

2499007619151_Areas_001-013.indd 1 9/29/14 6:07 PM

ÁREAS DE OPORTUNIDAD
DEL PERFIL DOCENTE

ESTUDIO DIAGNÓSTICO
2012-2013

ÁREAS DE OPORTUNIDAD
DEL PERFIL DOCENTE

2499007619151_Areas_001-013.indd 2 9/29/14 6:07 PM

ÁREAS DE OPORTUNIDAD
DEL PERFIL DOCENTE

ESTUDIO DIAGNÓSTICO
2012-2013

ÁREAS DE OPORTUNIDAD
DEL PERFIL DOCENTE

ESTUDIO DIAGNÓSTICO 2012-2013

2499007619151_Areas_001-013.indd 3 9/29/14 6:07 PM

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013. Primera edición, 2014, D. R. SM de Ediciones, S.A. de C.V. Magdalena 211, colonia
Del Valle, 03100, México, D. F. Tel.: (55) 1087 8400 www.ediciones-sm.com.mx ISBN de la colección 978-607-8097-00-5 ISBN de la obra
978-607-24-1277-4. Miembro de la Cámara Nacional de la Industria Editorial Mexicana. Registro número 2830. La marca y el nombre comercial
IDEA (Instituto de Evaluación y Asesoramiento Educativo) es propiedad de Asesoría en Tecnologías y Gestión Educativa, S. A. de C. V. No está
permitida la reproducción total o parcial de este libro ni su tratamiento informático ni la transmisión de ninguna forma o por cualquier medio,
ya sea electrónico, mecánico, por fotocopia, registro u otros métodos, sin el permiso previo y por escrito de los titulares del copyright. Impreso
en México/Printed in Mexico

EL DISEÑO Y LA CONSTRUCCIÓN DE INSTRUMENTOS,
ASÍ COMO EL ANÁLISIS DE PROPIEDADES MÉTRICAS
Y LA INTERPRETACIÓN DE RESULTADOS ESTUVIERON
A CARGO DEL INSTITUTO DE EVALUACIÓN Y
ASESORAMIENTO EDUCATIVO (IDEA)

DIRECCIÓN FUNDACIÓN SM MÉXICO
Elisa Bonilla Rius

COORDINACIÓN DE LA COLECCIÓN ESTUDIOS IDEA
Cecilia Eugenia Espinosa Bonilla

COORDINADORA EJECUTIVA DE EVALUACIÓN
EDUCATIVA, IDEA
Laura Tayde Prieto López

AUTORÍA
Laura Tayde Prieto López
Jaqueline Ugalde Juárez

COORDINACIÓN EDITORIAL
F. Ricardo Valdez González

COORDINACIÓN DE ARTE Y DISEÑO DE PORTADA
Quetzatl León Calixto

EDICIÓN
Felipe Gerardo Sierra Beamonte

CORRECCIÓN DE ESTILO
Abdel López Cruz (coord.)
Ricardo Maldonado Gutiérrez

DIAGRAMACIÓN
Dora Garduño Gutiérrez

DISEÑO DE GRÁFICAS
Martha Ramos Gómez

FOTOGRAFÍA DE PORTADA
®Thinkstock, 2014

PRODUCCIÓN
Víctor Canto, Valeria Salinas

2499007619151_Areas_001-013.indd 4 9/29/14 6:07 PM

ESTUDIO DIAGNÓSTICO 2012-2013

ÁREAS DE
OPORTUNIDAD DEL

PERFIL DOCENTE
Laura Tayde Prieto López
Jaqueline Ugalde Juárez

2499007619151_Areas_001-013.indd 5 9/29/14 6:07 PM

2499007619151_Areas_001-013.indd 6 9/29/14 6:07 PM

Si seguimos haciendo lo que siempre hemos hecho,
continuaremos obteniendo los mismos resultados

que hasta ahora. Para obtener resultados diferentes,
hay que hacer cosas diferentes.

Alexander Pope

2499007619151_Areas_001-013.indd 7 9/29/14 6:07 PM

8

DESDE LA IMPLEMENTACIÓN DE LA REFORMA INTEGRAL PARA LA

Educación Básica (rieb) en 2009, y tras la aprobación de la actual refor-

ma educativa, aún en proceso de concreción curricular y administrativa,

ha sido evidente la necesidad de colocar en el centro del acto educativo al

alumno, y propiciar que los ambientes de aprendizaje sean espacios ge-

neradores de mayores oportunidades para obtener nuevos aprendizajes y

desarrollar las competencias que le permitan alcanzar el perfil de egreso

de la educación básica.

En la reforma educativa, publicada en el Diario Oficial de la Federación en

febrero de 2013, se reconoce que para fortalecer la calidad de la educación,

reducir las desigualdades sociales y garantizar el máximo logro de apren-

dizaje de los educandos es indispensable incluir en los esfuerzos el papel

fundamental de los maestros.

Esto se ha traducido en una exigencia cada vez más palpable para los do-

centes. En efecto, sus competencias como profesionales de la educación

se encuentran ahora en proceso de revisión, en virtud de que en las líneas

de acción adoptadas con el fin de mejorar la calidad de la educación en

México, se han instaurado constitucionalmente el servicio profesional do-

cente y el Sistema Nacional de Evaluación Educativa.

PRESENTACIÓN

2499007619151_Areas_001-013.indd 8 9/29/14 6:07 PM

9

Debido a ello, es indispensable que los profesores inicien por reconocer

las competencias profesionales que han consolidado y detecten después

aquellas que deben fortalecer y las que aún les falta adquirir.

Así, dentro de esta cadena de cambios que debe generarse en el entorno

escolar para asegurar una educación de calidad y ayudar a los docentes

a identificar cómo están transformando la experiencia de educar, SM y el

Instituto de Evaluación y Asesoramiento Educativo (IDEA) han conjuntado

esfuerzos con el propósito de ofrecer un diagnóstico de áreas de oportuni-

dad del perfil docente.

A tal esfuerzo se suman otras acciones vinculadas con los servicios otorga-

dos a los usuarios de SM, con las cuales pretendemos, en el mediano plazo,

ayudar a construir un plan de transformación acorde con las exigencias

que la actual reforma demanda a los docentes en cuanto a la mejora de la

calidad educativa.

Estimado profesor, como siempre, es nuestro deseo contribuir a que usted

obtenga las herramientas para lograrlo.

 ELISA BONILLA RIUS

2499007619151_Areas_001-013.indd 9 9/29/14 6:07 PM

10

CONTENIDO

PRESENTACIÓN	 8

INTRODUCCIÓN	 12

CAPÍTULO 1. ASPECTOS TÉCNICOS	 15

1.1.	 Objetivos	 15

1.2.	 Técnicas de análisis metodológico	 15

1.3.	 Instrumentos de evaluación	 16

1.4.	 Población evaluada	 17

CAPÍTULO 2 . RESULTADOS DE LA EVALUACIÓN
DE COMPETENCIAS DOCENTES Y VISIÓN
DEL APRENDIZAJE	 21

2.1.	 Análisis descriptivo de los resultados	 21

2.2.	 Comparativo de medias de dos o más grupos	 21

2.2.1.	 Por nivel educativo	 23

2.2.2.	 Por sexo	 24

2.2.3.	 Por grupo de edad	 24

2.2.4.	 Por entidad federativa	 25

2.3.	 Análisis de los resultados por tipo de visión del aprendizaje	 25

2.3.1.	 Caracterización de las visiones del aprendizaje	 26

2.3.2.	 Asignación de puntos de corte para cada visión del aprendizaje	 27

2.3.3.	 Distribución de las visiones del aprendizaje por nivel educativo	 28

2.3.4.	 Distribución de las visiones del aprendizaje por sexo	 28

2.3.5.	� Distribución de las visiones del aprendizaje por grupo

de edad	 29

2.3.6.	� Distribución de las visiones del aprendizaje por

entidad federativa	 29

2.4.	� Análisis de los resultados por líneas de evaluación

de competencias docentes y visión del aprendizaje	 31

2.4.1.	 Comunicación	 31

2.4.2.	 Gestión y participación	 34

2.4.3.	 Docencia y manejo de estrategias didácticas	 37

2.4.4.	 Manejo de grupo	 45

2499007619151_Areas_001-013.indd 10 9/29/14 6:07 PM

11

CAPÍTULO 3. RESULTADOS DEL DOMINIO
GENERAL DE LAS DISCIPLINAS DE ENSEÑANZA	 51

3.1.	 Análisis descriptivo de los resultados	 51

3.2.	 Comparativo de medias de dos o más grupos	 52

3.2.1.	 Por nivel educativo	 53

3.2.2.	 Por sexo	 53

3.2.3.	 Por grupo de edad	 53

3.2.4.	 Por entidad federativa	 54

3.3.	� Análisis de los resultados por nivel de competencia

en las disciplinas de enseñanza	 55

3.3.1.	 Características de los niveles de dominio	 55

3.3.2.	 Asignación de puntos de corte para cada nivel de competencia	 56

3.3.3.	 Distribución del nivel de competencia por nivel educativo	 57

3.3.4.	 Distribución del nivel de competencia por sexo	 58

3.3.5.	 Distribución del nivel de competencia por grupo de edad	 58

3.3.6.	 Distribución del nivel de competencia por entidad federativa	 59

3.4.	� Análisis de los resultados por competencia evaluada

en el dominio general de las disciplinas de enseñanza	 60

3.4.1.	 Distribución del nivel de competencia por disciplina de enseñanza	 61

CONCLUSIONES	 63

RECOMENDACIONES	 65

REFERENCIAS	 69

2499007619151_Areas_001-013.indd 11 9/29/14 6:07 PM

12

INTRODUCCIÓN
PARA SM, LA CONSOLIDACIÓN DE LAS COMPETENCIAS profesionales

es indisociable de su puesta en marcha. Los incidentes, problemas, re-

tos o proyectos representan grandes oportunidades para reafirmarlas o

desarrollarlas, y para que los docentes maximicen su propia capacidad

de autorregulación.

Las competencias profesionales propuestas a continuación (Raúl

Gómez Patiño et al., 2009) orientan respecto al tipo de disposiciones actitu-

dinales, cognitivas, metacognitivas, habilidades y de conocimientos que el

educador debe automonitorear y desarrollar en los espacios pertinentes.

1.	� Construye e implementa planes de trabajo innovadores respetando y

atendiendo a la diversidad cultural, lingüística, estilos de aprendizaje

y conocimientos previos.

2.	� Aprovecha, ocupa y gestiona en forma eficiente el tiempo, los materia-

les didácticos y espacios con los que cuenta, facilitando el aprendizaje

de los alumnos.

3.	� Genera, en el grupo de alumnos, ambientes de trabajo cordiales, par-

ticipativos y cooperativos donde se promueven las interacciones y los

aprendizajes significativos.

4.	 �Reflexiona y evalúa constantemente los efectos de su intervención

educativa, adecuando y mejorando las estrategias de la enseñanza

para el aprendizaje.

5.	 �Evalúa sistemáticamente los aprendizajes logrados y las competen-

cias desarrolladas en los alumnos en diversas situaciones, constatan-

do los avances que muestran durante el proceso educativo.

6.	 �Articula el trabajo colaborativo con formas de comunicación respe-

tuosas y tolerantes que fortalezcan proyectos de innovación escolar o

de aula.

7.	 �Genera interés en los padres y madres de familia para involucrarse en

las acciones formativas organizadas por la escuela.

