técnico, crear redes 

representativas al exterior del centro y los departamentos de capacitacion de 


                                                                                                
Martínez, O. (2007) 

 354 

la SEP, ademas de organizarse hacia el interior con los consejos escolares 

de la siguiente manera:  

 

a ) Asignación y rotación de roles en determinados tiempos: 

 

b) Un monitor pedagógico que observe el avance de la estrategia y 

pueda dar una opinion con bases cientificas en las reuniones. 

 

 c) Redactores.Que transcriban los acuerdos para que a su vez se 

vinculen con los otros centros. Y exista comunicacion permanente y en 

circulo. 

 

Este modelo incorpora en  las reuniones a los representantes de los 

Departamentos ya existentes en la SEP (Secretaria de Educacion Publica)  

como son: CECAM (Centro de Capacitacion magisterial, REALE 

(Resultados, Evaluacion, Aprendizaje del Logro Educativo) y a una autoridad 

de la SEP que seria el director de la escuela como presidente del Centro de 

Investigadores, (Figura 7.2)   

 

Figura 7.2. Modelo de Reuniones colaborativas en la zona                      

escolar. Elaboración propia (2006). 

 

 

 

 

 

 

 

 

 

 

 

Colaboración en 
redes de zona 

Maestros 

sobresalientes 

buenas prácticas 

Maestros 

coordinadores 

del Centro 

 CECAM, SEP .REALE 

Consejo Escolar 


                                                                                                
Martínez, O. (2007) 

 355 

Para realizar un proyecto escolar se requiere de que todos los 

miembros esten informados de lo que se pretende, por lo que esta propuesta 

se realizaría de la siguiente manera:  

 

Desarrollo profesional constructivo, solidario y colaborativo mediante 

el proyecto escolar para desarrollar las competencias y habilidades 

intelectuales en los docentes ,que les permitan tener acciones de calidad y  

de satisfacción personal y profesional, en el ámbito educativo:Para 

conseguirlo habria que tener en cuenta: 

 

� Recursos: 1) Diagnostico, 2) Evaluaciones cualitativas, 

3) Evaluaciones cuantitativas. 

 

� Temporalidad: Reuniones de todo el turno por bimestre.  

 

� Retos: Generar y construir conocimiento a traves de el 

trabajo colaborativo desarrollar habilidades intelectuales, 

mejorar actitudes, mejorar estrategias educativas y 

fomentar la cultura de la investigacion accion en el aula 

escolar y centro escolar 

 

� Crear redes de conocimiento en educadores 

investigadores de centros escolares para el la mejora 

continúa, a través de una escuela democrática. 

   

� Dinamizar los procesos de aprendizaje a través de la 

solidaridad de unos a otros y la colaboración para 

Fomentar y promover el desarrollo Profesional docente 

dentro del centro de Trabajo a través de capacitación 

continúa y ejercicio de su práctica.  

 


                                                                                                
Martínez, O. (2007) 

 356 

� Construir un buen clima organizacional, elevando el 

grado de satisfacción y actitud de maestros, alumnos, 

padres de familia y todos los que intervienen en el centro 

escolar a través del trabajo colaborativo. 

 

� Optimizar el Recurso Humano Profesional de acuerdo a 

sus habilidades intelectuales superiores y sus Perfiles  

profesionales y competencias, que impacte en buenas 

prácticas. 

 

�  Utilizar las TIC como medio de desarrollo profesional 

para el docente.  

 

� Utilizar las TIC como herramienta de aprendizaje 

significativo para el alumnado. 

 

�   Sistematizar los procesos por medio de atención 

individualizada y grupal. 

 

�  Implementar el Currículum transversal en la escuela 

para crear una nueva vinculación pedagógica de 

fortalecimiento curricular.  

 

A continuación  en la tabla 7.2, se presenta un formato de seguimiento 

para el desarrollo profesional en los centros escolares y esta comprendido 

por la siguiente estructura: 

 

1. Colaboración: en esta columna se darán las comisiones 

o principales roles que darán el seguimiento al proyecto  

escolar construyendo el desarrollo profesional a través 

de la colaboración. 

 


                                                                                                
Martínez, O. (2007) 

 357 

2. Áreas a cubrir:  Los maestros participantes, realizaran 

sus funciones de acuerdo a las decisiones tomadas en 

el consejo técnico en donde podrán planear las 

reuniones o investigaciones a realizar así como el 

compartir con los demás docentes de otros centros 

escolares  y con la comunidad escolar los resultados de 

la misma. a) Investigación - Acción en el aula. b) Redes 

de conocimiento. c) Impacto Sociedad  

 

3. Se realizaran publicaciones de las investigaciones 

realizadas, con el fin de que el trabajo docente no quede 

entre paredes, sino que a travez de la difusión de los 

resultados se de al maestro reconocimiento social  

 

4. Acciones: Son la actividades a desempeñar para realizar 

la comisión o rol.  

 

5. Temporalidad: el tiempo establecido necesario para que 

se lleve a cabo la actividad.  Evaluaciones que pueden 

ser de auto evaluación (cualitativo) y de desempeño con 

los exámenes generados por la SEP como es el REALE 

(cuantitativos). La idea es entender y hacer 

contrastaciones sobre el desempeño profesional para 

hacer planificaciones del currículo, optimizando los 

servicios de educación especial y diversos apoyos con 

que ya se cuentan para incluirlos dentro de la estructura 

funcional del centro y aprovechando las puestas en 

común sobre las diferentes problemáticas que existiera 

en cada centro escolar en referencia al aprovechamiento 

del alumnado.  

 


                                                                                                
Martínez, O. (2007) 

 358 

En la tabla 7.2 se da un formato de posibles actividades, roles y funciones a 

generar al interior del centro escolar con el fin de crear situaciones 

colaborativas en los consejos escolares. 

