

UNIVERSIDAD
DE PIURA

REPOSITORIO INSTITUCIONAL
PIRHUA

LA PRÁCTICA PROFESIONAL C: PRIMARIA. UNA PROPUESTA DE INTERVENCIÓN

Ana María Altuna-Elías

Piura, 2013

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

Maestría en Educación

Altuna, A. (2013). *La práctica profesional C: Primaria. Una propuesta de intervención*. Tesis de Maestría en Educación con Mención en Teorías y práctica Educativa. Universidad de Piura. Facultad de Ciencias de la Educación. Piura, Perú.

Esta obra está bajo una [licencia](#)
[Creative Commons Atribución-](#)
[NoComercial-SinDerivadas 2.5 Perú](#)

Repositorio institucional PIRHUA – Universidad de Piura

ANA MARIA DEL SOCORRO ALTUNA ELIAS

LA PRÁCTICA PROFESIONAL C: PRIMARIA.

UNA PROPUESTA DE INTERVENCIÓN

UNIVERSIDAD DE PIURA

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

MAESTRÍA EN EDUCACIÓN

CON MENCIÓN EN TEORIAS Y PRÁCTICA EDUCATIVA

2013

APROBACIÓN

La tesis titulada *La Práctica Profesional C: Primaria. Una propuesta de intervención* presentada por la Licenciada en Educación Ana María del Socorro Altuna Elías, en cumplimiento con los requisitos para optar el Grado de Magister en Educación con Mención en Teorías y Práctica Educativa fue aprobada por el asesor: Dr. Pablo Pérez Sánchez y defendida el de de 2013 ante el Tribunal integrado por:

Presidente

Informante

Secretario

DEDICATORIA

A la memoria de mis padres
A María Laura y Cristi

ÍNDICE

INTRODUCCIÓN	1
CAPÍTULO I: PLANTEAMIENTO DEL ESTUDIO	3
1.1. Situación problemática	3
1.2. Formulación del problema	4
1.3. Objetivos de la investigación	4
1.3.1. Objetivo general	4
1.3.2. Objetivos específicos	5
1.4. Justificación de la investigación	5
1.5. Antecedentes de la investigación	6
CAPITULO II	9
2.1. Conceptualización de la formación de profesores	9
2.1.1. Concepto de formación	9
2.1.2. La formación del profesorado	11
2.1.2.1. Niveles de la formación del profesorado	12
2.1.2.2. Orientaciones conceptuales en la formación del profesorado	13
2.1.3. Formación inicial del profesorado	17
2.1.3.1. El currículum en la formación inicial del profesorado	17
2.1.3.2. Componentes de la formación inicial de profesores	24
2.1.3.3. Interacción teoría y práctica en el proceso formativo	27

2.2.	La práctica profesional en la formación inicial del profesorado	28
2.2.1.	Definición de Práctica Profesional	28
2.2.2.	El papel de la práctica en los programas de formación de profesores	30
2.2.2.1.	Sentido formativo de la práctica	30
2.2.2.2.	Competencias propias de las prácticas	31
2.2.3.	Etapas de la Práctica	34
2.2.4.	La supervisión en el desarrollo de la práctica profesional	33
2.2.5.	La evaluación de la práctica profesional	38
2.3.	La práctica profesional primaria en el Plan de Estudios de la Facultad de Educación de la Universidad de Piura	39
2.3.1.	Objetivos y características de la Práctica Profesional	40
2.3.2.	Etapas de la Práctica Profesional en la Facultad de Educación de la Universidad de Piura.	42
2.3.2.1.	Práctica Profesional A: Primaria	42
2.3.2.2.	Práctica Profesional B: Primaria	43
2.3.2.3.	Práctica Profesional C: Primaria	45
CAPÍTULO III: METODOLOGÍA DE LA INVESTIGACIÓN		49
3.1.	Tipo de Investigación	49
3.2.	Diseño de la investigación	49
3.3.	Población de estudio	50
3.4.	Variable: Práctica Profesional C: Primaria	50
3.5.	Técnicas e instrumentos de la investigación	51
3.5.1.	Técnicas para recolectar información	51
3.5.2.	Instrumentos	52
3.5.2.1.	Ficha de observación de prácticas docentes en aula.	52
3.5.2.2.	Entrevista en profundidad: autocrítica del Practicante	55
3.5.2.3.	Entrevista al profesor asesor	55
3.5.2.4.	Diario de clase	56
3.6.	Triangulación	57
CAPITULO IV: RESULTADOS		59
4.1.	Ficha de Observación de Prácticas Docentes en Aula	59
4.2.	Consolidado de la entrevista en profundidad: autocrítica del practicante	92
4.2.1.	Planeamiento	92

4.2.2. Aspectos del practicante	94
4.2.3. Interacción practicante – alumno	96
4.2.4. Ejecución de la Actividad de Aprendizaje	98
4.2.5. Relaciones con la Profesora Asesora	102
4.3. Consolidado de la entrevista al profesor asesor	106
4.3.1. Planeamiento	106
4.3.2. Aspectos del Practicante	108
4.3.3. Interacción Practicante – Alumno	109
4.3.4. Ejecución de la Actividad de Aprendizaje	111
4.3.5. Relaciones con la practicante	114
4.4. Diario de clase	116
4.4.1. Diario A	116
4.4.2. Diario B	120
4.4.3. Diario C	122
4.4.4. Diario D	125
4.4.5. Diario E	126
4.4.6. Diario F	128
4.4.7. Diario G	131
4.4.8. Consolidado de los diarios	132
4.5. Triangulación	133
4.6. Discusión de Resultados	141

CAPÍTULO V: PROPUESTA DE INTERVENCION DE LA PRÁCTICA PROFESIONAL C: PRIMARIA

	145
5.1. Fundamentación	145
5.2. Objetivos	146
5.2.1. Objetivo General	146
5.2.2. Objetivos Específicos	146
5.3. Estructura de la Práctica Profesional	146
5.4. Estrategias para una Práctica Reflexiva	150
5.4.1. Diario de clase	150
5.4.2. Entrevista en profundidad: autocrítica del practicante	151
5.5. Seguimiento y asesoría	152
5.6. El trabajo de investigación	156
5.7. Evaluación	157
CONCLUSIONES	159
BIBLIOGRAFÍA	163
ANEXOS	167

INTRODUCCIÓN

La presente investigación aborda el tema de las prácticas profesionales como parte de la formación inicial de profesorado. Interesa comprobar cómo estas prácticas de campo contribuyen a mejorar los conocimientos, habilidades, actitudes y valores de los estudiantes.

La relevancia del período formativo por la riqueza de experiencias que se vivencian en las aulas y la complejidad del acto educativo han constituido la motivación fundamental para la realización de este trabajo. En la práctica se consolida la formación profesional del estudiante, quien en su rol de mediador será capaz de diseñar, ejecutar y evaluar el proceso de enseñanza-aprendizaje y obtener aprendizajes significativos en sus alumnos.

Otra finalidad importante del componente práctico es que el futuro docente sea un profesional reflexivo capaz de analizar su propia práctica, de contrastar sus conocimientos y teorías con la realidad, siempre singular, sobre la que al actuar debe tomar decisiones.

Los estudiantes de Educación llegan a la universidad con ideas y concepciones diversas sobre la enseñanza. A través de las asignaturas se les ofrece nuevos elementos de análisis y reflexión que contribuyen a dar forma a esas primeras ideas. La Práctica Profesional constituye su primer contacto con la realidad escolar como docentes, una oportunidad para seguir aprendiendo y lograr el perfil que se espera al término de su formación.

Desde esta perspectiva se comprueba que, aunque los egresados de la Facultad de Educación poseen una buena preparación y son acogidos

por las instituciones educativas reconociéndose su nivel y calidad profesional, siempre será posible optimizar su formación en el campo de la Práctica Profesional C.

En este contexto, la investigación ha tenido como objetivo central determinar cómo se desarrolla la Práctica Profesional C de la especialidad Primaria para elaborar una propuesta de intervención.

Con este propósito el trabajo se ha estructurado en cinco capítulos. En el primero, se ha considerado la situación problemática focalizada en el valor e importancia de las prácticas profesionales en la formación inicial del profesorado. Se formula el problema centrándolo en la interrogante ¿cómo mejorar la Práctica Profesional C de la especialidad Primaria en la Facultad de Educación de la Universidad de Piura? En el segundo capítulo se desarrollan las bases fundamentales de la formación inicial del profesorado, señalando las principales competencias propias de las Prácticas Profesionales, así como la descripción de su desarrollo en la Facultad de Educación de la Universidad de Piura.

El capítulo tercero presenta la metodología de la investigación indicando el diseño, la población de estudio y las técnicas e instrumentos de investigación; se pone énfasis en los procedimientos de recolección, análisis e interpretación de la información obtenida incluyéndose la triangulación de algunos datos recogidos con el fin de brindar solidez a este trabajo. En el cuarto, se da a conocer los resultados del estudio presentando una primera parte cuantitativa, resumen de la evaluación de las estudiantes y su evolución a lo largo de la práctica; la segunda parte muestra la aplicación de instrumentos cualitativos: entrevistas al practicante y al profesor asesor y diarios de clase. En el último capítulo, tomando en cuenta lo tratado en los anteriores y el trabajo de campo realizado, se estructura una propuesta de intervención de la Práctica Profesional C Primaria.

Es propicio expresar mi mayor gratitud a mi asesor de tesis Dr. Pablo Pérez Sánchez por el valioso apoyo y orientación para la realización y culminación de este trabajo. Asimismo, agradezco a las profesoras asesoras de la práctica profesional de la Institución Educativa Estatal “Parcemón Saldarriaga Montejo”, por su eficaz aporte en esta investigación.

CAPÍTULO I

PLANTEAMIENTO DEL ESTUDIO

1.1. SITUACIÓN PROBLEMÁTICA

La educación es la clave del desarrollo de la persona y de la sociedad y ésta progresa solo en la medida en que la formación de profesorado sea eficiente y de calidad. Para ello es necesario revalorar la imagen del docente, realizar revisiones periódicas de los planes de estudio, facilitar la adquisición de habilidades y destrezas profesionales y personales que permitan al futuro docente ejercer satisfactoriamente la carrera. La formación docente sigue siendo una de las grandes preocupaciones en el momento actual ya que exige de los profesionales el desarrollo de nuevas capacidades y actitudes para hacer frente a los retos del presente siglo.

Uno de los elementos más valorados en el marco de la formación docente son las prácticas profesionales, pero aún existen múltiples factores que se desconocen en torno a ellas. Con frecuencia se presenta el hecho de que los estudiantes tienen expectativas poco realistas respecto a las prácticas y en muchos casos les atribuyen una importancia excesiva.

Diferentes autores han planteado las deficiencias que las prácticas de enseñanza tienen en la formación de profesores. Uno de ellos es Zeichner (cit. por Marcelo 1999: 110), quien menciona las siguientes: 1) La concepción de las prácticas como un aprendizaje no estructurado ni

organizado considerando que es suficiente colocar a los alumnos con buenos profesores para obtener resultados satisfactorios, 2) La ausencia general de un currículum explícito para las prácticas y la frecuente falta de conexión entre lo que se estudia en la Universidad y lo que los alumnos se encuentran en las prácticas. 3) La falta de preparación supervisora de algunos profesores y asesores de prácticas. 4) La poca importancia dada a las prácticas en las instituciones educativas.

En lo que se refiere a la Práctica Profesional C, de la especialidad de Educación Primaria, de la Facultad de Educación de la Universidad de Piura se observó que algunos alumnos tenían dificultades en la programación curricular, falta de estrategias para la conducción del aprendizaje, escasez de recursos para motivar a los alumnos y mantener su atención y disciplina a lo largo de la clase.

Estas limitaciones son representativas de la preocupación que, a nivel general, existe en relación a mejorar la calidad de las prácticas docentes y es precisamente esta situación problemática la que ha servido como punto de partida para este trabajo.

1.2. FORMULACIÓN DEL PROBLEMA

La presente investigación focaliza el tema de la práctica, a fin de responder a la siguiente interrogante: ¿cómo mejorar la Práctica Profesional C de la especialidad de Educación Primaria en la Facultad de Educación de la Universidad de Piura?

1.3. OBJETIVOS DE LA INVESTIGACIÓN

1.3.1 Objetivo General

Determinar cómo se desarrolla la Práctica Profesional C de la Especialidad de Educación Primaria de la Facultad de Educación de la Universidad de Piura y elaborar una propuesta de intervención.

1.3.2 Objetivos Específicos

- Describir el funcionamiento de la Práctica Profesional C de Educación Primaria.
- Analizar los aspectos fundamentales de la Práctica Profesional C, de Educación Primaria.
- Elaborar una propuesta de intervención para la Práctica Profesional C de Educación Primaria.

1.4. JUSTIFICACIÓN DE LA INVESTIGACIÓN

La formación del profesorado es una tarea compleja y difícil que exige un planteamiento detallado, una práctica compartida con responsabilidad y una reflexión constante por parte de todos los que participan en el proceso. En esta tarea es importante considerar la formación de los futuros profesores por las distintas funciones que han de desempeñar como personas comprometidas con la tarea docente.

Al respecto Martínez Sánchez (1996: 208) expresa:

“Esta formación debe estar regida por tres ejes fundamentales: el primero centrado en la formación de la persona del profesor – valores y actitudes personales-; el segundo referido a la necesaria formación teórica – cultura fundamental y sabiduría pedagógica y, el tercero vinculado a las experiencias de trabajo de campo, específicamente relacionado con la práctica profesional”

El componente práctico de la formación inicial del profesorado ha sido tradicionalmente un tema privilegiado en el estudio e investigación didáctica y es que las prácticas profesionales constituyen un núcleo destacado en todos los programas de formación de los futuros maestros.

Actualmente la práctica profesional ha cobrado aún mayor importancia por la necesidad de incluir modificaciones en la formación de los docentes. Así pues, es constante motivo de reflexión de los profesores encargados de ella, de los investigadores del área de formación del profesorado y de los teóricos de la educación.

Considerando estos aspectos, y de acuerdo a los objetivos planteados en el trabajo, se estima que sí es necesaria una investigación sobre la Práctica Profesional C Primaria para conocer cómo se está llevando a cabo, darle una orientación innovadora e introducir las mejoras necesarias.

Con este trabajo de tesis se beneficiarán en primer término los alumnos de la Facultad de Educación –especialidad Primaria-. Así mismo, al mejorar el desempeño docente de los egresados se influirá positivamente en la calidad educativa de la región.

1.5. ANTECEDENTES DE LA INVESTIGACIÓN

La tesis “*Hacia un modelo comprensivo de prácticas de enseñanza en la formación inicial del maestro*” ha sido elaborada por Luis Nieto Diez (1996) para optar el grado de Doctor por la Universidad Complutense de Madrid.

El trabajo parte de un diagnóstico de la formación práctica habiéndose detectado deficiencias, dificultades, falta de planteamientos claros, actuaciones rutinarias en el aula, así como también amplias posibilidades de revisión y reestructuración de las prácticas para que conduzcan al logro de una formación integral del maestro.

El autor concluye afirmando que las prácticas de enseñanza constituyen uno de los pilares básicos de la formación del maestro como lo pone de relieve el gran número de estudios de que son objeto. Considera además que en dicha formación no puede haber disociación entre teoría y práctica.

Nieto diseña, teniendo en cuenta esta perspectiva, un modelo comprensivo de prácticas en el que se considera la integración teoría y práctica, incorporación de una comisión de prácticas tutoría, aprendizaje de destrezas y funciones docentes, carácter reflexivo e investigador.

En conclusión se puede afirmar que la investigación de Nieto supone, gracias a su carácter crítico reflexivo, un intento superador de la antinomia teoría-práctica. Constituye, además, una sistematización de la formación práctica susceptible de mejorar la formación del maestro.

Albán y Huilca (2005) en su tesis para optar el grado de doctor, denominado “*Un modelo del profesional para el Licenciado en Educación, Especialidad Primaria*”, llegaron a las conclusión de que la adquisición de conocimientos, habilidades, destrezas y valores, en el proceso de formación docente, serán logrados si se desarrolla la práctica profesional de manera progresiva y permanente, generándose de esta manera espacios propicios para aplicar en la realidad lo que se aprende y que pase a formar parte de la base cognitiva. Debe completarse con talleres pedagógicos a partir del intercambio de ideas y experiencias y del trabajo colaborativo en equipos, de propuestas e instrumentos, que le permitirán al practicante docente la aplicación de cambios saludables en el tratamiento de los temas, en sus modos de trabajar y en sus relaciones con los otros sujetos del proceso educativo.

La práctica profesional como eje transversal implica: identificar, observar, seleccionar, y preparar a los “docentes expertos”, que pueden fungir como “modelos” y asesores para los alumnos docentes en su práctica en aula con la intención de que su actuar y desempeño docente, sea consistente con los principios que están presentando en los cursos de formación de la universidad.

En el presente trabajo de investigación se ha considerado la tesis citada, por la coincidencia en cuanto al estudiante de pre grado que se pretende formar y porque aparecen en ella referencias concretas a la Práctica Profesional Primaria que es el tema del estudio.

El trabajo de investigación *El practicum en la formación de pedagogos ante la convergencia europea. Algunas reflexiones y propuestas de mejora*, ha sido elaborado por María José León Guerrero y María del Carmen López López (2006), de la Universidad de Granada en el marco del Programa Nacional de Investigación Científica, Desarrollo e Innovación Tecnológica del Ministerio de Ciencia y Tecnología, convocatoria 2000 - 2003.

Este trabajo parte del estudio previo de los programas de práctica diseñados por diecisiete universidades españolas que proponen que, desde la práctica, se potencie la formación de profesionales reflexivos, capaces de indagar en su práctica e inferir nuevos marcos de análisis, para llevar a cabo acciones profesionales verdaderamente transformadoras.

La Práctica profesional se perfila así como una experiencia de gran potencial formativo desde la que se puede y debe construir y adquirir el conocimiento y competencia profesional necesarios para el ejercicio profesional.

La investigación pretende estudiar y proponer procedimientos de análisis y evaluación de los sistemas, programas y actuaciones de la formación práctica, como paso previo a la formulación de propuestas de mejora que incidan en un incremento de la calidad de estos programas de práctica.

Las autoras destacan el papel decisivo asignado a tutores y estudiantes en la realización de la práctica y se centran en el análisis de los aportes que ambos colectivos realizan de esta experiencia formativa.

Se trata de una aportación novedosa, por cuanto se posibilita que sean los propios implicados en la práctica (estudiantes y profesores tutores) los que abordan, apoyados en su experiencia y la de otros, los problemas que conlleva la formación práctica y las propuestas de mejora que cabría llevar a cabo.

En conclusión, según León y López este interesante enfoque no es una cuestión irrelevante, sobre todo, porque se trata de incrementar la calidad de la práctica profesional y de superar las limitaciones que ésta presenta.

Los trabajos que anteceden se relacionan con el presente estudio en el que se plantea una propuesta de Prácticas con énfasis en el enfoque reflexivo de la práctica profesional.

CAPITULO II

2.1. CONCEPTUALIZACIÓN DE LA FORMACIÓN DE PROFESORES

2.1.1 Concepto de formación

Antes de abordar el tema de la Práctica Profesional, objeto de este estudio, conviene hacer una breve aproximación terminológica del término formación.

El concepto de formación al igual que muchos otros en el ámbito pedagógico es susceptible de múltiples enfoques.

Según el diccionario de la Real Academia, *formación* es la “acción o efecto de formar o formarse” (2001: 1077). Esta definición muestra implícitamente una connotación pedagógica considerando al agente que ejerce influencias para “formar” y al sujeto que debe realizar acciones o esfuerzos para “formarse”.

Otra acepción es la del Diccionario de Ciencias de la Educación donde se expresa:

“En el lenguaje general “formación” aparece en íntima relación con la escuela: en los “formados” se piensa en una cierta formación escolar que marca al hombre en conocimientos y posturas. Pero “formar” quiere decir mucho más que educar a la juventud o enseñarle a acomodarse a las necesidades del mundo laboral y de la sociedad, la función educativa de la escuela está más bien relacionada con la instrucción y el perfeccionamiento del “yo” superior de la persona (1983: 21-22).

En muchos casos se asocia el concepto de *formación* con el desarrollo personal destacando su carácter esencialmente autoformativo: “formarse no puede ser más que un trabajo sobre sí mismo, libremente imaginado, deseado y perseguido, realizado a través de medios que se ofrecen o que uno mismo se procura” (Ferry Pilles, 1991: 43).

Zabalza, (1996: 255) a su vez, percibe la formación como un paso de un estado inicial a otro más acabado y la define como: “*El proceso de desarrollo que sigue el sujeto humano hasta alcanzar un estado de “plenitud” personal y social*”. Se destaca aquí el sentido de construcción de uno mismo, del propio mejoramiento y progreso hacia una situación de mayor plenitud personal: es la persona la que se va desarrollando en su conjunto. Es decir, al hablar de formación estamos hablando de desarrollo, no simplemente de recepción o de adiestramiento.

Marcelo, a manera de síntesis, plantea que la formación como realidad conceptual no se identifica ni diluye dentro de otros conceptos como educación, enseñanza, entrenamiento, etc. Además el concepto formación incorpora una dimensión personal de desarrollo humano global que es preciso atender frente a otras concepciones eminentemente técnicas. Finalmente, este concepto tiene que ver con la capacidad de formación, así como con la voluntad de formación. Es decir, es la persona la responsable de la activación y desarrollo de procesos formativos. Ello no quiere decir que la formación sea necesariamente autónoma porque es a través de la interformación cómo los sujetos –en este caso profesores– pueden encontrar contextos de aprendizaje que favorezcan la búsqueda de metas de perfeccionamiento personal y profesional. (Marcelo, 1999: 23).

Sobre esta base se concretan algunas referencias acerca de la formación del profesor, profesional que por sus tareas y funciones tiene un perfil profesional académico y pedagógico complejo.

2.1.2 La formación del profesorado

En una primera aproximación la formación docente se define como el proceso a través del cual se produce una apropiación del conocimiento científico y tecnológico de una disciplina específica, la reelaboración de una cultura del trabajo docente y el dominio de competencias docentes específicas (Sanjurjo, 2002: 39).

En un contexto más amplio Marcelo, (1999: 28) entiende por formación del profesorado al proceso mediante el cual los estudiantes de pregrado y los profesores en ejercicio, a través de su participación en experiencias de aprendizaje, adquieren o mejoran sus conocimientos, destrezas y disposiciones.

Esto les permite intervenir profesionalmente en el desarrollo de su enseñanza, del curriculum y de la escuela, con el objetivo de mejorar la calidad de la educación que reciben los alumnos.

Ahora bien, interesa destacar la relación entre formación docente y calidad educativa. García, (1999: 28) anota que la formación del profesorado se configura como un subsistema nuclear dentro del sistema educativo, con tal relevancia e incidencia sobre éste, que la eficacia y transformación cualitativa del sistema está estrechamente relacionada con la visión, interpretación, capacitación y compromiso de innovación de los profesores.

Conviene aclarar que la tendencia a la reflexión e innovación ha de ir gestándose desde los primeros años de la formación inicial. La teoría educativa y demás asignaturas de formación pedagógica, además de brindar el fundamento teórico de la profesión deben promover una actitud crítica. Más adelante este hábito de reflexión se irá afianzando en los estudiantes durante su primer contacto con la realidad en las aulas escolares. Asimismo, es importante valorar su interacción continua. Pellejero y Zufiaurre (2010: 98-99) afirman que la formación del profesorado como preparación de profesionales reflexivos se plantea hoy como un desafío que solo se puede llevar a cabo trabajando en equipo con los compañeros para posibilitar un proyecto educativo y de desarrollo profesional común.

2.1.2.1 Niveles de la formación del profesorado

Existe consenso en que la formación del profesorado se da como un proceso continuo: lo que sí varían son las clasificaciones que dependen de los distintos puntos de vista de los autores.

Pellejero y Zufiaurre (2010: 99), siguiendo a Feiman (cit. por Marcelo, 1999: 27-28) consideran las siguientes:

- *Fase inicial.* En ella se incluyen las experiencias previas que los estudiantes han vivido como alumnos y la preparación formal que se desarrolla en una institución especializada en la que el futuro docente adquiere unos conocimientos y habilidades específicas sobre la enseñanza.
- *Fase de iniciación.* Corresponde a la formación permanente, pero posee unas características propias que la distinguen del profesorado con experiencia por lo que reclama un tratamiento diferenciado.

Durante esta etapa el profesor que se incorpora al sistema educativo inicia un período profesional de adaptación a su nueva labor (de estudiante a profesor). Esta fase no tiene una duración fija pues depende de la capacidad personal del profesor novel y de la calidad de la formación inicial recibida.

- *Fase de formación permanente.* En esta última fase se incluye todas aquellas actividades planificadas por instituciones o por los propios profesores para propiciar el desarrollo profesional mediante la actualización continua y el dominio de nuevas técnicas y habilidades docentes. En esta fase de formación es importante compartir experiencias, trabajar nuevas técnicas, diseñar y experimentar materiales curriculares, etc. Para esto es preciso trabajar de forma cooperativa sobre la base de grupos de trabajo, seminarios, debates, etc.

2.1.2.2 Orientaciones conceptuales en la formación del profesorado

La formación del profesorado se puede orientar desde diferentes enfoques que se enmarcan en las concepciones diversas de lo que debe ser el profesor. Esto va a influir decisivamente en los contenidos, métodos y estrategias seleccionadas para la formación docente.

Debe tenerse en cuenta que se ha producido una evolución en cuanto a las denominaciones utilizadas por los investigadores para designar los diferentes modelos de formación considerándose los términos de paradigmas, enfoques, perspectivas, tradiciones de formación, entre otros.

Un concepto aceptado por varios autores es el de *orientaciones conceptuales* (Feiman-Nemser, cit. por Marcelo 1999: 33) que comprende un conjunto de ideas acerca de las metas de la formación del profesorado y de los medios para conseguirlas.

Conviene precisar que las orientaciones conceptuales no se excluyen mutuamente, sino que pueden estar presentes varias de ellas en el mismo programa.

Se considera que una clasificación completa y vigente en la época actual es la que ha elaborado Marcelo (1999: 33-52) y que se describe brevemente:

- **Orientación Académica.**
Esta orientación destaca el papel del profesor en el aula, siendo el dominio del contenido el objetivo formativo fundamental. Es la perspectiva que predomina en la formación inicial y la formación del profesorado se convierte, en gran medida, en el proceso de transmisión de conocimientos científicos y culturales para dotar a los profesores de una formación especializada.

- **Orientación Tecnológica.**
Esta orientación entiende que la enseñanza es una ciencia aplicada y el profesor un técnico que domina las aplicaciones del conocimiento científico producido por otros y convertido en reglas de actuación. Centra su atención en el conocimiento y las destrezas necesarias para la enseñanza; estas destrezas derivan de la investigación proceso-producto. En este contexto, aprender a enseñar implica la adquisición de principios y prácticas derivadas de los estudios científicos sobre la enseñanza. La competencia se define en términos de actuación.

Uno de los programas más representativos de la orientación tecnológica en la formación del profesorado ha sido la Formación del Profesorado Basada en Competencias. Este enfoque ha ido evolucionando hacia una definición más amplia del concepto de competencia por lo que ésta no se limita exclusivamente al saber hacer, sino que incorpora conocimientos y actitudes.

Una variante dentro de la *orientación tecnológica* es la que destaca la destreza de *toma de decisiones*, se plantea que lo importante no es que los profesores posean destrezas o competencias, sino que sean sujetos intelectualmente capacitados para seleccionar y decidir cuál es la destreza más apropiada para cada situación.

Junto a la formación de profesores para la toma de decisiones se propone actualmente una nueva aplicación de los principios de la orientación tecnológica en la formación del profesorado: desarrollar en los profesores en formación destrezas técnicas como la observación sistemática de las clases, autoevaluación de la propia enseñanza, elaboración de diarios, etc.

Otro avance es que se pretende desarrollar la reflexión de los profesores en formación a través del análisis de los resultados de la investigación sobre la enseñanza.

- **Orientación Personalista**
El enfoque personalista de formación del profesorado destaca el carácter personal de la enseñanza en el sentido de cada persona desarrolla sus estrategias peculiares de aproximación y percepción del fenómeno educativo. De esta forma el profesor eficaz es un ser humano único que ha aprendido a hacer uso de sí mismo eficazmente y a llevar a cabo sus propósitos y los de la sociedad en la educación de otras personas.

Según estos lineamientos la formación del profesorado no cumple su objetivo con el cómo enseñar, sino que lo importante es el autodescubrimiento personal, el tomar conciencia de sí mismo. En esta orientación *aprender a enseñar* se construye como un proceso de aprender a comprender, desarrollar y emplear el sí mismo en forma eficaz. Así, un buen profesor es una personalidad única, un facilitador que crea condiciones que conducen al aprendizaje y para conseguirlo, los profesores deben conocer a sus estudiantes como personas.

- **Orientación Práctica**
Lo esencial de este paradigma en la formación de profesores es el aprendizaje por la experiencia y por la observación habiéndose establecido dos enfoques: el tradicional y el reflexivo sobre la práctica. En el enfoque tradicional la formación del profesorado se convierte en el proceso de aprendizaje del oficio de la enseñanza, que fundamentalmente se realiza a través de ensayos y errores por parte de los estudiantes para profesores. Se trata de un “saber experiencial” que se adquiere mediante la asistencia y orientación al practicante por el profesor experto dando lugar a una sabiduría profesional que se irá transmitiendo de generación en generación.

El origen del enfoque reflexivo sobre la práctica se encuentra en Dewey (1989: 25, cit. por Marcelo, 1999: 45) que propone el examen activo y minucioso de toda

creencia o supuesta forma de conocimiento destacando la necesidad de formar a los profesores para que lleguen a ser reflexivos de su propia práctica.

En esta línea, Shon (1983 – 1987, cit por Marcelo, 1999: 46) es uno de los autores que ha contribuido a divulgar en el ámbito de la formación del profesorado las teorías sobre la epistemología de la práctica. Este autor ha propuesto el concepto de reflexión en la acción como el proceso mediante el cual el futuro docente o profesor, aprende a partir del análisis e interpretación de su propia actividad docente. De acuerdo a este paradigma interesa promover un perfil de profesor flexible, abierto al cambio, capaz de analizar su enseñanza, crítico consigo mismo y con un amplio dominio de destrezas cognitivas y relacionales.

- **Orientación Social reconstruccionista**
Este paradigma se relaciona con la Orientación Práctica, pero desde el punto de vista Social-Reconstruccionista, la reflexión no se concibe como una mera actividad de análisis técnico o práctico, sino que incorpora un compromiso ético y social de búsqueda de prácticas educativas y sociales más justas y democráticas concibiéndose a los profesores como sujetos comprometidos con el tiempo.

La orientación Social-Reconstruccionista guarda una estrecha relación con la teoría crítica aplicada al curriculum o la enseñanza. De esta forma la formación del profesorado debe desarrollar en los alumnos disposiciones para el análisis del contexto social en los que están inmersos los procesos de enseñanza-aprendizaje.

Se considera que estos enfoques son complementarios, por tanto en esta investigación se adopta una posición ecléctica tomando de cada una de ellos lo más destacado. Sin embargo, siguiendo la línea de personalizar la formación docente, se pone énfasis en

brindar al alumnado las herramientas necesarias para el dominio de conocimientos, habilidades y destrezas para el ejercicio docente, así como la reflexión mediante el análisis de su actuación diaria. Además, se trata de potenciar el autodescubrimiento personal para definir su propio estilo docente.

2.1.3 Formación inicial del profesorado

Siguiendo el esquema trazado se hace una breve revisión de la formación inicial ya que es en esta etapa en la que se enmarca la práctica profesional, objeto de la presente investigación.

Tradicionalmente, anota Martínez Sánchez (1996: 206 – 207), se ha admitido que la formación inicial de los profesores debía proporcionarles unos lineamientos teóricos y prácticos que los prepararan para asumir las exigencias de la futura actividad docente, dando por supuesto que estos principios tenían validez y aplicabilidad durante toda la vida profesional y cualquiera que fuera el contexto en el que ésta tuviera lugar.

Estudios posteriores concluyeron que en las instituciones de formación docente la preparación para la labor educativa no es algo que pueda ser resuelto de manera definitiva con una formación previa al desempeño de la profesión, sino que resulta indispensable la experiencia en el aula y la reflexión sobre la misma. De otro lado es necesario considerar la naturaleza cambiante del fenómeno educativo y la necesidad de tomar en cuenta las variables psicológicas, culturales y socio-políticas que caracterizan a los contextos específicos en donde se desarrolla la actividad educativa, de allí la importancia de la práctica profesional donde se conjuncionan teoría y práctica.

2.1.3.1 El currículum en la formación inicial del profesorado

Marcelo (1999: 87) señala que para que se dé una formación docente efectiva es necesario partir de un currículum que establezca la secuencia y contenido del programa formativo. Se ha hecho referencia anteriormente a

las orientaciones conceptuales sobre la formación del profesorado: académica, tecnológica, personalista y práctica social-reconstruccionista. Estas orientaciones tienen estrecha relación con el paradigma de profesor que se espera lograr, es decir debe responder a la concepción del profesor que se pretende formar, al modelo de escuela y al tipo de enseñanza. Existen en este sentido diferentes modelos de curriculum mas, desde nuestra perspectiva, el docente al egresar de las aulas deberá poseer las competencias necesarias para la función a ejercer, ser un agente de cambio y una persona ética y con valores trascendentes.

a) Objetivos en la formación inicial del profesorado

En todo programa formativo se deben determinar los objetivos para la formación del profesorado. Existen diversos planteamientos pero, en general en la actualidad todos coinciden en considerar un plan que abarque a la totalidad de la persona: “En definitiva la formación inicial de los profesores requiere la elaboración de un plan formativo que atienda a la formación integral del maestro para dar respuesta al ejercicio de los distintos roles y funciones que ha de desempeñar como persona comprometida con la tarea docente y educativa” (Martínez Sánchez 1996: 208).

Desde esta perspectiva, se plantea la necesidad de que la formación del profesorado contribuya a que los futuros docentes mejoren como personas, lleguen a comprender su responsabilidad en el desarrollo de la escuela y adquieran una actitud reflexiva acerca de su enseñanza. Así pues, la formación inicial debe promover en los futuros profesores actitudes positivas tales como: apertura a la creatividad y a la innovación, búsqueda de perfeccionamiento continuo y de interés por el trabajo bien hecho, actitud abierta a la cooperación y al trabajo en equipo (Rodríguez y Gutiérrez 1995: 130 – 131).

Una propuesta más explícita es la de Marcelo (1999: 91) que afirma que las metas y finalidades en la formación inicial del profesorado incluyen las dimensiones de

conocimientos, destrezas, habilidades o competencias y actitudes.