8.	 �Fortalece su formación continua, transfiriendo al colegio los conoci-

mientos para mejorar la práctica docente y los resultados de aprendi-

zaje de los alumnos.

9.	 �Utiliza las tecnologías de información y comunicación para el desarro-

llo profesional, aplicándolas dentro del grupo escolar.

10.	�Manifiesta dominio y aplica plenamente la perspectiva curricular y el

programa vigente, integrando contenidos y apoyos didácticos.

La evaluación de las competencias profesionales de los docentes

requiere la participación comprometida de todo el personal del colegio.

2499007619151_Areas_001-013.indd 12 9/29/14 6:07 PM

13

Asumir una actitud de cambio y mejora es un compromiso profesional indi-

vidual y colectivo que implica aprender a trabajar con los demás. Aprender

con ellos y de ellos.

La iniciativa que ahora emprende SM no pretende sustituir la ri-

queza que brinda la propia práctica docente, el aprendizaje entre pares, la

autorreflexión y el pensamiento crítico. Más bien, ayuda a determinar en

dónde se está y hacia dónde se deben dirigir los esfuerzos.

En este primer estudio de investigación enfocado en el diagnóstico de

áreas de oportunidad del perfil docente se consideraron como centrales las

siguientes líneas de evaluación: competencias docentes y visión del apren-

dizaje, así como el dominio general de las disciplinas de enseñanza.

El estudio está basado en una investigación descriptiva, mediante

la cual se muestran los resultados obtenidos de la evaluación, resaltando

así las principales características que determinan el perfil docente de los

niveles de educación básica.

En tal sentido, el desarrollo del informe se estructura en tres capí-

tulos. En el primero se exponen, grosso modo, los elementos técnicos de la

investigación: objetivos, metodología y algunos otros aspectos medulares

respecto al tipo de instrumentos utilizados y la población evaluada. Cabe

mencionar, sin embargo, que dichos elementos no son exclusivos de un

capítulo, en virtud de que permean a lo largo de todo el estudio.

En el segundo capítulo se dan a conocer los resultados respecto

del primer dominio evaluado: competencias docentes y visión del apren-

dizaje. Se inicia con un análisis descriptivo de resultados y un comparativo

de medias, desagregado por nivel educativo, sexo, edad y entidad federa-

tiva. Después se efectúa un análisis de los resultados por tipo de visión

del aprendizaje: funcional, en transición hacia una visión multidimensional y

multidimensional, y se culmina con un modelo predictivo a partir de las uni-

dades de estudio antes mencionadas.

En el tercer capítulo se expone el dominio general de las disciplinas

de enseñanza. Incluye un un comparativo del nivel educativo, sexo, edad y

entidad federativa. Con este dominio se determinan cuatro niveles para el

reporte de resultados: incipiente, en desarrollo, maduro y ejemplar.

El lector encontrará una sección de conclusiones y recomendacio-

nes que, si bien no son exhaustivas, pretenden construir la línea base sobre

la que el docente reflexione y evalúe su propia práctica con una perspectiva

de mejora.

Lo invitamos a leer el presente informe y esperamos que sea de uti-

lidad para fortalecer su entendimiento de los retos educativos actuales.

2499007619151_Areas_001-013.indd 13 9/29/14 6:07 PM

14

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

C
A

PÍ
TU

LO
 1

AS
PE

C
TO

S
TÉ

C
N

IC
O

S

2499007619151_Areas_014-019.indd 14 9/29/14 12:15 PM

15

CAPÍTULO 1:
ASPECTOS TÉCNICOS

Como parte de los servicios de evaluación, acompañamiento y asesoría a

los centros escolares usuarios de SM, durante el ciclo escolar 2012-2013 se

aplicó la evaluación diagnóstica de áreas de oportunidad del perfil docente

a profesores de educación preescolar, primaria y secundaria, y se adquirió

el compromiso de asesorarlos en relación con las áreas de oportunidad

detectadas, propias del nuevo contexto educativo.

La aplicación de la prueba se llevó a cabo de forma presencial en

colegios y sedes estatales en el lapso comprendido de septiembre a junio

del referido ciclo escolar.

1.1. OBJETIVOS
De acuerdo con las líneas estratégicas de Ediciones SM, y utilizando por

primera ocasión los instrumentos de la evaluación diagnóstica de áreas de

oportunidad del perfil docente, el Instituto de Evaluación y Asesoramiento

Educativo (IDEA) realizó el presente estudio en el ámbito nacional, cuyos

objetivos de análisis se presentan a continuación.
■■ Contar con una línea base que permita caracterizar el perfil

de los docentes que conforman la educación básica privada,

preescolar, primaria y secundaria, estatal y nacional, a partir de

las variables cualitativas consideradas de mayor relevancia en

los resultados de la evaluación.
■■ Dar cuenta respecto de las áreas de fortaleza, oportunidad y

riesgo que presentan los docentes del estrato privado de estos

niveles educativos.
■■ Establecer las diferencias entre variables constitutivas de la

evaluación diagnóstica del perfil docente, considerando para ello

distintos grados de desagregación: nivel educativo, sexo, edad y

entidad federativa.
■■ Orientar la capacitación, actualización y formación profesional.
■■ Establecer un referente para posteriores investigaciones en el

terreno de la profesionalización docente.

1.2. TÉCNICAS DE ANÁLISIS METODOLÓGICO
Para el manejo y análisis de la información de la evaluación se utilizó el

programa estadístico SPSS.

2499007619151_Areas_014-019.indd 15 9/29/14 12:15 PM

16

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

El tipo de análisis empleado para la interpretación de los datos abarcó:
■■ Estadística descriptiva: análisis basado en el comportamiento

y tamaño de la población, haciendo uso de los principales

parámetros estadísticos (media, mediana y desviación estándar,

entre otros).
■■ Comparaciones múltiples: el estudio se basa en el análisis de la

varianza, la cual indica si la diferencia entre dos o más grupos es

estadísticamente signifi cativa.

1.3. INSTRUMENTOS DE EVALUACIÓN
Los instrumentos fueron elaborados por el Instituto de Evaluación y Ase-

soramiento Educativo, con el fi n de evaluar dos grandes dominios del perfi l

docente (véase la Figura 1).

a) Competencias docentes y visión del aprendizaje: se evalúan elemen-

tos constitutivos de la práctica docente que redundan en disposicio-

nes actitudinales, habilidades y conocimientos que caracterizan la

concepción prevaleciente del profesor respecto al aprendizaje y de-

terminan el papel de este y del estudiante en el proceso educativo.

Tal dominio se subdivide en cuatro líneas de evaluación: comunica-

ción, gestión y participación, docencia y manejo de estrategias didácti-

cas y manejo de grupo.

b) Dominio general de las disciplinas de la enseñanza: se evalúan cono-

cimientos y disposiciones cognitivas y metacognitivas de las discipli-

nas de enseñanza, que subyacen a los procesos y resultados educati-

vos. Este dominio se subdivide en tres líneas de evaluación: teorías y

enfoques, innovación y vanguardia y didáctica de las disciplinas.

Para el primer dominio evaluado se defi nió un diseño basado en situa-

ciones de evaluación (o análisis de casos) con reactivos de opción múltiple,

Figura 1. Estructura de los instrumentos de diagnóstico de las áreas
de oportunidad del perfil docente.

Fuente: IDEA, 2013.

PERFIL PERFIL PERFIL
DOCENTEDOCENTEDOCENTE

Competencias docentes y Competencias docentes y Competencias docentes y Competencias docentes y Competencias docentes y Competencias docentes y
visión del aprendizajevisión del aprendizajevisión del aprendizaje

Dominio general de las Dominio general de las Dominio general de las Dominio general de las Dominio general de las Dominio general de las
disciplinas de enseñanzadisciplinas de enseñanzadisciplinas de enseñanzadisciplinas de enseñanzadisciplinas de enseñanzadisciplinas de enseñanza

ComunicaciónComunicaciónComunicación

Docencia y manejo de estrategias didácticasDocencia y manejo de estrategias didácticasDocencia y manejo de estrategias didácticas

Gestión y participaciónGestión y participaciónGestión y participación

Manejo de grupoManejo de grupoManejo de grupo

Teorías y enfoquesTeorías y enfoquesTeorías y enfoques

Innovación y vanguardiaInnovación y vanguardiaInnovación y vanguardia

Didáctica de las disciplinasDidáctica de las disciplinasDidáctica de las disciplinas

2499007619151_Areas_014-019.indd 16 9/29/14 12:15 PM

17

Capítulo 1: Aspectos técnicos

Respecto a la distribución por nivel educativo, debe señalarse que

fueron evaluados 2 288 docentes de primaria (47%), 1 535 de secundaria

(32%) y 1 006 de preescolar (21%).

La distribución de docentes por nivel educativo según su sexo,

muestra que en los niveles de preescolar y primaria la mayoría de docen-

tes son mujeres, mientras que en secundaria hay más hombres frente a

grupo (véase la Gráfica 2).

Gráfica 1. Distribución de la población evaluada por sexo.

a partir de los cuales los docentes evaluados debían elegir la alternativa

que mejor describiera su práctica cotidiana. El segundo instrumento se

estableció a partir de una escala de autopercepción sobre el nivel de co-

nocimiento disciplinario y didáctico que subyace al proceso de enseñanza.

1.4. POBLACIÓN EVALUADA
En la evaluación participaron 4 831 docentes de 743 colegios privados, de

los cuales 4 130 eran mujeres y 701 hombres; esto representa 85 y 15%,

respectivamente (véase la Gráfica 1).

Gráfica 2. Distribución de la población evaluada
por sexo y nivel educativo.

 En el año 2000, de cada

100 maestras, 44 se ubicaban

en los niveles de preescolar,

primaria y secundaria; en

contraste, 29 de cada 100

maestros impartían clases en

estos niveles (inegi, 2003).

 La educación básica privada

está conformada por 155 651

docentes, 27 987 escuelas y

2 433 807 alumnos (sep, 2013).

Fuente: IDEA, 2013.

Fu
en

te
: I

D
E

A
, 2

01
3.

Mujeres 85%

Hombres
15%

Mujeres

Hombres

Preescolar Primaria Secundaria

24%

51%

26% 25%

71%

3%

2499007619151_Areas_014-019.indd 17 9/29/14 12:15 PM

18

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

En cuanto a la distribución por rango de edad, se establecieron cinco

rangos con diferencia de 10 años entre cada uno (29 años o menos, 30 a 39

años, 40 a 49 años, 50 a 59 años y 60 años o más), así como una categoría

de edad no especificada.

En la Gráfica 3 se observa que la mayoría de la población evaluada

se ubica dentro de los rangos de menor o igual a 29 años (28.6%) y de 30 a

39 años (32.7%).

Asimismo, con base en esta información puede señalarse que 6 de

cada 10 docentes evaluados son menores de 40 años.

 La edad promedio de los

docentes de educación básica

es de 37 años.

 En preescolar prevalecen

docentes menores de 30 años.

En cuanto la distribución por nivel educativo según el rango de edad,

en la Gráfica 4 puede apreciarse que 39.5% de los docentes de nivel prees-

colar son menores de 30 años, y que 31.3% de los docentes de primaria y

35.1% de los de secundaria tienen entre 30 y 39 años.

Gráfica 3. Distribución de la población evaluada
por rango de edad.

Gráfica 4. Distribución de la población evaluada por nivel educativo y rango de edad.
Fu

en
te

: I
D

E
A

, 2
01

3.
Fu

en
te

: I
D

E
A

, 2
01

3.