 

 *Área: 1) Investigación- Acción en el aula, 2) Redes de conocimiento 3) 

Impacto Sociedad (publicaciones, difusiones) * 

 

Tabla 7.2 Formato para el desarrollo profesional en centros  

 

Equipo 
colaborativo y 
sus funciones  

Área Acción  Responsables Temporalidad Resultados  
cualitativos 
y 
cuantitativos 

Coordinadores 
Generales  
Académicos y 
de Investigación  

 

1-2-
3- 

Coordinar los 
proyectos, 
concursos, 
comisiones  
por niveles   

Acciones a 
realizar para el 
intercambio de 
información, y 
de roles dentro 
y fuera con 
otros centros 

Tiempo 
destinado a la 
actividad 

Tipo de 
diseño de 
investigación 
 a elegir por 
la comisión  

Clima 
Organizacional 

1-2 -
3  

Comunicar, 
tramitar, y 
gestionar Cursos, 
capacitaciones,  
y exámenes 

   

Evaluacion: 
1.Seguimiento y 
evaluación  
2.Construcción 
de graficas 
3.Convocatorias 
4.Proyecto 
escolar 
5.Tutorias 

 

1-2-
3 

1.Revisión de 
estrategias  
2.Contrastar 
resultados 
3.Exposición de  
resultados. 
4.Apoyo directo al 
docente en la 
implementación 
deinvestigaciones. 
 

 

   

 

 

 

 

 


                                                                                                Martínez, O. (2007) 

 359 

 

7.6 Limitaciones y delimitaciones 

 

Dentro de las limitaciones y delimitaciones se encentraron las siguientes:  

La recolección de datos se realizó a través visitas a diferentes secundarias  en 

los que participaron: docentes, directores, auxiliares y subdirectores, por lo que 

las conclusiones son validas sólo para este sector de la educación. 

 

 Estamos conscientes que para el estudio, en relación al desarrollo 

profesional docente, solo fueron tomadas algunas variables del factor interno 

(la actitud, el grado de satisfacción) y en el factor externo (la colaboración y  el 

grado académico), y que podrían existir otras y ser punto de influencia en el 

desarrollo profesional de los docentes de secundaria, y que no fueron tomadas 

en cuenta en esta investigación, bajo el criterio de conveniencia.  

 

La bibliografía consultada es extensa desde nuestro punto de vista, 

aunque no aporta muchas ideas nuevas tal vez, se considera que es un tema 

donde no hay mucho escrito y donde falta mucho camino por investigar, sobre 

todo en México donde la bibliografía del tema resulta escasa. 

 

La fundamentación teórica es amplia y no excesiva apegándose,  a la 

contextualización temática. En nuestro caso se ha querido fundamentar la 

construcción del instrumento y plantear una propuesta de cambio al momento 

actual. 

 

Con estas limitaciones encontradas, queda abierta la posibilidad a otras 

posibles líneas de investigación que podrán ser tratadas en otros tiempos y 

espacios. 

 

 

 

 

 

 


                                                                                                Martínez, O. (2007) 

 360 

 

 

 

7.7 Posibles líneas de investigación 

 

Para que exista un cambio de actitud en los docentes y que se 

involucren en los diferentes procesos de análisis y reflexión sobre su desarrollo 

profesional, se requiere que en las organizaciones, micro y macro se 

comprenda que el aprendizaje es afectivo, emocional y cognitivo, y que desde 

su formación, el profesorado tenga la inducción a la participación y 

colaboración, responsabilidad profesional y conciencia laboral. 

 

Hacer una fenomenología de cómo los procesos del cambio educativo y 

la política en que los maestros participan son vividos y sentidos por el 

profesorado, así como la importancia que los organismos sindicales dan a la 

educación y su relacion  a los derechos y criterios de promocion vertical y 

horizontal existentes, para elevar el indice de aprovechamiento escolar podrían 

ser objeto de una investigación. 

 

Otros aspectos a investigar serian:  

 

Analizar como se relacionan la motivación y la promoción escalafonaria  

y de carrera magisterial de los profesores  en relación  con el desarrollo 

profesional docente.  

 

� Analizar las relaciones entre la cultura profesional y la 

colaboración en relación al desarrollo profesional docente.   

� Analizar la relación entre la capacidad instalada y el desarrollo 

profesional de los docentes de secundaria.  

� Analizar  las relaciones entre historia de vida, conocimiento 

pedagógico,  formación continua  y sus posibles relaciones  en el 

desarrollo profesional docente. 

 


                                                                                                Martínez, O. (2007) 

 361 

8. BIBLIOGRAFIA  

 

Ainscow, M. y Hopkins, D. (2001). Hacia las escuelas eficaces para todos. 

Manual para la formación de equipos docente. Madrid: Narcea. 

 

Alanis, A. (2003). Tres líneas de investigación para el desarrollo profesional en 

las instituciones educativas. Revista digital de educación y nuevas 

tecnologías, 33. Consultada el día 20 de diciembre del 2006 de 

http://contexto-educativo.com.ar/2004/4/nota-08.htm. 

 

Alaña, J. (2001). Apuntes para un plan de formación en países en desarrollo. 

Grupo Cifo. IFES. Zaragoza 20-22  Junio de 2001. España  

 

Alemán, A. (2006). Educación Intercultural, ¿Posible? Ciencia conocimiento 

tecnología, núm.27, p.32 

 

Almeida, M. (2002). Desarrollo Profesional Docente en Geometría: análisis de un 

proceso de Formación a Distancia. Tesis, Universidad de Barcelona, 

Barcelona, España. 

 

Alonso, E., Cases, I., Colen M. e Imbernon, F. (2001). La formación del 

profesorado: Proyectos de formación en centros educativos. Barcelona: 

Grao. 

 

Álvarez, A.  (2001). La formación del profesorado. Proyectos de formación de 

centros. Barcelona: Grao.  

 

Alvarez, E., Cases, I. y Colen, T. (2001). La formación del profesorado: Proyectos 

y Formación en centros educativos. Barcelona: Grao.  

 

Andere, E., Jusidman, C., Gil, M., Didou, S. y González M. (2006). Política 

educativa. Reformas necesarias para educación, Educare. núm.6, p.7-14.  

 

 

 

 


                                                                                                Martínez, O. (2007) 

 362 

Antúnez, S. (1998). Claves para la organización de centros escolares. Cuadernos 

de Educación. Barcelona: ICE. 

 

Armengol,  C. (2001). La cultura de la colaboración: reto para una enseñanza de 

calidad. Madrid: La Muralla.  

 

Arredondo, A. (2006). Estrategias en el aula. Revista para los maestros, núm.5, 

p.34-35.  

 

Baraldi, E. (2005). Le richieste dell” utenza e la promozione dello sviluppo della 

scuola . 7ª tematica. per l’ autopreparazionrd rf sutorvsluazionr delle 

esperienze, delle conoscenze e competenze richieste al personale della 

dirigenza scolastica.. Italia Ogiscuola. 