En la actualidad la sociedad exige nuevas competencias a los profesionales, que requieren el dominio de destrezas y habilidades específicas. Este enfoque engloba todos los aspectos que menciona el ya citado Marcelo. Se trata de elaborar un perfil del egresado universitario que responda a las necesidades del ámbito laboral. Ante esta necesidad de cambio varias universidades europeas y americanas están trabajando el enfoque de competencias.

b) Enfoque de competencias en la formación inicial del profesorado

Definición

El término competencia es complejo y susceptible de ser interpretado en diversos sentidos: “No existe una definición clara y unánime de las competencias. La palabra se presta a usos múltiples y nadie podría pretender dar LA definición”. (Perrenoud, 2008: 23). Sin embargo, a pesar de esta dificultad nocional se han seleccionado algunas definiciones que se consideran vigentes.

Villa y Poblete (2007: 23-24) entienden por competencia “el buen desempeño en contextos diversos y auténticos basado en la integración y activación de conocimientos, normas, técnicas, procedimientos, habilidades y destrezas, actitudes y valores”.

En el campo de la educación, un concepto de competencia adecuado a la formación de docentes es el siguiente:

“Conjunto integrado y dinámico de saberes, habilidades, capacidades y destrezas, actitudes y valores puestos en juego en la toma de decisiones, en la acción –en el desempeño concreto- del sujeto en un determinado espacio (profesional, laboral, etc.). Implica tanto un saber como habilidad, motivación y destreza para actuar en función de dicho conocimiento de una manera ajustada, reflexiva y creativa a la situación o problema y el contexto”. Coronado (2009: 19-20)

Dimensiones de las competencias

Como base del tema competencias docentes se presentan sus características más sobresalientes.

Las competencias tienen un carácter integrado u holístico porque ante una situación o problema originan la movilización de conocimientos, técnicas, habilidades, actitudes. . ., es decir los recursos cognitivos que poseen los sujetos.

- El aprendizaje basado en competencias tiene un carácter contextualizado ya que se concreta y desarrolla vinculado a diferentes contextos de acción y supone la previsión de aquellas tareas que los individuos han de realizar para adquirir las competencias deseadas.
- Carácter transferible o aplicativo. Para que el individuo desarrolle una determinada competencia deberá aprender a transferir lo aprendido en una situación concreta a otras situaciones distintas.
- Carácter reflexivo y creativo. El desarrollo y utilización de las competencias requiere un proceso de reflexión, de comprensión de la situación y de redefinición de las pretensiones que nos proponemos. La mejora de la competencia implica la capacidad de reflexionar sobre su aplicación y para alcanzarla es imprescindible el apoyo del conocimiento teórico.
- El carácter transversal de las competencias se refiere a que las situaciones problema a las que tiene que hacer frente un individuo necesitan de un conjunto de saberes y habilidades que provienen de diversos campos de conocimiento.
- Carácter dinámico o evolutivo. El logro de una competencia supone un proceso que se desarrolla a lo largo de toda la vida de la persona y no debe entenderse como algo que se tiene o no. Las competencias no se adquieren en un momento determinado de la formación.

La aplicación de una competencia lleva implícito un proceso de innovación permanente. Esta actualización es una exigencia de su propia concepción, como también lo es su carácter ético. Una finalidad de las competencias debe ser el desarrollo en el alumnado de un sentido ético que permita guiar sus actuaciones. El desarrollo del componente ético está relacionado con la formación de la conciencia.

- El carácter multifuncional permite que las competencias puedan ser utilizadas para la consecución de diferentes objetivos, afrontar la resolución de distintas situaciones-problema o desenvolverse ante la realización de tareas o trabajos de una variada índole. Asimismo, el desarrollo de la capacidad metacognitiva va a permitir en el sujeto el logro de la autonomía y el autocontrol. (González y López, 2011: 40-42).

Competencias docentes

El desempeño docente acontece en un contexto y se configura como un proceso social estructurado. Por tanto la competencia docente es, básicamente una competencia social; tiene que ver con participar significativamente de lo institucional y lo político, con mediar profesionalmente las interacciones que derivan en su propio desarrollo personal y, fundamentalmente, del otro –el alumno-; ser un agente de cambio, un transmisor y un recreador de cultura. (Coronado, 2009: 96).

Dada su importancia es necesario tomar en cuenta la educación en competencia en la formación inicial del profesorado la que se desarrollará a lo largo de toda la carrera pero preferentemente en la Práctica Profesional en la que el alumno entra en contacto directamente con la realidad educativa.

Coronado categoriza las competencias del siguiente modo:

COMPETENCIAS DOCENTES		
Generales	Específicas	Transversales
Articulan conocimientos, habilidades y destrezas, actitudes y valores vinculados con:		
<ul style="list-style-type: none"> . Comunicación . Comprensión y producción de textos. . Resolución de problemas y toma de decisiones . Manejo de relaciones interpersonales y resolución de conflictos. . Gestión de la información: Búsqueda, selección, interpretación, integración, reelaboración, aplicación y valoración de la información . Diseño y gestión de proyectos . Uso de tecnologías de la información y la comunicación. . Formulación de metas y objetivos de formación. . Y otras 	<ul style="list-style-type: none"> . La educación como práctica social, . La enseñanza y el aprendizaje . Docencia, investigación y extensión. . Instituciones educativas . La historia y política de la educación . Pedagogía y currículo . Sujeto de aprendizaje. . Contextos socioculturales . Estrategias de enseñanza y de aprendizaje . Planificación, didáctica . Materiales, recursos y estrategias de enseñanza . La evaluación, métodos e instrumentos . Ambientes y climas de aprendizaje . Y otras 	<ul style="list-style-type: none"> . Actitud reflexiva y crítica . Conciencia política y ciudadana . Autonomía, independencia y responsabilidad . Orientación al servicio . Participación y compromiso . Trabajo en equipo. . Iniciativa y liderazgo . Abordaje de la diversidad. . Adaptación y creatividad. . Liderazgo, Etica . Conciencia del sentido y de las consecuencias de sus prácticas . Y otras

Fuente: Coronado (2009)

Las competencias mencionadas orientan a la formulación de un nuevo perfil.

- **Perfil del docente en el aprendizaje basado en competencias.**

El tema del deber ser del profesor, de cuál sería el perfil docente apropiado para el futuro es de gran complejidad y ha estado en constante debate.

El concepto actual de educación en el contexto de la formación inicial y el nuevo enfoque pedagógico exige una revisión de la noción del profesor y del aprendizaje.

García Llamas resume las características del profesor del futuro:

“Lo que se requiere es una concepción del proceso de aprendizaje que facilite la adquisición de capacidades cognoscitivas más generalizables, proporcione estrategias para solucionar problemas y desarrolle capacidades socio afectivas, tales como valores, actitudes, motivaciones y emociones, puesto que estas representan el foco más importante para lograr el desarrollo de competencias del educador tanto en el ámbito personal como profesional” (1999: 41)

En esta misma línea y en el marco del enfoque de competencias se presenta el siguiente cuadro:

Cambios en el perfil del docente	
De: . . .	A: . . .
Trasmisor de conocimientos	Facilitador de la construcción del conocimiento por parte del alumno que aprende
Explicar	Diseñar situaciones didácticas, entornos de aprendizaje, que permitan el funcionamiento autónomo del alumno
Una metodología en la que el alumno conoce, comprende y aplica	Otra en la que el alumno se responsabiliza de obtener y analizar la información con la que se construye su propio aprendizaje

Una relación en la que el docente habla y el alumno escucha	Una interacción en la que el alumno habla, argumenta, propone, discute, y el docente cuestiona.
Evaluador	Estimular que sea el alumno quien encuentra sus aciertos y errores.
Corregir lo que se hizo mal	Proponer que lo haga el propio alumno con la colaboración del profesor

Fuente: González y López (2011)

2.1.3.2 Componentes de la formación inicial de profesores

La formación inicial busca capacitar a los futuros docentes para que al concluir sus estudios realicen adecuadamente su tarea. Esta preparación debe abarcar diferentes dimensiones que, siguiendo a Pellejero y Zufiaurre (2010), pueden agruparse en cuatro áreas que recogen lo habitualmente explicitado en el currículum escolar: el científico, el pedagógico, el cultural y el práctico. Estas áreas constituyen un sustento para el desempeño apropiado de las competencias.

A continuación se describe brevemente la función de estos componentes.

- **Componente científico**
En lo que se refiere a la formación científica los futuros docentes deben ser competentes en su materia, en su propia área de conocimiento; es preciso que conozcan los principios esenciales de las ciencias. Para ello deben profundizar y sistematizar las ideas fundamentales correspondientes a su especialidad, estableciendo relaciones entre los diferentes campos del saber humano.

Como parte importante de este componente figura la capacidad de investigación que debe fomentarse en el futuro docente. Pellejero y Zufiaurre, (2010: 113) se refieren a esta competencia como técnicas de autoformación, señalando que uno de los objetivos de

la formación inicial es que antes de finalizar los estudios de pre grado el alumnado debe tener garantizado el acceso al mayor grado posible de autonomía profesional. En consecuencia será necesario que durante el período de formación inicial conozca y haga uso de los medios que le puedan servir para continuar en su autoformación (preparación en técnicas de investigación y técnicas de documentación).

- **Componente cultural**
Actualmente se plantea que se debe proporcionar al futuro docente la formación que la sociedad exige. Hace falta pues, un replanteamiento tanto de los contenidos como de los métodos de la formación docente como proyección al futuro.

Un aspecto importante a tener en cuenta es que el profesorado debe conocer el contexto en que se desarrollan sus alumnos. Este medio es cada vez más complejo y las nuevas generaciones reciben mensajes de ideologías y modos de vida a través de los medios de comunicación. Ante esta situación, el futuro docente que finaliza su período de formación inicial debe estar motivado a continuar autoformándose en aspectos culturales hoy tan cambiantes por el rápido proceso de desarrollo en que se vive. El futuro educador debe conocer en profundidad el medio social para asumir una actitud crítica y poder orientar adecuadamente al alumnado.

- **Componente pedagógico**
Para poder desempeñar con eficacia la tarea docente el futuro educador necesita conocer lo que es la educación, la realidad sobre la que ha de actuar, el perfil que él debe poseer, los fines que pretende lograr y los medios más apropiados para este logro. Todo ello exige un conocimiento profundo de la pedagogía.

Según Reynolds, 1991 (cit. por Marcelo, 1999: 97) este componente se refiere al conocimiento relacionado con

el aprendizaje, los alumnos, así como sobre los principios generales de la enseñanza. Incluye también el conocimiento sobre técnicas didácticas estructura de las clases, teorías del desarrollo humano, los procesos de planificación curricular, evaluación, cultura social e influencias del contexto en la enseñanza, historia y filosofía de la educación, aspectos legales de la educación, etc.

En la actualidad la evolución de las ciencias de la educación plantea la necesidad de facilitar información a los futuros docentes en tecnología educativa y técnicas audiovisuales e informáticas para que puedan más adelante, elaborar, diseñar y experimentar materiales curriculares. Se trata de capacitar a los futuros docentes en la utilización pedagógica de los recursos audiovisuales e informáticos teniendo presente que son eficaces auxiliares para la docencia.

Un punto a destacar es que los futuros educadores deben ser implementados en el conocimiento sistemático del educando y la adaptación a las diferentes tipologías del alumnado, tipologías de clase y de grupos como aspectos importantes en los procesos de enseñanza y formación de la persona.

- **Componente de prácticas**
Un aspecto que se considera como eje del proceso de la formación inicial es la práctica educativa, pero ésta cobra verdadero significado y utilidad cuando el futuro docente ya dispone de una formación teórica completa que da sustento a su desempeño profesional.

La práctica profesional debe ser planificada y ejecutada de modo que ayude al estudiante a “validar los objetivos, los contenidos, la metodología y las actividades que se emplean en las aulas” (Pellejero y Zufiaurre, 2010: 216). Asimismo, el componente práctico debe llevar al alumnado a adquirir los conocimientos, habilidades, destrezas y valores

correspondientes al trabajo docente y a aplicar en la realidad lo que aprende mejorando sus estrategias de actuación.

Este componente se tratará más ampliamente en el epígrafe Práctica Profesional.

Finalmente, a través de los componentes mencionados, los estudiantes van logrando el perfil que se espera al término de su formación docente, con una nueva visión y sentido de la profesión en todo su contexto; escuela, profesores, alumnos y comunidad.

2.1.3.3 Interacción teoría y práctica en el proceso formativo

La controversia teoría-práctica tuvo sus orígenes en la antigüedad y aún persiste. Hay quienes conceden una importancia excesiva a la práctica centrándose en el *hacer*, en lo concreto y consideran erróneamente que la teoría resulta en cierto modo inútil. Sin embargo, conviene recordar el valor que tiene la teoría en relación con la vida humana y como sustento de la práctica.

En la actualidad diversos autores coinciden en señalar que en la formación de los maestros la teoría de la educación debe estar íntimamente unida con la práctica (García, M. 2007: 71; García, L. 1999: 74; Martínez, A. 1991: 245).

El plan Marco de Formación del Profesorado (1989: 105 y 55 cit. por García, 1999: 74) subraya como una de las notas más relevantes en la formación del profesorado, el estar centrado en la práctica profesional. Así puede leerse; “La formación docente, por sus especiales características, precisa de una capacidad para analizar la realidad, comprenderla e interpretarla y, además, intervenir sobre ella”. Resulta pues imprescindible promover en los futuros docentes una actitud de revisión continua de su desempeño sobre la base de los fundamentos teóricos adquiridos a lo largo de la carrera.

Señala Martínez Sánchez (1996: 245-246) que el proceso formativo de los futuros maestros debe tener en cuenta estos presupuestos y proporcionar una serie de experiencias que le hagan vivenciar permanentemente esta relación teoría-práctica. Estas experiencias deben estar vinculadas con el desarrollo del currículum de las instituciones encargadas de proporcionar los conocimientos científicos, pedagógicos y didácticos necesarios para el ejercicio de la función docente. Asimismo, el programa de prácticas profesionales debe estar imbuido de estos planteamientos.

De acuerdo a esta perspectiva, la formación reflexiva es el medio que hace posible comprender la integración teoría y práctica: es la que orienta hacia el análisis de los fundamentos teóricos y la pertinencia de su aplicación. En síntesis, se trata de destacar el compromiso que se tiene de formar docentes críticos, responsables, reflexivos, éticos y capaces de generar saber pedagógico.

2.2 LA PRACTICA PROFESIONAL EN LA FORMACION INICIAL DEL PROFESORADO

2.2.1 Definición de Práctica Profesional

La práctica profesional componente de la formación inicial del profesorado ha suscitado siempre interés y atención como tema de investigación.

Martínez Sánchez (1996: 248) anota que en la actualidad se vienen desarrollando investigaciones en torno a las prácticas de enseñanza y que de ellas se puede deducir su principal cometido. Así pues, las funciones atribuidas a las prácticas de enseñanza se han centrado en los siguientes aspectos: contacto con la realidad educativa, participación en las tareas didácticas y comprensión, aplicación y síntesis del proceso educativo. También se incluyen la facilitación del desarrollo personal y social y desarrollo de un mayor conocimiento de la profesión y del trabajo de los profesores.

Tomando como base este planteamiento y las definiciones de diferentes autores (Alcázar 2003, Gimeno 1982, Pérez 1988 y Rodríguez 1995), se puede definir la Práctica Profesional como el proceso por el que el futuro docente se inserta en el aula para consolidar y aplicar sus conocimientos estableciendo una vinculación real entre teoría y práctica. Asimismo, el período de prácticas permite al estudiante asumir la profesión como un desarrollo personal mediante la reflexión y sirve como elemento de socialización.

En lo que se refiere a la realización de las prácticas interesa resaltar el aporte de Martínez y Gordo (1994 cit. Por Martínez Sánchez, 1996: 249 - 250). Estos autores proponen lo siguiente:

Que los estudiantes tengan una preparación completa antes de iniciar el contacto con los centros escolares; destacan también la importancia de una planificación, desarrollo y valoración coordinada de la práctica en la que haya una implicación de los estudiantes que los lleve a la reflexión, la valoración y la toma de decisiones sobre la actuación más conveniente en cada contexto y situación.

Recalcan que los métodos más adecuados para favorecer el conocimiento y la comprensión de la realidad escolar y de la actuación en el aula son los etnográficos con especial referencia al empleo de técnicas cualitativas entre las que destacan la observación participante, las entrevistas en profundidad, los grupos de discusión, los documentos personales-diarios, notas de campo, autobiografías – los documentos gráficos, filmaciones, etc.

Proponen asimismo alternar las prácticas en aula con debates y coloquios que, junto a los seminarios de estudio llevados a cabo ayuden a la reformulación de cuestiones teóricas, a la aplicación de técnicas y al entrenamiento en la toma de decisiones necesaria para solucionar los problemas que se presentan en las aulas.

Finalmente en cuanto al tiempo de práctica dentro de la institución educativa, los autores citados plantean que las prácticas de enseñanza, aunque con la necesaria conexión con todas las materias formativas, deben tener entidad propia y concederles un

tiempo similar al asignado a cualquier otra materia de duración anual.

2.2.2 El papel de la práctica en los programas de formación de profesores

Como ya se ha expresado se parte de la idea de que resulta indispensable una relación entre la asignatura de Práctica y los otros componentes del Plan de Formación. Esto porque en toda propuesta formativa la manera en que se integren los periodos de práctica en el Plan de Estudios va a tener una amplia repercusión en la calidad formativa del conjunto.

2.2.2.1 Sentido formativo de la práctica

Respecto a este tema es necesario saber lo que se pretende con la práctica, cuál es el cometido formativo que se le atribuye y cuáles son las dimensiones que se pretenden desarrollar a través de esta asignatura.

Zabalza (1996: 266) presenta los aportes del curso de práctica:

- Aproximar a los estudiantes a escenarios profesionales reales.
- Hacerse conscientes de los puntos fuertes y débiles de cada uno; reconocer las propias aptitudes, actitudes y competencias personales, sobre todo las de tipo relacional: Trabajar con otros profesionales, trabajar con niños, saber conjugar autoridad y afecto, saber mantener el interés y atención de los alumnos, etc.
- Reflexionar sobre lo que cada estudiante ha hecho y ha aprendido durante el período de prácticas. Cuando las prácticas van acompañadas de la elaboración de un informe o de diarios, ello obliga a revisar conscientemente la experiencia vivida, a pensar y reconstruir el período de prácticas y lo que se ha hecho en él.

- Cuando el programa de la práctica incorpora referencias autobiográficas permite reconstruir la propia experiencia escolar de los estudiantes. Ellos tienen la oportunidad de hacer una lectura lúdico-crítica de su experiencia pasada. Pueden comparar cómo se sentían cuando eran alumnos y cómo se sienten ahora de profesores y también cómo se hacía, entonces las cosas y como se hacen ahora.

Como se puede apreciar en este planteamiento se conduce a los estudiantes a valorar su actuación durante el período de prácticas orientándolos a llenar algunos vacíos que se pudieran presentar al iniciarse como docentes.

2.2.2.2 Competencias propias de las prácticas

La práctica profesional es el espacio curricular en el que se realizan propiamente las competencias didáctico-pedagógicas para las que se requiere haber adquirido los fundamentos teóricos de la educación, el dominio de las asignaturas de la especialidad y nivel correspondiente y el manejo teórico práctico de los contenidos a enseñar.

Desde esta perspectiva, siguiendo a Coronado (2009), se presenta el siguiente cuadro:

Competencias específicas didáctico - pedagógicas				
Competencia general				
Diseñar, conducir y evaluar los procesos de enseñanza-aprendizaje observando, comprendiendo, aplicando y resignificando los marcos epistemológicos integradores de la educación.				
Competencias				
Programar	Planificar	Producir actividades, materiales y entornos de instrucción	Guiar el proceso de enseñanza aprendizaje	Evaluar
Definir y estructurar un Programa Analítico acorde al diseño curricular, la normativa institucional y las necesidades de formación de los alumnos.	Desarrollar un plan de trabajo anual /semestral para el espacio curricular a cargo que contemple tiempos, recursos, actividades a llevar a cabo e instancias de evaluación y recuperación.	Diseñar actividades, entornos y materiales de instrucción conforme a criterios de relevancia congruencia y funcionalidad.	Conducir el proceso de enseñanza-aprendizaje desarrollando un plan de clase y afrontando los emergentes propios de la dinámica de trabajo del entorno de aprendizaje seleccionado. Analizar y autoevaluar crítica y reflexivamente el propio desempeño.	Diseñar y planificar estrategias, técnicas e instrumentos de evaluación. Ofrecer retroalimentación a los alumnos.
EVIDENCIAS: Decidir				
Producto	Producto	Productos	Proceso	Productos
Programa analítico desarrollado en actividades de aprendizaje.	Planificación didáctica como estrategia.	Planes de clase. Materiales: guías de trabajos prácticos, textos, material audiovisual, etc.	Conducción de la clase. Solución a situaciones imprevistas	Estrategias, técnicas e instrumentos de evaluación.

Fuente: Adaptado de Coronado (2009)

Zabalza (1996: 267-270) considera también propias de la práctica las siguientes competencias:

- De tipo social – relacional
El aprendizaje de los modos de relación resulta casi siempre un proceso complejo y lleno de incertidumbres para los futuros maestros. Precisamente por eso constituye un contenido formativo de gran importancia para las prácticas. Esta relación se da con los alumnos, con los directivos, con el profesor asesor de la práctica, con los compañeros de trabajo, etc.

Durante el período de prácticas los estudiantes se enfrentan a cuestiones en las que deben mostrar sus recursos personales para resolverlas. Tienen que dominar sus propias reacciones emocionales: temor inicial, molestia frente a situaciones imprevistas o que no son capaces de controlar adecuadamente.

Todo esto aporta un conjunto de conocimientos, emociones y actuaciones vinculadas a las prácticas.

- De tipo técnico-profesional
Durante el período de prácticas los estudiantes acceden a normas básicas que rigen el trabajo profesional:
 - Las normas de funcionamiento del centro de trabajo (horarios, dinámica de distribución de las competencias y secuencias a lo largo de la jornada laboral, etc).
 - La forma de utilizar los recursos de que se dispone (condiciones de uso y de mantenimiento), entre otras.
 - Lo que se refiere a criterio de conducción de las acciones que se llevan a cabo.
- Competencias relacionadas con la capacidad reflexiva y crítica
Uno de los aspectos que caracteriza la acción formativa a desarrollar por la universidad es que busca potenciar un tipo de profesional reflexivo y crítico.

Se trabaja en el marco de un modelo de profesional basado en la “doble competencia”; las competencias de tipo técnico (saber desarrollar las tareas propias del espacio profesional) y una especie de meta competencia (la capacidad de analizar y valorar el propio trabajo y de introducir en la acción posterior aquellos reajustes que sean precisos).

Debe tenerse en cuenta que este tipo de meta competencia posee a su vez dos dimensiones: una más operativa (que está centrada en el aprendizaje de la técnica en sí: (aprender a hacer los diarios, a trabajar con estimulación de recuerdos, a elaborar fichas, a completar escalas de auto-observación, etc.), y otra más cognitiva y actitudinal (referida al cumplimiento efectivo de la función reflexiva: actitud crítica, superación del mero recuento de hechos, rigor en la recogida y tratamiento de los datos, capacidad de descentramiento para poderse ver a sí mismo, etc.).

Siguiendo esta línea García (1999:75) plantea que la formación docente debe realizarse a partir de la práctica en un proceso que implique el estudio, la reflexión, la discusión, la experimentación y un nuevo replanteamiento del problema. Aunque este proceso puede realizarse individualmente resulta más eficaz si es colaborativo.

Dada la complejidad de las competencias requeridas para la formación docente resulta difícil que puedan abordarse todas a través de las actividades del centro de formación, pero es justamente en el período de prácticas cuando los estudiantes se encuentran en mejores condiciones para ir adquiriéndolas.

2.2.3 Etapas de la Práctica Profesional

Por lo general los programas de prácticas consideran de una forma progresiva el sentido y los aportes de la práctica a la carrera. En el caso de los profesores de Educación Primaria la secuencia suele ser:

- Prácticas de Observación. Están orientadas a que el estudiante realice un primer contacto con la realidad de la enseñanza. Esta realidad no debe entenderse como circunscrita a las aulas, sino a la enseñanza como actividad social. Los ámbitos a los que se dirige son el conocimiento de –y reflexión sobre- la naturaleza de la educación, del sistema educativo y de las relaciones escuela-sociedad.

Las actividades propuestas para esta fase son entre otras: el estudio del sistema educativo, el análisis de la comunidad educativa en que se realizan las prácticas, la organización pedagógica de la institución educativa, la participación en actividades de la misma, etc.

- Prácticas de investigación-aplicación. Toman como base el conocimiento adquirido tanto en la formación teórica como en las prácticas realizadas en la etapa anterior y permiten profundizar en el conocimiento de la realidad educativa y de los problemas didácticos. Se enfatiza el conocimiento y la reflexión sobre los problemas del aula. Hay que conjugar en este momento tanto la dimensión de investigación como la de aplicación. En el primer ámbito el estudiante tendría que poner en práctica las técnicas de recogida de datos investigación sobre la enseñanza y análisis de la información recogida. Asimismo, es importante que el futuro docente tenga oportunidad, en esta etapa de comenzar a diseñar actuaciones alternativas a aquellas sobre las que ha investigado. Se pretende que ambos aspectos contribuyan a que los estudiantes desarrollen la capacidad de conectar con sentido crítico, los conocimientos adquiridos con sus posibilidades de utilización para plantear nuevas formas de acceso a la realidad y de actuación sobre la misma.
- Prácticas de intervención. Estas prácticas a las que se dedica el mayor porcentaje de tiempo (3/4 partes del total de la práctica), están orientadas a que los estudiantes desarrollen las destrezas profesionales que

la enseñanza requiere, así como la capacidad de reflexión sobre la propia práctica, concebida como una actividad social que, si bien tiene el aula como su referente inmediato, ha de trascenderlo para poder comprender lo que en él sucede. Es decir, en esta fase se trata de desarrollar conjuntamente las capacidades de intervención autónoma sobre la realidad escolar y la reflexión que conduzca a estrategias de desarrollo profesional. (Blanco, 1999: 393-394).

De acuerdo a lo expuesto, el proceso de la práctica profesional docente se concibe como una secuencia de situaciones orientadas hacia una progresiva autonomía docente.

2.2.4 La Supervisión en el desarrollo de la Práctica Profesional

Un componente formativo tan complejo como es el de las prácticas precisa de una supervisión bien conducida que atienda su desarrollo y que introduzca todas las modificaciones que se requieran para la optimización de los resultados.

Es necesario que en el Plan General de Prácticas o Reglamento esté previsto quiénes asumirán esta función, en qué tiempo y con qué proyecciones.

Generalmente en la supervisión¹ participan además del profesor de prácticas de la universidad, maestros de los centros en calidad de tutores o asesores.

Menciona Zabalza (1996: 273) que es importante dejar establecido cómo se llevará a cabo la supervisión en qué momentos y bajo qué modalidades. De esta manera la supervisión adquiere un sentido más orientador. Se supervisa para dotar de una cierta sistematicidad al trabajo y comprobar periódicamente la marcha de

¹ Actualmente el término supervisión está sustituyéndose por el de acompañamiento o seguimiento para enfatizar el sentido de guía y orientación del profesor experto al estudiante de pregrado o maestro en formación.

los acontecimientos y si son precisas modificaciones del plan inicial o no.

Debe definirse también qué incidencia va a tener la supervisión en función de sus resultados. La supervisión resulta de muy poca utilidad si no está previsto qué se puede hacer frente a los resultados de la misma.

Interesa considerar también el papel del supervisor² como guía y orientador de los estudiantes. En esta tarea se concede gran importancia a los seminarios³ en los que tiene un papel destacado el supervisor: “De su capacidad y compromiso depende, en buena medida, el éxito o el fracaso de los seminarios. Hacer que el seminario sea un lugar de debate y reflexión colectiva es su responsabilidad”. (Blanco, 1999: 395). Es pues, fundamental la forma de abordar los problemas que sean objeto de tratamiento de tal modo que al supervisor le compete:

“Ayudar a los estudiantes a: a) razonar sobre las cuestiones educativas teniendo en cuenta diferentes perspectivas y utilizando tanto el conocimiento teórico (a través de la lectura de artículos, por ejemplo) como la reflexión sobre la práctica; b) ser conscientes de qué formas específicas de plantear y analizar la actividad educativa constituyen una alternativa, entre otras posibles; c) desarrollar una comprensión histórica de la realidad educativa (de aula y centro) en la que realiza sus prácticas de tal forma que pueda analizar por qué ocurren ciertas cosas, cómo algunas han llegado a ser habituales y otras se han descartado, etc.; d) examinar y cuestionar las propias creencias, presupuestos, prejuicios que los estudiantes tienen respecto a sí mismos y a la enseñanza, y e) ser conscientes, analizar y criticar las formas institucionales de formación y socialización en las que están participando” (Zechner 1987: 179, cit. por Blanco, 1999: 395).

² En el marco de la formación del profesorado se denomina supervisor al profesor de Práctica-Profesional.

³ Los seminarios con el supervisor constituyen un complemento imprescindible de las experiencias de observación e intervención en la realidad escolar. Las prácticas pues, no deben entenderse solo como experiencias de campo; lo constituyen tanto éstas como los seminarios que, semanalmente, han de desarrollarse. El seminario debe ser un espacio que permita la discusión de cuestiones relacionadas con la enseñanza de tal forma que los estudiantes puedan reflexionar de forma crítica sobre sus experiencias.

Otro aspecto que se debe potenciar y re-definir es el papel del asesor o tutor⁴ dada la importancia de su contribución a la formación de los futuros docentes.

“Los tutores constituyen modelos que de alguna forma “representan” y materializan para los estudiantes lo que es la enseñanza. Además, y quizá reforzando lo anterior, parecen tener un papel importante como soporte afectivo para los futuros docentes. No puede excluirse a estos profesionales de las decisiones sobre la configuración de la práctica, su sentido y sus finalidades; no deberían continuar siendo elegidos por “aceptación pasiva”, sin ningún criterio que defina quiénes deben realizar la labor de tutoría de estudiantes de prácticas: ni parece razonable que por esa labor no reciban reconocimiento alguno como tampoco lo es el que no se les ofrezca información y formación suficiente y específica para realizar mejor su trabajo” (Blanco, 1999: 396).

En esta tarea de supervisión de la Práctica Profesional un factor importante es la conexión entre la universidad y las instituciones educativas. Las relaciones entre ambas entidades deben ser de colaboración recíproca de tal manera que permitan a los estudiantes vivenciar la docencia en contextos reales y los centros educativos se innoven con el influjo de la universidad.

2.2.5 Evaluación de la Práctica Profesional

La evaluación de la Práctica es un tema complejo y difícil ya que se evalúa al estudiante en una síntesis de trabajos y actuaciones. Es una evaluación claramente procesual y formativa en la que intervienen diferentes factores a veces muy difíciles de precisar con una calificación como son las actitudes, la motivación frente al logro de un trabajo bien realizado etc. Otro aspecto que dificulta la evaluación es que intervienen en ella el profesor de práctica de la universidad y varios profesores tutores, en muchos casos, con distintos criterios.

Según Martín y Ruiz (1996: 285-286) los aspectos a tener en cuenta en la evaluación son los siguientes:

⁴ Se consideran tutores a los profesores-asesores de las instituciones educativas donde se realiza la práctica, aunque el profesor de Práctica Profesional de la universidad también ejerce una función de seguimiento y asesoría.

- El realismo y calidad de la programación de esta área.
- La utilidad de las jornadas preparatorias de inicio y de cada una de sus sesiones.
- La adecuación del material entregado a los alumnos en la carpeta de prácticas, como pauta para su actuación en el colegio.
- La eficacia de las visitas del profesor de prácticas de la universidad.
- La oportunidad de las orientaciones del tutor o asesor en la confección de los diferentes trabajos de prácticas.

Un elemento fundamental a ser considerado es la autoevaluación que debe realizar el practicante, ya que el reconocimiento de sus logros y limitaciones lo impulsará a mejorar. En esta valoración el practicante pone en juego sus habilidades, la reflexión, el análisis y toma de decisiones sobre su propio desempeño.

2.3 LA PRÁCTICA PROFESIONAL PRIMARIA EN EL PLAN DE ESTUDIOS DE LA FACULTAD DE EDUCACIÓN DE LA UNIVERSIDAD DE PIURA

La Práctica, Profesional es el conjunto de actividades técnico-pedagógicas, administrativas y de proyección social que realizan los estudiantes de la Facultad de Educación en una realidad concreta (Sistema de Funcionamiento de la Práctica Profesional de la Universidad de Piura).

La incorporación progresiva de los estudiantes a la práctica profesional permite el desarrollo de habilidades para el trabajo docente articulado al aprendizaje de la tecnología educativa y a la reflexión teórica. Además, la Práctica Profesional progresiva y permanente provoca un primer encuentro con la realidad educativa y hace posible que el estudiante descubra y confronte su vocación y preparación pedagógica suscitando el desarrollo y despliegue de su creatividad y pertinencia en su desempeño profesional.

2.3.1. Objetivos y características de la Práctica Profesional

Objetivos

Al término de la Práctica Profesional los estudiantes de la Facultad de Educación serán capaces de:

- Demostrar dominio en el desempeño de la profesión, mediante los procesos de enseñanza-aprendizaje, administración educacional y liderazgo social.
- Demostrar capacidad en el análisis y solución de problemas educativos utilizando una metodología científica.

La práctica profesional se desarrolla sobre la base del currículum de la Facultad de Educación, según el nivel y especialidad elegida por el estudiante, en concordancia con el perfil profesional y la realidad socio-económico-cultural del área de influencia de la universidad, por lo que es integral.

Asimismo, tiene una estructura orgánica coherente con las demás asignaturas; es diversificada porque utiliza las diferentes estrategias de aplicación de acuerdo a los niveles y especialidades; y se da en etapas sucesivas que son evaluadas progresivamente.

Aspectos y Etapas

La Práctica Profesional comprende los aspectos siguientes:

- Acción Educativa 70%
- Administración Educativa 15%
- Proyección Social 15%

La práctica docente o acción educativa es la fase en la que el estudiante asume la responsabilidad de conducir el aprendizaje en forma integral y por un determinado período de trabajo educativo.

La práctica administrativa es la etapa en la que el estudiante adquiere experiencias relacionadas con las funciones básicas de la administración educativa, las técnicas e instrumentos de supervisión y las relaciones humanas.

La práctica de proyección social es la fase en la que el estudiante participa en los proyectos de desarrollo que programa la Universidad y se ejecutan en la zona de influencia.

La práctica profesional se desarrolla en las siguientes etapas: Práctica A, Práctica B y Práctica C.