De 29 años o menos

De 30 a 39 años

De 40 a 49 años

De 50 a 59 años

De 60 años o más

No específico

1212

1315

919

477

107 22

21

68

158

263

169

100

De 29 años
o menos

De 30 a 39
años

De 40 a 49
años

De 50 a 59
años

De 60 años
o más No específico

39
.5

%

26
.8

%

24
.1

%

32
.2

%

31
.3

% 35
.1

%

19
.0

% 22
.0

% 24
.9

%

5.
4%

13
.8

%

11
.4

%

1.
3% 3.

4%

2.
0% 2.
7%

2.
8%

2.
5%

Preescolar

Primaria

Secundaria

 Mujeres

 Hombres

2499007619151_Areas_014-019.indd 18 9/29/14 12:15 PM

19

Capítulo 1: Aspectos técnicos

Es preciso señalar que la población evaluada se distribuye en 27 es-

tados de la República Mexicana, y que 52.1% se concentra en cuatro entida-

des federativas: Estado de México (20.0%), Distrito Federal (15.6%), Jalisco

(9.2%) y Puebla (7.3%) (véase la Gráfica 5).

 La muestra de este estudio

tiene representatividad en

84% de la educación privada a

nivel nacional.

Gráfica 5. Distribución de la población evaluada por entidad federativa.

Fuente: IDEA, 2013.

N = número de docentes evaluados.

Nota: Baja California Sur, Durango, Guerrero,

Michoacán y Sinaloa no participaron en la evaluación.

20.0%

15.6%

9.2%

7.3%

4.8%

4.2%

4.2%

3.8%

3.7%

3.1%

3.0%

2.9%

2.7%

2.3%

1.9%

1.8%

1.6%

1.5%

1.4%

1.2%

1.0%

0.8%

0.7%

0.7%

0.6%

0.2%

0.1%

N

Estado de México

Distrito Federal

Jalisco

Puebla

Yucatán

Guanajuato

Querétaro

Quintana Roo

Tamaulipas

Veracruz

Chihuahua

Nuevo León

Morelos

Coahuila

Chiapas

San Luis Potosí

Hidalgo

Aguascalientes

Oaxaca

Baja California

Tlaxcala

Zacatecas

Sonora

Campeche

Colima

Tabasco

Nayarit

967

752

443

354

231

204

201

182

178

148

145

139

130

109

93

88

75

74

67

56

46

40

35

33

27

10

4

2499007619151_Areas_014-019.indd 19 9/29/14 12:15 PM

20

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

C
A

PÍ
TU

LO
 2

R
ES

UL
TA

D
O

S
D

E
LA

 E
VA

LU
A-

C
IÓ

N
 D

E
C

O
M

2499007619151_Areas_020-049.indd 20 9/29/14 12:13 PM

21

CAPÍTULO 2:
RESULTADOS DE LA

EVALUACIÓN DE
COMPETENCIAS DOCENTES
Y VISIÓN DEL APRENDIZAJE

Entre los referentes conceptuales que se vincularon para definir el cons-

tructo de la prueba, se encuentra la aproximación ofrecida en los progra-

mas curriculares vigentes, los cuales definen el término competencia como

“el conjunto de capacidades que incluye conocimientos, actitudes, habilida-

des y destrezas que una persona logra mediante procesos de aprendizaje y

que se manifiestan en su desempeño en situaciones y contextos diversos”

(sep, 2011).

Entendido así, este instrumento se diseñó para medir las competen-

cias profesionales en situaciones de evaluación encaminadas a determinar

la visión del aprendizaje predominante en la práctica docente, a partir de

un conjunto de situaciones preestablecidas.

Para tal efecto, se utilizó una escala de 0 a 100, donde 0 representa

el valor mínimo y 100 el máximo; la media se ubica en 50 y la desviación

estándar es 10.

2.1. ANÁLISIS DESCRIPTIVO DE LOS RESULTADOS
Dentro el análisis de datos se obtuvieron 4 831 observaciones (docentes

que contestaron la prueba), donde el puntaje mínimo obtenido entre los

participantes fue de 51.47 y el máximo de 96.96 puntos; el puntaje promedio

fue 76.82 puntos y la dispersión de los datos respecto a este último fue de

6.69 puntos (véase la Tabla 1).

Tabla 1. Estadísticos descriptivos.

N Mínimo Máximo Media
Desv.

típ.

Competencias docentes
y visión del aprendizaje

N válido (según lista)

4872

4872

51.47 96.96 76.7977 6.70398

Fuente: IDEA, 2013.

2499007619151_Areas_020-049.indd 21 9/29/14 12:13 PM

22

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

En términos generales, podemos decir que la media obtenida por

los docentes de educación básica de escuelas privadas (76.82 puntos) se

ubica por arriba de la media de la prueba (50 puntos), lo que indica resulta-

dos favorables respecto a este primer dominio evaluado de competencias

docentes y visión del aprendizaje.

En la Gráfica 6 que se presenta a continuación es posible interpretar

los datos de este dominio de evaluación mediante el uso de los siguientes

indicadores estadísticos:

 i)	 Mínimo, es el puntaje más bajo encontrado dentro del conjunto de

datos válidos (60.5).

 ii)	 Máximo, es el puntaje más alto encontrado dentro del conjunto de

datos válidos (93.93).

iii)	 Percentil 25, es el puntaje promedio que corresponde al 25% de la

población (72.68).

iv)	 Mediana, es el puntaje promedio del 50% de la población (75.72).

 v)	 Percentil 75, representa el puntaje promedio del 75% de la población

(81.78).

Los casos atípicos son aquellas observaciones que se encuentran

alejadas del resto de los datos.

Fuente: IDEA, 2013.

Gráfica 6. Diagrama de caja del puntaje promedio del dominio
de competencias docentes y visión del aprendizaje.

Caso atípico

Caso atípico

Máximo: 93.93

Mínimo: 60.5

Percentil 75: 81.78

Mediana: 75.72
Percentil 25: 72.68

100.00–

90.00–

80.00–

70.00–

60.00–

50.00–

2499007619151_Areas_020-049.indd 22 9/29/14 12:13 PM

23

Capítulo 2: Resultados de la evaluación de competencias docentes y visión del aprendizaje

2.2. COMPARATIVO DE MEDIAS DE DOS O MÁS GRUPOS
El análisis comparativo de medias de dos o más grupos se basa en la

siguiente prueba de hipótesis:

H0 = Las medias poblacionales son iguales.

H1 = Las medias poblacionales son diferentes.

Con el propósito de establecer la existencia de diferencias estadís-

ticamente significativas entre grupos, se procedió a realizar un contraste

mediante el uso de la media armónica,1 debido a que el número de obser-

vaciones varía en cada uno de ellos.

En la comparación de dos muestras se utilizó la prueba T y para

comparaciones entre dos o más grupos se realizó el análisis de varianza

de un factor (ANOVA).

2.2.1. POR NIVEL EDUCATIVO
Al hacer un análisis comparativo de medias por nivel educativo se advierte

que el nivel de primaria se ubica por arriba de la media (77.2 puntos), mien-

tras que el de preescolar se localiza por debajo de esta (75.9 puntos).

Cabe mencionar que la diferencia de preescolar, con respecto a los

niveles de primaria y secundaria, es estadísticamente significativa (véase la

Gráfica 7).

1	 La media armónica es el recíproco o inverso de la media aritmética.

Gráfica 7. Comparativo de medias por nivel educativo.

 Los docentes de primaria

tienen la media más alta en

competencias docentes y visión

del aprendizaje.

Fuente: IDEA, 2013.

Estadístico F: 0.004*

*Significativa

Media: 76.8

Preescolar Primaria Secundaria

75.9

77.2

76.8

2499007619151_Areas_020-049.indd 23 9/29/14 12:13 PM

24

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

2.2.2. POR SEXO
Respecto al análisis comparativo de medias por sexo, las mujeres se ubican

por arriba de la media (77 puntos) y los hombres por debajo de esta (75.9 pun-

tos). Las diferencias entre sexos resultan significativas (véase la Gráfica 8).

2.2.3. POR GRUPO DE EDAD
En cuanto al análisis comparativo de medias por grupos de edad (véase la Grá-

fica 9), se puede notar que el comportamiento de la media se incrementa de

manera proporcional a la edad de los primeros cuatro rangos establecidos,

alcanzando una media máxima de 77.3 puntos en el grupo de 50 a 59 años. No

obstante, a partir del rango de 60 años o más se aprecia una disminución en la

media (76.1), diferencia que es estadísticamente significativa con respecto a los

otros grupos.

Los grupos que se ubican por arriba de la media son los formados por

docentes que tienen entre 30 y 59 años. Por su parte, los docentes que tienen

29 años o menos, así como 60 años o más, están por debajo de la media.

Gráfica 8. Comparativo de medias por sexo.

Gráfica 9. Comparativo de medias por grupo de edad.

 Las mujeres obtuvieron el

mejor puntaje en competencias

docentes.

 El puntaje en competencias

docentes va en aumento con

la edad hasta antes de los 60

años.

Estadístico F: 0.015*

*Significativa

Fuente: IDEA, 2013.

Fuente: IDEA, 2013.

Estadístico F: 0.002*

*Significativa

Mujeres Hombres

Media: 76.8

75.9

77.0

De 29 años
o menos

De 30 a 39
años

De 40 a 49
años

De 50 a 59
años

De 60 años
o más

76.4

76.9

77.2
77.3

76.1

Media: 76.8

2499007619151_Areas_020-049.indd 24 9/29/14 12:13 PM

25

Capítulo 2: Resultados de la evaluación de competencias docentes y visión del aprendizaje

2.2.4. POR ENTIDAD FEDERATIVA
En el comparativo por entidad federativa (véase la Gráfica 10) se puede

apreciar que los docentes de Nayarit obtuvieron la media más baja (72.7

puntos), mientras que los de Veracruz alcanzaron la más alta (78.4 puntos).

Las entidades que se ubicaron por debajo de la media general son

Nayarit, Chiapas, Tabasco, Campeche, Baja California, Tamaulipas, Nuevo

León, Colima, Yucatán, San Luis Potosí, Coahuila y Distrito Federal. La po-

blación evaluada en dichos estados representa 44% del total.

Las entidades que se ubicaron por arriba de la media general son

Quintana Roo, Chihuahua, Estado de México, Sonora, Zacatecas, Tlaxcala,

Hidalgo, Aguascalientes, Morelos, Querétaro y Veracruz. La población eva-

luada en esos estados representa 41% del total.

Cabe mencionar que las diferencias son significativas.

2.3. �ANÁLISIS DE RESULTADOS POR TIPO DE VISIÓN
DEL APRENDIZAJE

Con el propósito de evitar el establecimiento de niveles de logro que

pudieran etiquetar de manera equivocada las competencias docentes,

desde el diseño mismo de la evaluación y la posterior construcción de

reactivos, se establecieron tres diferentes visiones o perspectivas aso-

ciadas al aprendizaje. En este entendido se desprenden los resultados del

presente apartado.

Gráfica 10. Comparativo de medias por entidad federativa.

Fuente: IDEA, 2013.

Estadístico F: 0.001*

*Significativa

N
ay

.

C
hi

s.

Ta
b.

C
am

p. B
C

Ta
m

ps
.

N
L

C
ol

.

Yu
c.

SL
P

C
oa

h. D
F

G
to

.

O
ax

.

P
ue

.

Ja
l.

Q
R

C
hi

h.

M
éx

.

So
n.