 

Barbera, E. (2006). Aportaciones de la tecnología de la Evaluación. RED. Revista 

de Educación a distancia, V (VI), 1-13. Consultado el 28 Noviembre del 

2006 de http://www.um.es/ead/red/M6/. 

 

Barry, T. (1996): La excelencia como habito: la calidad no es un objetivo, sino 

una estrategia.  México: Panorama. 

 

Bigge, M.. (2004). Teorías de aprendizaje para maestros. México: Trillas. 

 

Bolivar,  A (2006) Familia y escuela: Dos mundos llamados a trabajar en común. 

Revista de educación,  núm. 339, p. 119-146. 

 

Bolívar, A., Botía, M. y Molina, E. (2005). La identidad profesional del 

profesorado: Una triangulación secuencial. Forum Qualitative Social 

Research, 6(1), 12.en: http://www.qualitative-research.net/fqs-texte/1-

05/05-1-12-s.  

 

Bruner, A. (2004). La cultura de la educación. Italia: El Trinelli.  

 

 

 


                                                                                                Martínez, O. (2007) 

 363 

Canales, A.(2006). El cambio normativo para mejorar la calidad de la   Educación 

superior.  Educación. Nueva época.  núm.130, p.2. 

 

Cardenas,T.(2006), Educación secundaria, en Nuevo León, Nuevo 

Conocimiento, núm.3 p. 45-46. 

 

Carmona, N. (2006). Pacto político por la educación, promueven organismos. En 

Educación. Nueva Época,  núm. 2,  p. 28-29.  

 

Carretero, M. (1993).Constructivismo y educación. Buenos Aires: Aique.  

 

Cervantes, G. (2005). ¿Qué motiva o detiene a los maestros para actualizarse? 

Educare. Nueva Época, núm. 1, p. 2  

 

Climen, N. & Carrillo, J. (2004). El dominio compartido de la investigación y el 

desarrollo profesional. Una experiencia en matemáticas con maestras. 

Consultado el 25 de noviembre de 2006 

.http://www.bib.uab.es/pub/ensenanzadelasciencias/02124521v21n3p387.

pdf 

 

Colén, M. (1995). Aula de innovación educativa, ICE Universidad de Barcelona, 

núm. 44, p. 72-77. 

 

Cook, J., Hepworth, S.., Wall, T. y Warr, P.. (1981). Experience of work. London: 

Academic Press. núm. 52, p. 129-148. 

 

Cook, Wall y Warr (1981).The Experience of Work .Academic Press, London 

núm.5, p.54 

 

Cruz, G. (2002). Ley de educación para el estado de Nuevo León Periódico 

Oficial. Congreso del Estado de Nuevo León. núm., 165, (5), Porvenir, 

México, 27 de octubre .del 2002. 

 

 

 


                                                                                                Martínez, O. (2007) 

 364 

Charur, C. (2006). Habilidades básicas para la docencia.- Patria.- México 

 

Chiari, G. (1997). Gruppi e apprendimento cooperativo: un’alternativa ai gruppi di          

recupero, in materiali di studio atti del convegno internazionale “la qualità  

dell’integrazione scolastica”. Erickson, Roma. Consultado el 22 de 

Septiembre del 2006 de http://www.biblioarea.it/app_cooperativo.htm. 

 

Chittenden, B. (1976). Estudio paradigmático de las teorías profesionales de los 

docentes. La investigación-acción en educación. En J. Elliot/ Bussi, A. 

Chittenden, E. Amarel, & M. Beyond surface curriculum. Boulder, 

colorados, West View Prest 

 

Dadzie, S. (2004). Herramientas contra el racismo en las aulas. Madrid: Morata. 

Darling-Hammond, L. (2001). El derecho de aprender: Crear  buenas escuelas 

para todos. Barcelona: Ariel. 

 

Day, C. (2005). Formar docentes: Cómo, cuándo y en qué condiciones aprende 

el profesorado. Madrid: Narcea.  

 

De la Cruz, V. (2003). Comunidades de práctica como entidades generadoras                      

de diseño de un marco de referencia para su identificación. Instituto de 

Estudios Superiores de Monterrey. Consultado el 23 de Septiembre de 

2006 de http://www.hec.ohiostate.edu/famlife/family/jointwork/ 

commcol.htm. 

 

De la Oliva,  Martín D, E. Y Velaz de Medrano, C. (2005). Caracterización y 

valoración de los modelos de intervención psicopedagógica en centros de 

educación secundaria. En C. Monrero y J.L. Pozo, La práctica del 

asesoramiento educativo a examen. Barcelona: Grao. 

Dean, J. (1991). Professional development in school. Milton Keynes: Open 

University. v.3, p.45. 

Deceano, S. y Meza, F.  (2006). Programa nacional para la actualización 

permanente de los maestros de educación básica en servicio. Talleres 


                                                                                                Martínez, O. (2007) 

 365 

generales de actualización 2006-2007. La formación de los adolescentes, 

una tarea compartida en la escuela secundaria. México: PRONAP SEP. 

Dewey, J. (2004). Experience and education. Nueva York: MacMillan. 

 

Diaz, F. y Hernández, R. (2000). Estrategias docentes para el aprendizaje 

significativo. México: McGraw-Hill. 

Domingo J. (2006) Los departamentos de orientacion en la mejora cualitativa de 

la educacion secundaria en Revista de educacion 339/2006, pp. 97-118. 

Domínguez,  G. (2005). Factores organizativos que influyen en el desarrollo 

profesional. Organización de Estados Iberoamericanos para la Educación, 

la Ciencia y la Cultura OEI. Consultado el 2 de Junio del 2005 de 

http://www.oei.es/rifad5.htm. 

Ebbutt, P. (1982). Facilitadores en sus contextos institucionales y personales. La 

investigación-acción en educación. En J. Elliot & D. Ebbut, Teacher as 

researcher: how four teachers co-ordinate action research in their 

respective schools, Cambridge, Cambrindge Institute of Education. 

Eiser, R. (1989). Actitudes y conducta: La teoría de la acción razonada. Madrid: 

Pirámide. 

Elliot, J. (1993). El cambio educativo desde la investigación-acción. Madrid: 

Morata.  

Escudero, J., Area, B.,  Gonzáles,  M., Amador, G.,  Amador, J. y Santana, P. 