La Práctica A consiste en la observación de la realidad educativa contrastándola con los aspectos teóricos respecto a:

- a) Las disposiciones vigentes del sistema educativo.
- b) Los sujetos, elementos y procesos curriculares que intervienen en la acción educativa.
- c) Los procesos de la administración educativa.

La Práctica B, es la etapa donde el estudiante inicia sus experiencias en la planificación y dirección del aprendizaje en forma periódica, asesorado y orientado por el profesor. Se desarrolla mediante:

- a) Experiencias simuladas que consisten en el desarrollo de sesiones de micro-enseñanza.
- b) Experiencias reales guiadas que consisten en el desarrollo de sesiones de aprendizaje en el aula con el asesoramiento del profesor.
- c) Experiencias reales no dirigidas en las que el estudiante asume la responsabilidad de programar, desarrollar y evaluar sesiones de aprendizaje.

La Práctica C es la etapa en la que el estudiante realiza la práctica docente intensiva, la práctica administrativa y la de proyección social⁵

⁵ La planificación y organización de la Práctica Profesional puede verse en el Sistema de Funcionamiento de la Práctica Profesional. Facultad de Ciencias de la Educación. Universidad de Piura.

2.3.2. Etapas de la Práctica Profesional en la Facultad de Educación de la Universidad de Piura

2.3.2.1. Práctica Profesional A: Primaria

La Práctica Profesional A, Primaria corresponde al octavo ciclo de estudios. Es una asignatura de iniciación a la práctica técnico pedagógica, administrativa y de proyección social que los alumnos de la Facultad de Educación realizan hasta culminar sus estudios universitarios.

El curso es eminentemente práctico y toma como base los aprendizajes logrados en la asignatura de Programación y Evaluación en Educación Primaria y las de especialidad correspondiente a la Didáctica.

Objetivos

- Formar el perfil profesional del estudiante para que se desempeñe convenientemente en su quehacer pedagógico, además de ponerlo en contacto con la realidad educativa.
- Conocer las principales características del Sistema Educativo Peruano.
- Conocer, analizar e interpretar la realidad de las instituciones educativas a través de la observación y sistematización de la información obtenida a través de registros de observación.
- Aplicar adecuadamente los principios teórico-metodológicos de la planificación educativa en el diseño y elaboración de actividades de aprendizaje.
- Desarrollar actividades de aprendizaje simuladas en el aula.
- Participar en su formación personal y profesional al compartir experiencias con sus compañeros y profesores.

Metodología

La asignatura es práctica, pero basada en el análisis teórico de los puntos a tratar. El profesor del curso brinda las orientaciones de cada uno de los contenidos y permite y

favorece la investigación de los alumnos de temas concernientes al desarrollo profesional tales como: la práctica docente, observación y crítica pedagógica, perfil del docente de educación primaria y la actividad de aprendizaje.

Los alumnos realizan observaciones de la infraestructura y organización de instituciones educativas de la región de diferentes realidades socio-económicas: particulares, nacionales y urbano-marginales. Se trabaja en forma grupal e individual en el diseño y reelaboración de actividades de aprendizaje a fin de que los alumnos superen algunas dificultades de programación.

El desarrollo de actividades de aprendizaje es individual y se realiza en las aulas de la universidad. En estas simulaciones el alumno es evaluado por el docente responsable del curso y por sus compañeros de acuerdo a parámetros establecidos previamente. Al finalizar cada actividad de aprendizaje la profesora realiza la crítica pedagógica brindando las orientaciones personales necesarias.

Evaluación

La evaluación se realiza a través de prácticas calificadas, diseño de actividades de aprendizaje (clases simuladas), observaciones en las instituciones educativas, examen parcial y examen final.

2.3.2.2. Práctica Profesional B: Primaria

El curso de Práctica Profesional B Primaria corresponde al noveno ciclo de estudios; tiene como sustento la integración de la información recibida a lo largo de los ocho semestres previos y se apoya en el conocimiento de la realidad educativa del país.

Por la naturaleza de la asignatura las actividades que comprende se orientan a facilitar a los alumnos el desempeño de sus funciones como docentes a través de la programación

y ejecución de unidades didácticas y actividades de aprendizaje.

Además de las funciones técnico-pedagógicas los alumnos también reciben orientaciones para plantear y desarrollar un proyecto educativo en el lugar donde realizan su práctica.

Objetivos

Afianzar la vocación docente de los estudiantes de la facultad de Educación y consolidar la línea de especialidad a través del contacto con la realidad educativa.

Desarrollar en los estudiantes las competencias específicas de la función docente en las diferentes etapas del proceso educativo.

Estimular y orientar en los alumnos la crítica pedagógica y la autoevaluación con el fin de mejorar el nivel de su desempeño profesional.

Actividades

Las diversas actividades que comprende la Práctica Profesional B para Educación Primaria son:

Lectura y exposición de temas concernientes a las cualidades del docente y a las técnicas y manejo del aula.

Incorporación progresiva en la programación y ejecución del proceso de enseñanza-aprendizaje desarrollando actividades simuladas en la universidad y sesiones de aprendizaje en instituciones educativas. (Dos sesiones semanales).

Participación con actitud crítica al evaluar a sus compañeros y autoevaluarse cuando finaliza la ejecución de actividades de aprendizaje simuladas.

Incorporación gradual a la labor docente en las instituciones educativas como asistente del profesor encargado del aula.

Las funciones del practicante en las instituciones educativas son las siguientes:

Asistir puntualmente a la institución educativa en el horario correspondiente (dos veces por semana) y registrar su asistencia.

Observar el desempeño del profesor en el aula, manejar documentos básicos, apoyar en la corrección de trabajos y en alguna otra actividad programada para los días en que realiza su práctica.

Efectuar dos sesiones de aprendizaje semanales a partir de la fecha prevista para la práctica en las instituciones educativas⁶.

Planificar y ejecutar un trabajo de proyección social en la institución educativa donde realiza su práctica.

Evaluación

La evaluación es permanente, sistemática y formativa y comprende exposiciones sobre las lecturas señaladas, ejecución de sesiones de aprendizaje simuladas y reales: asistencia puntual y permanencia activa en la institución educativa; elaboración y presentación oportuna de la carpeta pedagógica; presentación del informe sobre el trabajo de proyección social y exámenes parcial y final.

2.3.2.3. Práctica Profesional C: Primaria

El curso de Práctica Profesional C Primaria corresponde al décimo ciclo de estudios y se propone consolidar la formación profesional recibida a través de la

⁶ La actividad de aprendizaje la califican la profesora de aula y la profesora de práctica según rol establecido.

orientación y conducción del proceso de enseñanza-aprendizaje en forma sistemática.

Se caracteriza por ser intensiva pues el alumno practicante asume mayores responsabilidades en el aula participando también en actividades extracurriculares.

Mediante la orientación del profesor de Práctica Profesional se procura estimular en los alumnos un análisis crítico o reflexión sobre la propia práctica y se propician oportunidades para reforzar sus habilidades, destrezas y actitudes.

Objetivos

Asumir la conducción del aprendizaje en forma integral de un aula de clase durante el período fijado.

Aplicar de modo personal los conocimientos y metodologías adquiridas en los diferentes cursos de la especialidad.

Promover en los alumnos el análisis de las situaciones de enseñanza para planificar y ejecutar acciones de mejora, evaluar sus resultados y reflexionar sobre su propio pensamiento profesional.

Desarrollar en los estudiantes actitudes positivas en el ejercicio de la tarea docente y en su relación con los educandos, padres de familia y comunidad.

Organizar y desarrollar proyectos o actividades de acción social.

Actividades

La asignatura es fundamentalmente práctica y las actividades se cumplen en el marco de una participación activa, responsable y de un compromiso en el logro de los objetivos propuestos.

- Planificación, y dictado de clase cumpliendo veinte (20) horas semanales de permanencia activa en el aula.
- Participación crítica a través de la autoevaluación sistemática de las experiencias que se vayan realizando.
- Manejo de algunos documentos administrativos con la orientación de la profesora de aula, asesora de la práctica.
- Organización de la documentación del practicante: carpeta pedagógica que contiene todas las sesiones de aprendizaje desarrolladas por el practicante y carpeta administrativa en la que se archivarán los principales documentos de la institución educativa y el aula en la que practique el alumno.
- Participación en las sesiones semanales de asesoría individual y grupal sobre su desempeño pedagógico en la práctica.
- Realización de un trabajo de proyección social.

Evaluación

La evaluación del curso es fundamentalmente procesual y formativa. Considera la asistencia a la institución educativa así como la colaboración en las distintas actividades programadas en ella. Se evalúa la planificación y ejecución de sesiones de aprendizaje y la participación de los estudiantes en las reuniones de orientación individual y grupal. Además se evalúan los documentos de autoevaluación y las carpetas pedagógica y administrativa, incluyéndose en el promedio final la calificación del trabajo de proyección social.

A manera de conclusión se puede afirmar que la Práctica Profesional de la especialidad Primaria en sus tres etapas busca que el alumno establezca una conexión real entre sus estudios teóricos y la práctica docente. Esto se concreta en la preparación del estudiante para que analice situaciones educativas problemáticas y proponga alternativas de solución viables. Además con la orientación del profesor de práctica se pretende que el practicante adquiera una imagen adecuada de sí mismo que le permitirá el dominio en la organización del aula y un desempeño docente eficaz.

CAPÍTULO III

METODOLOGÍA DE LA INVESTIGACIÓN

3.1. Tipo de investigación

En este trabajo de investigación se ha utilizado un enfoque mixto en el que la investigación cualitativa y la cuantitativa se complementan para una mejor interpretación de los datos y los resultados.

Con referencia a la investigación cualitativa se siguió la modalidad evaluativa pues se orienta a valorar una situación concreta: Práctica Profesional C, especialidad Primaria, con el propósito de tomar decisiones de mejora.

En lo concerniente a lo cuantitativo se procesó las calificaciones obtenidas por las alumnas en las diferentes dimensiones de la Práctica Profesional C: Primaria.

3.2. Diseño de la investigación

El presente estudio, siguió un proceso metodológico entendido como un conjunto de procedimientos que posibilitaron la confrontación entre un material teórico conceptual y un material empírico.

En este marco pueden señalarse como aspectos básicos los siguientes:

- Identificación de los objetivos de la Práctica Profesional C: Primaria.

- Orientaciones pedagógicas sobre la Práctica Profesional C: Primaria.
- Planeamiento y ejecución de la Práctica Profesional en los diferentes grados de estudio de la institución educativa seleccionada.
- Seguimiento del desempeño de las practicantes.
- Evaluación del proceso seguido en la Práctica Profesional C: Primaria por los agentes responsables.
- Análisis de la información obtenida destacando la incidencia en la Práctica Profesional C: Primaria los logros y las limitaciones encontradas y su contrastación con el marco teórico.

3.3. Población de estudio

Se trabajó con una población constituida por siete estudiantes pertenecientes al X ciclo de la especialidad de Educación Primaria de la Facultad de Educación, de la Universidad de Piura, promoción 2003.

Las estudiantes fueron distribuidas de la siguiente manera:

POBLACIÓN		
Estudiantes X ciclo	Grado	Sección
A	2°	C
B	2°	B
C	2°	A
D	3°	B
E	5°	B
F	4°	B
G	1°	A
Total	7	

3.4. Variable: Práctica Profesional C: Primaria

La variable se analizó a través de las siguientes dimensiones:

- a. Planeamiento de la Actividad de Aprendizaje.
- b. Aspectos del Practicante (cualidades personales)
- c. Interacción Practicante – Alumno.
- d. Ejecución de la Actividad de Aprendizaje.

Se ejecutó teniendo en cuenta lo siguiente:

- La calificación obtenida por las alumnas en las diferentes dimensiones de la Práctica Profesional C Primaria.
- La autocrítica de las estudiantes sobre su desempeño en la Práctica Profesional, la opinión de cada una de las profesoras de aula, asesoras de la práctica y de la profesora de Práctica Profesional.
- La apreciación dada por el estudiante sobre el profesor asesor en algún punto en particular.

3.5. Técnicas e instrumentos de la investigación

3.5.1. Técnicas para recolectar información

Las técnicas utilizadas fueron la observación, la entrevista y el diario.

La observación se utilizó en forma sistemática con el objetivo de observar y evaluar a las estudiantes durante el desarrollo de las actividades de aprendizaje en las aulas. Para registrar lo observado se usó la ficha de observación de prácticas docentes en aula.

La entrevista en profundidad fue utilizada por tratarse de una investigación en la que ha predominado el enfoque cualitativo. En consecuencia se caracterizó por su flexibilidad y carácter dinámico en la que el protagonista fue el estudiante.

También se aplicó la entrevista a los profesores asesores para conocer su opinión sobre el desempeño de los estudiantes durante el período de prácticas.

El diario se utilizó con el fin de conocer un poco más la realidad estudiada desde la perspectiva del practicante. Por medio de esta técnica se trató de potenciar en los estudiantes el hábito reflexivo y la capacidad de integrar los conocimientos teóricos con sus referentes prácticos.

3.5.2. Instrumentos

3.5.2.1 Ficha de observación de prácticas docentes en aula. (Anexo 01)

La ficha tiene por finalidad registrar el grado o intensidad con que el observador percibe la presencia del rasgo o característica en el alumno que diseña y ejecuta la actividad de aprendizaje. Fue empleada por la profesora de práctica de la universidad y por las profesoras asesoras de la institución educativa para calificar cada actividad de aprendizaje desarrollada por las practicantes.

Esta ficha fue elaborada tomando como base la obra de Eusko Jaularitz (1993). *La Evaluación del Profesor. Una visión de los principales problemas y enfoques en diversos contextos*. Ha sido utilizada en el desarrollo de la Práctica Profesional C: Primaria desde el año 2002 habiéndose realizado progresivamente algunas modificaciones que se consideraron necesarias en busca de una mayor funcionalidad del instrumento. En estos cambios tuvieron participación activa las profesoras de aula, asesoras de la práctica del año 2003.

La ficha de observación está constituida por 40 ítems, utilizándose una tabla de valoración del 1 al 5 que corresponde:

1. Muy deficiente
2. Deficiente
3. Regular
4. Bueno
5. Muy Bueno.

El puntaje total es de 200. Para obtener el calificativo se divide entre 10 y se obtiene la nota 20

Estructura de la Ficha de Prácticas Docentes en Aula.

VARIABLE	DIMENSIONES	INDICADOR (Item)	PUNTAJE
PRÁCTICA PROFESIONAL C: EDUCACIÓN PRIMARIA	Planeamiento de la Actividad de Aprendizaje	1, 2, 3, 4, 5, 6, 7, 8	40
	Aspectos del Practicante (calidades personales y actitud)	1, 2, 3, 4, 5, 6, 7, 8	40
	Interacción Practicante -Alumno	1, 2, 3, 4, 5, 6	30
	Ejecución de la Actividad de Aprendizaje	1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18	90
			200

Planeamiento de la actividad de aprendizaje

Contiene ocho ítems referidos a la previsión de la actividad de aprendizaje considerando entre otros los siguientes: pre requisitos para el desarrollo de la actividad, integración de áreas, si las actividades propuestas son apropiadas, criterios e instrumentos de evaluación y bibliografía.

Aspectos del Practicante

Los ocho ítems correspondientes sirven para calificar las características personales, estabilidad de ánimo del practicante, su expresividad y uso del lenguaje, claridad y orden en la exposición y su desplazamiento y dominio del aula.

Interacción practicante-alumno

Consta de seis ítems que hacen mención a las actividades del futuro docente en su interrelación con el alumno: favorece y crea un ambiente propicio para que el alumno exprese sus opiniones, incentiva a los alumnos a lograr sus aprendizajes, muestra una actitud de ayuda personal hacia los estudiantes.

Ejecución de la Actividad de Aprendizaje

Hace referencia en dieciocho ítems al desempeño del practicante a través del tratamiento de contenidos, organización del trabajo en el aula, dominio en las áreas de desarrollo, distribución del tiempo, uso de materiales didácticos y estrategias de enseñanza, sistematización adecuada y evaluación bien realizada.

Se considera además un rubro *Observaciones* para que la profesora de práctica de la universidad y de las instituciones educativas puedan anotar algunas recomendaciones a los estudiantes respecto al desarrollo de la actividad de aprendizaje.

Este instrumento fue la base para la autoevaluación de las practicantes en las reuniones semanales con la profesora de práctica. En ellas reflexionaban sobre sus logros y dificultades proponiendo las acciones de mejora a realizar.

RANGOS PARA PROCESAR LOS DATOS DE LA FICHA

DIMENSION ESCALA	PLANEAMIENTO	ASPECTOS DEL PRACTICANTE	INTERACCIÓN PRACTICANTE-ALUMNO	EJECUCIÓN DE LA ACTIVIDAD DE APRENDIZAJE	CALIFICATIVO
	40P	40P	30P	90P	
MB	34 – 40	34 - 40	26 – 30	79 – 90	18-20
B	27 – 33	27 - 33	20 – 25	63 – 78	15-17
R	20 – 26	20 - 26	14 – 19	47 – 62	12-14
D	13 – 19	13 - 19	08 – 13	31 – 46	09-11
MD	06 – 12	06 - 12	02 - 07	15 – 30	06-08

Sin embargo, para poder procesar y visualizar mejor los resultados del estudio esta tabla se cambió a escala vigesimal estructurándose de la siguiente manera:

RANGOS PARA PROCESAR LOS DATOS DE LA FICHA EN ESCALA VIGESIMAL

DIMENSIÓN ESCALA	PLANEAMIENTO	ASPECTOS DEL PRACTICANTE	INTERACCIÓN PRACTICANTE-ALUMNO	EJECUCIÓN DE LA ACTIVIDAD DE APRENDIZAJE	CALIFICATIVO
TOTAL	20P	20P	20P	20P	
MB	18 – 20	18 – 20	18 - 20	18 - 20	18-20
B	15 – 17	15 – 17	15 - 17	15 - 17	15-17
R	12 – 14	12 – 14	12 – 14	12 – 14	12-14
D	09 – 11	09 – 11	09 - 11	09 - 11	09-11
MD	06 – 08	06 – 08	06 - 08	06 - 08	06-08

3.5.2.2 Entrevista en profundidad: autocrítica del practicante (Anexo 2)

El objetivo de la entrevista fue que la practicante hiciera una revisión de su desempeño en el período de práctica reconociendo sus logros, así como los aspectos en los que debía mejorar.

Este instrumento formó parte de la carpeta de los alumnos y fue aplicado al concluir la Práctica Profesional C: Primaria.

La entrevista abarcó los diferentes ámbitos en los que se desarrolló la practicante y las preguntas versaron sobre las dimensiones ya mencionadas.

3.5.2.3 Entrevista al profesor asesor (Anexo 3)

Este instrumento fue empleado con el fin de recoger información acerca de la actuación de las estudiantes durante el tiempo de prácticas en la institución educativa.

Se utilizó la entrevista semiestructurada porque permitía organizar la información de acuerdo a las necesidades del trabajo de investigación, pero daba lugar

también a que el entrevistado mencionara cuestiones no previstas.

Los aspectos tratados estuvieron referidos a las cuatro dimensiones correspondientes a la Práctica Profesional C: Primaria, incluyéndose el rubro de Apreciación General para que las entrevistadas expusieran libremente sus puntos de vista sobre la práctica.

3.5.2.4 Diario de clase

Una de las finalidades del diario de clase es que sirve a los estudiantes que realizan sus prácticas como recurso para hacerse más conscientes de su experiencia en la escuela. Así pues, al escribir sus impresiones sobre lo que va sucediendo en sus clases tienen la oportunidad de reflexionar sobre la propia práctica profesional y por tanto los diarios se convierten en instrumentos de desarrollo y mejora de cada practicante y de la tarea docente (Zabalza 2004: 10 - 11).

Este instrumento, correspondiente a los estudios cualitativos, recoge la variedad de actividades desarrolladas durante cada día en el aula, pero se deja abierta la posibilidad de que otros ámbitos de la actividad docente puedan ser reflejados en el diario.

Con el fin de orientar a la practicante en el trabajo de registro de datos se sugirieron los siguientes aspectos: desarrollo de la actividad de aprendizaje, actuación de los alumnos, logros y dificultades en el planeamiento, ejecución y evaluación de la actividad e interacción practicante-profesor asesor.

El rubro *Otros aspectos significativos* sirvió para que la practicante pudiera anotar libremente y valorar los hechos que para ella tuvieron repercusión durante el período de prácticas y recibir la orientación necesaria de parte de la profesora de prácticas de la UDEP.

En el análisis de los diarios se mantuvieron los aspectos citados, considerando además los dilemas o problemas que el profesor se plantea y que constituyen un foco de preocupación, incertidumbre o reflexión. (Elliot 1984, cit. por Zabalza, 2004:63)

Así mismo, se tomó en cuenta los tres tipos de diarios que señala Elliot (1984, cit. por Zabalza, 2004:65-67), a fin de poder definir los elaborados por los practicantes.

Los tipos de diario son:

- a. El diario-horario que se limita a enumerar las actividades realizadas en clase.
- b. El diario como descripción de las tareas que el profesor y alumnos realizan en clase.
- c. El diario como expresión de las características de los alumnos y de los propios profesores (diarios expresivos y autoexpresivos).

3.6. Triangulación

La triangulación desde la perspectiva cualitativa permite analizar un objeto complejo desde varios ámbitos, enriqueciendo el conocimiento de la realidad empírica y permitiendo un mayor control de los métodos y técnicas utilizados.

Con el propósito de brindar la solidez necesaria al trabajo de investigación se ha realizado la triangulación de algunos de los datos recogidos en la ficha de observación de prácticas docentes en aula, entrevista en profundidad: autocrítica del practicante y la entrevista al profesor asesor.

CAPÍTULO IV

RESULTADOS

La información recopilada por medio de los instrumentos indicados en la metodología se presenta a continuación:

4.1. Ficha de observación de prácticas docentes en aula

A través de este instrumento se evaluó la variable Práctica Profesional Final C: Primaria en sus cuatro dimensiones: Planeamiento, Aspectos del Practicante, Interacción Practicante – Alumno y Ejecución de la Actividad de Aprendizaje.

Tabla 1. Evaluación de prácticas profesionales según profesora de práctica UDEP

ALUMNA A					
SESIÓN DE APRENDIZAJE	PLANEAMIENTO	ASPECTOS DEL PRACTICANTE	INTERACCIÓN PRACTICANTE - ALUMNO	EJECUCIÓN ACTIVIDAD DE APRENDIZAJE	CALIFICATIVO
1	16	16	13	14	14
2	17	16	16	17	16
3	17	18	17	17	17
4	18	18	16	17	17
5	18	18	17	18	17
6	18	19	16	17	17

ALUMNA B

SESIÓN DE APRENDIZAJE	PLANEAMIENTO	ASPECTOS DEL PRACTICANTE	INTERACCIÓN PRACTICANTE - ALUMNO	EJECUCIÓN ACTIVIDAD DE APRENDIZAJE	CALIFICATIVO
1	16	16	16	15	15
2	17	16	17	17	16
3	16	18	16	18	17
4	14	18	17	18	16
5	17	19	18	18	18
6	17	19	19	19	18

ALUMNA C

SESIÓN DE APRENDIZAJE	PLANEAMIENTO	ASPECTOS DEL PRACTICANTE	INTERACCIÓN PRACTICANTE - ALUMNO	EJECUCIÓN ACTIVIDAD DE APRENDIZAJE	CALIFICATIVO
1	14	13	13	12	13
2	16	13	12	12	13
3	16	16	16	17	16
4	16	15	16	16	15
5	17	17	19	16	17
6	16	18	17	17	17

ALUMNA D

SESIÓN DE APRENDIZAJE	PLANEAMIENTO	ASPECTOS DEL PRACTICANTE	INTERACCIÓN PRACTICANTE - ALUMNO	EJECUCIÓN ACTIVIDAD DE APRENDIZAJE	CALIFICATIVO
1	16	16	16	13	15
2	16	16	15	16	15
3	17	16	16	16	16
4	17	18	16	18	17
5	16	16	17	16	16
6	18	19	19	17	18

ALUMNA E					
SESIÓN DE APRENDIZAJE	PLANEAMIENTO	ASPECTOS DEL PRACTICANTE	INTERACCIÓN PRACTICANTE - ALUMNO	EJECUCIÓN ACTIVIDAD DE APRENDIZAJE	CALIFICATIVO
1	16	16	16	15	15
2	17	17	16	17	16
3	17	18	17	17	17
4	17	18	17	17	17
5	17	19	19	18	18
6	17	19	19	18	18

ALUMNA F					
SESIÓN DE APRENDIZAJE	PLANEAMIENTO	ASPECTOS DEL PRACTICANTE	INTERACCIÓN PRACTICANTE - ALUMNO	EJECUCIÓN ACTIVIDAD DE APRENDIZAJE	CALIFICATIVO
1	16	14	14	14	14
2	18	16	17	18	17
3	18	17	17	18	17
4	18	17	18	18	17
5	18	17	18	18	17
6	17	19	19	18	18

ALUMNA G					
SESIÓN DE APRENDIZAJE	PLANEAMIENTO	ASPECTOS DEL PRACTICANTE	INTERACCIÓN PRACTICANTE - ALUMNO	EJECUCIÓN ACTIVIDAD DE APRENDIZAJE	CALIFICATIVO
1	15	15	14	11	13
2	14	15	15	15	14
3	16	16	16	16	16
4	15	16	15	15	15
5	11	13	13	12	12
6	15	16	17	16	16

Fuente: Ficha de Observación de Prácticas Docentes en Aula – 2003

Análisis e interpretación de gráficos por alumna

GRÁFICO 1
Alumna “A”

Fuente: Ficha de Observación de Prácticas Docentes en aula 2003. (Profesora de práctica UDEP)

Se observa que en la alumna “A” el avance se da en las cuatro dimensiones obteniendo los mejores logros en *Planeamiento* con un calificativo de 18 y *Aspectos del Practicante* con 19; ambas calificaciones corresponden al nivel *Muy Bueno* y se dan en la última sesión. En *Interacción Practicante- Alumno* se observa algún descenso aunque también se aprecia un incremento significativo cuyo punto más elevado llega al nivel *Bueno* con la calificación de 17. (Sesiones 3 y 5).

GRÁFICO 2
Alumna "B"

Fuente: Ficha De Observación de Prácticas Docentes en Aula 2003 (Profesora de práctica UDEP)

Pueden apreciarse algunas fluctuaciones no muy marcadas en la dimensión de *Planeamiento* culminando con un nivel *Bueno* (17). En las otras tres dimensiones hay un progreso notable llegando a alcanzar esta practicante el nivel *Muy Bueno* con 19. En *Ejecución de la Actividad de Aprendizaje* se da un incremento hasta de 4 puntos entre la primera y la última sesión de aprendizaje.

GRÁFICO 3
Alumna “C”

Fuente: Ficha de Observación de Prácticas Docentes en aula 2003

Llama la atención la evolución de la alumna “C” que se inicia con calificaciones consideradas en el rango *Regular* (12-14) y consigue mejorar en todas las dimensiones. El mayor logro se da en *Ejecución de la Actividad de Aprendizaje* donde alcanza el nivel *Bueno* con la calificación de 17, en la última sesión observada. Se aprecia que la mejora es constante y permanente respecto al inicio.

GRÁFICO 4
Alumna “D”

Fuente: Ficha de Observación de Prácticas Docentes en aula 2003

En la practicante “D” el progreso es más uniforme en todas las dimensiones llegando a obtener las mayores puntuaciones en *Aspectos del Practicante* e *Interacción Practicante Alumno* (calificativo 19). Es notorio también el avance en *Planeamiento* y en la *Ejecución de la Actividad de aprendizaje*, dimensión en la que logra incrementar en 4 puntos su desempeño: de 13 – nivel *Regular*- obtenido en la primera sesión, asciende a 17 – nivel *Bueno* – en la última.

GRÁFICO 5
Alumna “E”

Fuente: Ficha de Observación de Prácticas Docentes en aula 2003

La practicante “E” se inicia con un nivel *Bueno* en todas las dimensiones (15-16). Donde se aprecia un mejoramiento considerable es en *Aspectos del Practicante* e *Interacción Practicante Alumno* con una calificación de 19, nivel *Muy Bueno* en la última sesión. Así mismo, se da un notorio progreso en *Ejecución de la Actividad de Aprendizaje*, elevando su puntaje de 15 – *Bueno*- al inicio de la práctica a 18 –*Muy Bueno*- al final de la misma.

GRÁFICO 6
Alumna “F”

Fuente: Ficha de Observación de Prácticas Docentes en aula 2003

La alumna “F” mejora progresivamente en todas las dimensiones. Sus mayores logros fueron en *Aspectos del Practicante* e *Interacción Practicante Alumno* en los que incrementó considerablemente su puntaje respecto a la primera sesión de Aprendizaje observada: de 14 – nivel *Regular* pasó a 19 – nivel *Muy Bueno*-. En *Ejecución de la Actividad de Aprendizaje*, su rendimiento se elevó en 4 puntos a partir de la segunda práctica y se mantuvo uniforme con un puntaje de 18 – *Muy Bueno*.

GRÁFICO 7
Alumna “G”

Fuente: Ficha de Observación de Prácticas Docentes en Aula 2003

En la practicante “G” no se aprecia progreso gradual sino más bien notorias variaciones especialmente en *Planeamiento*, dimensión en la que se inicia con 15 nivel *Bueno* y desciende hasta 11, nivel *Deficiente*, en la quinta sesión. En *Aspectos del Practicante* se observa un rendimiento más parejo nivel *Bueno* solo con un descenso a *Regular* (13 en la sesión número 5). En *Ejecución de la Actividad de Aprendizaje* el inicio es con la calificación de 11(nivel *Deficiente*), muestra progreso a lo largo de la práctica, nivel *Bueno*; luego hay un descenso a *Regular* (12) en la penúltima sesión para recuperar el nivel *bueno* al final de la práctica. Destaca el hecho de que los mayores logros fueron obtenidos por esta practicante en la sesión número 6.

Tabla 2. Promedios por dimensiones y alumnas según profesora de práctica de la UDEP.

		<i>PLANEAMIENTO</i>	<i>ASPECTOS DEL PRACTICANTE</i>	<i>INTERACCIÓN PRACTICANTE - ALUMNO</i>	<i>EJECUCIÓN ACTIVIDAD DE APRENDIZAJE</i>
A	<i>MEDIA</i>	17	17	15	16
	<i>MÍNIMO</i>	16	16	13	14
	<i>MÁXIMO</i>	18	19	17	18
B	<i>MEDIA</i>	16	17	17	17
	<i>MÍNIMO</i>	14	16	16	15
	<i>MÁXIMO</i>	17	19	19	19
C	<i>MEDIA</i>	15	15	15	15
	<i>MÍNIMO</i>	14	13	12	12
	<i>MÁXIMO</i>	17	18	19	17
D	<i>MEDIA</i>	16	16	16	16
	<i>MÍNIMO</i>	16	16	15	13
	<i>MÁXIMO</i>	18	19	19	18
E	<i>MEDIA</i>	16	17	17	17
	<i>MINIMO</i>	16	16	16	15
	<i>MAXIMO</i>	17	19	19	18
F	<i>MEDIA</i>	17	16	17	17
	<i>MÍNIMO</i>	16	14	14	14
	<i>MÁXIMO</i>	18	19	19	18
G	<i>MEDIA</i>	14	15	15	14
	<i>MÍNIMO</i>	11	13	13	11
	<i>MÁXIMO</i>	16	16	17	16

Fuente: Ficha de Observación de Prácticas Docentes en Aula – 2003. Elaboración propia

Se aprecia que las dimensiones con más bajo promedio son *Ejecución de la Actividad de Aprendizaje e Interacción Practicante Alumno*. El mayor promedio corresponde a *Aspectos del Practicante* en la que las alumnas obtuvieron las mejores calificaciones.

En general los promedios de las alumnas son buenos exceptuando a “G” que posee los más bajos del grupo.

Tabla 3. Evaluación de prácticas profesionales según la profesora de aula, asesora de la institución educativa.