Za
c.

Tl
ax

.

H
go

.

Ag
s.

M
or

.

Q
ro

.

Ve
r.

72
.7

73

.7

 7

3.
9

 7
4.

3

 7

5.
2

 7
5.

4

75

.6

 7
6.

4

 7

6.
5

 7

6.
5

 7

6.
6

 7

6.
6

76
.8

76
.8

76
.8

76
.8

 7
6.

9

 7
6.

9

77

.1

77
.5

77
.5

77
.5

77

.9

 7

8.
1

78
.2

 7
8.

3

 7
8.

4

Media: 76.8

2499007619151_Areas_020-049.indd 25 9/29/14 12:13 PM

26

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

2.3.1. �CARACTERIZACIÓN DE LAS TRES VISIONES
DEL APRENDIZAJE

El concepto visión del aprendizaje fue adoptado para hacer referencia al

conjunto de disposiciones actitudinales, habilidades y conocimientos que

definen la concepción prevaleciente del profesor respecto al aprendizaje

y determinan rasgos característicos de su práctica y del rol que cumple

como parte del proceso educativo.

Si bien no hay una visión correcta o incorrecta, ya que todas son

útiles para la mejora profesional docente, algunas son más propicias que

otras para lograr ciertos aprendizajes, determinar la forma en la que estos

se adquieren o encontrarle sentido y significado a lo aprendido.

A continuación se describen de manera general las tres visiones del

aprendizaje determinadas.
■■ Visión funcional del aprendizaje. La competencia profesional

docente se centra en las destrezas técnicas útiles para

desplegar el conocimiento teórico y obtener los resultados

preestablecidos. La teoría dirige la acción de la enseñanza,

por lo que el docente enfoca su esfuerzo en los contenidos de

estudio y emplea estrategias determinadas por la tradición y por

el interés en el logro de un producto específico. Dentro de esta

visión, el alumno desempeña un papel primordialmente pasivo,

como mero receptor de información en el acto educativo.
■■ Transición hacia una visión multidimensional. La competencia

docente todavía se ve influida por la tradición en la aplicación de

principios teóricos y en el uso de ciertas técnicas; sin embargo,

la profesionalización del educador ahora se centra en la práctica

pedagógica, en reconocer la importancia de la interacción

(docente/alumno, alumno/alumno), y en su capacidad para

juzgar las situaciones contextuales e incluso cambiar su propia

práctica. Dentro de tal visión, el alumno es un sujeto activo que

forma parte del proceso educativo.
■■ Visión multidimensional del aprendizaje. La competencia

profesional docente valora el aporte de la teoría (qué), e intenta

resolver la frecuente oposición teoría-práctica (cómo) por medio

de la autorreflexión, gracias a la cual se modifica y somete a

revisión permanente tanto la acción como los conocimientos

(para qué). En esta perspectiva se concibe la enseñanza como

una actividad reflexiva que implica acción y reflexión, pues

constituye un proceso que parte de la acción a la reflexión, y de

la reflexión sobre la acción a una nueva acción.

Se trata de una enseñanza desarrolladora que potencia la atención

a la diversidad, el aprendizaje socioconstructivo y el aprender a

2499007619151_Areas_020-049.indd 26 9/29/14 12:13 PM

27

Capítulo 2: Resultados de la evaluación de competencias docentes y visión del aprendizaje

aprender; además, fomenta el autoconocimiento y la autovaloración

personal como vías para la autoeducación y la participación plena

de los sujetos en su aprendizaje. Dentro de esta visión, el alumno

posee un papel activo, crítico y refl exivo en el proceso educativo.

2.3.2. ASIGNACIÓN DE PUNTOS DE CORTE PARA CADA
VISIÓN DEL APRENDIZAJE

Para el establecimiento de puntos de corte se empleó la media y la des-

viación típica de la población. En este sentido, el primer punto de corte se

ubicó en una desviación debajo de la media; el segundo, en una desviación

arriba de la media y, fi nalmente, el tercer punto de corte concentra el

resto de los datos (véase la Gráfi ca 11).

A partir de esta asignación de cortes, en la Gráfi ca 12 se advierte que 934

docentes poseen una visión funcional del aprendizaje (19.3%), 3 064 transitan

hacia una visión multidimensional (63.4%) y 833 tienen una visión multidi-

mensional (17.3%).

Gráfica 11. Histograma del puntaje de la evaluación de competencias docentes
y visión del aprendizaje.

Fuente: IDEA, 2013.

Visión funcionalVisión funcionalVisión funcional
Menor o igual a Menor o igual a Menor o igual a

70.13 puntos70.13 puntos70.13 puntos

Transición hacia una Transición hacia una Transición hacia una
visión multidimensionalvisión multidimensionalvisión multidimensional

Entre 70.14 y 83.52 Entre 70.14 y 83.52 Entre 70.14 y 83.52
puntospuntospuntos

Visión Visión Visión
multidimensionalmultidimensionalmultidimensional

Mayor o igual a 83.53 Mayor o igual a 83.53 Mayor o igual a 83.53
puntospuntospuntos

Visión funcional del
aprendizaje

Fr
ec

ue
nc

ia

Transición hacia
una visión multi-
dimensional del

aprendizaje

Visión multidimensional
del aprendizaje

Media = 76.83
Desviación típica = 6.692
N = 4 831

1000–

800–

600–

400–

200–

0– I I I I I I
 50.00 60.00 70.00 80.00 90.00 100.00

2499007619151_Areas_020-049.indd 27 9/29/14 12:13 PM

28

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

2.3.3.� DISTRIBUCIÓN DE LAS VISIONES DEL APRENDIZAJE
POR NIVEL EDUCATIVO

Al hacer un análisis de la distribución de las visiones del aprendizaje por ni-

vel educativo (véase la Gráfica 13), en términos generales se puede apreciar

un alto porcentaje de docentes en transición hacia una visión multidimen-

sional; sin embargo, en secundaria hay un mayor porcentaje de docentes

con una visión funcional, en comparación con los otros dos niveles.

Es en primaria en donde se destaca un mayor porcentaje (18.4%) de

profesores ubicados en la visión multidimensional.

2.3.4. �DISTRIBUCIÓN DE LAS VISIONES DEL APRENDIZAJE
POR SEXO

Respecto a la distribución de las visiones del aprendizaje a partir del gé-

nero de los evaluados es importante señalar que 24.4% de los hombres

poseen una visión funcional del aprendizaje, mientras que solo el 18.5%

de las mujeres la tienen (véase la Gráfica 14).

Gráfica 12. Distribución de la población evaluada
por tipo de visión del aprendizaje.

Gráfica 13. Distribución de las visiones del aprendizaje
por nivel educativo.

Fuente: IDEA, 2013.

Fuente: IDEA, 2013.

Transición hacia una
visión multidimensional
del aprendizaje 63.4%

Visión
multidimensional
del aprendizaje

17.3%

Visión funcional
del aprendizaje

19.3%

Primaria

Secundaria

Porcentaje

Preescolar

0.0 20.0 40.0 60.0 80.0 100.0

17.1

17.6

18.4

19.9 62.5

64.5

23.6 62.2 14.2

Visión funcional del aprendizaje

Transición hacia una visión
multidimensional del aprendizaje

Visión multidimensional del
aprendizaje

2499007619151_Areas_020-049.indd 28 9/29/14 12:13 PM

29

Capítulo 2: Resultados de la evaluación de competencias docentes y visión del aprendizaje

Gráfica 14. Distribución de las visiones
del aprendizaje por sexo.

Gráfica 15. Distribución de las visiones del aprendizaje
por grupos de edad.

Fuente: IDEA, 2013.

Fuente: IDEA, 2013.

2.3.5. �DISTRIBUCIÓN DE LAS VISIONES DEL
APRENDIZAJE POR GRUPO DE EDAD

En cuanto a la distribución de las visiones por grupo de edad,

podemos observar que los docentes de 60 años o más pre-

sentan un porcentaje alto en visión funcional del aprendizaje,

con respecto a los demás grupos (véase la Gráfica 15).

2.3.6. �DISTRIBUCIÓN DE LAS VISIONES DEL
APRENDIZAJE POR ENTIDAD FEDERATIVA

En la Gráfica 16 se advierte que más del 30% de los docen-

tes de Chiapas y Baja California tienen una visión funcional

del aprendizaje; en tanto, llama la atención que en Nayarit

la visión multidimensional, propiamente, es nula.

Visión funcional del aprendizaje

Transición hacia una visión
multidimensional del aprendizaje

Visión multidimensional del
aprendizaje

Mujeres

Porcentaje

Hombres

0.0 20.0 40.0 60.0 80.0 100.0

18.5

14.1

17.8

24.4 61.5

63.8

100.0

80.0

60.0

40.0

20.0

0.0

P
or

ce
nt

aj
e

De 29 años
o menos

De 40 a 49
años

De 60 años
o más

De 30 a 39
años

De 50 a 59
años

15.3 17.617.6 17.421.3

64.3 64.363.2 59.561.1

20.4 18.119.2 23.117.6

Visión funcional del aprendizaje

Transición hacia una visión
multidimensional del aprendizaje

Visión multidimensional del
aprendizaje

2499007619151_Areas_020-049.indd 29 9/29/14 12:13 PM

30

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

Asimismo, conviene destacar que en Morelos y Zacatecas más del 70%

de los docentes se encuentran en transición hacia una visión multidimensional

del aprendizaje. Además, en estas mismas entidades se registra un menor

porcentaje de docentes ubicados en la visión funcional del aprendizaje (10

y 7.5%, respectivamente).

Por último, es importante mencionar que Hidalgo, Tlaxcala, Queré-

taro, Veracruz y Aguascalientes son las entidades en las que se concentra

un mayor porcentaje de profesores con una visión multidimensional del

aprendizaje.

Gráfica 16. Distribución de las visiones
del aprendizaje por entidad federativa.

Fuente: IDEA, 2013.

Visión funcional del aprendizaje

Transición hacia una visión
multidimensional del aprendizaje

Visión multidimensional
del aprendizaje

0.0 20.0 40.0 60.0 80.0 100.0

Hgo.
Tlax.
Qro.
Ver.
Ags.
Son.

Chih.
Coah.

QR
Méx.
Oax.
Jal.

Zac.
Mor.
Pue.
Gto.

DF
Col.
BC

Tamps.
Yuc.
SLP
Tab.

Chis.
NL

Camp.
Nay.