(1990). Diseño de innovación del currículo. Madrid: Síntesis. 

 

Evenson, T. y Holloway, L. (2003). Promoting Professionalism in Human Service 

Education. Human Service Education, vol. 1, núm.23, p.15-24.  

 

Feixas, M. (2002). El desarrollo profesional docente de los maestros 

universitarios. Tesis doctoral, U. A..B. España. 

 

Feixas, M. (2004). La influencia de factores personales, institucionales y 

contextuales. Revista Educar, núm.33, p. 22-58.  

 


                                                                                                Martínez, O. (2007) 

 366 

Fernández,  A. (2004). El portafolio docente como estrategia formativa y de 

desarrollo profesional en el contexto de la educación universitaria. Revista 

Educar, núm. 33, 127-142. 

 

Fernández, C. (2005). La identidad del profesorado. México: FCE.  

 

Flynn, C. y Harbin, G. (1987). Evaluating Interagency Coordination Efforts Using 

a Multidimensional, Interactional, Developmental Paradigm. Remedial and 

Special Education, núm.8, p.35-44. 

 

Fuentes, O. (2005). México hoy. Buenos Aires .Solery 

 

Gairín, J. (1999): La organización escolar: contexto y texto de actuación. España: 

La Muralla. 

 

Gairín,  J. (1998). El proyecto curricular como expresión de una nueva gestión 

escolar. Revista Pensamiento Educativo Proyecto educativo y proyecto 

curricular, Num.23, p. 127-164. 

 

Gairín, J., Antunez, S., Mestre, J. y Viñas, J. (2003). Organización de centros 

educativos. Barcelona: Praxis.  

 

Galiano, L. (2001). Certificaciones en el nuevo concepto del trabajo. Ponencia 

presentada en el Tercer Congreso de Formación ocupacional: Formación, 

trabajo y certificación: Nuevas perspectivas del trabajo y cambio en la 

formación. Zaragoza, España.  

 

García,Ch.(2005). La importancia del proyecto educativo. Educare. Nueva 

Época, núm. 2, p. 29-55.  

 

García, M. (2006). Educación inicial base de una sociedad del conocimiento. 

Ciencia conocimiento tecnología, núm.27, p.25-32 

 

Gimeno, J. (2005). La educación que aún es posible. Madrid: Morata. 

 


                                                                                                Martínez, O. (2007) 

 367 

Gómez, J. (2006). Formación continua de los profesores, clave de la calidad 

Educativa.  Educación. Nueva época, Num. XII, p.  9 

 

Gómez, L. y Fuentes, M. (2005). Criterio de desempeño para la escuela 

mexicana. Educare. Nueva época, núm. 1, p.  7-20. 

   

González, A. (2005) Carrera Magisterial. México. SNTE. 

 

Gonzáles, A. (2005). Ley general de educación y linimientos generales de carrera 

magisterial. México: S.N.T.E. 

 

González, A. (2002). Compendio para secundarias del Sindicato Nacional de 

Trabajadores de la Educación.  México: S.N.T.E. 

 

González, P. y Florescano, E. (1980). México Hoy. México: Siglo XXI.  

 

Grajales, T (.2001). Investigación científica. México: UM.  

 

Gravan, P. (2003). La flexibilización de los espacios de aprendizaje a través de 

entornos de trabajo colaborativos telemáticos. Ponencia presentada en el 

Tercer Congreso Internacional Virtual de Educación. Facultad de Ciencias 

de la Educación, Sevilla, España. 

 

Hair, J. Anderson, y; Tatham,. y Black, W. (1999). Análisis multivariante. 5ª 

Edición. España: Prentice Hall. 

 

Hargreaves, A. (2003). Enseñar en la sociedad del conocimiento. Barcelona: 

Octaedro. 

 

Hargreaves A.  (1999). Profesorado, cultura y postmodernidad .Morata España 

 

Hernández, F. (2003). Metodología de la investigación científica. México: 

McGraw-Hill. 

 

Imbernon, F. (2002). La investigación educativa como herramienta de formación 

del profesorado: Reflexión y experiencias de investigación educativa. 

Arial. GRAO 


                                                                                                Martínez, O. (2007) 

 368 

 

Jiménez, B., Bordas, I., Coronel, J., y Domínguez, G. (2000). Evaluación de 

programas, centros y profesores. DOE. España: Síntesis   

 

Jiménez, B. (1999). La evaluación de la formación: retos y alternativas en el siglo 

XXI. Ponencia presentada en el Tercer Congreso de Formación 

ocupacional: Formación, trabajo y certificación: Nuevas perspectivas del 

trabajo y cambio en la formación. Zaragoza, España. 

 

Johnson, D., Johnson, R. y Holubec, E. (1999). El aprendizaje cooperativo en el 

Aula. México: Paidos 

 

Johnson, D. y Holubec, E. (1994). Apprendimento cooperativo in classe. Trento: 

Erickson. 

 

Jurado, P. (2001). Formación, atención a la diversidad e inserción profesional 

laboral  Ponencia presentada en el Tercer Congreso de Formación 

ocupacional: Formación, trabajo y certificación: Nuevas perspectivas del 

trabajo y cambio en la formación. Zaragoza, España.  

 

Lang, M. y Fox, L. (2003). Breaking with Tradition: Providing Effective 

Professional Development for Instructional Personnel Supporting Students 

with Severe Disabilities. Teacher Education and Special Education, núm. 

26, p. 17-26. 

 

Lawn M. y Ozaga J (2004). La  Nueva  formación del docente. España. Pomares. 

 

Lawn, M. y Ozaga, J. (2005). Identidad, profesionalismo y trabajo en la 

enseñanza. España: Pomares.  

 

Leon, F., Loly, A, y Montalvo, A. (1975). Elaboración y validación de una escala 

de currículo laboral. Consultado el 15 de Mayo del 2006 de 

www.urp.edu.pe/urp/modules/facultades/psicologia/articulos/satisfaccion_l

aboralphp. 

 

Librado, E. (2003). La política educativa en México para la descentralización. 

Tesis  publicada, U. A. B., España.  


                                                                                                Martínez, O. (2007) 

 369 

 

Loera, A. (2005). Incremento del capital social de la escuela y el aula: claves de 

la mejora continua en la calidad educativa. Educare. Nueva Época, 

núm.1, p.22. 