ALUMNA A

SESIÓN DE APRENDIZAJE	PLANEAMIENTO	ASPECTOS DEL PRACTICANTE	INTERACCIÓN PRACTICANTE - ALUMNO	EJECUCIÓN ACTIVIDAD DE APRENDIZAJE	CALIFICATIVO
1	16	16	13	14	15
2	18	16	16	16	16
3	18	19	14	15	16
4	17	17	15	15	16
5	18	18	14	16	17
6	18	18	15	18	17
7	15	16	15	15	15
8	18	19	13	15	16
9	16	17	14	15	15
10	16	18	16	16	16
11	17	17	11	15	15
12	16	16	15	16	16
13	16	16	19	15	16
14	17	20	17	17	17
15	18	20	20	18	19
16	16	16	16	15	16
17	16	17	14	15	15
18	17	16	15	14	15
19	15	16	15	14	15
20	16	16	13	15	15
21	16	16	16	17	16
22	16	16	15	14	15
23	16	16	13	14	15
24	16	16	13	14	15
25	16	16	15	15	15
26	16	16	16	16	16
27	16	16	15	16	16

ALUMNA B

SESIÓN DE APRENDIZAJE	PLANEAMIENTO	ASPECTOS DEL PRACTICANTE	INTERACCIÓN PRACTICANTE - ALUMNO	EJECUCIÓN ACTIVIDAD DE APRENDIZAJE	CALIFICATIVO
1	16	14	15	15	15
2	17	18	17	18	17
3	17	18	17	18	17
4	18	18	17	16	17
5	17	18	16	17	17
6	17	17	16	16	17
7	18	18	17	17	17
8	17	18	17	17	17
9	17	18	17	17	17
10	18	18	17	17	17
11	17	19	17	17	17
12	17	17	17	17	17
13	17	19	16	16	17
14	17	17	17	16	17
15	17	18	17	16	17
16	18	18	17	16	17
17	17	18	16	17	17
18	18	18	17	18	17
19	17	19	17	17	17
20	18	17	17	17	17
21	17	18	17	17	17
22	17	18	17	18	17
23	18	18	17	17	18
24	18	18	17	17	17
25	18	20	18	18	18
26	19	19	17	18	18
27	19	18	18	18	18

ALUMNA C

SESIÓN DE APRENDIZAJE	PLANEAMIENTO	ASPECTOS DEL PRACTICANTE	INTERACCIÓN PRACTICANTE - ALUMNO	EJECUCIÓN ACTIVIDAD DE APRENDIZAJE	CALIFICATIVO
1	17	16	16.000	18	17
2	16	16	20	17	17
3	20	16	20	16	18
4	20	20	20	19	20
5	16	17	19	17	17
6	17	20	16	16	17
7	16	20	17	19	18
8	16	20	16	18	18
9	20	19	16	18	18
10	20	20	17	19	19
11	19	19	18	19	19
12	19	20	20	20	19
13	20	20	19	19	20
14	16	15	16	20	17
15	20	18	16	16	18
16	17	19	17	18	18
17	18	18	16	18	17
18	20	20	19	20	20
19	17	18	17	16	17
20	17	18	16	19	17
21	17	19	19	16	18
22	17	18	18	16	17
23	17	19	16	16	17
24	16	18	19	16	17
25	17	19	17	16	17
26	18	18	16	16	17
27	16	17	16	16	16

ALUMNA D

SESIÓN DE APRENDIZAJE	PLANEAMIENTO	ASPECTOS DEL PRACTICANTE	INTERACCIÓN PRACTICANTE - ALUMNO	EJECUCIÓN ACTIVIDAD DE APRENDIZAJE	CALIFICATIVO
1	19	16	15	15	16
2	15	15	14	16	15
3	14	15	13	13	14
4	16	16	15	16	16
5	16	16	16	16	16
6	16	16	16	16	16
7	15	17	16	16	16
8	12	16	17	16	15
9	15	16	17	16	16
10	14	17	16	16	16
11	17	18	16	16	17
12	16	16	16	16	16
13	16	17	17	15	16
14	19	16	15	20	17
15	16	16	15	17	16
16	14	16	16	13	15
17	16	17	17	16	17
18	17	18	16	16	17
19	18	16	16	16	16
20	16	16	17	16	16
21	15	16	13	16	15
22	16	16	16	16	16
23	16	16	16	16	16
24	18	20	20	19	19
25	18	20	20	20	19
26	16	20	20	20	19
27	16	20	19	20	19

ALUMNA E

SESIÓN DE zAPRENDIZAJE	PLANEA- MIENTO	ASPECTOS DEL PRACTICANTE	INTERACCIÓN PRACTICANTE - ALUMNO	EJECUCIÓN ACTIVIDAD DE APRENDIZAJE	CALIFI- CATIVO
1	12	16	20	16	16
2	16	16	16	16	16
3	16	17	16	16	16
4	16	16	17	16	16
5	16	18	16	16	16
6	16	16	16	16	16
7	16	16	16	17	16
8	16	16	16	17	16
9	16	16	17	17	16
10	17	16	17	16	17
11	17	16	16	17	16
12	16	16	18	18	17
13	16	20	19	20	19
14	16	17	17	17	17
15	16	17	17	17	17
16	16	16	16	16	16
17	16	16	16	17	16
18	16	16	18	18	17
19	16	16	16	16	16
20	16	17	16	16	16
21	16	18	16	16	17
22	16	18	16	20	18
23	16	16	16	16	16
24	17	17	16	20	18
25	16	16	16	16	16
26	18	16	20	17	18
27	18	19	15	18	17

ALUMNA F

SESIÓN DE APRENDIZAJE	PLANEAMIENTO	ASPECTOS DEL PRACTICANTE	INTERACCIÓN PRACTICANTE - ALUMNO	EJECUCIÓN ACTIVIDAD DE APRENDIZAJE	CALIFICATIVO
1	16	16	15	15	15
2	16	17	15	15	16
3	16	16	15	16	15
4	17	17	15	16	16
5	14	17	15	16	16
6	15	17	15	16	16
7	18	17	16	16	17
8	16	16	15	16	16
9	17	17	15	18	17
10	16	17	15	16	16
11	17	18	16	16	17
12	15	16	15	16	16
13	16	18	16	16	16
14	16	17	15	17	16
15	16	18	15	16	16
16	16	17	16	16	16
17	16	17	16	15	16
18	16	17	17	16	17
19	16	19	19	16	18
20	16	17	16	17	17
21	16	20	16	16	17
22	16	20	17	16	17
23	17	20	16	16	17
24	16	20	17	16	17
25	18	20	17	16	17
26	16	20	17	16	17
27	16	20	19	18	18

ALUMNA G

SESIÓN DE APRENDIZAJE	PLANEAMIENTO	ASPECTOS DEL PRACTICANTE	INTERACCIÓN PRACTICANTE - ALUMNO	EJECUCIÓN ACTIVIDAD DE APRENDIZAJE	CALIFICATIVO
1	15	13	13	14	14
2	12	13	12	13	13
3	16	16	16	16	16
4	16	15	15	15	15
5	13	15	16	15	15
6	16	16	16	16	16
7	16	16	16	16	16
8	16	16	16	16	16
9	16	16	16	16	16
10	20	19	16	16	18
11	16	16	16	16	16
12	16	16	16	16	16
13	16	16	16	16	16
14	16	16	16	16	16
15	16	16	16	16	16
16	16	16	16	16	16
17	16	16	16	16	16
18	16	16	16	16	16
19	16	16	16	16	16
20	16	16	16	16	16
21	16	16	16	16	16
22	16	16	16	16	16
23	16	16	16	20	17
24	16	16	16	16	16
25	17	20	16	20	18
26	16	16	14	16	15
27	16	20	20	16	18

Fuente: Ficha de Observación de Prácticas Docentes en aula – 2003

Análisis e interpretación de gráficos por alumna

GRÁFICO 8
ALUMNA “A”

Fuente: Ficha de Observación de Prácticas Docentes en Aula 2003 (profesora asesora de la institución educativa).

Se aprecia que la Practicante “A” muestra fluctuaciones en las dimensiones de *Planeamiento*, *Aspectos del practicante* e *Interacción Practicante - Alumno*. En lo relacionado a *Ejecución de la Actividad de Aprendizaje* se puede observar un cierto mejoramiento siendo las notas finales un poco mejores que al inicio de la práctica. En la dimensión *Interacción Practicante – Alumno* se observa un pico muy cercano a 10 en la sesión N° 11 presentando una gran mejoría en las siguientes sesiones.

**GRÁFICO 9
ALUMNA “B”**

Fuente: Ficha de Observación de Prácticas Docentes en aula 2003 (Profesora Asesora de la institución educativa).

La practicante “B” presenta notas muy homogéneas en las cuatro dimensiones; se puede apreciar un notorio progreso siendo la *Interacción Practicante – Alumno* la dimensión con menores calificaciones con relación a las otras. La dimensión *Aspectos del Practicante* es la que mejor desempeño ha tenido a partir de la cuarta sesión respecto de las otras dimensiones.

GRÁFICO 10
ALUMNA “C”

Fuente: Ficha de Observación de Prácticas Docentes en Aula 2003 (profesora asesora de la institución educativa).

La Practicante “C” se inicia con calificaciones correspondientes al nivel *Bueno*; obtiene altas calificaciones – nivel *Muy Bueno*- en las sesiones N° 4, 13 y 18, pero su evolución es bastante variable porque tiene muchas fluctuaciones a lo largo de las prácticas. Sin embargo, todas las notas obtenidas son mayores o iguales a 15.

GRÁFICO 11
ALUMNA “D”

Fuente: Ficha de Observación de Prácticas Docentes en Aula 2003 (profesora asesora de la institución educativa).

Se observa que la practicante “D” ha mejorado a lo largo del desarrollo de la práctica, presentándose en ella ligeras variantes. Un caso particular es la dimensión *Planeamiento* en que las sesiones finales muestran una baja que la ubican en un nivel menor que el del inicio. Donde sí hay un progreso significativo es en las otras tres dimensiones, llegando a obtener altas calificaciones a partir de la sesión N° 25.

GRÁFICO 12
ALUMNA “E”

Fuente: Ficha de Observación de Prácticas Docentes en Aula 2003 (profesora asesora de la institución educativa).

En la practicante “E” se aprecia un progreso moderado. Llama la atención el retroceso en la dimensión *Interacción Practicante Alumno* en la que se observa un descenso que se mantiene a lo largo de las sesiones terminando con un calificativo mucho menor que al inicio. En las dimensiones *Planeamiento*, *Aspectos del Practicante* y *Ejecución de la Actividad de Aprendizaje* se percibe un mejoramiento gradual lográndose al final de la práctica mejores puntajes que al inicio. En la dimensión *Ejecución de la Actividad de Aprendizaje*, la alumna “E” ha obtenido notas sobresalientes.

GRÁFICO 13
ALUMNA “F”

Fuente: Ficha de Observación de Prácticas Docentes en Aula 2003 (profesora asesora de la institución educativa).

Se observa que la practicante “F” muestra fluctuaciones en la dimensión *Planeamiento* con tendencia a mejorar. En *Aspectos del Practicante* e *Interacción Practicante – Alumno* se aprecia una mejora progresiva llegando a alcanzar el nivel *Muy Bueno*. En cuanto a la dimensión *Ejecución de la actividad de aprendizaje* su rendimiento, a pesar de que muestra variaciones, se mantiene en el nivel *Bueno*, excepto la última sesión evaluada en la que llega al nivel *Muy Bueno*. Cabe resaltar que desde la sesión 21 a la 27 esta alumna ha obtenido notas sobresalientes (20) en la dimensión *Aspectos del Practicante*.

GRÁFICO 14
ALUMNA “G”

Fuente: Ficha de Observación de Prácticas Docentes en Aula 2003 (profesora asesora de la institución educativa).

Las primeras calificaciones de la practicante “G” corresponden al nivel *Regular* en las cuatro dimensiones. A lo largo de la práctica evoluciona favorablemente y excepto dos picos de caída sus notas se mantienen por encima de 15. Llega obtener nivel *Muy Bueno* en *Planeamiento* en la décima sesión, en *Ejecución de la Actividad de Aprendizaje* (Sesión N° 25) y en *Aspectos del Practicante* e *Interacción Practicante Alumno* (Sesión N°27).

Tabla 4. Promedios por dimensiones y alumnas según profesora del aula

La siguiente tabla detalla los resultados promedio de las veintisiete prácticas por dimensión y alumno:

		<i>PLANEAMIENTO</i>	<i>ASPECTOS DEL PRACTICANTE</i>	<i>INTERACCIÓN PRACTICANTE - ALUMNO</i>	<i>EJECUCIÓN ACTIVIDAD DE APRENDIZAJE</i>
A	<i>MEDIA</i>	16	16	14	15
	<i>MÍNIMO</i>	15	16	11	14
	<i>MÁXIMO</i>	18	20	20	18
B	<i>MEDIA</i>	17	17	16	17
	<i>MÍNIMO</i>	16	14	15	15
	<i>MÁXIMO</i>	19	20	18	18
C	<i>MEDIA</i>	17	18	17	17
	<i>MÍNIMO</i>	16	15	16	16
	<i>MÁXIMO</i>	20	20	20	20
D	<i>MEDIA</i>	15	16	16	16
	<i>MÍNIMO</i>	12	15	13	13
	<i>MÁXIMO</i>	19	20	20	20
E	<i>MEDIA</i>	16	16	16	16
	<i>MÍNIMO</i>	12	16	15	16
	<i>MÁXIMO</i>	18	20	20	20
F	<i>MEDIA</i>	16	17	16	16
	<i>MÍNIMO</i>	14	16	15	15
	<i>MÁXIMO</i>	18	20	19	18
G	<i>MEDIA</i>	15	16	15	16
	<i>MÍNIMO</i>	12	13	12	13
	<i>MÁXIMO</i>	20	20	20	20

Fuente: Ficha de Observación de Prácticas Docentes en Aula – 2003. Elaboración propia

Se observa que los promedios, en cierta medida, son más altos que los de la profesora de práctica de la UDEP. Sin embargo hay similitud respecto a los resultados de la tabla N° 2: los promedios más bajos se obtienen en

la dimensión *Interacción Practicante Alumno y Ejecución de la Actividad de Aprendizaje*.

Se aprecia que se han otorgado calificativos máximos de 20 en varios casos siendo la nota más baja 11. Hay coincidencia con la profesora de práctica respecto a la calificación de la practicante “G” que tiene los promedios más bajos.

Tabla 5. Evaluación de profesoras según las diferentes dimensiones

CALIFICACIÓN	ESCALA	PLANEAMIENTO		ASPECTOS DEL PRACTICANTE		INTERACCIÓN PRACTICANTE - ALUMNO		EJECUCIÓN ACTIVIDAD DE APRENDIZAJE	
		PA	PP	PA	PP	PA	PP	PA	PP
MUY BUENO	18 - 20	20.11%	19.05%	39.68%	38.10%	14.29%	21.43%	20.11%	30.95%
BUENO	15 - 17	75.66%	71.43%	58.73%	52.38%	77.25%	64.29%	74.60%	52.38%
REGULAR	12 - 14	4.23%	7.14%	1.59%	9.52%	7.94%	14.29%	5.29%	14.29%
DEFICIENTE	09 - 11	0.00%	2.38%	0.00%	0.00%	0.53%	0.00%	0.00%	2.38%
MUY DEFICIENTE	06 - 08	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
		100%	100%	100%	100%	100%	100%	100%	100%

PA: Profesora de aula; PP: Profesora de práctica

Fuente: Elaboración propia.

En el cuadro se puede observar que en la dimensión *Planeamiento*; las calificaciones consideradas en el nivel *Muy Bueno* por ambas profesoras tienen muy poca diferencia porcentual: 20.11% profesora de aula y 19.05% profesora de práctica. Esta similitud se mantiene en la escala *Bueno* con 75.66% de la profesora de aula y 71.43% de la profesora de práctica.

En la categoría *Regular* se aprecia que el 7.14% corresponde a la profesora de práctica y el 4.23% a la profesora de aula. En esta dimensión la profesora de práctica otorgó calificación *Deficiente* al 2.38% de las alumnas.

En la dimensión *Aspectos del Practicante*, los porcentajes son bastante similares en la calificación de *Muy Bueno* correspondiendo 39.68% a la profesora de aula y 38.10% a la profesora de práctica; existe diferencia

en *Bueno* (58.73% de la profesora de aula y 52.38% de la profesora de práctica).

En la categoría *Regular*, la profesora de aula otorgó calificaciones que corresponden al 1.59% de sus evaluaciones, mientras que la profesora de práctica obtuvo un porcentaje de 9.52%.

En *Interacción Practicante- Alumno* los porcentajes logrados a través de los calificativos son dispares. En el nivel *Muy Bueno* existe una diferencia de cerca de 7 puntos porcentuales entre la profesora de práctica (21.43%) y la profesora de aula (14.29%). En la categoría *Bueno*, se observa una diferencia de casi 13 puntos porcentuales en la calificación de la profesora de aula (77.25% frente a 64.29% de la profesora de práctica).

En el rango *Regular* el porcentaje de calificaciones de la profesora de práctica (14.29%) duplica al de la profesora de aula (7.94%).

En el nivel *Deficiente* se aprecia que la profesora de aula obtiene un 0.53% de sus evaluaciones.

En *Ejecución de la Actividad de Aprendizaje* la profesora de práctica califica con *Muy Bueno* al 30.95% de sus evaluaciones, mientras que la profesora de aula solo lo hace al 20.11%. En la categoría *Bueno* el 74.60% corresponde a la profesora de aula y el 52.38% a la profesora de práctica.

En el nivel *Regular* la profesora de aula supera a la de práctica en 9% (14.29% frente a 5.29%). En el nivel *Deficiente* a la profesora de práctica le corresponde un 2.38% de sus evaluaciones.

Tabla 6. Promedios por sesión y alumnas según profesora de práctica UDEP

<i>SESIÓN DE APRENDIZAJE</i>	<i>ALUMNAS</i>						
	<i>A</i>	<i>B</i>	<i>C</i>	<i>D</i>	<i>E</i>	<i>F</i>	<i>G</i>
1	14	15	13	15	15	14	13
2	16	16	13	15	16	17	14
3	17	17	16	16	17	17	16
4	17	16	15	17	17	17	15
5	17	18	17	16	18	17	12
6	17	18	17	18	18	18	16
<i>PROMEDIO</i>	<i>16</i>	<i>17</i>	<i>15</i>	<i>16</i>	<i>17</i>	<i>17</i>	<i>14</i>

Fuente: Ficha de Observación de Prácticas Docentes en Aula – 2003. Elaboración propia

Gráfico 15
Promedios por sesión profesora UDEP

Se puede apreciar que los calificativos por sesión de todas las practicantes han sido aprobatorios. Se inician con un calificativo mínimo de 13 (Practicantes “C” y “G”) hasta llegar a 18 (Practicantes “B”, “D”, “E” y “F”).

El progreso, teniendo en cuenta las dimensiones estudiadas, ha evolucionado favorablemente con excepción de la practicante “G” que obtiene una nota regular -12- en la quinta sesión, para luego elevarse hasta 16 en la última actividad de aprendizaje calificada. El resto de alumnas ha obtenido calificaciones ascendentes, con muy pocas variaciones. En general se puede afirmar que la mejora en rendimiento se ha ido incrementando a través del desarrollo del período de práctica.

Tabla 7. Promedios por sesión y alumnas según profesora de aula

<i>SESIÓN DE APRENDIZAJE</i>	<i>ALUMNAS</i>						
	<i>A</i>	<i>B</i>	<i>C</i>	<i>D</i>	<i>E</i>	<i>F</i>	<i>G</i>
1	15	15	17	16	16	15	14
2	16	17	17	15	16	16	13
3	16	17	18	14	16	15	16
4	16	17	20	16	16	16	15
5	17	17	17	16	16	16	15
6	17	17	17	16	16	16	16
7	15	17	18	16	16	17	16
8	16	17	18	15	16	16	16
9	15	17	18	16	16	17	16
10	16	17	19	16	17	16	18
11	15	17	19	17	16	17	16
12	16	17	19	16	17	16	16
13	16	17	20	16	19	16	16
14	17	17	17	17	17	16	16
15	19	17	18	16	17	16	16
16	16	17	18	15	16	16	16
17	15	17	17	17	16	16	16
18	15	17	20	17	17	17	16
19	15	17	17	16	16	18	16
20	15	17	17	16	16	17	16
21	16	17	18	15	17	17	16
22	15	17	17	16	18	17	16
23	15	18	17	16	16	17	17
24	15	17	17	19	18	17	16
25	15	18	17	19	16	17	18
26	16	18	17	19	18	17	15
27	16	18	16	19	17	18	18
PROMEDIO	16	17	18	16	16	16	14

Fuente: Ficha de Observación de Prácticas Docentes en Aula – 2003. Elaboración propia

Gráfico 16
Promedios por sesión según profesora de aula

El gráfico muestra un comportamiento similar al que presentan las calificaciones de la profesora de la UDEP, pero en este caso son más altas: se aprecia la presencia de varias notas 20 (Practicante “C”, sesiones 4, 13 y 18). La calificación más baja es 13, obtenida por la alumna “G” en la segunda sesión. La practicante “D” es la que presenta calificaciones más homogéneas, pero en todas las practicantes se aprecia una mejora a lo largo del desarrollo de las sesiones. La mayoría de los calificativos obtenidos están en el rango de *Bueno* y *Muy Bueno*.

Tabla 8. Promedios por alumna según profesoras

	ALUMNAS						
	A	B	C	D	E	F	G
PROMEDIO PROFESORA PRÁCTICA	16	17	15	16	17	17	14
PROMEDIO PROFESORA AULA	16	17	18	16	16	16	14

Fuente: Ficha de Observación de Práctica Docentes en Aula – 2003. Elaboración propia

Gráfico 17

Promedios por alumna según profesora de práctica y profesora de aula

Al comparar los promedios de las calificaciones otorgadas por las profesoras encargadas de la práctica se aprecia coincidencia. Sin embargo, existe una cierta disparidad en los promedios de la alumna “C” pues con la profesora de práctica de la UDEP obtiene 15, mientras que con la profesora de aula alcanza 18.

Se observa que las profesoras concuerdan en las calificaciones de las alumnas “A”, “B”, “D” y “G”, siendo la de esta última la más baja obtenida por el grupo.

El calificativo final de cada alumna se obtiene de acuerdo a la siguiente fórmula:

$$PF = 0.7 (\text{Promedio profesora. UDEP}) + 0.3 (\text{Promedio Profesora de Aula})$$

4.2. CONSOLIDADO DE LA ENTREVISTA EN PROFUNDIDAD: AUTOCRÍTICA DEL PRACTICANTE

Analizadas las entrevistas en profundidad realizadas a las estudiantes se sintetizó las respuestas tal como se presentan:

4.2.1. Planeamiento

4.2.1.1. ¿Planificó diariamente su tarea docente? ¿De qué manera?

Todas las alumnas planificaron diariamente con responsabilidad. A, B y G refieren que planificaron buscando y elaborando los materiales más adecuados. C expresa que para planificar tomó en cuenta la bibliografía correspondiente y las capacidades de los niños. D afirma que planificaba semanalmente por indicación de la asesora, mientras que E aclara que contó con las unidades didácticas a tiempo para esta planificación. F hace mención a que se preparó convenientemente investigando el tema en profundidad.

4.2.1.2. ¿Contó con la orientación del maestro de grado en la planificación?

El 85% de alumnas mencionan que recibieron apoyo y orientación de la profesora asesora en la planificación de las actividades de aprendizaje.

A, C y G responden afirmativamente indicando que tomaron en cuenta las orientaciones de la profesora en la planificación. F y D anotan que siempre recibían sugerencias y algunos aportes. E dice que el apoyo en la planificación se concretó en algunas estrategias para el desarrollo de las actividades y que la profesora asesora le facilitó bibliografía, material de escritorio y material didáctico.

Solo la practicante B manifiesta que no recibió orientación de la profesora asesora y que era otra profesora la que la ayudaba en la planificación.

4.2.1.3. ¿Tomó en cuenta las diferencias individuales en la planificación? Explique.

Todas las practicantes mostraron preocupación por planificar considerando las diferencias individuales:

A y B pusieron énfasis en planificar actividades complementarias en lecto-escritura. La practicante E menciona que tomó en cuenta los distintos niveles de aprendizaje, sobre todo en Matemática planificando ejercicios sencillos para la mayoría de los alumnos y algunos con mayor dificultad para los más destacados.

C y D reconocen que su grupo era desigual y había que planificar de acuerdo a las capacidades y avances de los alumnos. F menciona que conocer a los niños le ayudó en la planificación y que consideró las diferencias en la motivación, en trabajos individuales y grupales y en los ejercicios y trabajos prácticos.

4.2.1.4. ¿Cómo manejó el tiempo durante la sesión de aprendizaje?

Las practicantes A, B y D tuvieron dificultades para manejar el tiempo al inicio de la práctica; las actividades de aprendizaje duraban más de lo previsto, poco a poco fueron adecuando la extensión de la actividad al tiempo.

C manifiesta, que manejó bien el tiempo y que por lo general cada actividad abarcaba la mayor parte de la mañana.

E menciona que dedicó el primer bloque de la mañana al desarrollo de la actividad y el resto para la parte práctica o el reforzamiento. F afirma, que utilizó el tiempo de acuerdo a lo previsto dedicando el mayor espacio a los momentos Básico y Práctico.

G procuró que la actividad de aprendizaje no excediera las dos horas por tratarse de primer grado.

4.2.2. Aspectos del practicante

4.2.2.1 ¿Consiguió mantener estabilidad de ánimo y actuar con naturalidad y soltura en el aula?

La mayoría de las practicantes dan a conocer que obtuvieron logros en este aspecto:

A y B mencionan que poco a poco fueron consiguiendo ecuanimidad y “dominando los nervios”.

C refiere que le costó adquirir esta actitud porque el grupo era difícil y al principio ella se mostraba impaciente y algo nerviosa en clase. D comenta que no fue fácil lograr la estabilidad de ánimo frente a diferentes situaciones pero que lo fue consiguiendo gradualmente con el apoyo de la profesora asesora.

E manifiesta que tuvo que poner en práctica la paciencia y el tacto pedagógico para adquirir serenidad y soltura.

F señala que la profesora asesora la ayudó a mejorar en este aspecto brindándole seguridad desde el inicio de la práctica.

G expresa que no tuvo mayores problemas y que mantuvo buen ánimo y seguridad en el aula.

4.2.2.2 ¿Logró un buen manejo del grupo? ¿Qué medidas se consideraron para conseguir la disciplina de la clase?

Las alumnas después de un tiempo de práctica lograron la disciplina del aula utilizando variadas estrategias, en concordancia con las normas de convivencia establecidas en el aula.

A estimulaba a los alumnos que se portaban mejor (salían primero al recreo); se quedaba callada cuando había

mucho desorden o realizaba alguna dinámica para eliminar tensiones.

B, C y D lograron un buen manejo del aula dando a cada niño diversos encargos o responsabilidades y nombrando jefes de cada grupo. C y D mencionan que recurrieron a las notas, recompensas y castigos para mantener la disciplina y D refiere que buscó incentivarlos con palabras de aliento.

E afirma que empezó tratándolos con respeto, dando pautas de trabajo y haciendo correcciones en forma personal y grupal y F anota que corrigió oportunamente alguna falta y estimuló el buen comportamiento con puntos por equipo o diploma.

D, F y G destacan que les dio buen resultado recordar a los alumnos las normas de convivencia.

4.2.2.3 ¿Presentaron problemas los alumnos? ¿Qué medidas tomó para la solución de los mismos? ¿Podría citar algún caso?

B, C, E y F afirman que el principal problema era la indisciplina porque los alumnos no acataban órdenes. E comenta que en su aula tenía un alumno rebelde y agresivo con el que dialogó, mostró firmeza y al final logró que cambiara de actitud.

C menciona que la profesora intervenía y calmaba los ánimos. D refiere que tuvo que hacer frente al problema de un niño de mayor edad que era rechazado, la practicante trabajó con la profesora de aula usando como estrategias las dramatizaciones y resolución de casos y finalmente fue aceptado. A y G insisten en problemas de rendimiento.

4.2.3. Interacción practicante - alumno

4.2.3.1. ¿Cuál fue el número de alumnos con el que trabajó?

Las practicantes trabajaron con un número de 25 a 41 alumnos.

4.2.3.2. ¿Considera usted que ha tomado en cuenta las necesidades, aptitudes, talentos y estilos de aprendizaje de los estudiantes?

La totalidad de las practicantes tomaron en cuenta estas características del aprendizaje de los alumnos.

A, B y G consideran que esto se realizó a través de la ejecución de las actividades de aprendizaje teniendo en cuenta dichos aspectos. C no precisa, solo afirma que “Se hizo lo posible para llegar a todos”. D aclara que la clase estaba organizada en grupos de aprendizaje a los que el alumnado accedía según sus avances y E reconoce que pudo haber apoyado más a algunos alumnos que necesitaban seguridad en sí mismos.

4.2.3.3. ¿En su opinión los alumnos estuvieron motivados para obtener un buen rendimiento?

Todas las practicantes responden afirmativamente. A anota que los alumnos trataban de hacer bien las cosas. B, E y F dicen que esto se apreció en el empeño por realizar correctamente los ejercicios, actividades planificadas para el momento práctico así como en la presentación de tareas y trabajos.

C, D, F y G conceden importancia a la participación de los alumnos en la clase aportando sus opiniones y experiencias.

A y G se refieren explícitamente a la Evaluación:

“muchos niños mejoraron en sus notas y en su disposición para aprender”.

4.2.3.4. ¿Considera que su actitud como profesor favoreció a los estudiantes a desarrollar su autoestima? ¿De qué manera?

A y E mencionan que favorecieron la autoestima con cariño y mostrando respeto hacia los alumnos. C y D están en la misma línea y se refieren a que trataron de fomentar un clima de confianza y buen trato en el aula.

B, F y G explican que lo más importante era atender no solo la parte académica sino también la espiritual – personal. En consecuencia las practicantes procuraron resaltar las cualidades de cada alumno para potenciarlas, inculcándoles de ese modo el aprecio por su persona y el ser conscientes de su valor y potencialidades.

4.2.3.5. ¿Durante su práctica ha mostrado una actitud de ayuda personal hacia los alumnos? ¿En qué forma?

Las practicantes manifiestan que tuvieron mucho interés en este aspecto:

A, B y D dicen que se dedicaron a reforzar las áreas en las que fallaban los alumnos, sobre todo Matemática y Comunicación. Para esto utilizaron los recreos y algunos viernes.

A expresa que “cuando veía caritas tristes” les daba ánimos y ejecutaba tareas de reforzamiento.

La practicante C se refiere a la ayuda personal en cuanto a la orientación a sus alumnos frente a problemas personales o familiares.

E, F y G distinguen dos aspectos en la ayuda personal: lo académico y lo personal. En cuanto al primer aspecto se

programaron tareas y actividades de reforzamiento para solucionar problemas de aprendizaje; en cuanto al aspecto personal se trató de acercarse a los niños, escucharles y darles aliento y orientación personal.

4.2.4. Ejecución de la Actividad de Aprendizaje

4.2.4.1. ¿Qué estrategias de aprendizaje ha utilizado en su práctica docente?. Explique brevemente

Las practicantes utilizaron una metodología activa en sus distintas modalidades según el área.

A, B, D y F dieron importancia a la manipulación de material concreto y gráfico y en las clases de Ciencias se realizaron experimentos.

B, C y F pusieron énfasis en el Área de Comunicación con lectura, narración de cuentos y dramatizaciones.

D y E mencionan que trabajaron en el aula el análisis y discusión de casos así como el planteamiento de problemas.

G no menciona explícitamente las estrategias que utilizó, pero afirma que sus actividades fueron dinámicas y siempre conectadas con la realidad.

4.2.4.2. ¿Qué materiales instructivos utilizó preferentemente?

Las practicantes utilizaron materiales diversos.

A, B, C, E y F dieron preferencia a las fichas de información y lecturas extraídas de material bibliográfico e internet. B, C y D mencionan que usaron láminas y material concreto. B y D dieron importancia a los cuentos y E a los libros de texto de los alumnos.

B, F y G se refieren al uso de fichas de trabajo y hojas de actividades o de aplicación. F trabajó con hojas o guías de experimentos y G dio importancia a los cassetes de música.

4.2.4.3. ¿Ha procurado adaptar los recursos a las necesidades individuales de los estudiantes?

Todas las practicantes responden afirmativamente y mencionan que han utilizado los materiales adecuados.

A y C anotan que prefirieron materiales gráficos y manipulables, sobre todo C afirma que lo hizo porque tenía muchos alumnos con problemas de aprendizaje. B dice que preparó materiales diversos graduando su complejidad. D y E procuraron que todos los alumnos contaran con los recursos necesarios y ésta última expresa que tomó en cuenta la distinta habilidad de los estudiantes. F utilizó recursos variados como títeres y dramatizaciones y G señala que no exigió que los alumnos llevaran material sino que trató siempre de darlo ella, pero no indica qué tipo de material.

4.2.4.4. ¿Favoreció en los alumnos el aprendizaje por descubrimiento? ¿De qué manera?

B, C y F mencionan que potenciaron la observación y el experimento como un medio de estimular en los alumnos el espíritu de investigación.

A dice que favoreció este tipo de aprendizaje especialmente en Ciencia a través de la experimentación.

D y G iniciaron a los niños en el empleo del método científico guiándolos en el planteamiento y comprobación de hipótesis.

E afirma que sí favoreció el aprendizaje por descubrimiento planteando problemas y orientándolos para encontrar la solución adecuada.

4.2.4.5. ¿Desarrolló el sentido de responsabilidad en los alumnos? ¿Cómo?

En todos los casos las practicantes mencionan que fomentaron la responsabilidad en los alumnos: A, B, C y F refieren que asignaron encargos y tareas a todos los alumnos, por turnos. F aclara que también estableció competencia por grupos para el cumplimiento de los encargos estimulándolos con la nota. D, E y G afirman que esto se desarrolló con el cumplimiento diario de tareas y trabajo en aula.

4.2.4.6. ¿Cómo orientó a los estudiantes para realizar con eficiencia su trabajo personal?

A, C y D destacan la importancia de las orientaciones y pautas precisas y de acuerdo a sus intereses de tal manera que los alumnos se sentían motivados a realizar bien su trabajo personal. B concede importancia a las orientaciones individuales y grupales con este mismo fin.

E afirma que sí brindó este apoyo, pero que había muchos alumnos que necesitaban ayuda en cuanto a habilidades básicas como leer, interpretar textos, lo que demuestra que este grupo de 5° grado B tenía un marcado atraso.

F refiere que dedicó tiempo en el recreo para apoyar y guiar a algunos alumnos. G concede importancia al trabajo compartido entre ella y los alumnos.

Como se puede apreciar todas las practicantes muestran interés en orientar y apoyar al alumnado para la realización adecuada de su trabajo personal.

4.2.4.7. ¿Qué acciones realizó para que los estudiantes aprendieran a trabajar en equipo?

A, C y F programaron y ejecutaron el trabajo grupal concediendo gran importancia al desempeño eficiente de los estudiantes: "se les estimulaba con las calificaciones".

Además F fomentó en los alumnos la solidaridad y el compañerismo enseñándoles a compartir libros y materiales.

B y E trabajaron este rubro en base a monitores para que condujeran la marcha del grupo valorando la colaboración de todos. Asimismo E menciona que hizo rotar los grupos y los cargos con el fin de dar oportunidad a todos de conducir el equipo. D dio importancia al respeto de las reglas y a las sanciones a los alumnos indisciplinados. G refiere que utilizó el trabajo grupal con frecuencia enseñando a los niños a compartir las tareas y respetar las opiniones de los demás.

4.2.4.8. ¿El tratamiento del contenido fue adecuado al grado de estudio facilitando la comprensión del mismo? ¿Qué medidas se tomaron para ello?

A y C coinciden en señalar que el contenido fue adaptado para facilitar su comprensión y que a ello contribuyó la selección de bibliografía y las orientaciones de la profesora de grado.

B señala como un recurso en el tratamiento del contenido la adaptación o dosificación de fichas informativas y las evaluaciones meta-cognitivas.

D destaca la participación de la profesora de aula y anota con E, F y G que hubo que dosificar el contenido y adecuarlo a la edad y nivel de madurez de los alumnos.

F fue la única practicante que relacionó el tratamiento del contenido con la sistematización haciendo uso de recursos como la interrogación, el subrayado de ideas principales, la elaboración de mapas conceptuales y cuadros sinópticos.

4.2.4.9. ¿Considera usted que ha ayudado a los alumnos a aplicar sus experiencias a las situaciones de la vida? ¿De qué modo?

La actuación de las practicantes en este aspecto estuvo referida sobre todo al plano formativo: A, B, C, D y F señalan que aplicaban los consejos y enseñanzas dados en clase a situaciones de la vida diaria.

F precisa que trabajó sobre todo el tema de solidaridad y amistad.

F y G refieren que hicieron uso de anécdotas que, al ser analizadas en clase, ayudaban a todo el grupo.

4.2.4.10. Mencione las técnicas que ha utilizado para evaluar el progreso del estudiante

Las practicantes utilizaron técnicas de evaluación variadas: A, B, C y G hicieron uso de fichas metacognitivas. C puso en práctica la evaluación grupal, E y F consideraron en la evaluación la elaboración de mapas conceptuales y la exposición de trabajos.