	 16.0	 56.0	 28.0

	 20.9	 61.0	 18.1

	 20.3	 64.1	 15.6

	 16.2	 59.5	 24.3

	 7.5	 75.0	 17.5

	 18.6	 67.5	 13.9

	 15.9	 58.2	 25.9

	 23.9	 58.2	 17.9

	 30.4	 55.4	 14.3

	 21.4	 59.3	 19.3

	 18.4	 65.8	 15.8

	 30.0	 60.0	 10.0

	 24.2	 66.7	 9.1

	 10.9	 63.0	 26.1

	 18.1	 63.9	 18.0

	 18.5	 66.7	 14.8

	 20.0	 57.1	 22.9

	 10.0	 73.8	 16.2

	 19.3	 68.2	 12.5

	 22.3	 68.3	 9.4

	 15.5	 60.1	 24.3

	 18.7	 63.4	 17.8

	 25.3	 60.7	 14.0

	 22.0	 58.7	 19.3

	 19.6	 64.7	 15.7

	 34.4	 55.9	 9.7

	 25.0	 75.0

Porcentaje

2499007619151_Areas_020-049.indd 30 9/29/14 12:13 PM

31

Capítulo 2: Resultados de la evaluación de competencias docentes y visión del aprendizaje

2.4. �ANÁLISIS DE LOS RESULTADOS POR LÍNEAS DE
EVALUACIÓN DE COMPETENCIAS DOCENTES Y
VISIÓN DEL APRENDIZAJE

El diagnóstico que determina el tipo de visión hacia el aprendizaje se confi-

gura mediante cuatro líneas de evaluación, cada una de las cuales se divide

en varias habilidades o competencias docentes. Dichas líneas de evalua-

ción son las siguientes:

a)	 Comunicación
■■ Comunicación entre pares
■■ Comunicación efectiva en el aula

b)	 Gestión y participación
■■ Trabajo colegiado

c)	 Docencia y manejo de estrategias didácticas
■■ Diagnóstico de competencias y aprendizajes de los alumnos
■■ Planeación docente
■■ Apoyos didácticos
■■ Metodología de proyectos
■■ Aprendizaje en el aula
■■ Evaluación formativa

d)	 Manejo de grupo
■■ Estilo y liderazgo docente
■■ Trabajo colaborativo

2.4.1.	 COMUNICACIÓN
Esta línea de evaluación incluye dos competencias profesionales:

■■ Comunicación entre pares. Se trata de la interacción que el

docente lleva a cabo con otros colegas con la finalidad de

compartir saberes pedagógicos, analizar sus experiencias y

adquirir nuevos conocimientos.
■■ Comunicación efectiva en el aula. Refiere la comunicación

efectiva recíproca en la relación docente/alumno, a fin de que la

interacción de intereses, tanto cognoscitivos como emocionales,

lleve a los estudiantes a la convicción del aprender a aprender y a

su autoformación.

Después de analizar los datos obtenidos, se detecta que la comunica-

ción entre pares es un área de fortaleza en los profesores evaluados, pues

más de la mitad de ellos (64.5%) se ubica en una visión multidimensional

del aprendizaje en relación con esta competencia.

Por otra parte, la comunicación efectiva en el aula es un área de opor-

tunidad, ya que 81.8% de los docentes se encuentran en transición hacia

una visión multidimensional del aprendizaje (véase la Gráfica 17).

2499007619151_Areas_020-049.indd 31 9/29/14 12:13 PM

32

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

Gráfica 17. Distribución por visión del aprendizaje
agrupada en comunicación efectiva en el aula

y comunicación entre pares.

Fuente: IDEA, 2013.

En el comparativo de medias agrupadas por tipo de comunicación

y nivel educativo (véase la Gráfica 18) se advierte que la comunicación en-

tre pares se ubica por arriba de la media solamente en el nivel primaria,

mientras que la comunicación efectiva en el aula se localiza por arriba de la

media, tanto en preescolar como en primaria.

Gráfica 18. Comunicación: comparativo de medias
por nivel educativo.

X
_
 Comunicación entre pares: 87.3 puntos

X
_
 Comunicación efectiva en el aula: 70.8 puntos Fuente: IDEA, 2013.

Visión funcional del aprendizaje

Transición hacia una visión
multidimensional del aprendizaje

Visión multidimensional
del aprendizaje

Comunicación entre pares

Comunicación efectiva
en el aula

100.0

90.0

80.0

70.0

60.0

P
un

ta
je

Preescolar Primaria Secundaria

86.3

72.1

88.3
86.7

87.3 pts.

70.8 pts.
71.3 69.4

Comunicación
efectiva en el aula

Comunicación
entre pares

Porcentaje
0.0 20.0 40.0 60.0 80.0 100.0

2.7

2.3

15.5

64.5

81.8

33.2

2499007619151_Areas_020-049.indd 32 9/29/14 12:13 PM

33

Capítulo 2: Resultados de la evaluación de competencias docentes y visión del aprendizaje

En el comparativo de medias agrupadas por sexo y tipo de competen-

cia se aprecia que las mujeres presentan puntajes por arriba de la media,

tanto en comunicación entre pares como en comunicación efectiva en el aula,

mientras que el puntaje de los hombres está por debajo de la media (véase

la Gráfica 19).

Gráfica 19. Comunicación: comparativo de medias por sexo.

X
_
 Comunicación entre pares: 87.3 puntos

X
_
 Comunicación efectiva en el aula: 70.8 puntos

Fuente: IDEA, 2013.

Respecto al comparativo de medias agrupadas por grupo de edad y

tipo de competencia (véase la Gráfica 20), se puede advertir que los profe-

sores cuyo rango de edad oscila entre 30 y 39 años, así como aquellos con

60 años o más, no superan la media en comunicación entre pares.

En tanto, los dos grupos de docentes menores de 39 años tampoco

logran superar la media en lo que se refiere a comunicación efectiva en el aula.

Gráfica 20. Comunicación: comparativo de medias
por grupo de edad.

X
_
 Comunicación entre pares: 87.3 puntos

X
_
 Comunicación efectiva en el aula: 70.8 puntos

Fuente: IDEA, 2013.

Comunicación entre pares

Comunicación efectiva
en el aula

100.0

90.0

80.0

70.0

60.0

P
un

ta
je

Mujeres Hombres

87.9
84.6

87.3 pts.

70.8 pts.

71.0 70.1

Comunicación entre pares

Comunicación efectiva
en el aula

100.0

90.0

80.0

70.0

60.0

P
un

ta
je

De 29 años
o menos

De 40 a 49
años

De 30 a 39
años

De 60 años
o más

De 50 a 59
años

87.6

70.2

87.1 87.5 88.0
85.1 87.3 pts.

70.8 pts.
70.3 71.8 71.7 71.6

2499007619151_Areas_020-049.indd 33 9/29/14 12:13 PM

34

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

Gráfica 21. Comunicación: comparativo de medias por entidad federativa.

Finalmente, en lo que se refiere a esta competencia evaluada, en la

Gráfica 21 se señalan las entidades que se ubican por debajo de la media

en lo que respecta a comunicación efectiva en el aula: Aguascalientes, Baja

California, Chiapas, Colima, Distrito Federal, Guanajuato, Hidalgo, Jalisco,

Nayarit, Oaxaca, Quintana Roo, Tabasco, Veracruz, Yucatán y Zacatecas.

Las entidades que se sitúan por debajo de la media en comunicación

entre pares son Baja California, Campeche, Chihuahua Chiapas, Coahuila,

Colima, Jalisco, Nayarit, Nuevo León, Puebla, Quintana Roo, Tabasco, Ta-

maulipas y Yucatán.

X
_
 Comunicación entre pares: 87.3 puntos

X
_
 Comunicación efectiva en el aula: 70.8 puntos Fuente: IDEA, 2013.

2.4.2. GESTIÓN Y PARTICIPACIÓN
En esta línea de evaluación se estimó fundamentalmente el trabajo colegia-

do. En tal sentido, la competencia se focalizó en la habilidad del profesora-

do para resolver problemáticas específicas y determinar mecanismos de

gestión y participación, seguimiento y evaluación.

Después de analizar los datos obtenidos al respecto, se detectó que

el trabajo colegiado es un área de fortaleza ya que 68% de los docentes pre-

sentan una visión multidimensional del aprendizaje en relación con esta

competencia (véase la Gráfica 22).

87.3 pts.

70.8 pts.

100.0

90.0

80.0

70.0

60.0

50.0

40.0

P
un

ta
je

Ag
s. B
C

C
am

p.

C
hi

h.

C
hi

s.

C
oa

h.

C
ol

.

D
F

G
to

.

H
go

.

Ja
l.

M
éx

.

M
or

.

N
ay

.

N
L

O
ax

.

P
ue

.

Q
R

Q
ro

.

SL
P

So
n.

Ta
b.

Ta
m

ps
.

Tl
ax

.

Ve
r.

Yu
c.

Za
c.

 6

7.
5

 6
9.

6

 7

1.
7

 7

1.
7

70

.6

 7

1.
6

 6
5.

4

70

.5

70

.5

70

.6

 6
9.

9

 7

2.
1

71

.0

50
.0

70

.9

 7
0.

1

70

.8

 7
0.

1

70

.9

 7
3.

9

73
.3

 6

3.
3

 7

2.
6

71

.0

 6
9.

3

 7
0.

2

 6
9.

9

 8

9.
2

82

.7

 8

4.
8

85
.7

 8

4.
0

80
.7

85
.9

87

.9

90
.2

90
.6

 8
7.

1

 8

9.
0

87

.3

 8

3.
3

82

.9

 9
1.

5

 8
6.

4

 8
7.

1

 8

9.
0

87

.6

 9
0.

5

 8
6.

6

 8
5.

6

87

.9

87

.9

85
.2

87

.5

Comunicación entre pares Comunicación efectiva
en el aula

2499007619151_Areas_020-049.indd 34 9/29/14 12:13 PM

35

Capítulo 2: Resultados de la evaluación de competencias docentes y visión del aprendizaje

En el comparativo de medias por nivel educativo (véase la Gráfica

23) se advierte que primaria y secundaria se ubican por arriba de la media,

mientras que preescolar se encuentra 1.5 puntos por debajo.

Gráfica 22. Gestión y participación (trabajo colegiado):
distribución de la competencia por tipo de visión del aprendizaje.

Fuente: IDEA, 2013.

Gráfica 23. Gestión y participación (trabajo colegiado):
comparativo de medias por nivel educativo.

Fu
en

te
: I

D
E

A
, 2

01
3.

En cuanto al comparativo de medias por sexo, se puede apreciar que

el puntaje de las mujeres se ubica ligeramente por encima de la media

(véase la Gráfica 24).

Gráfica 24. Gestión y participación (trabajo colegiado):
comparativo de medias por sexo.

Fu
en

te
: I

D
E

A
, 2

01
3.

Visión
multidimensional
del aprendizaje

68%

Visión funcional del
aprendizaje 19%

Transición hacia una
visión multidimensional

del aprendizaje 13%

84.5

84.0

83.5

83.0

82.5

82.0

81.5

81.0

80.5

80.0

P
un

ta
je

Preescolar Primaria Secundaria

Media = 83.0
83.1

84.0

81.5

85.0

84.0

83.0

82.0

81.0

80.0

P
un

ta
je

Mujeres Hombres

Media = 83.0
83.1 82.9

2499007619151_Areas_020-049.indd 35 9/29/14 12:13 PM

36

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

Respecto al comparativo de medias por edad, se advierte que los

grupos de docentes de 50 años o más se ubican por debajo de la media;

mientras que los grupos cuya edad oscila entre los 29 y los 49 años se en-

cuentran por encima de esta (véase la Gráfica 25).

Por último, en lo que respecta a la competencia de trabajo colegia-

do, en la Gráfica 26 se pueden observar las entidades que se localizan

por debajo de la media general: Nayarit, Chiapas, Zacatecas, Tamaulipas,

San Luis Potosí, Tabasco, Chihuahua, Baja California, Puebla, Campeche,

Coahuila, Guanajuato, Yucatán e Hidalgo.

En contraparte, se aprecian también las entidades que se ubican por

arriba de la media general: Sonora, Distrito Federal, Estado de México, Quin-

tana Roo, Jalisco, Tlaxcala, Nuevo León, Morelos, Oaxaca, Querétaro, Aguas-

calientes, Veracruz y Colima; esta última con una diferencia significativa.

Gráfica 25. Gestión y participación (trabajo colegiado):
comparativo de medias por grupo de edad.

Fu
en

te
: I

D
E

A
, 2

01
3.