 

Loera, A. (2005). La formación del profesorado. Revista electrónica ínter 

universitaria de formación del profesorado, 5(3). Consultado el 5 de 

octubre del 2005 de http://www.aufop.org/publica/reifp/index.asp. 

 

Longo, U. (2006). Metodologia apprendimento cooperativo. Consultado el 22 de 

Agosto de 2005 de http://www.biblioarea.it/app_cooperativo.htm. 

  

López, E. (2006). Problemas y políticas de educación. Revista de educación 

moderna para una sociedad democrática, núm.134, p.5-11. 

 

Luengo F (2006) El proyecto Atlántida experiencias para fortalecer el eje escuela, 

familia y municipio. Revista de educación núm. 339, p. 177-194. 

 

Lunenberg, M. y Willemse, M. (2006). Research and Professional Development 

of Teacher Educators. European Journal of Teacher Education, 29(1), 81-

98. 

 

Marcelo, C. (1996). El desarrollo de la reflexion en profesores principiantes. 

Bordón, núm.48, p. 5-25. 

 

Marcelo, C. (2002).Los profesores como trabajadores del conocimiento. 

Certidumbres y desafíos para una formación a lo largo de la vida. Educar 

2002, núm.30, p.27-65. 

 

Martín, M. (2006). El cambio del modelo educativo en el TEC. Consultado el 15 

de Agosto del 2006 en 

http://biblioteca.itesm.mx/cgibin/doctec/opendoc?cual=435&archivo=7891

&pagina=3&paginas=3&query=trabajo,colaborativo,educacion. 

 

Martínez, O. (2005). El trabajo colaborativo como estrategia didáctica en la 

Asignatura de historia en los alumnos de segundo año de secundaria. 

Tesina, U. A. B., España. 


                                                                                                Martínez, O. (2007) 

 370 

 

Mayo, A. y  Herbert, E. (2000). Las organizaciones que aprenden (The power of 

learning). Una guía para ganar ventajas competitivas. España: Gestión 

2000.  

 

Mcgaw, B. (2006). Panorama de la educación 2005: Breve nota sobre México. 

Organización para la cooperación y el desarrollo económico. Educación. 

Nueva Época, núm.  XI, p. 7-15.   

    

Montero, L. (2002). La formación inicial, ¿puerta de entrada al desarrollo 

profesional? Revista Educar, núm.30, p.p.46,69-89. 

 

Moreno, J. (2006). Profesorado de secundaria y calidad de la educación: Un 

marco de opciones políticas para la formación y el desarrollo profesional  

 docente. Profesorado. Revista de curriculum y formación del profesorado,  

núm.10, p.1-21.  

 

Moreno, J. (2005). Learning to teach in the Knowledge Society. World Bank and 

Departament for international Development (DFID). Knowledge and Skills 

TrustFund,http://web.woeldbank.org/website/external/topics/exteducation/. 

 

Morin, F. y Gómez, T. (2005). Criterios de desempeño para la escuela publica 

mexicana. Educare. Nueva Época, núm. 1, p. 8-30 

 

Musaio, M. (2004). Interpretare la persona: Solecitazioni pedagogiche nel peinero 

di Luigi Pareyson. Milano: La Scuola.  

 

Nasser, F. y Fresko, B. (2003). The Contribution of Completing Degree Studies to 

Teachers’ Professional Development in Israel. Educational Studies, 

núm.29, p. 179-193.  

 

Navío, A. (2001). Del concepto a la evaluación de la competencia profesional: 

propuestas conceptuales y operativas. Madrid: Morata. 

 

Onofre, J. (2006). Los cambios realmente necesarios en la educación básica. 

Educación. Nueva época, núm.135, p.17 

 


                                                                                                Martínez, O. (2007) 

 371 

Ornelas, C. (2006). La estrechez de la reforma a la secundaria. Educación. 

Nueva época, núm. 134, p. 8-12. 

 

Ornelas C. (2006) El sistema educativo mexicano. México. Printed.  

 

Parrilla, A. (1998). La escuela, un proceso de colaboración. España. Mensajero 

 

Pavón, M. (2006). Nace sistema de asesoria centrada en la escuela. Educación. 

Nueva época, núm. 134, p. 2-11 

 

Pehkonen, J. (2003). European Journal of Teacher Education. New York. Mc. 

Mill, núm. 22, p.17. 

 

Pérez, J. y Hidalgo, M. (2006). Satisfacción laboral: escala general de 

satisfacción   Consultado el 9 de Junio del 2005 de 

http://www.mtas.es/insht/ntp/ntp_394.htm. 

 

Pérez, M. (2006). La propuesta de la ANUIES. Educación. Nueva época, núm. 12 

p.15-34 

 

Pineda, P. (2002). Gestión de la formación en las organizaciones. Barcelona: 

Ariel.  

. 

Pineda, P. (2002). Pedagogía laboral. Barcelona: Ariel. 

 

Poblete, M. (2003). El liderazgo en las organizaciones educativas. Ponencia 

presentada en la Quinta Jornadas de calidad .. Universidad de Deusto.  

 

Powel, L. (2005). Education Efficace. European Journal of Teacher Education, 

núm. 13, p. 37.  

 

Rajadell, N. (2000). Estrategias para el desarrollo de procedimientos. Revista 

Española de Pedagogía, núm. 217, p. 573-592.  

 

Rajadell, N. (2002). La importancia de las estrategias docentes para la resolución 

de conflictos en el aula. Revista electrónica ínter universitaria de 


                                                                                                Martínez, O. (2007) 

 372 

formación del profesorado, 5(3). Consultado el 5 de octubre de 2006 de 

http://www.aufop.org/publica/reifp/02v5n3.asp 

 

Ramos I. (2002). El paradigma de pensamiento del profesor: un modelo para la 

formación de profesores. Revista española Universidad de Laguna,  

núm.12, p.23 

 

Reid, J. (1982). The quality of classroom learning will improve. London: 

Routledge, núm. 7, p.5 

 

Reyes, A. (2005). Criterios de desempeño para la escuela publica mexicana. 

Educare Nueva Época,  núm. 59, p. 15-30 

 

Reyes, F. (2005) Renovación pedagógica y organizativa de las escuelas publicas 

de educación secundaria. Educare. Nueva Época, núm 11, p.  29- 49 

 

Reyes, H. (2000). Disposiciones generales para la organización y funcionamiento 

de las escuelas de educación básica en las  demás modalidades 

educativas. Manual. México: SEP, núm.2 p. 45 

 

Reyes, T. (1999).  Ley general de educación, 1999. México: SEP. 