4.2.5. Relaciones con la Profesora Asesora

4.2.5.1. ¿En el desarrollo de las prácticas cómo calificaría usted las relaciones con la profesora del grado en el que practicó?

Casi todas las practicantes manifiestan que sus relaciones con la profesora asesora fueron positivas.

B señala que la relación fue buena aunque al principio le costó adaptarse a su manera de manejar la clase y al hecho de que a veces la dejaba sola.

C destaca que la profesora siempre se mostró dispuesta a brindar lo necesario para el desarrollo de la actividad. D

hace hincapié en la apertura de la profesora del grado al aceptar sus sugerencias.

E califica las relaciones como muy buenas ya que hubo empatía y preocupación de ambas –profesora y practicante– por desarrollar bien el trabajo docente.

F precisa un poco más las relaciones practicante – profesor asesor- considerándolas positivas en el nivel personal (empatía) y en el nivel profesional: cumplimiento, responsabilidad, conocimiento de la temática y logro de los objetivos y contenidos.

G destaca que las buenas relaciones entre practicante y profesora de aula permitieron un trabajo cooperativo y de apoyo mutuo. Solo la practicante A manifiesta que siempre hubo distanciamiento y en cierto modo, oposición con la maestra de grado: “era bastante fría . . .”

4.2.5.2. ¿Qué colaboración prestó la profesora asesora en el desarrollo de las actividades? Enumere en orden de importancia.

En casi todos los casos la colaboración de la maestra se concretó proporcionando material didáctico y bibliografía actualizada a las practicantes.

B menciona que recibió apoyo en actividades extracurriculares. A, D y E afirman que la maestra colaboró en algunas clases y brindó algunas sugerencias.

C es más precisa y señala que, en su caso, la maestra colaboró brindando asesoramiento oportuno, confianza, paciencia, libertad y responsabilidad ante los niños.

G y F manifiestan que la maestra facilitó el trato con los niños, además esta última afirma que la profesora del grado fue un buen soporte para el desarrollo de los temas curriculares y actuó como intermediaria con la Dirección del Centro educativo.

4.2.5.3. ¿Confrontó usted problemas con la profesora asesora? Cite algunos de ellos y sus causas

Cinco de las siete practicantes expresan que no tuvieron problemas con el profesor-asesor.

E menciona que tuvo algunos problemas por causa de la falta de disciplina: “algunos alumnos estaban acostumbrados a recibir malos tratos, se sentían inferiores y luchaban por llamar la atención”.

A manifiesta que los problemas surgieron al no respetar la asesora el tiempo asignado para desarrollar las actividades de aprendizaje (una actividad diaria de 2:30 horas aproximadamente). “La profesora quería que dictara cada día todos los cursos y que mi clase durara todo el día”.

“También me pidió la asesora que elaborara las pruebas de los alumnos cuando yo solo llevaba una semana de práctica y no conocía los contenidos de las diferentes áreas; para evitar problemas lo hice, pero no estaba de acuerdo.

4.2.5.4. ¿Qué otros profesores del colegio donde realizó sus prácticas colaboraron con usted y en qué forma fue su colaboración?

A, B, C, E y F recibieron apoyo de otras profesoras. A las alumnas A y F se les facilitó material bibliográfico, B y E hacen mención al préstamo de material didáctico.

E afirma que las profesoras de las otras secciones resolvían dudas sobre el contenido y la orientaban en el diseño de la unidad didáctica y planificación de las actividades.

D y G sostienen que no recibieron ningún apoyo de otras profesoras.

4.2.5.5. ¿Cuál fue la participación de la dirección de la institución educativa durante su trabajo?

Las practicantes B, C y A mencionan que la Dirección apoyó con el préstamo de material educativo.

C, D y G reconocen la intervención de la Dirección en la supervisión de esquemas de actividades.

D, E y F afirman que hubo preocupación de la Dirección en cuanto a la regulación del horario de trabajo y puntualidad.

Resumen

Se expone a continuación lo esencial de lo consignado en la entrevista en profundidad: autocrítica del practicante, tomando como base las dimensiones correspondientes a la Práctica Profesional C: Primaria.

En lo referente a *Planeamiento* todas las practicantes realizaron esta tarea considerando las diferencias individuales de los alumnos y la mayor parte recibió la orientación de la profesora asesora de la institución educativa.

En *Aspectos del Practicante* la mayoría de las estudiantes manifiestan que lograron progresar y adquirir el dominio de clase utilizando como recursos el estímulo y el reconocimiento y haciendo referencia a las normas de convivencia.

En *Interacción Practicante - Alumno* también se aprecia un avance. El logro más relevante fue motivar a los alumnos para mejorar su rendimiento. Un buen porcentaje de las practicantes señala que orientaron personalmente a los estudiantes favoreciendo el desarrollo de su autoestima y potenciando sus aptitudes para el aprendizaje autónomo.

Las practicantes reconocen sus progresos en la *Ejecución de la Actividad de Aprendizaje*. Expresan que mejoraron en la selección de estrategias y materiales

instructivos adaptando los recursos a las necesidades de los alumnos. Al analizar y reflexionar sobre su Práctica refieren que estimularon en sus alumnos el espíritu de investigación utilizando diferentes procedimientos. Asimismo, mencionan que fomentaron su responsabilidad, lo que pudo apreciarse en su participación en clase y en el cumplimiento de tareas. Otro aspecto que destacan las estudiantes es cómo a través de su práctica favorecieron el trabajo en equipo y el aprendizaje significativo que prepara a los alumnos a aplicar sus experiencias de aprendizaje a situaciones de la vida.

4.3. CONSOLIDADO DE LA ENTREVISTA AL PROFESOR ASESOR

A continuación se presenta la síntesis de las entrevistas a las siete profesoras de aula, asesoras de la Práctica Profesional.

4.3.1. Planeamiento

4.3.1.1. ¿Brindó la orientación necesaria en la planificación del trabajo docente?

La mayoría de profesoras brindaron orientación y coordinaron el trabajo de planificación.

C', D', E', F' mencionan explícitamente que trabajaron en coordinación con la practicante para diseñar las unidades de aprendizaje y las actividades diarias.

B' anota que sí orientó a la practicante y que ésta era muy eficiente.

Solo A' dice que facilitó a la practicante los documentos necesarios pero que no hubo reuniones de coordinación y que la practicante planificó individualmente.

4.3.1.2. ¿La practicante mostró apertura para recibir las sugerencias relacionadas con el planeamiento?

Las profesoras asesoras coinciden en manifestar que todas las practicantes se mostraron receptivas en cuanto a las sugerencias relacionadas con el planeamiento.

A' y F' afirman que las practicantes A y F mostraban interés y preguntaban detalles respecto al diseño de la actividad, material que iban a utilizar, etc.

B' responde solo con un sí y E' manifiesta escuetamente que la practicante sí tenía apertura.

Algunas profesoras (C' y D') son más explícitas en este punto destacando la iniciativa de las practicantes al brindar opiniones, sugerencias para el desarrollo de las clases.

G' anota que las actividades de la practicante mejoraban día a día en planificación y ejecución.

4.3.1.3. ¿Cree que la practicante hizo aportes significativos en la planificación?

La profesora A' manifiesta que no hubo aporte, C' afirma que la practicante “a veces daba algunos alcances” y G' anota que los aportes se dieron “en alguna medida”.

Las profesoras B', D', E' y F' señalan que sí hubo aportes. B' destaca que fueron muy buenos “de ellas se aprende, uno se actualiza”. D' dice que “uno le daba sugerencias, ella las aplicaba pero también ponía su talento”.

E' anota: “Se veía que quería dar más; no se quedaba con lo que se le daba sino que investigaba, traía cosas nuevas”.

F' coincide con B' valorando la aplicación de la metodología activa. F' expresa: “En esto la practicante ha aportado bastante; me gustó que asignara calificación a los

grupos según su comportamiento, fue muy positivo para los alumnos”.

4.3.2. Aspectos del Practicante

4.3.2.1. ¿Considera usted que la practicante logró mostrar dominio de sí misma y estabilidad de ánimo?

Las profesoras coinciden en señalar que éste fue un aspecto difícil de lograr pero que las practicantes lo fueron adquiriendo durante el periodo formativo.

A' y D' consideran que las practicantes, al inicio de la práctica, se mostraban nerviosas y un tanto inseguras, pero luego fueron adquiriendo mayor soltura.

B' afirma que en este punto pudo apreciar en la practicante una actitud serena y natural frente a los niños y que ella le brindó seguridad en todo momento.

C' manifiesta que la practicante puso empeño en mejorar en cuanto estabilidad de ánimo y pudo conseguirlo; también refiere que ella contribuyó inculcando a los alumnos que la trataran con respeto.

E' y D' señalan que se dio un avance progresivo en serenidad y desenvolvimiento natural en el aula.

F' y G' reconocen que las practicantes pusieron en juego estrategias personales para actuar frente a los alumnos con estabilidad de ánimo y afirman que su apoyo se concretó en concederles autoridad para manejar al grupo.

4.3.2.2. ¿A su juicio la practicante demostró dominio del aula?

La profesora A' califica de *regular* el dominio del aula alcanzado por la practicante y añade que se apreció falta de disciplina. El resto de profesoras consideran que sí se logró el

dominio del aula tomando en cuenta las normas de convivencia.

C', D', E' y F' destacan que la falta de dominio se notó al principio pero que esto fue superado.

E' y F' piensan que un factor en contra para conseguir el dominio de clase era el tono de voz bajo de las practicantes.

B' y F' mencionan las estrategias usadas por las practicantes: trabajos grupales y diplomas por buen comportamiento respectivamente. E' añade que E' mostró autoridad, dominio, responsabilidad y preocupación.

G' manifiesta que G' logró dominar el aula aun sin estar ella presente.

4.3.3. Interacción Practicante – Alumno

4.3.3.1. ¿Considera usted que la practicante ha tomado en cuenta las necesidades, aptitudes, talentos y estilos de aprendizaje? ¿En qué forma?

Las profesoras A' y C' sostienen que las practicantes al desarrollar sus actividades sí buscaron cubrir sus necesidades académicas. A' añade que en cuanto a las aptitudes de los niños sí le faltó tomar mayor interés.

B' afirma que la practicante B' motivó a los alumnos para que supieran valorar sus talentos; además se preocupó de todos y cada uno de ellos.

En cuanto al aspecto académico E' menciona que la practicante tomaba en cuenta los conocimientos previos y F' y G' reconocen un conocimiento e identificación con los niños de parte de las practicantes lo que les permitía una atención personalizada a los alumnos: reforzamiento a los alumnos con problemas de aprendizaje y bajo rendimiento.

D' considera que la practicante D no siempre tomó en cuenta estos aspectos y da una sugerencia: que se planifique por niveles de aprendizaje, partir de una actividad general pero ir evaluando por niveles a los alumnos o ver en la práctica si todos los alumnos comprenden, reforzando a los de mayor dificultad.

4.3.3.2. ¿En su opinión la practicante supo motivar a los alumnos para obtener un buen rendimiento?

La profesora A' responde negativamente: "En esto le faltó".

El resto de profesoras manifiestan que las practicantes sí motivaron a los alumnos.

B' y E' no detallan la forma cómo se motivó a los alumnos.

C' y D' mencionan que el recurso empleado para motivar a los alumnos fue la lectura. F' considera que la practicante utilizó el trabajo grupal con este fin.

G' señala que la practicante usó todo tipo de material pero que sobre todo partió de la realidad.

4.3.3.3. ¿A su juicio la practicante manifestó preocupación por desarrollar en los alumnos un autoconcepto positivo?

Las profesoras A' y D' coinciden en señalar que las practicantes A y D descuidaron este aspecto y que debieron atender más la conducta y comportamiento; D' añade que D nunca se acercaba a un niño a elevar su autoestima o a aconsejarlo.

Las demás profesoras sí consideran que las practicantes se preocupaban por este aspecto. B', E', F', y G' afirman que las practicantes se dedicaron a estimular y orientar a los alumnos con responsabilidad y esmero y que en todas las

clases les daban consejos, recordaban las normas de convivencia y los orientaban.

C' y E' reconocen que trabajaron en aulas con niños difíciles pero que las practicantes supieron llegar a ellos preocupándose por brindarles una atención personal.

4.3.3.4. ¿Piensa usted que la practicante tomó las medidas acertadas y necesarias para ayudar a los alumnos que presentaban algún problema de aprendizaje?

Las profesoras A' y D' consideran que la practicante no se preocupó por este aspecto.

Las demás profesoras dicen que sí se ayudó a los niños con problemas de aprendizaje.

B', E' y F' se refieren a un tiempo adicional dedicado por las practicantes para atender este problema. B' dice que la practicante realizó tareas de nivelación en su día libre que era el viernes. E' destaca que E brindó atención a los alumnos con problemas de aprendizaje durante los recreos u hora de Educación Física.

C' afirma que la mayor parte del grupo presentaba problemas de aprendizaje, pero que siete niños tenían un buen nivel. Por esto hicieron esta labor en conjunto.

4.3.4. Ejecución de la Actividad de Aprendizaje

4.3.4.1. ¿La practicante favoreció el aprendizaje por descubrimiento? ¿Cómo se apreció esto?

Todas las profesoras manifiestan que las practicantes favorecieron el aprendizaje por descubrimiento.

A' destaca las dinámicas que utilizaba la practicante para motivar a los niños.

B' afirma que la clase era muy significativa para los alumnos.

C' y G' se refieren a que el material que se usó era novedoso y variado, relacionado con la realidad y que incitaba a que los niños descubrieran el tema e indujeran.

D' expresa que la practicante iba estimulando a los niños para que fueran descubriendo todo lo que tenían que aprender.

E' menciona la importancia de la experimentación en el aprendizaje por descubrimiento y el uso adecuado de lecturas y láminas.

4.3.4.2. ¿Considera que el planeamiento de actividades ha ayudado a los alumnos a aplicar sus experiencias de aprendizaje a situaciones de la vida?

La profesora A' señala que no fue tan directa la aplicación de la actividad a situaciones de la vida y sugiere que los alumnos utilicen material de reciclaje para elaborar ellos mismos algún material educativo.

D' afirma que esto se dio solo algunas veces porque a los niños les resulta difícil aplicar lo que aprenden.

B', C', E', F' y G', coinciden en señalar que las practicantes orientaban a los niños a aplicar sus experiencias de aprendizaje a situaciones de la vida.

B' expresa que la practicante conectaba todas las áreas con la realidad de los alumnos.

C' y E' mencionan las áreas y la forma en que se aplicó lo aprendido.

F' se refiere a que la practicante sí tomo en cuenta la realidad de los niños sobre todo en la elaboración de material educativo.

G' afirma que la practicante consideró este punto sobre todo en Matemática en la resolución de problemas.

4.3.4.3. ¿Piensa usted que la practicante ha logrado adaptar los recursos a las necesidades de los estudiantes?

Seis de las profesoras asesoras afirman que las practicantes sí adaptaron los recursos a los estudiantes: B', E' y F' no detallan en qué forma; C' anota que la adaptación se dio en todo momento y D' y G' mencionan que los materiales se adaptaron a las distintas áreas.

Solo la profesora A dice que la practicante no cumplió con este requisito y sugiere que debió aprovechar el laboratorio, la biblioteca, los patios, etc.

4.3.4.4. ¿Cree usted que los recursos empleados por la practicante han sido suficientes y adecuados para crear situaciones de aprendizaje?

La profesora A' responde que los recursos no fueron aprovechados convenientemente. D' y G' reconocen que hubo preocupación en este aspecto, y que sí sirvieron de mucho, pero que siempre hay limitaciones. B' y C' afirman que las practicantes sí se esmeraron en utilizar los materiales más adecuados y variados. C' reconoce que estos recursos debieron ser adaptados porque el aula era muy difícil ya que había varios alumnos con problemas de aprendizaje.

F' menciona que estaba contenta porque la practicante se esforzaba por traer el mejor material al aula. “Es una de las mejores practicantes que he tenido hasta ahora”.

4.3.5. Relaciones con la practicante

4.3.5.1. ¿Cómo calificaría usted las relaciones profesionales con la practicante?

Las profesoras B', D', F', y G' califican las relaciones con las practicantes como muy buenas. Las profesoras C' y E' señalan una relación buena con la practicante.

La profesora A' es la única que dice que su relación con la practicante fue regular.

4.3.5.2. ¿Tuvo dificultades en el trato con la practicante? Cite algunos de ellos y sus causas.

Las profesoras B', C', D', E', F' y G' responden que no tuvieron ningún problema.

Sólo la profesora A' afirma que tuvo dificultades con la practicante: falta de puntualidad y algunas inasistencias. La causa que señala es algún problema personal o familiar.

Resumen

A continuación se presenta la síntesis de las entrevistas a las siete profesoras de aula, asesoras de la Práctica Profesional.

En *Planeamiento* las profesoras asesoras coinciden en manifestar que todas las practicantes se mostraron receptivas en cuanto a las sugerencias relacionadas con el planeamiento y la mayor parte de ellas (cuatro) señalan que sí hubo aportes en esta dimensión.

En lo que se refiere a *Aspectos del Practicante* las profesoras están de acuerdo en que fue una dimensión difícil de lograr, pero que las practicantes mejoraron progresivamente durante el período formativo; sobre todo destacan el esfuerzo de las estudiantes para adquirir el dominio del aula.

En *Interacción Practicante-Alumno* las respuestas de las profesoras son diversas. La mayoría reconoce que las practicantes se preocuparon por brindar una atención personal a los alumnos motivándolos para obtener un buen rendimiento.

En cuanto a la *Ejecución de la Actividad de Aprendizaje* todas las profesoras manifiestan que las practicantes favorecieron el aprendizaje por descubrimiento, Un buen porcentaje de ellas señalan que las estudiantes orientaron a los niños a aplicar sus experiencias de aprendizaje a situaciones de la vida.

Apreciación general y sugerencias

Las profesoras asesoras consideraron que el desempeño de las estudiantes fue bueno, las orientaciones dadas por la profesora de Práctica Profesional de la Universidad fueron acertadas y enriquecieron su formación pedagógica y la de los alumnos.

Sin embargo, cinco profesoras (B', C', D', E', y F') coincidieron en proponer que la Práctica Profesional Final debe durar más tiempo –un año- y empezar en marzo para que sea más completa. Así las practicantes podrían participar en la planificación anual y se integrarían en los proyectos de la institución educativa intercambiando experiencias con los padres de familia, agentes fundamentales en la formación de los niños.

Otras sugerencias:

A' propone que las practicantes no lleven cursos paralelamente con la práctica porque les resta tiempo y atención.

B' sostiene que como al inicio de la práctica a las practicantes les falta dominio del aula se recomienda insistir en este aspecto.

La sugerencia de D' es planificar las actividades por niveles de rendimiento porque así se trabaja mejor y los alumnos aprenden.

G' sugiere que no solo se califique el desarrollo de la actividad de aprendizaje sino que se evalúe la actuación de la practicante de manera integral, es decir a lo largo de la jornada diaria: responsabilidad, sentido de colaboración, apoyo a los alumnos, relación con los padres de familia, etc.

4.4. Diario de Clase

Considerando el valor del diario como resultado de las vivencias de las alumnas en la Práctica Profesional C Primaria, se incluyó en el proceso de la investigación.

4.4.1. Diario A

- **Caracterización general del Diario**

La practicante que lo escribió realizó su práctica en 2º grado "C" y en su clase hubo 36 alumnos, 19 niños y 17 niñas.

Dentro de los tres tipos de diarios que se conocen este diario está centrado en las personas, expresión de las características de los alumnos y de la propia practicante. Sin embargo, se aprecia también un marcado interés en las tareas presentando el desarrollo de las actividades de aprendizaje con las estrategias correspondientes, así por ejemplo en la actividad sobre clases de suelo se expresa:

"Los niños se reúnen en grupos y aciertan con la adivinanza presentada en la motivación. La respuesta da pie a explorar los conocimientos que tienen sobre el suelo, tipos y utilidad. Luego se realiza una experiencia, también en grupo, para determinar las características de las tres clases de suelo (arcilla, humus y arena), las que son anotadas en la ficha de experiencia. La practicante explica el tema ayudada por el material concreto y gráfico y

elabora un mapa conceptual con intervención de los alumnos. Finalmente los niños resuelven una ficha de evaluación. (A - 42)⁷.

El núcleo central del diario son los niños, sus problemas, sus progresos, sus relaciones etc. A la practicante le preocupa la actuación de sus alumnos: si mantienen la disciplina, si intervienen en clase si se da un aprendizaje por descubrimiento.

Después de una clase sobre las plantas escribe: "los alumnos estuvieron muy atentos y sobre todo muy disciplinados: todos sin excepción ayudaron a construir su aprendizaje" (A - 11).

La practicante mantiene una actitud reflexiva constante haciendo frecuentes referencias a sí misma. Junto con la narración de las actividades de clase va expresando sus pensamientos y también sus emociones: "En esta clase (sobre los alimentos) me sentí muy mal porque creo que mis niños no avanzaron, a pesar de ser una clase bien elaborada". (A - 7).

En otra parte del diario comenta sus logros: "En la clase de multiplicación por 2 me sentí satisfecha; fue muy hermosa, los niños se mostraron interesados en el tema, participaron de manera ordenada, todos realizaron los ejercicios y cuando unos no entendían sus otros compañeros les explicaban. Estaban "súper contentos tanto que se quedaron en el aula durante el recreo para continuar jugando al Bingo." (A -36).

En el diario se registra también la relación positiva de la practicante con sus alumnos:

"Algunos niños expresan su cariño por mí y cuando estoy sentada me sorprenden con un beso". (A - 21).

"Se les dijo a los niños que el día siguiente sería el último que vendría, entonces se pusieron a llorar y a abrazarme. Me dijeron cosas muy bonitas que me hicieron sentir muy bien y satisfecha en el sentido de que he realizado bien mi trabajo. Muchos niños que

⁷ En adelante la letra corresponderá a la alumna y el número a la sesión de aprendizaje.

no sabían leer ya lo hacen y Danilo que no escribía ni una línea de la clase ahora la copia toda". (A -50).

- **Dilemas**

En esta diario se aprecian tres dilemas: la indisciplina, los alumnos con retraso en el aprendizaje y la relación negativa entre la practicante y la profesora de aula (asesora).

a) La indisciplina

La practicante se refiere constantemente a la falta de disciplina sobre todo en sus primeras clases:

"En algunos momentos se genera una completa indisciplina, no escuchan las indicaciones por la bulla que hay; tuve que castigar a tres alumnos dejándolos sin recreo por estar en completo desorden". (A - 2).

Más adelante se aprecia que la practicante ha adquirido un cierto dominio del grupo:

"En esta clase logré controlar a los niños que siempre hacían desorden. Toda el aula se comportó muy bien, bastante disciplinados y obedecían en todo momento. (A- 19).

b) Alumnos con retraso en el aprendizaje

La presencia de alumnos con problemas de aprendizaje preocupa mucho a la practicante como se ve reflejado en el diario. En el tema de sumas y restas con números menores de 1000 anota:

"La mayoría de niños no sabían diferenciar el 100 del 1000 y por ende no podían resolver operaciones correctamente. Además algunos se copian de sus compañeros y la prueba de ello es que aparecen los mismos errores en sus fichas de evaluación". (A – 6).

"Veo con preocupación que muchos niños tienen bastante dificultad para leer y escribir". (A - 9).

La practicante atendió este problema con clases de reforzamiento a los grupos que presentaban retraso, primero en algunos recreos y después en clases adicionales coordinadas con la profesora de aula:

"En la hora de recreo se quedaron conmigo ocho alumnos con problemas de lecto - escritura para reforzarlos." (A - 5).

"He coordinado con la profesora Jeannina para venir los viernes a las 10 a.m. y dar clases de reforzamiento a 13 niños con problemas de aprendizaje". (A - 13).

c) Relación negativa entre practicante y profesora de aula (asesora).

Este problema es evidente. Se puede observar que no hay empatía, entre la practicante y la profesora de aula. Además, en cierto modo, la profesora de aula no cumple sus funciones de asesora de práctica con responsabilidad. La practicante reclama que le preste la debida atención y que le observe diariamente sus clases completas. Asimismo refiere que en muchas ocasiones le ha interrumpido la clase para hacer cobranzas, vender bingos etc.

Respecto a este dilema la practicante expresa:

"La profesora no estuvo en. el dictado de la clase, solo se limitó a llenar la ficha. Volvió al aula 15 minutos antes de la salida" (A - 12).

"La profesora empezó a repartir las tarjetas de invitación para la fiesta de disfraces a realizarse el sábado 25 a las 3 p.m. Lo malo fue que lo hizo cuando yo estaba dando clase. (A - 27).

"Mi relación con la profesora sigue siendo bastante fría; yo veo en otros salones que la asesora es buena y quiere a su practicante pero en mi caso no es así. Yo pediría un trato más amable, de aprecio . . ." (A - 36).

El último día de asistencia al colegio la profesora al final de la clase me dio las gracias (pero me pareció tan frío) y luego, como los niños estaban despidiéndose con abrazos y me entregaban cartitas de despedida, me dijo que me vaya afuera porque tenía que cerrar la puerta del salón para irse rápido a su casa. (A - 51).

4.4.2. Diario B

- **Caracterización general del diario**

Se trata del diario de la practicante que impartió clases en 2º grado “B” con 35 alumnos, 19 niños y 16 niñas.

Con respecto a la tipología de diarios, ya señalada, éste podría considerarse de tipo mixto en el que la principal preocupación de la practicante son las tareas, los contenidos de la actividad, sin omitir el factor personal: características de los alumnos, y alguna referencia a sí misma.

En el diario incluye las cosas que se van haciendo cada día en las diferentes áreas. Es más bien conciso y la practicante no siempre manifiesta su punto de vista. Sin embargo, sí es posible destacar una serie de rasgos que caracterizarían la actuación didáctica de esta practicante:

"Los alumnos estuvieron atentos al relato de la historia de Santa Rosa de Lima y observaron su imagen, pero al momento de leer la ficha informativa muchos no fueron capaces de hacerlo ya que no comprendían las preguntas formuladas a pesar de ser sencillas.

La evaluación fue bastante difícil, puesto que, al no haber leído la ficha, solo un número bastante reducido de niños pudo resolverla y se armó todo un caos porque no sabían qué contestar”. (B -3).

En el diario "B" aparecen tres problemas fundamentales: heterogeneidad del grupo, excesiva dependencia de los alumnos respecto a la profesora practicante e indisciplina.

a) Heterogeneidad del grupo

La practicante muestra gran preocupación porque algunos, algunos tiene un buen nivel en lecto-escritura y matemática, pero otro buen grupo muestra atraso y graves dificultades de comprensión lectora, no domina las técnicas de suma llevando y de resta prestando, no logra resolver problemas y menos crearlos:

"En el tema de la familia los niños estuvieron motivados desde el principio, pero al momento de leer no todos lo hicieron porque algunos no sabían; se muestran renuentes a la lectura y cuando les dan un texto no lo leen. Por ello cuando se formularon las preguntas de comprensión no las pudieron desarrollar todas. El momento de producción no todos lo hicieron por falta de tiempo". (B - 12).

"En la clase de cálculo mental los niños participaron en el juego presentado, pero solo unos cuantos pudieron calcular rápidamente los resultados.

El concurso realizado despertó el interés, pero hubo un grupo que no tuvo ningún acierto y no quiso seguir participando.

Se notó que hay un grupo que tiene dificultad en distinguir las operaciones básicas de suma y resta, confunden el número 50 con el 500 e incluso no saben ubicar el valor posicional del número 50." (B -37).

b) Excesiva dependencia de los alumnos respecto a la profesora practicante.

Se menciona en varios apartados del diario que la mayor parte de los alumnos son muy dependientes para leer las fichas, para resolver problemas e incluso para copiar de la pizarra.

Correlativamente a este problema aparece la incapacidad de gran parte del grupo para escuchar y entender las indicaciones que brinda la profesora durante el desarrollo de la actividad:

“Los alumnos se mostraron muy dependientes y otros se rindieron fácilmente y no querían resolver los problemas” (B - 13).

“No todos lograron, escribir lo que habían entendido de la historia de Abraham lo que obligó a escribirla en la pizarra, limitándose la capacidad creadora del alumnado. Además se apreció una vez más la exagerada dependencia de algunos niños con respecto a la practicante”. (B -24).

c) **Indisciplina**

A la practicante le preocupa mucho la frecuencia con que los alumnos fomentan desorden e indisciplina:

“En algunos momentos se notó que perdí la autoridad -sobre todo para hacerlos callar y empezar la clase-“. (B-10).

“Hubo un clima de desorden debido a que no sabían cómo resolver los problemas”. (B -13).

4.4.3. Diario C

- **Caracterización general del diario**

La practicante que elaboró este diario trabajó con 25 alumnos de 2º grado "A", 13 niñas y 12 niños.

Este documento habría que incluirlo entre los diarios de tipo mixto (tareas y personas).

La practicante presenta el desarrollo de las actividades de aprendizaje mencionando las estrategias empleadas en cada momento de las mismas:

“Se recoge toda la información que tienen acerca del agua, se les explica, el nuevo punto (El ciclo del agua) haciendo uso de

imágenes para una mejor comprensión del proceso; se realiza un experimento dentro del aula presentan un informe por grupos y lo exponen, desarrollan su ficha de evaluación y finalmente se autoevalúan en su trabajo en clase (C - 16).

También concede gran importancia la practicante a la actuación de los alumnos, destacando su desempeño durante el desarrollo de la actividad y mencionando sus avances y retrocesos:

“Se mantuvieron atentos y dispuestos a participar y aportaban sus ideas”.

“Tardaron en copiar el resumen de la clase”.

“En algunos momentos se distrajeron" (C - 20).

Reconoce además, la autora del diario, que el aula es problemática en muchos aspectos y busca solucionarlos o al menos disminuirlos. Un ejemplo de esto es que hay una atención especial al grupo con problemas de aprendizaje:

“Se divide la clase en dos grupos al lado derecho están los alumnos que tienen dificultades para leer y escribir y al izquierdo los más aventajados. Se les explica el tema a tratar a través de imágenes además se adapta el tema para aquellos alumnos que tienen mayores dificultades. (C - 8).

La interacción practicante alumnos es positiva como se registra en el diario:

“Se creó un clima de confianza y sobre todo de ayuda a quienes tenían dificultades en algunos ejercicios de Lógico Matemática”. (C -13).

“Se propició un clima adecuado para la participación de los alumnos”. (C – 17).

- **Dilemas**

Tres dilemas se encuentran en este diario, dos referidos a la falta de mobiliario y material escolar y el otro al comportamiento de los alumnos.

a) Falta de mobiliario escolar suficiente asignado permanentemente al aula de 2° grado “A”. La practicante alude reiteradamente a este problema y sus consecuencias, referidas sobre todo a la pérdida de tiempo y dificultades para formar hábitos de orden y disciplina:
“Al inicio de la mañana la profesora va en busca de mesas y sillas que faltan para los alumnos” (C-5).

b) Carencia de útiles escolares en un buen número de alumnos. Al igual que el problema anterior esto se repite a lo largo del diario:
“Algunos alumnos no cuentan con sus útiles necesarios y se distraen constantemente” (C - 18).

c) Indisciplina
Un dilema en el que insiste la practicante es el de la indisciplina que se genera en el aula. Ella atribuye esta tendencia al ruido y desorden, a la heterogeneidad del grupo pues los alumnos aventajados trabajan normalmente pero los que tienen dificultades en lecto escritura o cálculo se retrasan o, por no estar los ejercicios de acuerdo a su nivel, se dedican a jugar entre ellos y a desordenar fomentando la indisciplina:

“Algunos alumnos se distraen por tener dificultades serias en el cálculo de sumas y restas, ordenar, comparar cantidades etc.” (C -13).

Otra causa, del descontrol de la clase es la falta de útiles escolares en la mayoría de los alumnos porque no tienen lo mínimo para realizar un buen trabajo por lo que se dedican a molestar a sus compañeros o buscan conseguir estos materiales del modo menos adecuado:

“Se creó indisciplina por falta de útiles escolares para trabajar en el aula; lápiz borrador, tajador” (C - 7).

Un punto a destacar es que el diario C es claramente reflexivo pues la practicante en varios momentos se plantea cuestiones importantes sobre el rendimiento y comportamiento de los alumnos y sobre su propia actuación:

“La interacción alumno -practicante no fue la más adecuada y favorable para el desarrollo de la clase. Se abusó del recurso de anotar en la pizarra los nombres de los alumnos que se portaban mal. Se tendrá que pensar en otras estrategias más eficaces para mantener la disciplina”. (C-15).

4.4.4. Diario D

- **Caracterización general del diario**

A nivel general se trata de un diario notablemente estructurado y formal. La practicante trabajó en 3° B con 36 alumnos, 15 niñas y 21 niños.

Dentro de la caracterización de los diarios con la que se está trabajando éste pertenecería básicamente al tipo tareas. En el diario se describe fundamentalmente las cosas que se van haciendo en cada jornada y en las diversas áreas. Al referirse a cada actividad de aprendizaje la practicante menciona las diferentes estrategias utilizadas: análisis de casos, experimentos, comentario de noticias, lecturas etc., pero no expone sus pensamientos ni propone soluciones a los problemas que se le plantean.

Un ejemplo de cómo registra los datos la practicante D es el siguiente:

“Se recogen saberes previos, se presenta una lectura sobre el tema en un papelote y se observan imágenes de la contaminación ambiental. Finalmente se resuelve una ficha grupalmente y luego discriminan entre varias imágenes las que contaminan y las que no lo hacen.

Un punto al que se concede importancia en este diario es la interacción entre la practicante y los alumnos: “Fue muy directa,

orientadora y de respeto, participativa y de interés por cubrir las inquietudes individuales del grupo”. (D – 30).

- **Dilemas**

Un dilema que puede señalarse en el diario es la dificultad para trabajar en grupo y compartir responsabilidades. Esta es una preocupación de la practicante y aparece varias veces en el diario:

“Se apreció desorden e inquietud en el trabajo de grupo”. (D - 13).

“Mostraron descontento cuando se anunció el trabajo grupal y hubo que insistir bastante para que se decidieran a trabajar en equipo; otro problema que surgió fue para elegir el coordinador y compartir los materiales. (D - 20).

4.4.5. Diario E

- **Caracterización general del diario**

El diario corresponde a la practicante que dio clases en 5° grado B. Trabajó con 27 alumnos 15 hombres y 12 mujeres.

Se trata de un diario de notable interés por su estructura narrativa en el que va recogiendo con bastante precisión y abundancia de datos las actividades que se desarrollan en las clases.

Dentro de la tipología de diarios éste se puede incluir en los diarios de tareas. Sin embargo, se aprecia también una preocupación por el alumnado: si les interesó el tema de clase, si hubo participación, si se estimuló los procesos cognitivos y actitudinales:

“La actividad resultó muy significativa para los alumnos. El clima de trabajo mejoró, se interrelacionaron entre compañeros. Se notó el esfuerzo por presentar un buen trabajo. El trabajo en pares permitió mayor actividad mental y habilidades prácticas como dibujar, pintar y escribir”. (E - 15).