Gráfica 26. Gestión y participación (trabajo colegiado):
comparativo de medias por entidad federativa.

Fu
en

te
: I

D
E

A
, 2

01
3.

86.0
84.0
82.0
80.0
78.0
76.0
74.0
72.0
70.0
68.0

P
un

ta
je

De 29 años
o menos

De 30 a 39
años

De 40 a 49
años

De 50 a 59
años

De 60 años
o más

84.7
83.3 84.1

79.1

73.9

Media = 83.0

100.0

90.0

80.0

70.0

60.0

50.0

P
un

ta
je

N
ay

.

C
hi

s.

Za
c.

Ta
m

ps
.

SL
P

Ta
b.

C
hi

h. B
C

P
ue

.

C
am

p.

C
oa

h.

G
to

.

Yu
c.

H
go

.

So
n. D
F

M
éx

.

Q
R

Ja
l.

Tl
ax

.

N
L

M
or

.

O
ax

.

Q
ro

.

Ag
s.

Ve
r.

C
ol

.

75
.0

 7
6.

4

 7

7.
5

 7

8.
1

 7
9.

9

80

.0

 8

0.
8

 8

1.
5

 8

1.
6

81
.8

 8
2.

2

 8
2.

6

 8
2.

6

 8
2.

7

 8
3.

3

83

.6

83

.7

83

.7

 8

4.
0

 8

4.
0

 8

4.
1

 8

4.
1

 8

4.
3

 8

4.
9

86

.7

86

.9

 9

5.
1

Media = 83.0

2499007619151_Areas_020-049.indd 36 9/29/14 12:13 PM

37

Capítulo 2: Resultados de la evaluación de competencias docentes y visión del aprendizaje

2.4.3. DOCENCIA Y MANEJO DE ESTRATEGIAS DIDÁCTICAS
En esta línea de evaluación se determinaron seis competencias:

■■ Diagnóstico de las competencias y aprendizajes de los alumnos.

Refiere la capacidad para identificar las competencias de los

alumnos en términos del conjunto de habilidades, destrezas,

actitudes y procesos cognitivos involucrados en conocimientos

previos, en la resolución de problemas y en la adquisición de

nuevos aprendizajes.
■■ Planeación docente. Compila el establecimiento de métodos,

técnicas y estrategias que deben llevarse a cabo, tanto dentro

como fuera del espacio áulico, con la finalidad de organizar la

enseñanza y orientar a los alumnos de manera consciente en su

proceso de aprendizaje.
■■ Apoyos didácticos. Estrategias, técnicas y recursos educativos que

el docente emplea diariamente en el aula para explicar, esclarecer,

motivar, estimular y mejorar los procesos de enseñanza.
■■ Metodología de proyectos. Constituye un modelo de instrucción

auténtico en el que los estudiantes planean, implementan y

evalúan proyectos que tienen aplicación en el mundo real más

allá del salón

de clase. La metodología de proyectos exige que estos tengan

contenido significativo para los estudiantes y que sean dirigidos

por ellos.
■■ Aprendizaje en el aula. Estrategias empleadas durante el proceso

de adquisición de conocimientos, habilidades y actitudes vinculadas

con el aprendizaje significativo y aprender a aprender.
■■ Evaluación formativa. Tipo de evaluación que forma parte del

proceso de enseñanza. Permite dar seguimiento al aprendizaje,

retroalimentar el proceso y ajustar la planeación didáctica para

subsanar las interferencias detectadas y brindar los elementos

necesarios para que los alumnos sean capaces de supervisar y

autorregular su

propio mejoramiento.

Con base en los datos obtenidos en esta línea de evaluación (véase

la Gráfica 27) es posible decir que las competencias de apoyos didácticos y

aprendizaje en el aula son áreas de fortaleza, en virtud de que 59.8 y 70.5%

de los docentes, respectivamente, mantienen una visión multidimensional

en relación con estas.

Por su parte, las competencias referidas a evaluación formativa, pla-

neación docente y diagnóstico de las competencias de los alumnos son áreas

de oportunidad, ya que alrededor de 6 a 7 maestros de cada 10 se ubican en

transición hacia una visión multidimensional del aprendizaje.

2499007619151_Areas_020-049.indd 37 9/29/14 12:13 PM

38

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

Finalmente, la competencia que hace alusión a metodología de proyec-

tos se determina como un área de riesgo, pues aproximadamente 4 de cada

10 docentes (37.8%) se ubican en la visión funcional del aprendizaje.

Ahora bien, al comparar las medias por nivel educativo (véase la Grá-

fica 28) se advierte que preescolar está por debajo de la media en cinco com-

petencias evaluadas: metodología de proyectos, diagnóstico de las competencias

de los alumnos, evaluación formativa, aprendizaje en el aula y apoyos didácticos.

En el caso de secundaria, cuatro competencias se encuentran por

debajo de la media: planeación docente, evaluación formativa, aprendizaje en

el aula y apoyos didácticos.

Cabe resaltar que en primaria los resultados de las diferentes com-

petencias evaluadas aparecen en la media o por arriba de ella.

Gráfica 27. Docencia y manejo de estrategias didácticas:
distribución de las competencias evaluadas por tipo de visión del aprendizaje.

Fuente: IDEA, 2013.

Gráfica 28. Docencia y manejo de estrategias didácticas:
comparativo de medias por nivel educativo.

Fu
en

te
: I

D
E

A
, 2

01
3.

Visión funcional del aprendizaje

Transición hacia una visión
multidimensional del aprendizaje

Visión multidimensional
del aprendizaje

Porcentaje
0.0 20.0 40.0 60.0 80.0 100.0

Apoyos didácticos

Aprendizaje en el aula

Evaluación formativa

Planeación docente

Diagnóstico de competencias de los alumnos

Metodología de proyectos

	9.5	 30.7	 59.8

	10.1	 19.3	 70.5

	10.9	 63.4	 25.7

5.3	 62.6	 32.2

0.8	 68.6	 30.5

	 37.8	 14.3	 47.8

Preescolar SecundariaPrimaria Media

P
un

ta
je

100.0

90.0

80.0

70.0

60.0

65
.2

Metodología
de proyectos

Diagnóstico de las
competencias

de los alumnos

Planeación
docente

Aprendizaje
en el aula

Evaluación
formativa

Apoyos
didácticos

70
.3 72

.6 74
.7 76

.5 77
.8

76
.3

76
.5

73
.7

70
.9

85
.5

82
.4

72
.1

88
.1

84
.1

71
.2

85
.7

83
.1

70.0

76.5 75.6

71.6

86.8
83.4

2499007619151_Areas_020-049.indd 38 9/29/14 12:13 PM

39

Capítulo 2: Resultados de la evaluación de competencias docentes y visión del aprendizaje

Respecto a la comparación de medias por sexo, en la Gráfica 29 se

puede apreciar que las mujeres se ubican por debajo de la media solamen-

te en lo referente al diagnóstico de las competencias de los alumnos. Mien-

tras que los hombres están por debajo de la media en cinco de las compe-

tencias evaluadas: metodología de proyectos, planeación docente, evaluación

formativa, aprendizaje en el aula y apoyos didácticos.

En la comparación de medias por grupo de edad, en la Gráfica 30 se

observa que en la competencia de metodología de proyectos los docentes

que se ubican por debajo de la media tienen 39 años o menos, mientras que

los profesores que se hallan por arriba tienen más de 40 años.

Gráfica 29. Docencia y manejo de estrategias didácticas:
comparativo de medias por sexo.

Gráfica 30. Docencia y manejo de estrategias didácticas:
metodología de proyectos. Comparativo de medias

por grupo de edad.

Fu
en

te
: I

D
E

A
, 2

01
3.

Fu
en

te
: I

D
E

A
, 2

01
3.

Mujeres MediaHombres

P
un

ta
je

100.0

90.0

80.0

70.0

60.0

Metodología
de proyectos

Diagnóstico de las
competencias

de los alumnos

Planeación
docente

Aprendizaje
en el aula

Evaluación
formativa

Apoyos
didácticos

70.1 69.4

76.2
78.3

76.3

71.5 71.8
70.3

87.3

83.8 83.7
81.8

70.0

76.5 75.6

71.6

86.8

83.4

80.0

75.0

70.0

65.0

60.0

P
un

ta
je

De 29 años
o menos

De 40 a 49
años

De 30 a 39
años

De 50 a 59
años

De 60 años
o más

Media = 70.0
67.1

69.4

71.5

76.2

70.5

2499007619151_Areas_020-049.indd 39 9/29/14 12:13 PM

40

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

En lo que concierne al diagnóstico de competencias de los alumnos, al

comparar las medias por grupo de edad se puede apreciar que los docen-

tes mayores de 60 años se ubican por arriba de la media, y muy ligeramen-

te también los profesores de 29 años o menos.

Los docentes cuya edad fluctúa entre 30 a 59 años se posicionan por

debajo de la media (véase la Gráfica 31).

Respecto a la competencia de planeación docente, en la comparación

de medias por grupo de edad se observa que los docentes que se ubican

debajo de la media tienen 50 años o más, mientras que los docentes que

están por arriba tienen menos de 39 años (véase la Gráfica 32).

Gráfica 31. Docencia y manejo de estrategias didácticas:
diagnóstico de las competencias de los alumnos.

Comparativo de medias por grupo de edad.

Gráfica 32. Docencia y manejo de estrategias didácticas:
planeación docente. Comparativo de medias

por grupo de edad.

Fu
en

te
: I

D
E

A
, 2

01
3.

Fu
en

te
: I

D
E

A
, 2

01
3.

78.5

78.0

77.5

77.0

76.5

76.0

75.5

75.0

P
un

ta
je

De 29 años
o menos

De 40 a 49
años

De 30 a 39
años

De 50 a 59
años

De 60 años
o más

Media = 76.5

76.6
76.3 76.4 76.4

78.3

76.5

76.0

75.5

75.0

74.5

74.0

P
un

ta
je

De 29 años
o menos

De 40 a 49
años

De 30 a 39
años

De 50 a 59
años

De 60 años
o más

Media = 75.6

76.0 75.9
75.6

74.8 74.7

2499007619151_Areas_020-0490indd 409/29/14- 12:136PM

41

Capítulo 2: Resultados de la evaluación de competencias docentes y visión del aprendizaje

Al comparar las medias por grupo de edad en lo que concierne a la

competencia de evaluación formativa se aprecia que los docentes que se ubi-

can por arriba de la media tienen 50 años o más, mientras que los docentes

que se hallan por debajo de esta son menores de 30 años (véase la Gráfica 33).

Con referencia a la competencia de aprendizaje en el aula, en la com-

paración de medias por grupo de edad es posible observar que los docen-

tes que se ubican por arriba de la media tienen entre 30 y 59 años, mientras

que aquellos que se encuentran por debajo son profesores de 29 años o

menos, así como quienes tienen 60 años o más (véase la Gráfica 34).

Gráfica 33. Docencia y manejo de estrategias didácticas:
evaluación formativa. Comparativo de medias

por grupo de edad.

Gráfica 34. Docencia y manejo de estrategias didácticas:
aprendizaje en el aula. Comparativo de medias

por grupo de edad.

Fu
en

te
: I

D
E

A
, 2

01
3.

Fu
en

te
: I

D
E

A
, 2

01
3.