 

Rodríguez, M. (2006). Historia de la educación. Educación. Nueva Época, 

núm.11 p: 58  

 

Rodríguez, M. (1999). Manual para Reuniones de consejo técnico. México: FCE. 

 

Roletto, E. (2005). La scuola dell’ apprendimiento: didattiche disciplinary, modelli 

e apllicaczioni operative. Italia: Ericsson.  

 

Ruiz, C. (2000). La percepción de la certificación profesional en la formación de 

formadores. Tesis publicada, U.A.B., España. 

 

Sabalza, M. (2004). Diarios de clase un instrumento de investigación y desarrollo 

profesional. Madrid: Narcea.  

 


                                                                                                Martínez, O. (2007) 

 373 

Sabalza, M. (2003). Competencias docentes del profesorado universitario: 

calidad y desarrollo profesional. Madrid: Narcea.  

 

Sahlberg, P. (2006). Subiendo el listón, ¿Cómo responde Finlandia al Doble Reto 

de la Educación Secundaria. Raising the bar: How Finland responds to 

the twin challenge of secondary education?. Banco mundial, Washington, 

DC. En Profesorado. Revista de currículo y formación del profesorado, 

núm.10, p.1-30. 

 

Salazar, M. (2003). Psicología social. México: Trillas  

 

Sarramona J. (2000).Teorías de la educación: Reflexión y normativa pedagógica. 

Barcelona: Ariel.  

 

Sarramona, J., Vázquez, G. y Colom, A. (1998). Educación no formal. Barcelona: 

CEAC.  

 

Schmuck, S. (2001). Un caso de educación multigrado. México: Panorama. 

 

Sharaund, E. (2006). La autonomía escolar es una construcción magisterial. 

Educación. Nueva época, núm.135, p.  62. 

 

Slavin, R. (1990). Cooperative learning: theory, research and practice. London: 

Allyn and Bacon. 

 

Spencer, Hall (1981). Desarrollo del profesorado. La investigación-acción en 

educación. En J. Elliot / Spencer Hall, Teacher as persons: cases, studies 

of the lives of women teachers. Asamblea anual Aera. 

 

Stenhouse, L. (2003). Investigación y desarrollo del currículo. Madrid: Morata.  

 

Stenhouse, L., Rudduck J. y Hopkuns, D. (1993). La investigación como base de 

la enseñanza. Madrid: Morata.  

 

Tamez, F.  (2005). Informe de labores 2003-2004 INEE. Condiciones del sistema 

educativo Mexicano. Financiamiento de la educación. Educare. Nueva 

Época, núm.1, p. 23-29. 


                                                                                                Martínez, O. (2007) 

 374 

 

 

 

Tamez, R. (2006). Una sociedad democrática. Revista Educación, núm.34, p. 18. 

 

Tamez, R. (2005). Programas y proyectos: Consulta Nacional y primera fase de 

implementación de la reforma integral de educación secundaria. Educare. 

Nueva Época, núm. 1, p. 2-20 

 

Tamez, R., Fraustro, J. M. y Cárdeno, O. R. (2004). Sistema educativo de los 

Estados Unidos Mexicanos, principales cifras, ciclo escolar 2003-2004. 

México: secretaría de educación pública. Consultado el 8 de octubre de 

2006, http://www.sep.gob.mx/work/appsite /princif2003/princcif2003.pdf. 

 

Tamir, P. (2005). Conocimiento profesional y personal de los profesores y de los 

formadores de profesores. Professional and personal Knowledge of 

teachers educators. Universidad Hebrea de Jerusalem. Profesorado. 

Revista de curriculum y formación del profesorado, núm.9, p.1-10. 

 

Tood, E. (1993). Presupuesto y realidad educativa. México: SEP  

 

Tood, E. (1993). La historia de la escuela secundaria en Nuevo León. México: 

SEP 

 

Tood, E. (2003). La educación secundaria en México. México: SEP. 

 

Van de Ven, A. y Poole, M. (1995). Explaning development and change in 

organizations. Academy of Management  Review, núm. 3, p. 510-540. 

 

Vargas, J. (2005, octubre). El paradigma de la educación nuevos retos en la 

profesión docente. Ponencia presentada en el Primer Congreso Nacional 

Extraordinario del CEN-SNTE. México 

 

Vázquez, E. (2003). Manual de curso práctico de inducción de escalafón estatal. 

México: SEP.  

 

 


                                                                                                Martínez, O. (2007) 

 375 

 

 

 

Verkler, K. (2003). Teacher Educators as Students: A University Shares Its 

Faculty ESOL Professional Development Model. Foreign Language 

Annals, núm. 36, p.208-220. 

 

Vidales, F. (2006). El gran problema nacional: la formación de nuestros 

maestros. Ciencia, Conocimiento, Tecnología, núm. 27, p. 29. 

 

Vidales, I. (2006). La RIES: reestructuración superficial y sin sentido del currículo. 

Ciencia, Conocimiento, Tecnología, núm. 27, p. 23- 29 

 

Vigostki,  A. (1978). Aprendizaje y desarrollo intelectual en edad escolar. Madrid: 

Acal. 

 

Vila, A. (2002). La conducta y  la formación del carácter. México: Diana.  

 

Voltz, D.,  Brazil, N. & Scott, R. (2003). Professional Development for Culturally 

Responsive Instruction: A Promising Practice for Addressing the 

Disproportionate Representation of Students of color in Special Education. 

Teacher Education and Special Education, núm. 26, p. 63-73. 

 

Zabalza M.(2003) Competencias docentes del profesorado universitario: calidad 

y desarrollo profesional. España: Nercea.  

 

Zabalza M. (2004) Diarios de clase un instrumento de investigación y desarrollo 

profesional. Nercea. Madrid 

 

Zarzar, C. (2006). Habilidades básicas para la docencia. México: Patria.  

 

Zarzar, C. (2006). Una guía para desempeñar la labor docente en forma más 

completa y enriquecedora. México: Patria.  