También se percibe en el diario el interés de la practicante por presentar estrategias que estimulen las intervenciones de los alumnos. Así, después de desarrollar el tema el núcleo del predicado anota:

“Al final de la jornada se realizó un juego de charadas en base a los verbos. Se relajó el ambiente de la clase y se consiguió la participación de todos en las charadas, incluso de los más tímidos. Fue una linda experiencia en la que participó también la profesora de aula. (E -10).

Otra particularidad del diario es la preocupación de la practicante por conseguir mayor autoridad frente a los alumnos:

“Algunos alumnos se mostraron renuentes a la autoridad y al cumplimiento de las normas”. (E -13).

Más adelante la practicante considera que logró mejorar en este aspecto:

“Los niños identificaron la figura de la practicante como profesora del aula al igual que su profesora”. (E - 16).

- **Dilemas**

Aparecen los siguientes dilemas:

- a) **Interrupciones frecuentes en clase**

La practicante manifiesta incomodidad porque el desarrollo de la actividad es interrumpido muchas veces por motivos irrelevantes: cambios de horario de última hora, la llegada de una visita, dar un aviso, salir al patio a participar de una actividad etc. Este dilema aparece en el diario con bastante frecuencia:

“Esta actividad sobre los ecosistemas fue muy significativa y relacionada con la realidad pero hubo una interrupción que hizo perder el hilo de la clase: se realizó el primer escrutinio para la elección de la reina de la Primavera 2003 y los alumnos fueron

sacados al patio para presenciarlo; al volver se había perdido el interés y solo querían conversar sobre el concurso”. (E - 19).

“La clase fue muy activa aunque se generó desorden porque algunos niños salieron a ensayar el coro y al regresar tardaron en comprender las indicaciones del trabajo que se estaba realizando”. (E - 28).

b) Dificultades en el trabajo en equipo

La practicante manifiesta que cuando se realiza algún trabajo en pares resulta productivo, hay aportes, en definitiva se logra el objetivo de la actividad, pero cuando se plantea un trabajo en equipo surgen las dificultades:

“De los cinco grupos que se formaron solo tres trabajaron bien el tema; los otros grupos no se integraron; parece que hay poca comunicación entre los niños y niñas de esos grupos y no llegan a compartir opiniones”. (E - 25).

“Hubo inconvenientes con un grupo de trabajo en el que se juntaron los dos mejores alumnos de la clase, un niño y una niña. Parece que hay una rivalidad entre ellos lo cual originó tensiones e incluso el niño se aisló junto a otro compañero. Se tuvo que dialogar con ellos explicando la importancia del trabajo en equipo hasta que se volvió a formar el grupo y terminaron bien el trabajo aunque con retraso”. (E 31).

4.4.6. Diario F

- **Caracterización general del diario**

Se trata del diario de la practicante que impartió clases en el 4º grado B con 33 alumnos, 15 niñas y 18 niños.

El diario ha sido redactado en forma algo esquemática y no detalla las actividades de aprendizaje:

“La actividad se desarrolló de acuerdo a lo previsto, dentro del tiempo correspondiente”. (F -15).

Sin embargo, en la narración se puede apreciar las diferentes estrategias que ha utilizado tanto para el desarrollo del contenido como para el manejo de la disciplina y actitudes de los alumnos. En consecuencia este diario es de tipo mixto, tareas y personas, concediendo gran importancia a cómo progresan, cómo se sienten los alumnos y la practicante.

Se aprecia mucho interés en la practicante por mejorar en todos los aspectos desde su tono de voz bajo, hasta el punto álgido de la práctica profesional como es el manejo de la disciplina:

“Algunos niños sentados atrás no escucharon porque no mantuve el tono de voz alto en algunas ocasiones”. (F - 1).

“Para motivar a los alumnos al buen comportamiento he pensado en la siguiente estrategia: puntaje de equipos por mesa. La estrategia consiste en ir colocando puntos a la mesa cuyos alumnos mantienen el orden, participan y cumplen con las normas de convivencia, así como con las indicaciones dadas en clase. Obviamente todas las mesas comenzaron con cero puntos; sin embargo, la mayoría de ellas, al cumplir lo anterior, obtuvo. 5, 6 y hasta 7 puntos”. (F - 5).

En otro texto la practicante comenta los resultados de aplicar esta estrategia:

“Los puntajes por mesa van muy bien, los puntos se van incrementando por la buena disposición de los niños” (F - 7).

Más adelante la practicante se refiere a cómo va consiguiendo el dominio del aula:

“La profesora Caridad tuvo que ausentarse pues tenía que llevar a unos niños a la posta médica. Sin estar ella los alumnos mantuvieron el orden y se portaron muy bien estando a mi cargo. Me sentí orgullosa por el logro; yo creo que los niños ya no me

vieron como una practicante, sino como una profesora, su profesora”. (F -13).

En lo que respecta al desarrollo de la actividad de aprendizaje la practicante anota:

“El relato de la leyenda de Morropón con apoyo de material gráfico (dibujos que a medida que se iba narrando se iban colocando en la pizarra), les agradó a los pequeños; realmente lo disfrutaron mucho, tanto que hasta aplaudieron”. (F - 9).

En cuanto a la actuación de los alumnos la practicante describe con detalle en todas las actividades desarrolladas, sus logros y dificultades:

“Los alumnos hipotetizaron, leyeron en forma individual y silenciosa, trabajaron en equipo, intercambiaron diversas opiniones, se expresaron en forma oral, y escrita, siguieron instrucciones escritas, desempeñaron diversos roles, aprendieron sobre la amistad”. (F -18).

“Algunos alumnos tuvieron dificultad para organizar las ideas principales pero se les orientó y lograron hacerlo bien”. (F - 18).

Otro aspecto a destacar es la sinceridad de la practicante para reconocer sus aciertos y también sus deficiencias:

“En el tema divisiones con divisores de dos cifras utilicé la estrategia de descifrar el mensaje realizando divisiones. Creo que fue una actividad muy extensa y repetitiva que a algunos alumnos les resultó tediosa”. (F – 15).

Se aprecia también en el diario la preocupación de la practicante por los aspectos formativos de los alumnos: Es así como en la actividad sobre el Sistema Monetario Internacional entre los logros de los alumnos se menciona:

“Asumen valores: honestidad (no estafar o engañar a las personas dando vueltos incompletos o monedas o billetes falsos)”. (F - 34).

- **Dilemas**

En ese diario no aparece claramente planteado ningún dilema. Al parecer el dilema está resuelto desde el momento en que la practicante junto con la profesora de aula -asesora- tienen claro qué es lo que pretenden lograr, en qué plazos y qué medios van a poner en marcha para ello.

4.4.7. Diario G

Este diario lo elaboró la practicante que trabajó con 1° A teniendo a su cargo 41 alumnos, 23 hombres y 18 mujeres.

Se trata de un diario-horario en el que la practicante se limita a recoger cronológicamente la serie de actividades que realiza o va a realizar en su jornada escolar.

Aunque este documento no puede ser analizado en profundidad brinda información importante:

Con referencia a la planificación que la practicante realiza en coordinación con la profesora asesora: contenidos que selecciona, secuencia que establece, adaptación al nivel de los niños etc.

Recursos didácticos que utilizan preferentemente; fichas de trabajo, textos, láminas, cassettes etc.

Preocupación por el progreso de los estudiantes: prueba de madurez, pruebas escritas y evaluación metacognitiva.

Es posible que esta practicante no haya interpretado correctamente las instrucciones para la elaboración del diario y por ello el texto se limita a enumerar los temas y puntos a desarrollar en clase.

4.4.8. Consolidado de los diarios

En esta investigación interesa lo consignado en cada diario porque la experiencia de cada practicante, plasmada en el documento, resulta valiosa en vistas a la propuesta que se haga sobre la planificación y ejecución de las prácticas profesionales. Sin embargo, se ha creído conveniente analizar los aportes más significativos tratando de elaborar un consolidado.

De acuerdo a este planteamiento se tiene que el tipo de diario que predomina, es el mixto (85 %) lo que nos indica que la mayoría de las practicantes dieron importancia al aspecto académico: contenidos, manera de desarrollar la actividad, pero consideraron también el elemento personal: los alumnos y su propio desarrollo profesional.

Todas las practicantes excepto G presentan el desarrollo de la actividad con mayor o menor detalle incluyendo las estrategias utilizadas. Solo la practicante G nombra esquemáticamente lo realizado en clase y no menciona estrategias.

Cinco de las practicantes muestran una actitud reflexiva a lo largo del diario presentando sus opiniones y sentimientos y proponiendo algunas mejoras a su actuación. Las practicantes A y F son las que manifiestan más claramente esta actitud evaluando constantemente su desempeño y su relación con los alumnos.

En la lectura de los diarios se puede apreciar que todas las practicantes manifiestan relación positiva con sus alumnos. Para A, C y F los niños fueron el núcleo del diario, les interesan sus problemas y los aspectos formativos.

Las practicantes A, B y C centran su atención en el progreso de los alumnos; están pendientes de sus avances y retrocesos y se empeñan en que mejore la disciplina.

La practicante D muestra a lo largo del diario que la interacción practicante-alumno es positiva en el desarrollo de las clases, pero no profundiza en sus problemas.

G no hace alusión expresa a los alumnos si no solo en relación con el desarrollo de la actividad: “los niños observaron imágenes, leyeron, armaron rompecabezas . . .”

En cuanto a la relación de la practicante con la profesora de aula-asesora, la practicante A expresa que sus relaciones con ella no fueron buenas no hubo cordialidad en el trato, pocas veces le observaba la clase completa y cuando estuvo en el aula, se dedicaba a hacer otra cosa. B anota que se llevaba bien con la profesora, pero que ésta no cumplió sus funciones a cabalidad pues en la mayoría de las clases no recibía orientación. El resto de practicantes -C, D, E, F y G- afirman que sus relaciones con la profesora asesora fueron muy buenas pues las orientaron y apoyaron en todo momento dándoles sugerencias.

Asimismo, la profesora de práctica de la Facultad de Educación de la Universidad de Piura brindó el apoyo pertinente frente a la problemática que confrontaron las alumnas en momento.

4.5. TRIANGULACIÓN

Es una forma metodológica que en el presente trabajo de investigación ha corroborado los datos recogidos en las cuatro dimensiones trabajadas en la variable Práctica profesional C : Educación Primaria.

En esta triangulación se señalan los rasgos o indicadores cuyas respuestas u observaciones son similares y relevantes en cada dimensión tal como se aprecia en el cuadro siguiente.

VARIABLE	INSTRUMENTO	DIMENSIONES	LOGROS ALCANZADOS
Práctica Profesional C: Primaria	<p>Ficha de Observación de Prácticas Docentes en Aula.</p> <p>Entrevista en profundidad: Autocrítica del practicante.</p> <p>Entrevista al profesor asesor.</p>	Planeamiento	<p>Planificación de acuerdo a las indicaciones dadas de la práctica Docente (2.1)*.</p> <p>La planificación se realizó oportunamente teniendo en cuenta los diferentes componentes del curriculum: capacidad de los niños, contenidos y materiales, etc. (4.2.1.1)</p> <p>En su mayoría las profesoras brindaron orientación y coordinaron con las alumnas(4.3.1.1) Para la planificación las profesoras mencionan que la mayor parte de las practicantes fueron receptivas en cuanto a las sugerencias sobre planeamiento y además brindaron aportes en esta dimensión. Como se puede apreciar en <i>Planeamiento</i> las diferentes fuentes coinciden en af el proceso de planificación se con responsabilidad y adecuadamente.</p>

Variable: Práctica Profesional C: Primaria

* Los números de los paréntesis corresponden al ítem del instrumento utilizado.

VARIABLE	INSTRUMENTO	DIMENSIONES	INDICADOR
Práctica Profesional C: Primaria	<p>Ficha de Observación de Prácticas Docentes en Aula.</p> <p>Entrevista en profundidad: autocrítica del practicante.</p> <p>Entrevista al profesor asesor.</p>	Aspectos del practicante	<p>Manifiesta estabilidad de ánimo y actúa con naturalidad y soltura.(3.2)</p> <p>Las practicantes tuvieron algunas dificultades para controlar de forma eficaz su estado de ánimo y desenvolvimiento en el aula, pero haciendo los ajustes necesarios lo consiguieron.(4.2.2.1)</p> <p>La mayoría de las profesoras reconocen que hubo logros significativos en este aspecto y que contribuyó el trato respetuoso que ellas brindaron a las practicantes y el hecho de concederles autoridad frente a los alumnos.(4.3.2.1)</p> <p>Según se puede apreciar existe correspondencia entre lo anotado en los tres instrumentos en cuanto a que las practicantes mostraron estabilidad de ánimo y actuaron con naturalidad y soltura en el aula.</p>

Variable: Práctica Profesional C: Primar

VARIABLE	INSTRUMENTO	DIMENSIONES	INDICADOR
Práctica Profesional C: Primaria	Ficha de Observación de Prácticas Docentes en Aula.	Aspectos del practicante	Se toma en cuenta las normas de convivencia para mantener el orden en el trabajo y la disciplina.(3.8)
	Entrevista en profundidad: autocrítica del practicante.		Las alumnas después de un tiempo de práctica lograron la disciplina utilizando variadas estrategias, en concordancia con las normas de convivencia establecidas en el aula.(4.2.2.2)
	Entrevista al profesor asesor.		La mayor parte de las profesoras señalan que las practicantes consiguieron el dominio del aula utilizando diversas estrategias y considerando las normas de convivencia.(4.3.2.2)
			Según lo expresado en los tres instrumentos se observa coincidencia en cuanto a que las practicantes tomaron en cuenta las normas de convivencia en el manejo de la disciplina del aula.

Variable: Práctica Profesional C: Primaria

VARIABLE	INSTRUMENTO	DIMENSIONES	INDICADOR
Práctica Profesional C: Primaria	<p>Ficha de Observación de Prácticas Docentes en Aula.</p> <p>Entrevista en profundidad: autocrítica del practicante.</p> <p>Entrevista al profesor asesor.</p>	Interacción Practicante - Alumno	<p>Incentiva a los estudiantes a lograr sus aprendizajes. (4.3)</p> <p>Todas las estudiantes manifiestan que se esforzaron en preparar y desarrollar muy bien sus clases motivando así a los alumnos a mejorar su disposición para aprender y mejorar su rendimiento.</p> <p>La mayoría de profesoras consideran que las practicantes motivaron a los alumnos para obtener logros significativos en su aprendizaje. Señalan que para esto utilizaron recursos como el uso de materiales diversos, trabajo grupal, entre otros.</p> <p>Como se puede apreciar existe coincidencia en cuanto a lo expresado en los tres instrumentos lo que confirma que las practicantes sí se preocuparon por motivar a los alumnos a obtener un buen rendimiento.</p>

Variable: Práctica Profesional C: Primaria

VARIABLE	INSTRUMENTO	DIMENSIONES	INDICADOR
Práctica Profesional C: Primaria	<p>Ficha de Observación de Prácticas Docentes en Aula.</p> <p>Entrevista en profundidad: autocrítica del practicante.</p> <p>Entrevista al profesor asesor.</p>	<p style="text-align: center;">Interacción Practicante - Alumno</p>	<p>Muestra una actitud de ayuda personal hacia los alumnos. (4.5).</p> <p>En este instrumento se consigna que sí se brindó ayuda personal a los alumnos tanto en el aspecto académico como a quienes necesitaban apoyo por problemas personales o familiares (4.2.3.5).</p> <p>Según expresan la mayoría de las profesoras asesoras, las practicantes se mostraron disponibles para brindar ayuda a los alumnos que presentaban algún problema sobre todo en el aspecto académico. (4.3.3.4).</p> <p>De acuerdo a lo anotado en las tres fuentes de información las practicantes se preocuparon por brindar ayuda personal al alumnado.</p>

Variable: Práctica Profesional C: Primaria

VARIABLE	INSTRUMENTO	DIMENSIONES	INDICADOR
<p>Práctica Profesional C: Primaria</p>	<p>Ficha de Observación de Prácticas Docentes en Aula.</p> <p>Entrevista en profundidad: autocrítica del practicante.</p> <p>Entrevista al profesor asesor.</p>	<p>Ejecución de la Actividad de Aprendizaje.</p>	<p>Relaciona los contenidos de la actividad con el contexto, las necesidades e intereses de los alumnos. (5.13).</p> <p>Todas las practicantes señalan que adaptaron el contenido para facilitar su comprensión utilizando diversos recursos con las orientaciones de la profesora del aula. (4.2.4.9).</p> <p>En su mayoría las profesoras afirman que las practicantes al desarrollar las actividades de aprendizaje buscaron cubrir las necesidades académicas de los alumnos. Además mencionan que hubo un conocimiento e identificación con los niños por parte de las practicantes lo que permitía una atención personalizada. (4.2.4.3)</p> <p>De acuerdo a lo expresado se comprueba que en el desarrollo de las actividades de aprendizaje las practicantes adaptaron el contenido a las características personales de los alumnos facilitando así la aplicación de sus experiencias a situaciones de la vida.</p>

Variable: Práctica Profesional C: Primaria

VARIABLE	INSTRUMENTO	DIMENSIONES	INDICADOR
<p>Práctica Profesional C: Primaria</p>	<p>Ficha de Observación de Prácticas Docentes en Aula.</p> <p>Entrevista en profundidad: autocrítica del practicante.</p> <p>Entrevista al profesor asesor.</p>	<p>Ejecución de la Actividad de Aprendizaje.</p>	<p>Utiliza metodología activa. (5.15)</p> <p>En la entrevista las practicantes manifiestan que favorecieron el aprendizaje por descubrimiento, especialmente en ciencia. Utilizaron la observación y el experimento e iniciaron a los niños en el empleo del método científico guiándolos en el planteamiento y comprobación de hipótesis. (4.2.4.4)</p> <p>Todas las profesoras afirman que las practicantes favorecieron el aprendizaje por descubrimiento. Destacan que la clase era muy significativa para los niños y que el material y la metodología favorecieron este tipo de aprendizaje. También hacen referencia al uso adecuado de la experimentación, de la lectura y láminas. (4.3.4.1)</p> <p>Como se puede apreciar existe coincidencia entre lo consignado en los tres instrumentos respecto a que las practicantes sí promovieron el aprendizaje por descubrimiento en el desarrollo de las actividades de aprendizaje, logrando aprendizajes significativos.</p>

Concluido el proceso de triangulación, se confirma que la calidad de la práctica profesional realizada por las alumnas mejoró debido a las estrategias y orientaciones que se fueron dando durante el ciclo, a fin de que la práctica se convirtiera en una práctica reflexiva.

4.6. DISCUSIÓN DE RESULTADOS

Después de analizar los resultados de la investigación puede concluirse que la Práctica Profesional C: Primaria permitió a las practicantes mejorar en todas las dimensiones previstas: *Planeamiento, Aspectos del Practicante, Interacción Practicante – Alumno y Ejecución de la Actividad de Aprendizaje*. Este logro fue posible, en gran medida, debido a la aplicación de algunas técnicas cualitativas como diarios de clase, entrevista en profundidad: autocrítica del practicante y entrevista al profesor asesor. Esto tiene relación con lo que afirma Martínez y Gordo (1994) respecto a que las técnicas cualitativas son los métodos que se consideran como los más adecuados para favorecer el conocimiento, la comprensión de la realidad escolar y la actuación en el aula.

Se mencionan a continuación los resultados obtenidos por las estudiantes en las diferentes dimensiones al finalizar la práctica profesional.

En *Planeamiento* 20.11% alcanzó el nivel *Muy Bueno* con la profesora de aula y 19.05% con la profesora de práctica. En cuanto al nivel *Bueno* se obtuvo 75.66% con la profesora de aula y 71.43% con la profesora de práctica (Tabla 5).

Además, se dio un progreso en esta dimensión respecto al inicio de la práctica; al concluir esta la mayor parte de estudiantes habían aprendido a planificar dosificando y secuenciando los contenidos en forma conveniente, tomando en cuenta las diferencias individuales de los alumnos y adecuando el desarrollo de la actividad al tiempo previsto. Este avance es confirmado por las profesoras asesoras que manifiestan que las alumnas planificaron diariamente considerando la realidad de los niños y brindando algunos aportes (Entrevista al profesor asesor 4.3.1.2 – 4.3.1.3).

En lo que se refiere a *Aspectos del Practicante* se aprecia una mejora significativa en los distintos ítems que conforman esta dimensión: actitud serena y segura, tono de voz apropiado, uso correcto del lenguaje, desplazamiento adecuado en el aula, etc. Esto se confirma con los porcentajes obtenidos en el nivel *Muy Bueno* que fueron similares: 39.68% de la profesora de aula y 38.10% de la profesora de práctica, mientras que en el nivel *Bueno* los resultados correspondieron al 58.73% con la profesora de aula y 52.38% con la profesora de práctica (Tabla 5).

Un tema al que se le concedió mucha importancia fue el dominio del aula y control de disciplina que las practicantes fueron consiguiendo gradualmente. Ellas manifiestan que durante el período formativo lograron la disciplina del grupo utilizando variadas estrategias en concordancia con las normas de convivencia (Entrevista en profundidad: autocrítica del practicante (4.2.2.1 -4.2.2.2)).

Asimismo, las profesoras asesoras expresan que las practicantes tuvieron algunas dificultades en este aspecto al inicio de la práctica, pero que esto fue superado y se logró el dominio del aula.

La lectura y análisis de los diarios dio a conocer que este avance fue posible gracias a la autoreflexión cotidiana de las practicantes sobre su desempeño profesional; esto es corroborado por Zabalza (2004), quien sostiene que cuando la práctica va acompañada de la elaboración de un informe o diario, obliga al estudiante a reflexionar y revisar conscientemente la experiencia vivida, a pensar y reconstruir el período de prácticas y lo que se ha hecho en él.

En la dimensión *Interacción Practicante – Alumno* el 14.29% alcanzó la calificación de *Muy Bueno* con la profesora de aula y el 21.43% con la profesora de práctica. En la escala de *Bueno* se obtuvo estos resultados: 77.25 % de la profesora de aula y 64.25% de la profesora de práctica (Tabla 5).

Al respecto, las estudiantes al concluir la práctica son conscientes de que han mejorado su relación con los alumnos; reconocen que han aprendido a tratarlos de forma adecuada estableciendo una relación positiva en la que se promueve el interés y la participación (Entrevista en profundidad: autocrítica del practicante 4.2.3.4 - 4.2.3.5).

La mayor parte de profesoras asesoras consideran que las practicantes se preocuparon por brindar atención personal a los alumnos dándoles consejos y orientándolos. También manifiestan que ayudaron a los niños con problemas de aprendizaje dedicando un tiempo adicional para nivelarlos (Entrevista profesor asesor 4.3.3.4)

Este avance de las estudiantes coincide con lo expresado por Zabalza (1996) acerca de que el aprendizaje de los modos de relación resulta casi siempre un proceso complejo y difícil y por eso constituye un contenido formativo de gran relieve para las prácticas.

En *Ejecución de la Actividad de Aprendizaje* 20.11% consiguió el nivel *Muy Bueno* con la profesora de aula y 30.95% con la profesora de práctica. Las cifras porcentuales en el nivel *Bueno* fueron 74.60% de la profesora de aula y 52.38 % de la profesora de práctica.

Es preciso aclarar que ésta fue la dimensión en la que se presentaron las mayores dificultades al inicio de la práctica ya que, en algunos casos, les hacía falta a las practicantes contar con mejores estrategias de enseñanza aprendizaje.

Al concluir el período de prácticas se logró mejorar, en gran medida, el desempeño de las estudiantes gracias a la orientación de la profesora de práctica, de las profesoras asesoras y a la aplicación de algunos instrumentos especialmente la Ficha de Observación de Prácticas Docentes en Aula y los Diarios de Clase. (Entrevista al profesor asesor 4.3.4.1. - 4.3.4.3 y diarios E 20 - F 15).

En relación con la mejoría permanente que debe darse en el practicante, Rodríguez y Gutiérrez (1995) destacan la importancia de proporcionar a los futuros profesores los conocimientos necesarios sobre la materia a impartir, sobre Didáctica y Psicología del Aprendizaje. Es importante -afirman- que adquieran determinadas destrezas, técnicas y estrategias, así como un amplio repertorio de recursos, todo ello ordenado a la optimización de los procesos de aprendizaje en las aulas. Además se requiere formar profesionales aptos para analizar y reflexionar críticamente sobre su propia práctica; capaces de identificar y diagnosticar problemas de la vida del aula y de la institución educativa. También se debe estimular en los estudiantes la capacidad de asumir la enseñanza con talante investigador y actitud de aprendizaje continuo para mejorarla.

CAPITULO V

PROPUESTA DE INTERVENCIÓN DE LA PRÁCTICA PROFESIONAL C: PRIMARIA.

5.1. Fundamentación

Como resultado de la investigación se incluye una propuesta de intervención que parte de vincular la teoría con la práctica educativa, poniendo énfasis en la formación reflexiva.

Este planteamiento tiene relación con los nuevos enfoques curriculares que exigen un perfil del profesorado mucho más dinámico y crítico.. Actualmente el futuro docente otorga mayor énfasis al diagnóstico de la situación de sus alumnos, para planificar su acción pedagógica, ejecutarla y evaluarla según el contexto.

Desde esta perspectiva, es preciso un modelo reflexivo de formación de profesores que los lleve a examinar y afrontar los problemas educativos buscando o emprendiendo acciones para poder resolverlos, lo cual es esencial dentro del marco de un enfoque de competencias que hoy empieza a desarrollarse en la formación universitaria.

5.2. Objetivos

5.2.1. Objetivo General

Proporcionar los lineamientos generales de la Práctica Profesional que permita al estudiante vivenciar lo que viene aprendiendo en la universidad y en las instituciones educativas, contrastar teoría y práctica y que sea factible de ser aplicado en la formación de profesores de Educación Primaria de la Facultad de Educación.

5.2.2. Objetivos Específicos

- Contribuir a que los estudiantes superen sus dificultades en la programación, conducción del aprendizaje y la evaluación de los alumnos.
- Desarrollar la capacidad reflexiva y crítica de los practicantes sobre su actuación en el proceso de enseñanza aprendizaje.
- Promover el trabajo cooperativo tanto en la Práctica Profesional como en los trabajos de investigación.

5.3. Estructura de la Práctica Profesional

Uno de los cambios sugeridos es que la Práctica Profesional C: Primaria como materia de estudio de la licenciatura en Educación debe tener un espacio temporal amplio en el Plan de Estudios que posibilite la conexión de los aprendizajes teóricos con la realidad del mundo del trabajo.

La ubicación y distribución de los créditos correspondientes a la práctica sería la siguiente:

	Ciclo	Créditos
Práctica Profesional A	VII	4
Práctica Profesional B	VIII	4
Práctica Profesional C I	IX	4
Práctica Profesional C II	X	4

La propuesta de que la Práctica Profesional Final C abarque dos semestres se ha visto necesaria porque es preciso ampliar y reforzar su formación teórico-práctica dentro del enfoque de una práctica reflexiva. Además, con el propósito de que los practicantes participen en todas las actividades escolares que se realizan en la entidad educativa desde el inicio del año escolar hasta su culminación. Cabe anotar que esta ampliación del período de práctica fue también sugerida por la mayor parte de profesoras asesoras.

También se propone, en base a lo validado en la investigación realizada y a las competencias propias de la práctica, una síntesis de los elementos curriculares básicos que constituirían la Práctica Profesional C: Primaria.

	CONTENIDOS	METODOLOGÍA	RECURSOS	EVALUACIÓN
ACCIÓN EDUCATIVA	<ul style="list-style-type: none"> • Diseño y ejecución de sesiones de aprendizaje. • Relación entre la teoría y la práctica educativa. • Ampliación y profundización de los contenidos de las diferentes áreas curriculares. • Selección, creación y aplicación de estrategias de enseñanza según el área. • Selección y/o elaboración de materiales educativos. • Diseño y aplicación de estrategias, técnicas e instrumentos de evaluación sobre el desempeño del estudiante procedimientos e instrumentos de evaluación sobre el desempeño del estudiante. 	<ul style="list-style-type: none"> • Asesoría en los diferentes aspectos del proceso de enseñanza aprendizaje. • Diarios de clase. • Entrevista en profundidad: autocrítica del practicante. • Grupos de discusión (estudiantes, asesores de la institución educativa y profesora de práctica de la universidad). • Trabajo en equipo. • Análisis de videos sobre sesiones de aprendizaje. 	<ul style="list-style-type: none"> • Ficha de observación de prácticas docentes en aula. • Guión de la entrevista en profundidad. • Bibliografía especializada sobre las diferentes áreas del curriculum. • Lecturas guiadas. • Guías de trabajos prácticos. • Videos. • Circuito cerrado de televisión. 	<p>Tipos: Inicial o de diagnóstico Procesual o formativa Global</p> <p>Sistemas: Autoevaluación Coevaluación Heteroevaluación.</p>

	CONTENIDOS	METODOLOGÍA	RECURSOS	EVALUACIÓN
ADMINISTRACIÓN EDUCATIVA	<ul style="list-style-type: none"> • Manejo de documentos administrativos. • Participación en el proceso de matrícula. • Apoyo en el desarrollo de dos actividades programadas (primer y segundo semestre). 	<ul style="list-style-type: none"> • Taller de análisis de los principales documentos de la institución educativa. • Monitoreo del trabajo realizado. 	<ul style="list-style-type: none"> • Documentos administrativos de la institución educativa. 	<ul style="list-style-type: none"> • Recopilación de los principales documentos administrativos de la institución educativa. • Presentación de un informe de las actividades realizadas.
PROYECCIÓN SOCIAL	<ul style="list-style-type: none"> • Diseño, ejecución y evaluación de proyectos de desarrollo escolar o comunal. 	<ul style="list-style-type: none"> • Asesoramiento en la planificación del trabajo de proyección social. 	<ul style="list-style-type: none"> • Esquema de las fases del proyecto. • Materiales según el tipo de proyecto a desarrollar. 	<ul style="list-style-type: none"> • Informe de los resultados del programa de proyección social.
INVESTIGACIÓN	<ul style="list-style-type: none"> • Elaboración y ejecución de un trabajo de investigación. 	<ul style="list-style-type: none"> • 	<ul style="list-style-type: none"> • Bibliografía: Separatas sobre investigación <p>La correspondiente al tema.</p>	<ul style="list-style-type: none"> • Entrega y sustentación del trabajo de investigación.

5.4. Estrategias para una práctica reflexiva

A través del estudio empírico realizado se ha podido comprobar que la aplicación de los diarios de clase y la entrevista en profundidad contribuyen a una práctica reflexiva.

Desde esta perspectiva la formación inicial del profesorado debe considerar la relación estrecha e interactiva entre teoría y práctica como metodología didáctica capaz de garantizar el desarrollo de las competencias de reflexión y acción que requiere la profesión docente. La formación de los profesionales docentes exige un programa intenso de inmersión en la práctica y de reflexión en y sobre la misma, que le permita al estudiante ser consciente.

5.4.1. Diario de clase

En la presente investigación, como ya se expresó, ha sido muy eficaz el uso del diario de clase por lo que se propone que se aplique en la Práctica Profesional. Este instrumento se utiliza durante el proceso de prácticas de campo como un recurso de desarrollo personal y profesional.

Independientemente del tipo de diarios que elaboran las practicantes se comprueba que en todos los casos son un recurso para hacerlas más conscientes de su experiencia en la institución educativa. Así mismo, el uso de los diarios permite visualizar la investigación y el tratamiento de los problemas presentados en el aula, y lleva a plantear hipótesis de intervención para intentar solucionarlos desde diferentes perspectivas. Esto implica la experimentación de nuevas formas de tratamiento de la problemática y la evaluación de sus efectos, produciéndose con ello el desarrollo progresivo del conocimiento profesional (Diarios de las practicantes A y F).

Conviene mencionar también las ventajas de la exposición de los contenidos del diario al grupo de compañeras. Esto se realiza en las sesiones semanales de asesoría con la profesora de Práctica de la Universidad, lográndose el intercambio positivo de puntos de vista, experiencias y preocupaciones profesionales concretas.

Además, el hecho de incluir en las sesiones de orientación la lectura y discusión de los diarios de clase permite el descubrimiento de problemas educativos que no están ligados necesariamente al contexto (ambiente general de la institución educativa, actuación de los directivos o personal administrativo), sino que más bien tienen relación con las particularidades del practicante: variables emocionales, cognitivas y actitudinales que influyen en su actuación. Todo ello en un proceso que escapa, en parte, a su control consciente.

Otro aspecto positivo de la revisión grupal de los diarios es el que favorece la implantación conjunta sobre y para la acción. La lectura y el análisis de los acontecimientos reflejados en el diario genera una dinámica de intercambio de puntos de vista que eleva el nivel de comunicación y ayuda a los futuros docentes a valorar el trabajo en equipo que deberán realizar en su vida profesional como parte de su formación permanente.

5.4.2. Entrevista en profundidad: autocrítica del practicante

En la línea de la formación inicial dirigida a preparar profesionales reflexivos la autoevaluación del estudiante ocupa un lugar importante. Esto porque en definitiva, para poder progresar y mejorar profesionalmente es necesario la evaluación de las propias realizaciones.

Los alumnos de la Práctica Profesional B realizan su autocrítica de las sesiones de aprendizaje simuladas y reales considerando los siguientes aspectos: preparación científica y didáctica, presentación personal y manejo de lenguaje, interacción con los alumnos y funcionalidad de las técnicas evaluativas, entre otros.

En la Práctica Final C los estudiantes se autoevalúan, de acuerdo a una guía, al concluir cada actividad de aprendizaje orientados por la profesora de la institución educativa y semanalmente por la profesora de Práctica de la Universidad.

Además en esta investigación al finalizar el período de prácticas se aplica la entrevista en profundidad: autocrítica del

practicante. Se elige este instrumento, propio de los estudios cualitativos, con el fin de que las practicantes valoraran su actuación en el trabajo escolar y su interacción con la asesora de prácticas de la institución educativa. Como ya se ha expresado en el capítulo III, su estructura responde a la variable Práctica Profesional C: Primaria.

Puede afirmarse que el uso de este instrumento por sus características, contribuye a que los practicantes reflexionen e ilustren los significados de sus percepciones sobre la acción educativa realizada. Esto es posible porque el estudiante hace una revisión completa de su desempeño en el aula, la sistematiza y evalúa los aciertos y errores detectados en la actividad docente.

Por esta razón se considera que la entrevista en profundidad: autocrítica del practicante es un medio apropiado para la realización de esta propuesta.