89.0

88.0

87.0

86.0

85.0

84.0

83.0

82.0

P
un

ta
je

De 29 años
o menos

De 40 a 49
años

De 30 a 39
años

De 50 a 59
años

De 60 años
o más

Media = 86.8

84.9

87.3 87.3

89.0

85.3

76.0

75.0

74.0

73.0

72.0

71.0

70.0

69.0

68.0

P
un

ta
je

De 29 años
o menos

De 40 a 49
años

De 30 a 39
años

De 50 a 59
años

De 60 años
o más

Media = 71.6

70.8

71.6 71.6

72.9

75.8

2499007619151_Areas_020-049.indd 41 9/29/14 12:13 PM

42

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

Respecto a la competencia de apoyos didácticos, en la comparación

de medias por grupo de edad se aprecia que los docentes que sobresalen

en cuanto la media tienen entre 40 y 49 años, y muy ligeramente arriba de

esta se encuentran también quienes tienen 60 años o más.

Los docentes cuya edad fluctúa entre 39 años o menos, así como

quienes están en el rango de 50 a 59 años de edad se ubican en la media de

esta competencia evaluada (véase la Gráfica 35).

En cuanto a la comparación de medias por entidad federativa, en la

Gráfica 36 puede apreciarse que los estados de Sonora, Tlaxcala, Zacate-

cas, Quintana Roo, Campeche, Nayarit, Chihuahua, Yucatán, San Luis Po-

tosí, Estado de México, Distrito Federal, Morelos, Tamaulipas y Oaxaca se

ubican por debajo de la media en lo relativo a la competencia de metodolo-

gía de proyectos. En conjunto, dichas entidades representan 52% del total.

Gráfica 35. Docencia y manejo de estrategias didácticas:
apoyos didácticos. Comparativo de medias por grupo de edad.

Fu
en

te
: I

D
E

A
, 2

01
3.

Gráfica 36. Docencia y manejo de estrategias didácticas: metodología de proyectos.
Comparativo de medias por entidad federativa.

Fu
en

te
: I

D
E

A
, 2

01
3.

83.9

83.8

83.7

83.6

83.5

83.4

83.3

83.2

83.1

P
un

ta
je

De 29 años
o menos

De 40 a 49
años

De 30 a 39
años

De 50 a 59
años

De 60 años
o más

Media = 83.483.4 83.4

83.9

83.4

83.5

100.0

90.0

80.0

70.0

60.0

50.0

40.0

30.0

20.0

10.0

0.0

P
un

ta
je

So
n.

Tl
ax

.

Za
c. Q
R

C
am

p.

N
ay

.

C
hi

h.

Yu
c.

SL
P

M
éx

.

D
F

M
or

.

Ta
m

ps
.

O
ax

.

P
ue

.

N
L

Ja
l.

Ag
s.

G
to

.

C
hi

s. B
C

Q
ro

.

H
go

.

Ve
r.

C
oa

h.

Ta
b.

C
ol

.

63
.8

64
.5

65
.0

65
.7

 6
6.

6

 6
6.

7

 6
6.

9

 6
7.

1

 6
8.

6

 6
9.

0

 6
9.

0

 6
9.

5

 6
9.

7

 6
9.

7

70

.8

70

.8

70

.9

71

.6

 7

2.
1

 7

2.
8

 7

3.
2

 7

3.
8

 7

4.
2

 7

4.
9

75
.8

80

.0

82

.0

Media = 70.0

2499007619151_Areas_020-049.indd 42 9/29/14 12:13 PM

43

Capítulo 2: Resultados de la evaluación de competencias docentes y visión del aprendizaje

Gráfica 37. Docencia y manejo de estrategias didácticas: diagnóstico de
las competencias de los alumnos. Comparativo de medias por entidad federativa.

Gráfica 38. Docencia y manejo de estrategias didácticas: planeación docente.
Comparativo de medias por entidad federativa.

Por lo que concierne al diagnóstico de las competencias de los alum-

nos, las entidades que se encuentran en la media o por debajo de esta son

Colima, Puebla, Nuevo León, Chiapas, Baja California, Nayarit, Zacatecas,

Tamaulipas, Querétaro, Tlaxcala, Aguascalientes, Coahuila, Estado de Mé-

xico, Guanajuato, San Luis Potosí y Distrito Federal. Estas entidades repre-

sentan 59% del total (véase la Gráfica 37).

Respecto a la competencia de planeación docente, las entidades que se

ubican en la media o por debajo de esta son Chiapas, Tabasco, Tamaulipas,

Guanajuato, Oaxaca, Colima, Baja California, Quintana Roo, San Luis Potosí,

Coahuila, Campeche, Distrito Federal, Puebla, Nayarit, Yucatán, Hidalgo y

Querétaro. Dichos estados representan 63% del total (véase la Gráfica 38).

Fuente: IDEA, 2013.

Fuente: IDEA, 2013.

100.0
90.0
80.0
70.0
60.0
50.0
40.0
30.0
20.0
10.0

0.0

P
un

ta
je

74
.0

74
.1

74
.3

74
.9

75
.0

75
.0

75
.0

75
.0

75
.1

75
.3

75
.8

75
.8

 7
6.

1

 7
6.

3

 7
6.

5

 7
6.

5

 7
7.

3

 7
7.

7

 7
7.

7

 7
8.

3

 7
8.

5

 7
9.

0

 7
9.

3

 8
0.

0

 8
0.

2

 8

2.
8

 8

3.
3

C
ol

.

P
ue

.

N
L

C
hi

s. B
C

N
ay

.

Za
c.

Ta
m

ps
.

Q
ro

.

Tl
ax

.

Ag
s.

C
oa

h.

M
éx

.

G
to

.

SL
P

D
F

Ja
l.

C
hi

h.

Ve
r.

Yu
c. Q
R

So
n.

O
ax

.

H
go

.

M
or

.

C
am

p.

Ta
b.

100.0

90.0

80.0

70.0

60.0

50.0

40.0

30.0

20.0

10.0

0.0

P
un

ta
je

69
.5

69
.9

 7
1.

5

 7
1.

7

 7
2.

2

 7
2.

8

 7
3.

2

 7
3.

6

 7
3.

8

 7
4.

3

 7
4.

7

 7
4.

9

 7
4.

9

 7
5.

0

 7
5.

3

 7
5.

5

 7
5.

6

 7
5.

7

 7
5.

7

 7

7.
4

 7

7.
6

 7

8.
0

 7

8.
4

 7

8.
9

 7

9.
0

 7

9.
1

 8
2.

5

C
ol

.

P
ue

.

N
L

C
hi

s. B
C

N
ay

.

Za
c.

Ta
m

ps
.

Q
ro

.

Tl
ax

.

Ag
s.

C
oa

h.

M
éx

.

G
to

.

SL
P

D
F

Ja
l.

C
hi

h.

Ve
r.

Yu
c. Q
R

So
n.

O
ax

.

H
go

.

M
or

.

C
am

p.

Ta
b.

Media = 76.5

Media = 75.6

2499007619151_Areas_020-049.indd 43 9/29/14 12:13 PM

44

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

En la competencia de evaluación formativa, en la Gráfica 39 se obser-

va que Nayarit, Tabasco, Campeche, Chiapas, Baja California, Jalisco, Yu-

catán, Tlaxcala, Colima, Tamaulipas, Quintana Roo, Distrito Federal, Nuevo

León y Oaxaca son las entidades que se ubican por debajo de la media.

Dichos estados representan 52% del total.

En cuanto a la competencia de aprendizaje en el aula, las entidades que

se ubican por debajo de la media son Tabasco, Campeche, Nayarit, Baja Ca-

lifornia, San Luis Potosí, Chiapas, Nuevo León, Oaxaca, Zacatecas, Coahuila,

Distrito Federal, Sonora, Estado de México, Colima y Tamaulipas. En conjun-

to, estas entidades representan 55% del total (véase la Gráfica 40).

Gráfica 39. Docencia y manejo de estrategias didácticas: evaluación formativa.
Comparativo de medias por entidad federativa.

Gráfica 40. Docencia y manejo de estrategias didácticas: aprendizaje en el aula.
Comparativo de medias por entidad federativa.

Fu
en

te
: I

D
E

A
, 2

01
3.

Fu
en

te
: I

D
E

A
, 2

01
3.

100.0

90.0

80.0

70.0

60.0

50.0

40.0

30.0

20.0

10.0

0.0

P
un

ta
je

58
.3

 5
9.

9

65
.6

 6
6.

6

69

.6

69

.7

 6

9.
8

 7

0.
2

 7

0.
3

 7

0.
6

 7

0.
6

 7

0.
9

 7

0.
9

 7

1.
2

 7

1.
8

72
.2

72
.2

73
.0

73
.0

73
.1

73
.3

73
.4

 7
3.

4

 7
3.

5

 7
3.

8

 7
4.

3

75

.8

N
ay

.

Ta
b.

C
am

p.

C
hi

s. B
C

Ja
l.

Yu
c.

Tl
ax

.

C
ol

.

Ta
m

ps
.

Q
R D
F

N
L

O
ax

.

M
or

.

G
to

.

M
éx

.

Ve
r.

C
oa

h.

SL
P

H
go

.

P
ue

.

Q
ro

.

Ag
s.

C
hi

h.

So
n.

Za
c.

100.0

90.0

80.0

70.0

60.0

50.0

40.0

30.0

20.0

10.0

0.0

P
un

ta
je

70
.3

74

.7

75

.0

 8
0.

6

 8
1.

4

83

.3

 8

4.
6

 8

4.
8

 8

5.
0

 8

5.
3

 8

5.
5

 8

5.
7

 8

5.
7

 8

5.
9

 8

6.
3

 8

6.
9

 8

7.
0

 8

7.
3

 8

7.
6

88
.0

 8
8.

7

 8
8.

8

 8
9.

5

 9
1.

0

 9
1.

0

92

.7

 9

4.
0

Ta
b.

C
am

p.

N
ay

.

B
C

SL
P

C
hi

s. N
L

O
ax

.

Za
c.

C
oa

h. D
F

So
n.

M
éx

.

C
ol

.

Ta
m

ps
.

M
or

.

Ve
r.

Ja
l.

G
to

.

P
ue

.

Yu
c. Q
R

Ag
s.

C
hi

h.

H
go

.

Tl
ax

.

Q
ro

.

Media = 71.6

Media = 86.8

2499007619151_Areas_020-049.indd 44 9/29/14 12:13 PM

45

Capítulo 2: Resultados de la evaluación de competencias docentes y visión del aprendizaje

2.4.4. MANEJO DE GRUPO
Esta línea de evaluación comprende dos competencias profesionales:

■■ Estilo y liderazgo docente. Refiere el tipo de actitudes y habilidades

con las que el docente cuenta para integrar los intereses

del grupo e influir y motivar a los alumnos, en lo individual e

institucional, y mediante la credibilidad e integridad de sus

acciones, a fin de alcanzar las finalidades educativas.
■■ Trabajo colaborativo. Incluye una serie de saberes y habilidades

que convierten al docente en un guía que acompaña y fomenta

el aprendizaje entre pares para estimular el desarrollo de las

potencialidades y que suscita la interacción organizada con los

alumnos y entre alumnos en favor de la construcción

de conocimientos.

Después de analizar los datos obtenidos en esta línea de evaluación

es posible advertir que el trabajo colaborativo y el estilo y liderazgo docente

son áreas de oportunidad, pues entre 8 y 9 de cada 10 profesores se en-

cuentran en transición hacia una visión multidimensional del aprendizaje

en relación con estas competencias (véase la Gráfica 42).