 

 

 


                                                                                                Martínez, O. (2007) 

 376 

 


                                                                                                Martínez, O. (2007) 

 377 

 

9. ANEXOS 

9.1  instrumento de  grado académico; Actuación y desarrollo profesional 
de los docentes del nivel de secundaria 
 
Mediante el presente instrumento se pretende recabar información relacionada con la 
actuación y desarrollo profesional de los docentes del nivel secundario. La información 
obtenida será utilizada de manera confidencial para la elaboración de un proyecto 
académico. De antemano se agradece su amable disposición a contestar con 
sinceridad a cada una de las declaraciones que aquí se expresan. Por favor, conteste 
a todas las declaraciones. 

 

 

Datos de identificación 

 

Nombre de la secundaria donde labora______________________________ 

 

1.- ¿Género? 

• Masculino  

• Femenino  

 

 

2.- Edad: ______ años 

 

 

3.- ¿Grado de estudios? 

• Licenciado 

• Master 

• Doctorado    4.- Especialidad_______________________ 

 

 

5.- ¿Categoría profesional en la que se desarrolla actualmente en esta secundaria? 

• Planta 

• Subdirector 

• Hora       

• Supervisor escolar 

• Auxiliar                 

• Jefe de Sector 

• Director 

• Jefe de Región


                                                                                                          Martínez, Olga (2007) 

  

9.2  Instrumento de Grado de Satisfacción 

Atendiendo a cómo usted se siente respecto a distintos aspectos en el ámbito de su 
trabajo, se presentan varias opciones entre las que usted se posicionara, marcando 
con una X aquella casilla que mejor represente su parecer. Marque la casilla según 
la escala que se presenta. Por favor, no deje ninguna declaración sin valorar. 
 
 

 

 

 
 
 
       1.-Condiciones físicas del trabajo 
 

2. Libertad para elegir tu propio método de trabajo 
 

3. Tus compañeros de trabajo 
 

4. Reconocimiento que obtienes por el trabajo bien hecho 
 

5. Tu superior inmediato 
 

6. Responsabilidad que se te ha asignado 
 

7. Tu salario 
 

8. La posibilidad de utilizar tus capacidades 
 

9. Relaciones entre dirección y trabajadores en tu escuela 
 

10. Tus posibilidades de promocionar 
 

11. El modo en que tu escuela está gestionada 
 

12. La atención que se presta a las sugerencias que haces 
 

13. Tu horario de trabajo 
 

14. La variedad de tareas que realizas en tu trabajo 
 

15. Tu estabilidad en el empleo 
 
 

 

 

 

     1 
Muy 
Insatisfecho 

   2 
 
Insatisfecho 

    3 
Moderadamente 
Insatisfecho 

    4 
Ni 
satisfecho 
ni 
insatisfecho 

    5 
Moderadamente 
Satisfecho 

     6 
 
Satisfecho 

   7 
Muy 
Satisfecho 

1 2 3 4 6 5 7 

1 2 3 4 6 5 7 

1 2 3 4 6 5 7 

1 2 3 4 6 5 7 

1 2 3 4 6 5 7 

1 2 3 4 6 5 7 

1 2 3 4 6 5 7 

1 2 3 4 6 5 7 

1 2 3 4 6 5 7 

1 2 3 4 6 5 7 

1 2 3 4 6 5 7 

1 2 3 4 6 5 7 

1 2 3 4 6 5 7 

1 2 3 4 6 5 7 

1 2 3 4 6 5 7 


                                                                                                          Martínez, Olga (2007) 

  

 

9.3 Instrumento de actitud hacia el trabajo colaborativo  

 
Exprese al final de cada declaración, su grado de acuerdo o desacuerdo, 
escribiendo el número que corresponda según la escala que se presenta. 
Por favor, valore todas las declaraciones. 
 
 
 

 

. 

 

 

 

1.  La asistencia a cursos de actualización, influyen para tener mayor participación y  
 eficiencia en mi desarrollo profesional. 

2. Mi grado académico, influye para que tenga una mejor colaboración en los proyectos 
escolares. 

3. Mi buena relación entre compañeros y alumnado es un factor de influencia para el 
buen desarrollo profesional. 

4. Es importante que el alumno evalué el trabajo docente, para mejorar mi desempeño 
profesional. 

5. Es motivante colaborar con mis compañeros de escuela. 
6. Las evaluaciones que se realizan actualmente en el consejo técnico para el proyecto 

escolar, incrementa la reflexión en equipo, para el buen desempeño escolar. 
7. Los cursos de actualización permiten que exista un mayor interacción de experiencias 

por compartir con mis compañeros de trabajo. 
8. El grado académico es determinante para tener un buen desempeño profesional. 
9. La colaboración entre maestros genera eficiencia en los proyectos implementados en 

el centro escolar. 
10. El grado de satisfacción que tengo como docente, me permite realizar mi trabajo con 

una mayor participación. 
11. L preparación académica, debe ser una constante en mi carrera profesional. 
12. Los cursos de actualización que se imparten provocan en mi entusiasmo para 

participar en mi centro escolar. 
13. La colaboración es importante. 
14. El desarrollo profesional docente es un factor de beneficio para la persona y a su 

entorno. 
15. Me interesan las propuestas para la mejora institucional presentadas por mis 

compañeros. 
16. Colaborar con otros es importante para mí. 
17. Estoy atento a las necesidades escolares de mis alumnos y compañeros. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

1. Muy en desacuerdo 
2. En desacuerdo 
3. Ni de acuerdo ni en desacuerdo 
4. De acuerdo 

5. Muy de acuerdo 


                                                                                                          Martínez, Olga (2007) 

  

 

9.4 Instrumento de Trabajo Colaborativo  

El propósito de esta evaluación es hacerle consciente del esfuerzo que esta 
haciendo el ser responsable de su propio desarrollo profesional, para que 
pueda verificar todos sus procesos y organizarse al momento de 
desempeñar sus funciones. 
Conteste cada una de las declaraciones marcando con una X  el número 
que cree representa su actuación durante su último mes de trabajo. Utilice 
la escala que se presenta. Por favor valore todas las declaraciones. 

 

 

 

 

 

 

 

1. Yo contribuí con propuestas 
atentamente y respetuosamente con mis 
compañeros   mis compañeros del 
centro. 

2. Yo contribuí en las discusiones, 
expresando mi opinión o haciendo las 
preguntas pertinentes en las reuniones 
de colegiado. 