5.5. Seguimiento y asesoría

En el planteamiento que se presenta, la labor de asesoramiento en la asignatura de Práctica Profesional C es ejercida en forma conjunta por el profesor asesor de la institución educativa y por el profesor de práctica de la Universidad, lo cual hace imprescindible la coordinación de ambos para un adecuado desarrollo de la práctica.

Asesoramiento del profesor de la institución educativa

- El modo de llevar a cabo el asesoramiento por el profesor asesor de la institución educativa depende mucho de sus características personales y de la dirección del colegio. Sin embargo, de acuerdo a lo previsto en este trabajo, se brindó unos lineamientos relacionados con los objetivos a alcanzar por los estudiantes en práctica, actividades formativas que debían realizar con la guía del profesor, el uso de la Ficha de Observación de Actividad de Aprendizaje y los criterios de evaluación del practicante entre otros.

En esta propuesta se considera que es necesario optimizar el seguimiento y asesoría de la Práctica Profesional C mediante la selección

adecuada de los profesores asesores, sesiones de preparación y revalorización de la tarea de asesoramiento.

- a) Selección adecuada de los profesores asesores
En primer lugar, el profesor de Práctica en representación de la facultad de Educación, debe coordinar con la Dirección de las instituciones educativas donde los estudiantes realizarán la práctica, para que se seleccione a los asesores de acuerdo a un perfil que contribuya a la formación de los futuros docentes.

Una condición básica que debe exigirse es que los asesores sean docentes eficaces con conocimiento y experiencia suficientes. Además deben ser accesibles, dignos de confianza, saber escuchar, tener empatía, así como buena disposición y capacidad de mostrar interés por los futuros docentes.

- b) Llevar a cabo sesiones de preparación con los profesores asesores para dar a conocer sus funciones, entre ellas:
- Asesorar y hacer el seguimiento de los estudiantes en el desarrollo de las prácticas especialmente pedagógicas y didácticas, en colaboración con el profesor de Práctica de la universidad.
 - Evaluar y orientar oportunamente a los estudiantes de acuerdo a lo previsto en el Plan de Práctica Profesional. Al finalizar el período de prácticas el profesor asesor deberá elaborar un informe de evaluación del practicante y remitirlo al profesor de Práctica de la Universidad.
- c) Revalorizar la tarea de los profesores asesores brindándoles información y formación para desarrollar mejor su trabajo. La forma de incentivar la participación en el programa de prácticas y de atender a su formación es la realización de un seminario conjunto con los profesores de Práctica en los que además de debatir sobre la Práctica Profesional, su sentido, organización y ejecución, se pueden preparar y desarrollar proyectos de investigación e innovación con el fin de lograr una mayor calidad de la práctica así como cambios positivos en la realidad de las instituciones educativas.

Asimismo, dado el rol que cumplen los asesores de práctica sería conveniente que la universidad les conceda algún tipo de incentivo tales como diploma, carta de felicitación o resolución de reconocimiento expedida por la facultad de Educación. De esta manera se lograría que los asesores se sientan motivados y se den cuenta que la Universidad de Piura reconoce su trabajo en busca de la mejora de la calidad de la práctica y la ayuda a los estudiantes en su desarrollo personal y profesional.

Asesoramiento del profesor de Práctica Profesional de la universidad

El profesor de Práctica Profesional de la Universidad es el encargado del asesoramiento grupal e individual de los estudiantes.

a) Asesoramiento grupal

El recurso utilizado para el seguimiento colectivo es la puesta en común en la que los practicantes reflexionan sobre su actuación en la institución educativa, exponen sus impresiones vividas en el aula intercambiando experiencias para lograr un enriquecimiento mutuo. Esto es posible a través del análisis de cada situación, la valoración de las distintas alternativas presentadas y la reflexión sobre la práctica.

Los problemas que cada estudiante va encontrando durante su práctica (dificultades en la programación, distribución del tiempo, experiencias de aprendizaje, interacción con los alumnos y con el profesor asesor, etc.) suponen una gama de aspectos de la realidad educativa que constituyen un fundamento para que vayan conociendo gradualmente nuevas facetas del aula y puedan desarrollar los procesos de pensamiento necesarios para tomar las decisiones más adecuadas que cada situación requiera.

Junto a los aportes de los estudiantes el profesor de Práctica actúa como animador promoviendo el debate y planteando cuestiones prácticas que han sido sugeridas previamente para su análisis. Esto permite relacionar las experiencias vividas en el aula con la teoría educativa.

Un punto importante de estas sesiones lo constituye la lectura, revisión y análisis de los diarios de clase a lo que ya se ha hecho referencia en la primera parte de esta propuesta.

Además, en estas reuniones los estudiantes presentan el bosquejo y posteriormente el avance del trabajo de proyección social que generalmente se desarrolla en equipo.

En algunas sesiones se incluye la lectura y reflexión de bibliografía específica sobre temas que enriquecen la personalidad del estudiante y contribuyen a formar su perfil profesional.

b) Asesoramiento individual

La primera tarea correspondiente a la asesoría individual es la visita de observación a cada practicante en la institución educativa que permite llevar a cabo el seguimiento y evaluación de su desempeño.

Dada la importancia de esta acción de tutoría se recomienda que estas visitas se realicen dos veces por semana con el fin de orientar y asesorar al practicante para que logre el mayor provecho de su estancia en la institución educativa. Asimismo, se debe tomar en cuenta la opinión del profesor asesor sobre los logros y dificultades del estudiante.

En las sesiones de asesoría semanal se reserva un tiempo para orientar de modo personal a los practicantes, fundamentalmente en el ámbito de su especialidad y en los diferentes aspectos de la práctica: dominio de contenidos, uso de estrategias metodológicas apropiadas, atención a problemas de aprendizaje y de convivencia y disciplina escolar. Sobre todo se debe orientar a los estudiantes en las competencias relacionadas con su capacidad reflexiva y crítica: actitud de autoevaluación, rigor en la recogida y tratamiento objetivo de los datos entre otros.

En las entrevistas individuales se revisa con cada practicante el trabajo realizado en el aula y se les guía en la planificación de las actividades de aprendizaje que desarrollarán la semana siguiente.

También se incluye en estas entrevistas la orientación personal sobre la planificación, el seguimiento y la ejecución del trabajo de investigación.

Estas acciones realizadas por la profesora de Prácticas Profesional en el desarrollo de esta investigación se consideran fundamentales en la propuesta que se presenta.

5.6. El trabajo de investigación

Esta propuesta de la Práctica Profesional C, que se distingue por su carácter reflexivo, pretende iniciar al estudiante en la investigación educativa, de manera que cuando haya egresado sea capaz de realizar investigaciones de mayor alcance.

El trabajo de investigación planteado lo debe realizar el estudiante durante el período de prácticas como un medio para completar su formación como futuro profesor.

Esta tarea permite a los practicantes desarrollar una labor más activa y relacionada con sus propios intereses. Algunas cuestiones que pueden ser objeto de investigación son: estrategias para desarrollar la comprensión lectora, resolución de problemas (enseñar a razonar), evaluación de hábitos de estudio y estrategias para mejorarlos, o el estudio de una técnica, caso o problema específico que les haya llamado la atención.

Objetivos del trabajo de investigación:

- Motivar a los estudiantes a investigar en su propia aula con el fin de promover la calidad educativa detectando problemas e intentando solucionarlos al buscar científicamente mejores técnicas o estrategias.
- Enseñar a investigar, elemento clave de la formación permanente del profesorado.
- Promover en los practicantes una actitud reflexiva y crítica que incidirá más adelante en sus futuras actuaciones profesionales a favor de la calidad educativa.

Para llevar a cabo con éxito esta tarea es necesario que el profesor de Práctica de la Universidad oriente el trabajo de investigación que cada alumno realiza durante su permanencia en la institución educativa. Si se pretende que el trabajo de investigación, aunque elemental, sea de calidad, es imprescindible un seguimiento continuo por parte del profesor de práctica que se inicie desde la formulación correcta del problema, continúe en cada fase del proceso metodológico y termine en el trabajo escrito en que se recoge la investigación.

5.7. Evaluación

La evaluación de la Práctica Profesional se realiza tanto al inicio, durante el proceso y al término con un carácter fundamentalmente formativo. Se evalúan conocimientos, habilidades, actitudes y destrezas del futuro docente.

El instrumento utilizado para evaluar el progreso del practicante en las distintas dimensiones de la Práctica fue la Ficha de observación de prácticas docentes en aula (Capítulo III, 28-30 y anexo N° 01).

Se recomienda la aplicación de esta ficha para evaluar las actividades de aprendizaje por cuanto en el desarrollo de la práctica se puede comprobar su funcionalidad al mostrar objetivamente el avance de cada estudiante en las diferentes dimensiones. Esto facilita la orientación personal del practicante ayudándole a superar sus deficiencias.

Además de la evaluación de las practicantes se propone realizar una evaluación integral del propio proceso de prácticas y los elementos que la componen: estudiantes, recursos, programas, asesores, etc.

Las cuestiones que deben ser evaluadas son: el realismo, y la calidad de la programación de la Práctica, la metodología utilizada en su desarrollo, el desempeño de los profesores asesores de la institución educativa, la actuación de los profesores de práctica de la universidad en la observación a los estudiantes y la eficacia de sus orientaciones para la elaboración de los diferentes trabajos de Práctica. También se debe valorar la funcionalidad de las técnicas de dinámica de grupos y entrevistas de los estudiantes con el profesor asesor de práctica de la universidad así como el valor de las sesiones semanales de asesoría.

Al finalizar el período de prácticas se propone aplicar un cuestionario a los estudiantes, profesores de práctica de la Universidad y profesores asesores de las instituciones educativas con el fin de recoger datos que se utilizarán como punto de referencia para la planificación de la Práctica del año siguiente.

La presente propuesta de intervención pretende potenciar las actitudes de reflexión y análisis crítico del desempeño del futuro maestro, así como ampliar y profundizar las competencias propias de la práctica. Asimismo, está planificada con un margen suficiente de flexibilidad para que durante su desarrollo se incorporen en ella nuevas actuaciones, puedan modificarse las emprendidas y sea, en suma, rediseñada en función de los resultados que se van obteniendo en su evaluación.

CONCLUSIONES

1. Actualmente la formación del profesorado se basa en el enfoque reflexivo que promueve el análisis y la investigación en el aula para conseguir una verdadera innovación en la práctica educativa. Se concibe al profesor como un profesional reflexivo y como una persona que tiene que resolver problemas y conflictos a lo largo de su vida profesional.
2. La práctica profesional docente es un elemento fundamental en la formación del maestro, pues articula el saber teórico con el práctico. La consideración de la dinámica teoría y práctica tiene repercusiones tanto en la planificación y ejecución de la formación inicial de los profesores como en la definición del rol de los participantes en el proceso formativo: los estudiantes, los profesores de práctica y los maestros asesores o tutores de la institución educativa.
3. El análisis de la Práctica Profesional C: Primaria puso de manifiesto cómo el uso de instrumentos: (ficha de observación de prácticas docentes en aula y diarios de clase), permitió a las practicantes asumir una postura reflexiva frente a los contenidos y la experiencia que les brindó la vivencia real en las aulas y les hizo conscientes de sus fortalezas y debilidades, reconociendo sus propias aptitudes, actitudes y competencias personales. Todo ello contribuyó a lograr cambios en su forma de actuar frente al hecho educativo.

4. Al inicio de la Práctica Profesional C: Primaria las estudiantes mostraron algunas limitaciones en el desarrollo de las acciones educativas en el aula, las mismas que se indican a continuación:
 - En la dimensión *Planeamiento* las practicantes tuvieron dificultades para diseñar las actividades de aprendizaje, sobre todo en lo concerniente a secuenciación de contenidos, consideración de las diferencias individuales del alumnado y manejo o distribución del tiempo.
 - En *Aspectos del Practicante* las dificultades que afrontaron las estudiantes fueron tono de voz bajo, falta de orden en la exposición y, en algunos casos, carencia de estrategias adecuadas para mantener la disciplina y el dominio del aula.
 - En cuanto a la *Interacción Practicante-Alumno* se pudo apreciar la escasez de recursos para motivar a los alumnos y mantener su atención durante el desarrollo de la clase, así como la falta de disposición para animar a los niños en su proceso de aprendizaje.
 - Las mayores dificultades se presentaron en la *Ejecución de la Actividad de Aprendizaje*: falta de estrategias para orientar a los alumnos en el aprendizaje de los contenidos correspondientes a las diferentes áreas, algunas deficiencias en la presentación y el uso de materiales didácticos así como en la conducción de trabajos grupales.
5. El desarrollo de la Práctica Profesional C: Primaria, teniendo como base la reflexión, permitió que las estudiantes mejoraran en todas las dimensiones previstas lográndose el mayor progreso en *Aspectos del Practicante*, seguido de *Ejecución de la Actividad de Aprendizaje*. Esto se refleja en las calificaciones de la profesora de Práctica y en las de la profesora de aula, tal como se aprecia en el capítulo de Resultados.
6. En el presente estudio sobre la Práctica Profesional C: Primaria se incorporaron nuevas técnicas e instrumentos: diarios de clase, entrevista en profundidad: autocrítica del practicante y entrevista al profesor-asesor. Asimismo, se elaboró y aplicó una ficha de

observación de prácticas docentes en aula, en busca de una evaluación más funcional. Estos instrumentos enriquecieron el desarrollo de esta fase de la Práctica, orientada a la consolidación docente de los futuros maestros egresados de la Universidad de Piura.

7. En la Práctica Profesional se considera prioritario realizar con esmero los procesos de selección y asignación de los profesores asesores de la práctica en las instituciones educativas. Asimismo, se debe promover su preparación, cualificación y compromiso para asegurar, su participación de manera responsable en las tareas de orientación y apoyo inherentes a la práctica profesional.
8. Dada la importancia del componente práctico dentro del curriculum de formación de profesores se ha diseñado una propuesta de intervención a fin de optimizar las acciones educativas de los futuros docentes. Esta propuesta asume como elemento fundamental la reflexión para propiciar en los estudiantes la comprensión de la naturaleza dinámica de la educación y la influencia del contexto y las circunstancias en que se da el hecho educativo. Asimismo, se busca que el estudiante adquiera las competencias propias de la Práctica y sea capaz de afrontar los problemas de la realidad en que se desempeña analizándolos, tomando decisiones y eligiendo alternativas de solución.

BIBLIOGRAFÍA

- Airasian, Peter y Guillickson Arlen (1998). *Herramientas de Auto-Evaluación del Profesorado*. Bilbao: Mensajero.
- Albán, María y Huilca, María Elena (2005). *Un modelo del profesional para el licenciado en Educación Primaria*, Tesis de Doctorado no publicada. Lambayeque: Universidad Pedro Ruiz Gallo.
- Alcázar, Ana María (2003). Conceptualización teórica del Practicum en la diplomatura de Magisterio. En Gutierrez, J.; Romero, A. y Coriat, M. (editores). *El Practicum en la Formación Inicial del Profesorado de Magisterio y Educación Secundaria: Avances de Investigación, Fundamentos y Programas de Formación*. Granada.
- Blanco, Nieves (1999). Aprender a ser profesor/a: El papel del practicum en la formación inicial. En Pérez, A. Barquín, J. y Angulo J.F (editores). *Desarrollo Profesional del Docente: Política, Investigación y Práctica*. Madrid: Akal.
- Bordas, Inmaculada; Cabrera, Flor; Fortuny, Montserrat y otros (s/f). *Practicum de la Licenciatura de Pedagogía*. Texto Guía, Universidad de Barcelona.
- Coronado, Mónica (2009). *Competencias docentes. Ampliación, enriquecimiento y consolidación de la práctica profesional*. Buenos Aires: noveduc.
- Ediciones Rioduero (1983). *Diccionario de Ciencias de la Educación*. Madrid: Rioduero.
- Ferry, Pilles (1991). *El proyecto de la formación. Los enseñantes entre la teoría y la práctica*. Madrid: Paidós.
- García, Ana (1996). Las nuevas Tecnologías en la formación del profesorado. En Tejedor, Francisco y García, Ana (editores).

- Perspectivas de las nuevas tecnologías en la educación*. Madrid: Narcea.
- García, José Luis (1999). *Formación del profesorado. Necesidades y demandas*. Barcelona: Praxis.
- García, María (2007). *Nosotros, los profesores. Breve ensayo sobre la tarea docente*. Madrid: UNED.
- Gimeno, José (1982). La Formación del Profesorado de Universidad. Las Escuelas Universitarias de Formación del Profesorado de E.G.B. *Revista de Educación*. Vol. 269.
- González, Aurelio; López, Joaquim; Escamez, Juan (director) y otros (2011). *El aprendizaje por competencias en la educación obligatoria*. (2ª ed.). Valencia: BRIEF.
- Jaularitz, Eusko (1993). *La evaluación del profesor. Una visión de los principales problemas y enfoques en diversos contextos*. Servicio Central de Publicaciones del Gobierno Vasco. Victoria Gasteiz.
- León, María José y López, María Carmen (2006). *El practicum en la formación de pedagogos ante la convergencia europea. Algunas reflexiones y Propuestas de mejora*, *Revista de Educación*. En línea internet 26 de julio 2009 www.revistaeducacion.mec.es/re.341/re341_22pdf.
- Marcelo, Carlos (1999). *Formación del profesorado para el cambio educativo*. (3ª ed.). Barcelona: EUB, S.L.
- Martín, Consuelo y Ruiz, Marta (1996). Las Prácticas Escolares. En García Hoz, Víctor (director). *Formación de Profesores para la Educación Personalizada*. Madrid: Rialp.
- Martínez, Amparo (1996). La formación inicial de los profesores. En García Hoz, Víctor (director). *Formación del Profesorado para la Educación Personalizada*. Madrid: Rialp.
- Nieto, Luis (1996). *Hacia un modelo comprensivo de prácticas de enseñanza en la formación del maestro*. Tesis de Doctorado. Madrid. Universidad Complutense de Madrid. En línea internet, 12 de enero de 2009. Accesible en <http://eprints.ucm.es/19911996/s/5s5006801.pdf>
- Pellejero, Lucía y Zufiaurre, Benjamín (2010). *Formación didáctica para docentes. Los proyectos como estrategias para trabajar la inclusión, la equidad y la participación*. Madrid: CCS.
- Pérez, Martina (1988). *La formación práctica del maestro (Análisis y prospectiva)*. Madrid: Escuela española.

- Perrenoud, Philippe (2008). *Construir competencias desde la escuela*. Santiago de Chile: J.C. SÁEZ.
- Real Academia Española RAE (2001). *Diccionario de la lengua española*. (22ª ed.). Madrid: España Calpe.
- Rodríguez, Ana y Gutiérrez, Irene (1995). Documentos para el Debate. En Rodríguez, Ana (coordinadora). *Un enfoque interdisciplinar en la formación de los maestros*. Madrid: Narcea.
- Rodríguez, José María (1995). *Formación de profesores y prácticas de enseñanza. Un estudio de caso*. Huelva: Publicaciones Universidad de Huelva.
- Sanjurjo, Liliana (2002). *La formación de los docentes. Reflexión y acción en el aula*. Rosario: Homo Sapiens.
- Sistema de Funcionamiento de la Práctica Profesional*. Facultad de Ciencias de la Educación. Universidad de Piura.
- Villa, Aurelio y Poblete, Manuel (directores) (2007). *Aprendizaje basado en competencias. Una propuesta para la evaluación de las competencias genéricas*. Bilbao: Mensajero.
- Zabalza, Miguel (1996). El Practicum y los Centros de Desarrollo Profesional. En Villa, Aurelio (coordinador). *Evaluación de experiencias y tendencias en la formación del profesorado*. Bilbao: Mensajero.
- Zabalza, Miguel (2004). *Diario de Clase. Un instrumento de investigación y desarrollo profesional*. Madrid: Narcea.

OTRAS FUENTES CONSULTADAS

- Álvarez, Eduardo; Cases, Imma; Colén, M. Teresa y otros (2001). *La formación del profesorado. Proyectos de formación en centros educativos*, Barcelona: Graó.
- Bernardo, José (1997). *Hacia una enseñanza eficaz*. Madrid: Rialp.
- Bernardo, José (2004 a). *Estrategias de aprendizaje para aprender más y mejor*. Madrid: Rialp.
- Bernardo, José (2004 b). *Una didáctica para hoy. Cómo enseñar mejor*. Madrid: Rialp.
- Bernardo, José y Calderero, José Fernando (2007). *Aprendo a Investigar en Educación*. Madrid: Rialp.

- Blázquez, Pedro Jesús; Casse, José; Díaz, Francisco y otros (2007). *Modelo para autoevaluar la práctica docente* (dirigido a maestros de infantil y primaria). Madrid: Muriel.
- Borrel, Nuria; De Miguel, Mario (coordinador); Martínez Sánchez, Amparo y otros (1993). *Evaluación y desarrollo profesional docente*. Oviedo: KKK.
- Casanova, María Antonia (1995). *Manual de Evaluación Educativa*, Madrid: La Muralla.
- Colás, María Pilar y Buendía, Leonor (1994). *Investigación Educativa*. (2ª ed.). Sevilla: Alfar.
- Del Rincón, Delio; Arnal, Justo; Latorre, Antonio y otros (1995). *Técnicas de investigación en Ciencias Sociales*. Madrid: Dykinson.
- FerrerresVicent, e Imbernón, Francisco (1999). *Formación y actualización para la función pedagógica*. Madrid: Síntesis.
- Pérez Serrano, Gloria (2004). *Investigación cualitativa. Retos e interrogantes. I Métodos*, (4ª ed.). Madrid: La Muralla.
- Pérez Serrano, Gloria (2004). *Investigación cualitativa. Retos e interrogantes. II Técnicas y análisis de datos*, (4ª ed.). Madrid: La Muralla.
- Porlan, Rafael y Martín, José (1991). *El diario del profesor. Un recurso para la investigación en el aula*. Sevilla: Díada.
- San Fabián, José Luis (1993). La Supervisión clínica al servicio del desarrollo profesional docente. En De Miguel, Mario (coordinador). *Evaluación y desarrollo profesional docente*. Oviedo: KKK.
- Sanjurjo, Liliana y Rodríguez, Xulio (2003). *Volver a pensar la clase. Las formas básicas de enseñar*. Rosario: Homo Sapiens.
- Tójar, Juan Carlos (2006). *Investigación cualitativa comprender y actuar*. Madrid: La Muralla.
- Zabala, Antoni (1997). *La práctica educativa. Cómo enseñar*, (2ª ed.). Barcelona: Graó.

ANEXOS

ANEXO 01

FICHA DE OBSERVACION DE PRÁCTICAS DOCENTES EN AULA

Actividad N° _____

1. DATOS INFORMATIVOS

1.1. Nombre del Practicante: _____

1.2. Institución Educativa: _____

1.3. Grado de Estudios: _____ Sección: _____

Nº de alumnos: _____

1.4. Profesor de Aula: _____

1.5. Tema de Aprendizaje: _____

1.6. Fecha: _____

Duración: _____

2. PLANEAMIENTO DE LA ACTIVIDAD DE APRENDIZAJE

Instrucciones: Frente a cada ítem anote en el recuadro el valor de acuerdo al puntaje indicado.

	1	2	3	4	5
2.1. Presenta un esquema general correcto de acuerdo con las indicaciones de la Práctica docente.					
2.2. Se planifica integrando áreas afines					
2.3. Establece prerrequisitos para el desarrollo de la actividad.					
2.4. Las capacidades y actitudes previstas son precisas y factibles de ser logradas					
2.5. Integra los contenidos en forma secuenciada teniendo en cuenta la realidad del alumno y de la institución educativa.					
2.6. Las actividades propuestas son apropiadas.					
2.7. Detalla los criterios e instrumentos de evaluación.					
2.8. Presenta bibliografía científica y tecnológica actualizada.					

3. ASPECTOS DEL PRACTICANTE

	1	2	3	4	5
3.1. Su presentación personal es apropiada.					
3.2. Manifiesta estabilidad de ánimo y actúa con naturalidad y soltura.					
3.3. Su desplazamiento en el aula es adecuado.					
3.4. Sus gestos matizan y dan fuerza a sus palabras.					
3.5. Su tono de voz es correcto y se le oye con claridad.					
3.6. Utiliza el lenguaje con propiedad y corrección.					
3.7. Se expresa en forma ordenada y clara.					
3.8. Toma en cuenta las normas de convivencia para mantener el orden en el trabajo y la disciplina.					

4. INTERACCION PRACTICANTE-ALUMNO

	1	2	3	4	5
4.1. Existe una relación positiva entre el practicante y el alumno.					
4.2. Promueve una atmósfera abierta dando oportunidad a los estudiantes para expresar sus opiniones y brindar sus aportes.					
4.3. Incentiva a los estudiantes a lograr sus aprendizajes.					
4.4. Promueve actitudes positivas en los estudiantes.					
4.5. Muestra una actitud de ayuda personal hacia los alumnos.					
4.6. Consigue mantener la motivación e interés a lo largo de la actividad.					

5. EJECUCIÓN DE LA ACTIVIDAD DE APRENDIZAJE

	1	2	3	4	5
5.1. Se relacionan adecuadamente capacidades y contenidos.					
5.2. Los contenidos están debidamente integrados, secuenciados y dosificados.					
5.3. Activa los saberes previos de los alumnos suscitando el conflicto cognitivo.					
5.4. Organiza el trabajo en el aula promoviendo responsabilidades que son asumidas por los estudiantes.					
5.5. Sabe acoger los aspectos positivos de las intervenciones de los alumnos.					
5.6. Tiene dominio en las áreas de desarrollo.					
5.7. Distribuye el tiempo adecuadamente.					
5.8. Orienta a los alumnos de modo conveniente.					
5.9. Formula preguntas en forma adecuada.					
5.10. Su escritura en la pizarra es legible, clara y correcta.					
5.11 Utiliza los materiales didácticos en función de las capacidades a lograr.					
5.12 Emplea una variedad de estrategias de enseñanza.					
5.13. Relaciona los contenidos de la actividad con el contexto, las necesidades e intereses de los alumnos.					
5.14. Promueve la adquisición de aprendizajes en grupo.					
5.15. Utiliza metodología activa.					
5.16. Sistematiza con claridad los nuevos aprendizajes.					
5.17. Ayuda a los estudiantes a evaluar su propio progreso y desarrollo conduciéndolos a la metacognición.					
5.18. Orienta la autoevaluación y coevaluación de los alumnos.					

Puntaje Total

Calificativo

ESCALA

1. Muy Deficiente 2. Deficiente 3. Regular
4. Bueno 5. Muy Bueno

Fecha: _____ Practicante: _____

Profesor de Práctica Profesional

Profesor de Aula

OBSERVACIONES:

ANEXO 02

ENTREVISTA EN PROFUNDIDAD: AUTOCRITICA DEL PRATICANTE

I. Planeamiento

1. ¿Planificó diariamente su tarea docente? ¿De qué manera?
2. ¿Contó con la orientación del maestro de grado en la planificación?
3. ¿Tomó en cuenta las diferencias individuales en la planificación? Explique.
4. ¿Cómo manejó el tiempo durante la sesión de aprendizaje?

II. Aspectos del practicante

1. ¿Consiguió mantener estabilidad de ánimo y actuar con naturalidad y soltura en el aula?
2. ¿Logró un buen manejo del grupo? ¿Qué medidas se consideraron para conseguir la disciplina de la clase?
3. ¿Presentaron problemas los alumnos? ¿Qué medidas tomó para la solución de los mismos? ¿Podría citar algún caso?

III. Interacción Practicante – alumno

1. ¿Cuál fue el número de alumnos con el que trabajó?
2. ¿Considera usted que ha tomado en cuenta las necesidades aptitudes, talentos y estilos de aprendizaje de los estudiantes?
3. ¿En su opinión los alumnos estuvieron motivados para obtener un buen rendimiento?
4. ¿Considera que su actitud como profesor favoreció a los estudiantes a desarrollar su autoestima? ¿De qué manera?
5. ¿Durante su práctica ha mostrado una actitud de ayuda personal hacia los alumnos? ¿En qué forma?

IV. Ejecución de la actividad de aprendizaje

1. ¿Qué estrategias de aprendizaje ha utilizado en su práctica docente?. Explique brevemente
2. ¿Qué materiales instructivos utilizó preferentemente?
3. ¿Ha procurado adaptar los recursos a las necesidades individuales de los estudiantes?
4. ¿Favoreció en los alumnos el aprendizaje por descubrimiento?
¿De qué manera?
5. ¿Desarrolló el sentido de responsabilidad en los alumnos? ¿Cómo?
6. ¿Cómo orientó a los estudiantes para realizar con eficiencia su trabajo personal?
7. ¿Qué acciones realizó para que los estudiantes aprendieran a trabajar en equipo?
8. ¿El tratamiento del contenido fue adecuado al grado de estudio facilitando la comprensión del mismo? ¿Qué medidas se tomaron para ello?
9. ¿Considera usted que ha ayudado a los alumnos a aplicar sus experiencias a las situaciones de la vida? ¿De qué modo?
10. Mencione las técnicas que ha utilizado para evaluar el progreso del alumno.

V. Relaciones con la profesora asesora

1. ¿En el desarrollo de las prácticas cómo calificaría usted las relaciones profesionales con la profesora del grado en el que practicó?
2. ¿Qué colaboración prestó la profesora en el desarrollo de las actividades?. Enumere en orden de importancia.
3. ¿Confrontó usted problemas con la profesora asesora? Cite algunos de ellos y sus causas
4. ¿Qué otros profesores del colegio donde realizó sus prácticas colaboraron con usted y en qué forma fue su colaboración?
5. ¿Cuál fue la participación de la dirección de la institución educativa durante su trabajo?

ANEXO 03

ENTREVISTA AL PROFESOR - ASESOR

I. Planeamiento

1. ¿Brindó la orientación necesaria en la planificación del trabajo docente?
2. ¿La practicante mostró apertura para recibir las sugerencias relacionadas con el planeamiento?
3. ¿Cree que la practicante hizo aportes significativos en la planificación?

II. Aspectos del practicante

1. ¿Considera usted que la practicante logró mostrar dominio de sí misma y estabilidad de ánimo?
2. ¿A su juicio la practicante demostró dominio del aula?

III. Interacción Practicante – alumno

1. ¿Considera usted que la practicante ha tomado en cuenta las necesidades, aptitudes, talentos y estilos de aprendizaje? ¿En qué forma?
2. ¿En su opinión la practicante supo motivar a los alumnos para obtener un buen rendimiento?
3. ¿Considera que la practicante manifestó preocupación por desarrollar en los alumnos un autoconcepto positivo?
4. ¿Piensa usted que la practicante tomó las medidas acertadas y necesarias para ayudar a los alumnos que presentaban algún problema de aprendizaje?

IV. Ejecución de la actividad de aprendizaje

1. ¿La practicante favoreció el aprendizaje por descubrimiento?
¿Cómo se apreció esto?
2. ¿Considera usted que el planeamiento de actividades ha ayudado a aplicar sus experiencias de aprendizaje a situaciones de la vida?
3. ¿Piensa usted que la practicante ha logrado adaptar los recursos a las necesidades de los estudiantes?
4. ¿Cree usted que los recursos empleados por la practicante han sido suficientes y adecuados para crear situaciones de aprendizaje?

V. Relaciones con la practicante

1. ¿Cómo calificaría usted las relaciones profesionales con la practicante?
2. ¿Tuvo dificultades en el trato con la practicante? Cite algunas de ellas y sus causas.

ANEXO 04

4. ENTREVISTA EN PROFUNDIDAD: AUTOCRÍTICA DEL PRACTICANTE

ITEM	A	B	C	D	E	F	G
	1	¿Planificó diariamente su tarea docente? ¿De qué manera?					
	Sí, planifiqué diariamente y elaboré mis materiales	Sí planifiqué buscando los materiales más adecuados.	Sí, contando para ello con la bibliografía correspondiente y teniendo en cuenta las capacidades del niño.	Sí, se planificaba por semana por indicación de la asesora.	Sí, gracias a que se contó con las unidades didácticas a tiempo para esta planificación.	Sí, planifiqué con anticipación para tener tiempo de preparar un buen material. Me preocupé por investigar a fondo el tema asignado.	Sí, a través del diseño del esquema de la actividad trabajada diariamente y en la elaboración del material.
2	¿Contó con la orientación del maestro de grado en la planificación?						
	Sí, pedía orientación a la profesora y preparaba mi esquema.	No, era otra profesora quien me ayudaba en la planificación.	Sí, siempre la profesora se mostró dispuesta a ayudar y facilitar lo necesario para la planificación.	Sí, siempre recibía sugerencias y ciertas estrategias.	Sí, me apoyó con sugerencias de algunas estrategias para el desarrollo de actividades. Facilitó bibliografía, material de escritorio y material didáctico.	Sí, pedí opinión a la profesora asesora. Hubo algunos aportes	Sí, siempre la profesora brindó su orientación.
3	¿Tomó en cuenta las diferencias individuales en la planificación? Explique						
	Sí, planifiqué dedicando varios minutos al día a silabear palabras. Me concentraba en lectura.	Sí, planifiqué algunas actividades de complementación para los niños que aún no sabían leer y escribir.	Sí, porque era un grupo muy desigual. Para ello se utilizaban estrategias: colaborador de disciplina, coordinador de mesa. Además se ayudaba a los alumnos que	Sí, el aula estaba dividida en grupos de aprendizaje. Se planificaba considerando sus avances.	Sí, en Matemática se planificó ejercicios sencillos para la mayoría de los alumnos y algunos más difíciles para los más destacados. Para los alumnos	Al principio esto me costó, pero conforme fui conociendo a los niños fue más fácil. Buscaba incluir en la planificación motivaciones	Sí, planifiqué actividades de nivelación.

I. Planeamiento

				tenían problemas de aprendizaje.		con deficiencias se consideró un trabajo personal.	interesantes. También consideré estas diferencias al planificar los trabajos individuales y grupales durante el desarrollo de la actividad y en los ejercicios y trabajos prácticos.	
4	¿Cómo manejó el tiempo durante la sesión de aprendizaje?							
	Al comienzo no sabía distribuir bien el tiempo. Después corregí esto regulando la extensión de la actividad a través de la experiencia y con la ayuda de la profesora de aula.	En un primer momento la actividad de aprendizaje duraba más de lo previsto. Poco a poco fui adecuando la extensión de la actividad al tiempo.	Bien, por lo general cada actividad duraba la mayor parte de la mañana.	Al inicio de las prácticas el tiempo resultaba muy corto. Poco a poco se logró dosificarlo.	Se dedicó el primer bloque de la mañana al desarrollo de la actividad y el resto para la parte práctica o el reforzamiento.	El tiempo se usó de acuerdo a lo previsto aunque a veces empleé más tiempo. Dedicé más tiempo a los momentos Básico y Práctico.	Traté de que cada sesión de clase no excediera las dos horas.	