3. Yo escuche atentamente y 
respetuosamente a mis compañeros del 
centro escolar. 

4. Yo realice todas las actividades 
escolares, aprendí de mis errores y pedí 
que me orientaran cuando necesite. 

5. Yo realice todas las tareas asignadas 
por la autoridad a tiempo y según los 
requisitos del equipo. 

6. Yo participo cuando se necesita en mi 
institución 

7. Yo participo con mi material de trabajo y 
cumplo con puntualidad 

8. Yo tomo en cuenta la normativa 
establecida por la secretaria de 
educación 

9. Yo opino sobre como mejorar la función 
docente en las reuniones de colegiad 

10. Yo intento colaborar con mis 
compañeros e intercambie experiencias 
que complementen mi trabajo. 

 

 

 

 

0 

 

Nunca 

1 

 

Raras veces 

2 

 

Algunas veces 

3 

 

Usualmente 

4 

 

Siempre 

0 1 2 3 4 

0 1 2 3 4 

0 1 2 3 4 

0 1 2 3 4 

0 1 2 3 4 

0 1 2 3 4 

0 1 2 3 4 

0 1 2 3 4 

0 1 2 3 4 

0 1 2 3 4 


                                                                                                          Martínez, Olga (2007) 

  

9.5. Guía  de entrevista a profundidad 

Estimado compañero: 
El presente cuestionario tiene como objetivo, conocer las necesidades del docente, 
con el fin de elaborar un modelo de innovación y calidad, fortaleciendo el desarrollo 
profesional, con diferentes propuestas de mejora continua. 
 
1.- ¿Según su experiencia ¿Cuáles son los principales problemas que se  
presentan en las juntas de consejo técnico? (enumérelos en orden de prioridad). 
 
Falta de preparación académica   Falta de una buena actitud   
  
 
Falta de colaboración                              Falta de satisfacción profesional 
 
2. ¿Los docentes que más participan en las juntas de consejos técnicos son los que 
tienen un mayor nivel de preparación académica? 
 
 Si   No    
 
3. - ¿Que se requiere para que un proyecto tenga éxito?  

4- ¿Los docentes con mayor preparación académica colaboran con sus 
compañeros compartiendo experiencia y conocimientos? 
  
Si      No   
 
5.- Según su opinión ¿Cual es el motivo para que SI o NO lo hagan? 
 
6.- ¿Enumere en orden de prioridad, cual de estas opciones podrían eficientizar las 
reuniones de consejo técnico? 
 
1.-Mayor preparación académica en los docentes     
2.-Mayor información sobre las funciones del consejo técnico  
3.-Mayor colaboración por parte del equipo docente  
 
 
6. Mencione ¿cómo se podría eficientizar las reuniones por academias en relación 
al trabajo colaborativo docente en lo individual? 
 
7. ¿Las estrategias acordadas y  que arrojaron resultados exitosos en el 
aprendizaje del alumnado, son revisadas y compartidas en las reuniones de 
consejo técnico y de academia? 
 SI                No  
 
 
8. ¿Se complementa la teoría de los cursos que se imparten con talleres prácticos?  
 
  Si               No 
 
 
 
 
9.-Según su opinión ¿Que importancia tendría realizar talleres prácticos con redes 
de maestros  para complementar la parte teórica de los cursos? 


                                                                                                          Martínez, Olga (2007) 

  

 
10. ¿Cree usted que se requiere capacitar al directivo antes de tomar posesión de 
su cargo?   
 
    Si                No  
 
¿Por qué? 
 
¿En que? 
 
11. En las reuniones académicas ¿Existe el intercambio de experiencias para los 
docentes que se integran por primera vez al centro escolar? 
 
Si               No  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


                                                                                                          Martínez, Olga (2007) 

  

9..6  Guía de observación presencial para consejos técnicos escolares 

de nivel secundaria. 

 

 
 Secundaria___________________________________________ 

 

Número de docentes convocados   _______ 

Número de docentes que asistieron_______ Justificaron su ausencia_________ 

                      SI          NO           

 
1.¿-Inicio a la hora estipulada? 

2.- Lectura del acta anterior? 

3.-¿Se observa planeación y organización previa? 

 

4.- ¿Se observa conocimiento sobre el  tema a tratar? 

5.- ¿Número de docentes que participan? 

6.- ¿Se plantean estrategias? 

 

7.- ¿Se plantea un objetivo en común? 

 

8.- ¿Existe sincronía en el grupo? 

9.- ¿Existe trabajo en grupo? 

10.- ¿Se observan liderazgos compartidos? 

 
Comentarios:__________________________________________________________
_____________________________________________________________________
_____________________________________________________________________
___________________________________________________ 
 

Observación NO_______ 

Fecha 

:______/_____/____ 

Hora e inicio__________ 

Hora e término_________ 

 

 

 

Actividad presencial: Observación y registro  

Tiempo estimado: 2 hrs.  

Fecha: 

 

 

 

Objetivos: 

• Observar la participación en una situación concreta de colegiado. 

• Coescribir las ideas generadas en la reunión. 

• Integrar las ideas generadas por el equipo de trabajo en un bosquejo para elaborar una 

propuesta de mejora. 

• Desarrollar el bosquejo para la propuesta  

 


                                                                                                          Martínez, Olga (2007) 

  

 

Planificar 

1. ¿Eligen un tema que complemente el tema motivo de la reunión?: 

2. ¿Refleja o distorsiona la realidad? 

  

3. ¿Comparten su experiencia profesional? 

 

4.-Formulan una idea central (tema) o propuesta clara relacionada con el problema  elegido. 

 

5.- ¿Hacen una lista de argumentos (ideas secundarias) que apoyen a la idea central? 

6.- ¿Organizan las ideas?: 

 

Proyecto: 

A. Idea principal:_______________________________________________________ 

1. Idea de apoyo: ________________________________________________ 

2. Idea de apoyo: ________________________________________________ 

B. Idea principal: ______________________________________________________ 

1. Idea de apoyo: ________________________________________________ 

2. Idea de apoyo: ________________________________________________                 

Conclusión: 

Idea ______________________________________________________________ 

 

 

Evaluación  

      1.- ¿Evalúan  y revisan el acta redactada? 

      2.- ¿Elaboran una planeaciòn estratégica  

      3.-  ¿Nombran monitores para seguimiento? 

 

11.- Existe una evaluación sistemática al final de la reunión ?SI                    NO   

 

 
 