	ITEM	A	B	C	D	E	F	G
II. Aspectos del Practicante	1	¿Consiguió mantener estabilidad de ánimo y actuar con naturalidad y soltura en el aula?						
		Fue difícil, pero poco a poco fui dominando los nervios.	Al principio me costó actuar con ecuanimidad y por momentos perdía la paciencia.	El grupo de alumnos era muy indisciplinado y al principio sentía que me exasperaban.	Fue bastante difícil lograr mantenerme calmada y con buen ánimo pero al final lo logré.	Después de ensayar algunas estrategias pude actuar con firmeza y naturalidad dentro del aula.	Este aspecto fue difícil de conseguir, pero la profesora me brindó seguridad y apoyo desde el inicio de la práctica.	El desenvolvimiento correcto en el aula no fue tan difícil gracias al apoyo de la profesora asesora.
	2	¿Logró un buen manejo del grupo? ¿Qué medidas se tomaron para conseguir la disciplina de la clase? Mencionalas en orden de importancia.						
		Viendo cuál era la mesa más tranquila para que saliera primero al recreo. Quedándome callada y sentándome cuando hacían desorden. Realizando alguna dinámica para que eliminen tensiones.	Creo que logré un buen manejo del grupo estableciendo para cada niño un lugar permanente donde sentarse. Nombrando jefes de grupo. Dando a cada niño responsabilidad s.	Se hizo lo posible por manejar y controlar el grupo a través de estrategias como: trabajo y evaluación en mesas, cuadro de notas, recompensas y castigos.	Al principio era difícil, pero según las individualidades e intereses de los niños se logró disciplina. Medidas: Establecer normas de convivencia. Estimular al grupo que cumplíalas normas al final del día y de la semana. Incentivarlos con sellos y palabras de aliento que elogiaran su conducta.	Sí: Tratarlos con respeto. Haciendo un organigrama resaltando la autoridad que se tenía. Dando pautas de trabajo. Corrigiendo en forma personal y grupal.	Sí, aunque al principio costó mucho trabajo. Medidas: Recordando las normas de convivencia. Hablando siempre en positivo. Corrigiendo las faltas en el momento oportuno. Considerando puntos por equipo. Otorgando diploma por buen comportamiento.	Me costó, pero al final lo logré. Medidas que tomé: Destacar normas de convivencia. Trato de respeto y cariño hacia cada uno de los alumnos. Orientarles a que cada clase les serviría mucho.

3	¿Presentaron problemas los alumnos? ¿Qué medidas tomó para la solución de los mismos, Podría citar algún caso?						
<p>En cuanto a salud, una niña se sintió muy mal, la acompañé al baño, y la atendí haciéndola oler alcohol y luego la llevaron a su casa.</p> <p>En lo intelectual ayudando a un niño que no sabía escribir su nombre y ahora ya aprendió a leer y escribir.</p>	<p>El principal problema en el aula era la indisciplina que no se lograba controlar en algunos niños. Ellos no acataban normas, no hacían caso a las llamadas de atención.</p>	<p>Sí, en ocasiones la profesora de aula intervenía en la disciplina y calmaba los ánimos; en otras se dialogaba con el niño y se le daba una tarea específica.</p>	<p>Un niño mayor en edad era un tanto rechazado en el aula; se trabajó la aceptación del niño junto con la docente por medio de dramatizaciones y resolución de casos.</p>	<p>Sobre todo problemas de indisciplina.</p> <p>Un alumno no cumplía con la pautas de trabajo, conversaba, molestaba a sus compañeros, desafiaba a la practicante. Para ayudarlo hablé con él, me mantuve firme y al final logró cambiar de actitud.</p>	<p>Presentaron pocos problemas pero uno era de todos los días:</p> <p>Se peleaban y eran muy toscos y bruscos. Se solucionaba mediante el dialogo en el momento oportuno con cada niño.</p> <p>Otro problema era los niños que iban a trabajar y eso les afectaba en el cumplimiento de sus tareas.</p>	<p>Sí, un grupo tenía retraso en sus aprendizajes, estaban desnivelados.</p> <p>Comencé a darles clases de nivelación y reforzamiento y logré que superaran sus problemas de aprendizaje.</p>	

ITEM	A	B	C	D	E	F	G
	1	¿Cuál fue el número de alumnos con el que trabajó?					
	Primero con 35, luego llegó uno nuevo (36)	35 niños	25 alumnos	36 alumnos	27 alumnos	33 niños	41 alumnos
2	¿Considera usted que ha tomado en cuenta las necesidades, aptitudes, talentos y estilos de aprendizaje de los estudiantes?						
	Sí, porque todos los niños eran distintos pero siempre apuntaban a un mismo fin: aprender. En mi clase trataba de que todos los niños lograran desarrollar sus talentos.	En la mayoría de los casos las actividades de aprendizaje han sido ejecutadas teniendo en cuenta dichos aspectos.	Sí, ya que siempre se hizo lo posible para llegar a todos.	Sí, pues se debía considerar los grupos de aprendizaje del aula y según sus avances cambiaban de grupo.	Sí, aunque pude haber apoyado más a algunos alumnos que necesitaban seguridad en sí mismos.	Sí.	Sí, se buscó atender sus necesidades, desarrollar habilidades y destrezas a través de actividades dinámicas.
3	¿En su opinión los alumnos estuvieron motivados para obtener un buen rendimiento? ¿En qué se apreció esto?						
	Sí, porque siempre trataban de hacer bien las cosas. Ej: Un día en la formación se les dio una charla sobre energía y como ya les había dictado ese tema los niños contestaron varias preguntas. Muchos niños mejoraron en sus notas, en su disposición para aprender.	En la mayoría de los casos sí estuvieron motivados. Se apreció esto en la manera de presentar sus tareas y trabajos.	Sí, ya que en cada actividad se mostraron interesados en el tema participando activamente en él, dando sus opiniones y experiencias.	Sí, puesto a que siempre participaban, colaboraban y les entusiasmaba conocer el tema a tratar, así como los diversos materiales y otros implementos pedagógicos llevados al aula.	Sí, en la presentación de sus trabajos grupales, el esmero por presentarlos limpios, ordenados y vistosos.	Sí, esto se apreció en el empeño por realizar correctamente los ejercicios o actividades planificadas en el momento práctico; también se notó esto en su preocupación por resolver su ficha de autoevaluación y en la participación oral durante el desarrollo de la clase.	Sí, en su participación en el desarrollo de la actividad así como en los resultados obtenidos al finalizar la práctica.

4	¿Considera que su actitud como profesor favoreció a los estudiantes a desarrollar su autoestima? ¿De qué modo?						
	Claro, siempre trataba de animarlos, de decirles palabras cariñosas, de aliento. Siempre buscaba que mis clases les motivaran a atender, participar y aprender. Siempre llevaba incentivos.	Generalmente los niños tenían la autoestima demasiado baja. Lo que hice fue descubrir en qué era bueno cada niño para potenciar esto y hacérselo saber. Además se evaluó los procesos y no solo los resultados de su trabajo.	Sí, ya que siempre se propició un clima de confianza y apertura de sus ideas teniendo en cuenta a todos por igual.	Sí, puesto que al principio los niños no respetaban a los otros, pero por medio de normas de convivencia y análisis de situaciones, así como el trato que existía entre nosotros favoreció a elevar la autoestima.	Sí, llamando a todos por su nombre. Se trató de resolver las dudas. Incluso al llamarles la atención se les habló con cariño y respeto.	Sí, traté en todo momento de trabajar no solo la parte temática sino también la parte espiritual – personal. Como consecuencia los niños mostraron seguridad y confianza y mejor desenvolvimiento ante sus compañeros.	Sí, porque en todo momento traté de inculcarles el amor a sí mismos afirmándoles que eran muy capaces en todo lo que hacían.
5	¿Durante su práctica docente ha mostrado una actitud de ayuda personal hacia los alumnos? ¿En qué forma?						
	Sí, puesto que en casi todos los recreos me quedaba con algunos alumnos para reforzarles en matemática y en comunicación. Cuándo veía caritas tristes les preguntaba por qué se sentían así, y les daba ánimos para que se pusieran felices.	Orientándolos en la realización de sus trabajos. Algunos viernes fui a reforzar a los niños que tenían dificultades en la lectura y escritura.	Sí, hubo ocasiones en que los niños de manera personal se acercaban y hablaban de su vida familiar, contando sus problemas; sirviendo de “orientador” al alumno.	Sí, puesto que si algunos niños del grupo con nivel en proceso necesitaban refuerzo; siempre se les proporcionaba ya sea en la clase o en actividades diversas.	Sí, revisando sus cuadernos, sus tareas, escuchando sus anécdotas, sus problemas. Aconsejándolos y aceptándolos como eran.	Sí, por ejemplo durante el tiempo de trabajos individuales y grupales. Me acercaba a cada uno o a cada mesa para ver sus avances, corregir sus errores, felicitarles y darles palabras de aliento. En el recreo mediante el diálogo con los niños trataba de orientarlos.	Sí, mostré preocupación e interés por cada uno de ellos, tratando de indagar las causas de algún retraso en el rendimiento buscando siempre ayudarlos a superar sus problemas personales y de aprendizaje.

		A	B	C	D	E	F	G
IV. Ejecución de la Actividad de Aprendizaje	1.	¿Qué estrategias de aprendizaje ha utilizado en su práctica docente? Explique brevemente.						
		Trabajo en grupo, realización de experimentos en Ciencias, llevarles cosas concretas que pudieran manipular.	Observación de láminas, dibujos y maquetas. Manipulación de materiales y recursos naturales. Narración de cuentos, trabajos individuales y grupales. Experimentación mediante sencillos experimentos científicos.	Lectura de fichas informativas las cuales servían para profundizar los conocimientos del niño. Explicación a través de láminas. Exposición y participaciones orales.	Análisis de casos. Lecturas de imágenes. Hipotetizar. Realización de experimentos. Leer cuentos adecuados en clase. Juegos de grupos. Trabajos en material concreto.	Trabajos grupales. Armar rompecabezas. Juegos. Elaboración de afiches. Planteamiento de problemas. Discusión de casos.	Observación directa e indirecta. Realización de pequeñas experiencias. Análisis y solución de casos. Dramatización, láminas mudas con carteles. Relatos de cuentos y de casos de la vida diaria con material gráfico. Escenificaciones. Descubrir el mensaje oculto ordenando letras o sílabas de las palabras, etc.	Cada actividad siempre se vio conectada con la realidad de los niños. Fueron los niños los principales protagonistas en la construcción de sus aprendizajes. Actividades dinámicas de manera que despertaran el interés.
	2.	¿Qué materiales instructivos utilizó preferentemente?						
	Enciclopedia Lexus, internet, bibliografía variada.	Fichas informativas, fichas de trabajo, maquetas, figura de cuentos, láminas, etc.	Láminas, fichas informativas y lecturas.	Fichas de aplicación, material concreto. Cuentos. Láminas.	Fichas de información. Libros de texto de los alumnos.	Ficha informativa, hoja de actividades, hoja de experimentos. Lectura de libros.	Hoja de aplicación, textos, cassettes de música, siluetas, etc.	

3.	¿Ha procurado adaptar los recursos a las necesidades individuales de los estudiantes?						
	Sí, usando materiales manipulables.	Sí, preparando materiales diversos, unos más complejos que otros.	Sí, utilizando materiales gráficos pues muchos alumnos tenían problemas de aprendizaje.	Sí, por lo general el material era conocido por los niños y se procuraba que todos contaran con los recursos necesarios al momento de desarrollar la clase.	Sí, tomando en cuenta que algunos alumnos eran más hábiles en cosas manuales y otros no lo eran tanto.	Sí, recursos variados como títeres y dramatizaciones.	Sí, no exigiendo que trajeran material, siempre tratando de darlo yo.
4.	¿Favoreció en los alumnos el aprendizaje por descubrimiento? ¿De qué manera?						
	Sí, especialmente en Ciencias a través de la experimentación.	Potenciando la observación directa, la manipulación y la experimentación.	En la observación de experiencias en temas de Ciencia y Ambiente.	Sí, pues siempre hacia que los niños hipoteticen en diversos momentos de la clase y luego comparen sus hipótesis mediante el manejo de materiales.	Sí, planteando problemas y analizando las posibles soluciones hasta encontrar la adecuada y estudiarla como teoría.	Sí mediante la observación directa e indirecta, a través del diálogo para el planteamiento de hipótesis. Ejemplo: Un experimento sobre suelos.	Sí, a través de actividades que plasmaban el contacto de los niños con lo que les rodea. Planteando hipótesis y comprobando las mismas.
5.	Desarrolló el sentido de responsabilidad en los alumnos ¿Cómo?						
	Sí, asignando responsabilidades a todos, tales como aseo del aula, regar plantitas, etc.	Sí, dando a cada uno diferentes tareas.	Sí, dando algunas responsabilidades y tareas específicas a los alumnos.	Sí, en el cumplimiento de tareas y el cuidado de sus útiles.	Con la presentación de trabajos y tareas.	Sí, asignando y turnando encargos, competencia entre grupos por alcanzar la máxima nota.	Sí, a través del cumplimiento diario de tareas y el trabajo en aula.

6.	¿Cómo orientó a los estudiantes para realizar con eficiencia su trabajo personal?						
	Con instrucciones bien especificadas y siempre se les daba ánimos para motivarlos a que trabajaran bien.	Sí, orientándolos de manera individual y grupal.	Sí, se daba las orientaciones personales a los que necesitaba.	Los guiaba, ayudaba y daba pautas cada vez que lo solicitaban o lo creía conveniente según los intereses de los alumnos.	En la mayoría de los casos sí, aunque muchos necesitaban ayuda en cuanto al desarrollo de habilidades básicas como leer, interpretar, etc.	Dedicando tiempo en el recreo para los alumnos.	En el trabajo compartido entre ellos y yo, donde se viera reflejada su colaboración.
7.	¿Qué acciones realizó para que los estudiantes aprendieran a trabajar en grupo?						
	Armar rompecabezas, jugar con el dado insertando pelotas, asignando un puntaje grupal. Resolver casos en forma individual para debatir, analizar en grupo y llegar a una conclusión.	Se nombró jefes de grupo; cada grupo tenía que lograr un objetivo en base a la colaboración de todos. Se estableció reglas.	Se reunían de a dos por mesa de trabajo y cada una era evaluada lo que hacía que se comprometieran con su tarea.	Respetar las reglas. Sancionar a los indisciplinados. Técnicas de grupo. Análisis crítico de situaciones.	Escoger a monitores dinámicos. Rotar los grupos y los cargos. Valorar el esfuerzo realizado por todos los grupos.	Estrategia de puntos por equipo. Agrupando a los alumnos que no tenían libros para que no se quedaran sin leer.	Colocándolos en grupo durante toda la actividad y destacando la importancia de compartir el trabajo y respetar las opiniones.
8.	¿El tratamiento del contenido fue adecuado al grado de estudio facilitando la comprensión del mismo? ¿Qué medidas se tomaron para ello?						
	Sí, el contenido fue adecuado para facilitar la comprensión. Para ellos se revisó bibliografía y se consultó con la profesora del	Orientación personal. Fichas informativas. Evaluaciones de metacognición.	Sí, para ello la profesora de aula orientó lo necesario y facilitó la bibliografía.	Dosificación de contenidos. Coordinación con la profesora asesora. Consideración de grupos de aprendizaje.	Hubo que dosificar el contenido y adecuarlo a su edad y a su contexto.	Sí, verifiqué la profundidad de los contenidos. En cuanto a la sistematización se realizaban preguntas. También el	Sí, conocer el nivel de conocimientos y averiguar el nivel de madurez en que se encontraban los niños.

	grado.			Características y avances de los niños.		subrayado de ideas principales, elaboración de mapas conceptuales y cuadros sinópticos entre otros.	
9.	¿Considera usted que ha ayudado a los alumnos a aplicar sus experiencias a las situaciones de la vida? ¿De qué modo?						
	Sí, porque ellos ponían en práctica las enseñanzas y consejos. Resolvieron problemas de la vida diaria.	Adecuando los momentos de la clase (especialmente el momento práctico y la motivación) a sus expectativas, intereses y necesidades reales.	Sí, por lo general la parte práctica se veía vinculada a su entorno social.	Sí, a través de los temas tratados en clase, luego se les proporcionaba casos o situaciones diarias y se les pedía solucionarlos.	En la realización de juegos y trabajos en los que su experiencia les permitía avanzar contando sus anécdotas y al ser analizados ayudaban a todo el grupo.	Sí, siempre he sugerido aplicar a la vida diaria aquello que se desarrollaba en clase mediante los casos, relatos, etc. Se trabajaron temas como la solidaridad y amistad.	Sí, porque ellos lo han demostrado a través de las experiencias vividas en el aula y anécdotas que contaron en clases.
10.	Mencione las técnicas que ha utilizado para evaluar el progreso del estudiante.						
	Fichas de metacognición y autoevaluación. Intervenciones orales y pruebas escritas.	Preguntas orales, fichas evaluativas, fichas de metacognición.	Fichas autoevaluativas, evaluación metacognitiva y de contenidos, evaluación de grupos.	Autoevaluación. Situaciones cotidianas (análisis) y resolución de problemas.	Elaboración de mapas conceptuales, resolución de problemas y exposición de trabajos.	Fichas de autoevaluación y coevaluación.	Pruebas escritas y evaluación metacognitiva.

		A	B	C	D	E	F	G
		En el desarrollo de las prácticas ¿Cómo lo calificaría usted las relaciones profesionales con la profesora del grado en el que practicó?						
IV. Relaciones con el Profesor Asesor		De regular a buena. La profesora era bastante fría. Salvo algunas veces que conversábamos y allí sentía una buena relación.	Buena, aunque en un primer momento me costó adaptarme a su manera de manejar la clase y al hecho de que a veces me dejaba sola.	De gran ayuda, siempre se mostró dispuesta a brindar lo necesario para el desarrollo de la actividad.	Positivas y muy favorables. Cuando yo sugería algo la maestra aceptaba.	Muy buenas. Hubo empatía y preocupación por desarrollar bien el trabajo (de ambas partes).	A nivel personal, hubo empatía, comprensión, respeto mutuo y buena comunicación. A nivel profesional: cumplimiento, responsabilidad, conocimiento de la temática y logro de los objetivos y contenidos	Muy buenas ya que se dio un trabajo cooperativo de apoyo mutuo.
		¿Qué colaboración prestó la profesora asesora en el desarrollo de las actividades? Enumere en orden de importancia.						
		Proporcionando materiales. Ayudando con el trabajo de los niños. Dando sugerencias para las actividades.	Facilitando materiales. Ayudando y apoyando en actividades extracurriculares.	Asesoramiento oportuno. Confianza y paciencia. Libertad y responsabilidad ante los niños. Bibliografía actualizada.	Asesoría y orientación. Disponibilidad de materiales. Colaboración en algunas clases.	Mantuvo una posición neutral. En algunas actividades participó apoyando a los alumnos: juegos, cuentos, etc.	Facilitó el trato con los alumnos. Fue buena interlocutora con la Dirección de la institución educativa. Fue buen soporte en el desarrollo de los temas curriculares. Cooperó en el material educativo y didáctico.	Me sugirió estrategias para mantener el orden. Brindó materiales de apoyo en la clase.

¿Confrontó usted problemas con la profesora asesora? Cite alguno de ellos y sus causas.							
Sí. Quería que elaborara las pruebas de los niños con sólo haber dado una semana de clase. Yo no sabía los contenidos, pero lo hice. También quería que dictara cada día todos los cursos o que mi clase durara todo el día.	No.	No.	No, la relación fue cordial, hubo mucha empatía y compatibilidad.	Sí, por causa de la falta de disciplina: algunos alumnos estaban acostumbrados a recibir malos tratos, se sentían inferiores, luchaban por llamar la atención.	Ninguno.	No, en ningún momento.	
¿Qué otros profesores de la institución educativa donde realizó sus prácticas colaboraron con usted y en qué forma fue su colaboración?							
La profesora de la otra sección prestándome material, bibliografía.	La profesora de 2° C me asesoró en algunos temas relacionados con las sesiones de aprendizaje y el préstamo de materiales.	La profesora de 2° C prestándome plumones y cinta adhesiva.	Ningún otro docente colaboró en la realización de las prácticas.	Las profesoras del grado me brindaban material didáctico, resolvían algunas dudas sobre contenidos y prestaban la unidad didáctica para su revisión y la planificación de las actividades.	Profesoras de otros grados 3° y 5° me prestaron algunos libros para tener mayor información y realizar una buena investigación en torno a temas asignados.	Ninguno.	

¿Cuál fue la participación de la dirección de la institución educativa durante su trabajo?								
		En dos ocasiones: para prestar doce lupas para mi clase del suelo. Al momento de entregar el certificado de Práctica Profesional.	Me apoyó con el préstamo de materiales educativos.	Supervisaba y revisaba las actividades, además prestaba el material didáctico solicitado.	Participación netamente administrativa se preocupó por el horario de entrada y salida. Así como verificar el desarrollo de la clase.	Reguló el horario de trabajo. Solicitó colaboración para actividades extraescolares.	Preocupación por horarios y puntualidad. Buscaron nuestra participación en sus actividades (formación, procesión del Señor de los Milagros). Revisión de las actividades desarrolladas.	Supervisión de esquemas de actividades diarias realizadas en el aula. Otorgar permiso.

ANEXO 05
5. ENTREVISTA AL PROFESOR ASESOR

	A'	B'	C'	D'	E'	F'	G'	
I.	1	¿Brindó orientación necesaria en la planificación del trabajo docente?						
		Se facilitó el PCA, estructuras, las unidades de aprendizaje anteriores, los diseños de actividades. No hubo reuniones de coordinación. Planificaba individualmente.	Sí se orientó. Era una chica muy eficiente. Labor académica muy buena.	Sí desde el comienzo se trabajó en coordinación. Las unidades se planificaban en forma conjunta.	Sí, se tenía que dar un acercamiento en cuanto a planificación para que la practicante no vaya a ciegas. Se explicó cómo eran los alumnos, cómo tenía que tratar a los niños, porque eran un poco problemáticos.	Sí se le ayudó en la unidad de aprendizaje, temario para que hiciera su horario y temas a su debido tiempo. Se dio material, sugerencias, libros de textos variados, también el kid del Ministerio de Educación.	En todo lo posible se brindó apoyo en la planificación de las actividades de aprendizaje.	Apoyo de acuerdo al conocimiento y experiencia, a lo que me enseñaron en el Pedagógico.
	2	¿La practicante mostró apertura para recibir las sugerencias relacionadas con el planeamiento?						
		Sí mostraba interés y preguntaba más.	Sí.	Sí, siempre estuvo dispuesta a aceptar las sugerencias, ella también sugería y nos poníamos de acuerdo. Esto porque nuestra aula tenía niños con bastantes problemas.	Sí, bastante apertura. Ella aceptaba lo que le proponía y lo aplicaba. También traía nuevas cosas, sus "secretitos". Tenía iniciativas, muy bien sus clases.	Sí, tenía apertura, era receptiva.	Sí, incluso ella preguntaba en las diferentes actividades respecto al material que iba a usar, pedía mi opinión.	Sí, sus actividades mejoraban día a día en planificación y ejecución.

3	¿Cree que la practicante hizo aportes significativos en la planificación del trabajo docente?						
	No hubo mayor aporte.	Sí los hizo y muy buenos. De ellas se aprende, uno se actualiza.	A veces daba alcances. Dos unidades se trabajaron pensando en los niños con mayores dificultades de aprendizaje, entonces esos los tomaba yo y los otros niños los tenía a cargo ella; trabajábamos los mismos temas.	Sí uno le daba sugerencias, ella las aplicaba pero también ponía su talento, su capacidad para hacer la clase amena.	Sí, hizo aportes. Se veía que quería “dar más”. No se quedaba con lo que se le daba, investigaba, traía cosas novedosas.	Sí, en cuanto a metodología activa que ella usaba y a veces perdemos la práctica, nos volvemos un poco obsoletas. Ahí la practicante ha aportado bastante. Me gustó que asignara calificación a los grupos según su comportamiento.	Sí, en alguna medida.

		A'	B'	C'	D'	E'	F'	G'
II. Aspectos del Practicante	1	¿Considera usted que la practicante logró mostrar dominio de sí misma y estabilidad de ánimo?						
		La practicante se mostró nerviosa sobre todo al inicio de la práctica.	Por lo general la actitud de la practicante fue serena y trató en todos los casos de controlarse.	La practicante se empeñó en mejorar en este aspecto y siempre se le brindó apoyo.	Fue notorio su nerviosismo e inseguridad pero a lo largo de la práctica lo fue superando.	A pesar de que el grupo era difícil se dio un avance progresivo en serenidad y dominio de sí misma.	La practicante usó estrategias adecuadas para el manejo de la clase y se esforzó por mostrar dominio y estabilidad de ánimo.	Sí, la practicante consiguió mantener estabilidad de ánimo, mostrando autocontrol y dominio de sí misma.
	2	¿Considera usted que la practicante demostró dominio del aula?						
		Su dominio fue regular. Le faltó manejo del aula. Se apreció en los niños falta de disciplina.	Para lograr el dominio del aula se valió de los trabajos grupales. Llegó a dominar el aula. Mostró autoridad, dominio, responsabilidad y preocupación. Ella trabajaba al máximo.	Al principio tenía dificultad para dominar a los niños, pero sí llegó a lograr el dominio del aula.	Al comienzo le faltó, pero poco a poco ya dominaba el aula.	Al principio tuvo dificultad, no le ayudaba el tono de voz bajo. Después superó esto y llegó a dominar el aula.	Al principio sí tenía problemas. Su voz era muy baja pero después buscó sus propias estrategias por ejemplo estimularlos con diplomas por grupos o individualmente y eso ayudó mucho porque todos los niños se empeñaban en ser el mejor grupo, en practicar y en aportar.	Sí logró dominio sin estar la profesora. Aquí que sufrimos con las reuniones improvisadas, ella se quedaba con los niños y yo los encontraba trabajando.

		A'	B'	C'	D'	E'	F'	G'
III. Interacción Practicante-Alumno	1	¿Considera usted que la practicante ha tomado en cuenta las necesidades, aptitudes, talentos y estilos de aprendizaje? ¿En qué forma?						
		Al desarrollar sus actividades, sí buscaba cubrir sus necesidades académicas pero en cuanto a las aptitudes de los niños sí le faltó tomar mayor interés.	Sí motivándolos para que ellos siempre se supieran valorar en sus talentos. Se preocupó de todos y de cada uno de sus alumnos.	Sí las tomó en cuenta. Esto se apreció en el desarrollo de las actividades.	No siempre, a veces. Sugiero que se planifique por niveles de aprendizaje. Partir de una actividad general, pero ir evaluando por niveles a ver en la práctica si entienden: los que son más rápidos, los que tienen mayor dificultad y así sucesivamente.	La relación era buena. Sí los estimulaba, tomaba en cuenta conocimientos previos. La relación con los alumnos fue buena, no hubo dificultad.	Sí, ella con el tiempo había identificado a los niños de bajo rendimiento y les daba un trato casi personal porque se acercaba a su mesa y les explicaba lo que no entendían. A los niños de bajo rendimiento y a los que tenían un buen nivel, a ambos los estimulaba.	Sí porque a los alumnos con problemas de aprendizaje los llevaba a otro lugar para trabajar con ellos (detrás del kiosco). Me ayudó bastante.
	2	¿En su opinión la practicante supo motivar a los alumnos para obtener un buen rendimiento?						
	Regular. Faltó.	Sí, su trabajo ha servido mucho para motivar el aprendizaje de los alumnos.	Sí, siempre lo hizo. Uno de los recursos fue la lectura, les llevaba historias. A los niños, les gustaba la lectura y ella lo sabía aprovechar. En cualquier área les contaba pequeñas historias y eso ayudaba.	Si supo motivarlos y para ello utilizó mucho la lectura. Insistió en la comprensión de lecturas, ella las adecuaba al tema que iba a dar.	Sí se preocupó por mantener a los alumnos motivados.	Sí, en cada momento sobre todo en el trabajo grupal. Al principio le costaba mantener el orden en los trabajos en grupo pero luego logró dominar esto.	Sí, porque ella usaba todo tipo de material didáctico para despertar el interés de los niños. Ella partía de la realidad de los alumnos y tomaba en cuenta lo que ellos deseaban aprender, lo que a ellos les gustaba.	

3	¿A su juicio la practicante mostró preocupación por desarrollar en los alumnos un autoconcepto positivo?						
	Descuidó un poco el aspecto actitudinal en los niños. Debíó atender más la conducta y comportamiento.	Sí con responsabilidad y esmero. Sí los apoyaba en todo momento.	Sí, a pesar de que eran muy descuidados en su familia no era motivo para que los niños se sintieran rechazados. Ella se preocupó de brindarles atención personal.	En esto faltó bastante, nunca se acercaba a un niño a elevar su autoestima o a aconsejarlo.	Sí se dedicó a esto y hubo logros significativos, siendo un grupo difícil supo llegar a ellos.	Sí, en todas las clases les daba consejos, recordaba las normas de convivencia, etc.; trabajaba bastante estos aspectos.	Sí, porque en la ejecución de cada una de sus actividades de aprendizaje cuando detectaba algún problema de disciplina o falta de atención se detenía y los aconsejaba, los orientaba.
4	¿Piensa usted que la practicante tomó las medidas acertadas y necesarias para ayudar a los alumnos que presentaban algún problema de aprendizaje?						
	No tomó mucha atención.	Sí lo realizó. Por ejemplo en su día libre que era el viernes venía ella a trabajar y se dedicaba más a los alumnos que tenían problemas. Tenía mucho interés, mucho esmero.	Sí, desde el comienzo porque eso era lo que predominaba en el aula. El problema era atender también a seis o siete niños que sí tenían un buen nivel y dedicarse a sacar adelante al resto que presentaban problemas de aprendizaje. Trabajamos muy bien juntas: "me cayó del cielo Patty".	No.	Sí se preocupaba por reforzar a los alumnos que lo necesitaban. Se acercaba a ellos y les indicaba cómo podían realizar tal o cual trabajo o tarea. Al grupo que lo necesitaba más le brindó atención dedicándole tiempo adicional: hora de recreo, de Educación Física.	Sí, se apreció un trato personal. A veces sacrificaba su recreo y se quedaba con los niños de bajo rendimiento.	Sí.

		A'	B'	C'	D'	E'	F'	G'
IV. Ejecución de la Actividad de Aprendizaje	1	¿La practicante favoreció el aprendizaje por descubrimiento? ¿Cómo se apreció esto?						
		Sí, aportaba con dinámicas que ayudaban a los niños.	Sí, descubrían ellos mismos porque sus clases eran muy significativas para los niños.	En el material que llevaba. Como eran niños con problemas todo era como descubrir.	Ella iba estimulando a los niños para que fueran descubriendo todo lo que tenían que aprender. Los niños iban deduciendo el tema y todo lo hacía por intuición.	Sí cuando los llevó a la UDEP vieron prácticamente el tema del suelo. De los cuentos se extraía una enseñanza, en las clases usaba experimentos láminas, lecturas.	Sí en el laboratorio se trabajó en cada área de Ciencia y Ambiente. El laboratorio no se usaba, pero ella le dio vida y los niños aprendieron las propiedades del agua por descubrimiento.	Sí, inducía a que los niños descubrieran el tema. A través de lecturas juegos, ejemplos relacionados con la realidad misma.
	2	¿Considera usted que el planeamiento de actividades ha ayudado a aplicar sus experiencias de aprendizaje a situaciones de la vida?						
		En cierto modo, no era muy directo a lo que los alumnos pudieran aplicar. Sugerencias: Que los alumnos realicen un material sencillo, talleres en los que se utilice un material de reciclaje. Que ellas elaboren sus láminas.	Sí, se aplicaba a la vida de los niños. Conectaba todas las áreas con la realidad de los alumnos.	Sí, sobre todo en Personal Social cuando se formulaban algunos casos. En Matemática problemas prácticos. En Comunicación creaban historia personales.	En algunos casos porque a veces los niños por más que uno les enseñe cómo tienen que aplicar el conocimiento a la vida, no lo hacen. En algunos casos sí aplican sus experiencias a la vida, ejemplo: actividades sobre desastres naturales simulacros.	Sí porque en Matemática los hizo resolver problemas relacionados con la realidad. En Comunicación les orientó para comunicarse entre compañeros y amigos. En Personal Social los orientó en la formulación de normas de convivencia.	Si tomaba bastante en cuenta la realidad de los niños. Ante la falta de material, ella se agenciaba este material educativo: elaboración de folletos, álbumes, etc.	Sí, los tomó en cuenta. En la resolución de problemas.
	3	¿Piensa usted que la practicante ha logrado adaptar los recursos a las necesidades de los estudiantes?						

	Debió diseñar algunas actividades en las que el niño pudiera salir del aula, tratar de aprovechar los laboratorios, la biblioteca, etc.	Sí.	Sí, en todo momento trató de utilizarlos.	Sí, los adaptó, incluso a veces le servían para trabajar distintas áreas.	Sí, había una relación entre el material que se les pedía y las necesidades de ellos.	Sí, los ha adaptado.	Sí, esto más se apreció en: Matemática. Personal Social y Comunicación.
4	¿Cree usted que los recursos empleados por la practicante han sido suficientes y adecuados para crear situaciones de aprendizaje?						
	No fueron aprovechados convenientemente. Faltó.	Sí, muy suficientes traía sus materiales por ejemplo, sus maquetas, organizaba trabajos grupales para motivar a los niños.	Sí se esmeró. Hizo lo posible por utilizar la mayor cantidad de recursos sobre todo adecuándolos a esos niños porque era bien difícil el aula de nosotros: tenía niños muy buenos pero a la mayoría les faltaba bastante.	Decir suficientes tal vez no porque cuánto más material se utilice el niño se motiva más. Los recursos sí sirvieron de mucho, sí hubo preocupación por esto.	Si han sido suficientes porque al final en la evaluación se pudo apreciar esto.	Yo estaba contenta con ella porque se esforzaba por traer lo mejor al aula. Trajo un teatrín que ella misma gestionó para presentar una función de títeres en el aula. Se preocupaba por buscar material.	Ella hacía lo posible pero siempre hay limitaciones.

		A'	B'	C'	D'	E'	F'	G'
	1	¿Cómo calificaría usted las relaciones profesionales en la practicante?						
		Regulares.	Muy buenas.	Buenas. Era una alumna muy asequible a todo, muy educada.	Muy buenas.	Buenas.	Muy Buenas.	Muy Buenas.
	2	Tuvo dificultades en el trato con la practicante. Cite algunos de ellos y sus causas						
		Falta de puntualidad. Inasistencias. Causa: algún problema personal o familiar.	No.	No.	No.	No.	No.	No.