Respecto a la competencia de apoyos didácticos, véase en la Gráfica

41 que las entidades que se ubican debajo de la media son Colima, Chia-

pas, Campeche, Nuevo León, Oaxaca, Baja California, Sonora, Tamaulipas,

Estado de México, Jalisco, Hidalgo, Nayarit y Tabasco. Dichos estados re-

presentan 48% del total.

Gráfica 41. Docencia y manejo de estrategias didácticas: apoyos didácticos.
Comparativo de medias por entidad federativa.

Fu
en

te
: I

D
E

A
, 2

01
3.

100.0

90.0

80.0

70.0

60.0

50.0

40.0

30.0

20.0

10.0

0.0

P
un

ta
je

74
.0

 7
6.

3

 7
6.

7

 7

7.
7

 7

9.
3

 8

0.
2

 8

0.
9

81
.9

82
.2

82
.4

82
.9

83
.3

83
.3

83
.8

83
.8

83
.8

83
.9

84
.4

 8
5.

0

 8
5.

0

 8
5.

7

 8
6.

3

 8
7.

3

 8
8.

0

89

.1

 9

0.
9

 9

1.
7

C
ol

.

C
hi

s.

C
am

p. N
L

O
ax

.

B
C

So
n.

Ta
m

ps
.

M
éx

.

Ja
l.

H
go

.

N
ay

.

Ta
b.

C
hi

h.

P
ue

.

D
F

G
to

.

Yu
c.

Ve
r.

SL
P

C
oa

h.

Q
ro

.

Q
R

M
or

.

Tl
ax

.

Ag
s.

Za
c.

Media = 83.4

2499007619151_Areas_020-049.indd 45 9/29/14 12:13 PM

46

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

En el comparativo de medias por nivel educativo (véase la Gráfica 43)

se advierte que en la competencia de estilo y liderazgo docente solo prees-

colar se ubica por debajo de la media, mientras que el nivel de educación

primaria es el único por debajo de la media en cuanto a la competencia de

trabajo colaborativo.

Ahora bien, en lo que respecto al comparativo de medias por sexo, se

puede apreciar que las mujeres se ubican por debajo de la media, tanto en es-

tilo y liderazgo docente como en trabajo colaborativo, en tanto que los hombres

están por encima de la media en ambas competencias profesionales (véase la

Gráfica 44).

Gráfica 42. Manejo de grupo: distribución de las competencias evaluadas
por tipo de visión del aprendizaje.

Fuente: IDEA, 2013.

Gráfica 43. Manejo de grupo: comparativo de medias
por nivel educativo.

X
_
 Estilo y liderazgo docente: 68.8 puntos

X
_
 Trabajo colaborativo: 71.4 puntos Fuente: IDEA, 2013.

Visión funcional del aprendizaje

Transición hacia una visión
multidimensional del aprendizaje

Visión multidimensional
del aprendizaje

Porcentaje

Trabajo
colaborativo

Estilo y
liderazgo

docente

0.0 20.0 40.0 60.0 80.0 100.0

1.2

16.5

7.8

2.2 81.2

91.0

72.0

71.0

70.0

69.0

68.0

67.0

66.0

P
un

ta
je

Preescolar Primaria Secundaria

68.2

71.8

68.9 69.1

71.9

70.8

Estilo y liderazgo docente

Trabajo colaborativo
Media = 71.4

Media = 68.8

2499007619151_Areas_020-049.indd 46 9/29/14 12:13 PM

47

Capítulo 2: Resultados de la evaluación de competencias docentes y visión del aprendizaje

Respecto al comparativo de medias por grupo de edad es posible

advertir que los docentes que tienen 29 años o menos y aquellos que tie-

nen entre 50 y 59 años se ubican por debajo de la media en la competencia

de estilo y liderazgo docente.

Por su parte, los docentes de 29 años o menos y quienes tienen 60 años

o más se encuentran por debajo de la media en la competencia de trabajo

colaborativo (véase la Gráfica 45).

Gráfica 44. Manejo de grupo: comparativo de medias por sexo.

X
_
 Estilo y liderazgo docente: 68.8 puntos

X
_
 Trabajo colaborativo: 71.4 puntos Fuente: IDEA, 2013.

Gráfica 45. Manejo de grupo: comparativo de medias
por grupo de edad.

X
_
 Estilo y liderazgo docente: 68.8 puntos

X
_
 Trabajo colaborativo: 71.4 puntos Fuente: IDEA, 2013.

Estilo y liderazgo docente Trabajo colaborativo

72.0

71.0

70.0

69.0

68.0

67.0

66.0

P
un

ta
je

De 29 años
o menos

De 40 a 49
años

De 30 a 39
años

De 60 años
o más

De 50 a 59
años

70.7

68.6

71.9

68.8 68.5
68.869.0

71.5
71.8

71.1

73.0

72.0

71.0

70.0

69.0

68.0

67.0

66.0

P
un

ta
je

Mujeres Hombres

68.7

71.2

69.5

72.3

Estilo y liderazgo docente

Trabajo colaborativo

Media = 71.4

Media = 68.8

Media = 71.4

Media = 68.8

2499007619151_Areas_020-049.indd 47 9/29/14 12:13 PM

48

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

Gráfica 46. Manejo de grupo: estilo y liderazgo docente.
Comparativo de medias por entidad federativa.

Fuente: IDEA, 2013.

Respecto al comparativo de medias por entidad federativa, en re-

lación con la competencia de estilo y liderazgo docente los estados que se

ubican en la media o por debajo de esta son: Tabasco, Chihuahua, Aguasca-

lientes, Campeche, Tamaulipas, Coahuila, Colima, Yucatán, Hidalgo, Nuevo

León, Tlaxcala, Puebla, Morelos, Guanajuato, Oaxaca, Chiapas y Quintana

Roo. Dichos entidades representan 63% del total (véase la Gráfica 46).

Asimismo, a continuación se indican los estados que se encuentran

en la media o por debajo de esta respecto a la competencia de trabajo co-

laborativo: Colima, Chiapas, Hidalgo, Querétaro, Guanajuato, Campeche,

Tabasco, Tamaulipas, Coahuila, Tlaxcala, Chihuahua, Aguascalientes, Mo-

relos, Quintana Roo y Nuevo León; entidades que representan 55% del total

(véase la Gráfica 47).

100.0

90.0

80.0

70.0

60.0

50.0

40.0

30.0

20.0

10.0

0.0

P
un

ta
je

Ta
b.

C
hi

h.

Ag
s.

C
am

p.

Ta
m

ps
.

C
oa

h.

C
ol

.

Yu
c.

H
go

.

N
L

Tl
ax

.

P
ue

.

M
or

.

G
to

.

O
ax

.

C
hi

s. Q
R

Ja
l.

M
éx

.

Q
ro

.

D
F

So
n. B
C

SL
P

Ve
r.

Za
c.

N
ay

.

66
.6

 6
7.

1

 6
7.

5

 6
7.

6

 6
7.

7

 6
7.

8

 6
7.

8

 6
7.

9

 6
7.

9

 6
8.

0

 6
8.

1

 6
8.

4

 6
8.

4

 6
8.

4

 6
8.

6

 6
8.

8

 6
8.

8

 6
8.

9

 6
9.

2

 6
9.

3

 6
9.

3

 6
9.

5

 6
9.

6

70

.1

70

.2

73
.3

 8
3.

3Media = 68.8

2499007619151_Areas_020-049.indd 48 9/29/14 12:13 PM

49

Capítulo 2: Resultados de la evaluación de competencias docentes y visión del aprendizaje

Gráfica 47. Manejo de grupo: trabajo colaborativo.
Comparativo de medias por entidad federativa.

Fuente: IDEA, 2013.

100.0

90.0

80.0

70.0

60.0

50.0

40.0

30.0

20.0

10.0

0.0

P
un

ta
je

C
ol

.

C
hi

s.

H
go

.

Q
ro

.

G
to

.

C
am

p.

Ta
b.

Ta
m

ps
.

C
oa

h.

Tl
ax

.

C
hi

h.

Ag
s.

M
or

.

Q
R

N
L

B
C

M
éx

.

D
F

Ja
l.

SL
P

Ve
r.

Za
c.

Yu
c.

P
ue

.

So
n.

O
ax

.

N
ay

.

67
.8

68
.1

 6
8.

8

 6
9.

1

 6
9.

4

 6
9.

6

 6
9.

9

 7
0.

6

 7
0.

6

 7
1.

0

 7
1.

0

71

.2

71

.2

71

.4

71

.4

71

.5

71

.5

71

.6

72

.0

72

.0

 7

2.
3

 7

2.
4

 7

2.
7

 7

3.
1

 7

3.
3

 7

3.
3

75
.0

Media = 71.4

50

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

C
A

PÍ
TU

LO
 3

R
ES

UL
TA

D
O

S
D

EL
 D

O
M

IN
IO

G

EN
ER

AL
 D

E

2499007619151_Areas_050-072.indd 50 9/29/14 6:26 PM

51

CAPÍTULO 3:
RESULTADOS DEL

DOMINIO GENERAL DE LAS
DISCIPLINAS DE ENSEÑANZA

El diagnóstico de este domino está conformado por tres líneas de evalua-

ción a partir de las cuales es factible dar sustento a las competencias disci-

plinarias que el docente despliega en su quehacer cotidiano. Dichas líneas

de evaluación son las siguientes:
■■ Teorías y enfoques. Consiste en comprender las principales

teorías psicopedagógicas y perspectivas epistemológicas que dan

fundamento a los enfoques metodológicos y disciplinares en los

que se basan la enseñanza y el aprendizaje en la educación básica.
■■ Innovación y vanguardia. Es un proceso intencional y sistemático,

con una duración variable, en el cual el docente hace uso de

la experiencia, la información y la tecnología para alterar y

transformar positivamente su realidad educativa: concepciones

y actitudes, métodos e intervenciones, procesos y resultados

educativos. En dicha transformación se toman en cuenta los

propósitos, los agentes y el contexto educativo.
■■ Didáctica de las disciplinas. Se trata de una disciplina pedagógica

que comprende el conjunto de técnicas y métodos que tienen por

objeto guiar la práctica docente y, con ello, lograr los propósitos

de aprendizaje. Vincula teoría y práctica, por lo que, dentro

de sus componentes fundamentales, se incluyen el contexto,

el alumno y el programa educativo (objetivos, contenidos,

metodología y evaluación).

Antes de analizar la información alusiva a este dominio de evaluación

es importante señalar que la escala utilizada para la interpretación de re-

sultados va de 0 (puntaje mínimo) a 100 (puntaje máximo). Asimismo, cabe

mencionar que este puntaje se seccionó en las tres líneas de evaluación ya

mencionadas, de manera tal que teorías y enfoques representa 40%; inno-

vación y vanguardia, 30%, y didáctica de las disciplinas, treinta por ciento.

3.1. ANÁLISIS DESCRIPTIVO DE LOS RESULTADOS
Al efectuar el análisis descriptivo de los resultados se advirtió que solo

4 568 docentes contestaron este instrumento. Del conjunto de respues-

2499007619151_Areas_050-072.indd 51 9/29/14 6:26 PM

52

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

tas obtenidas se generó una media de 34.1 puntos y una dispersión de

18.1 puntos (véase la Tabla 2).

Tabla 2. Estadísticos descriptivos.

Variable Docentes evaluados Media Desviación típica

Dominio general de las
disciplinas de enseñanza

4 568 34.1 18.1

Fuente: IDEA, 2013.

En la Gráfica 48, que se presenta a continuación, se señalan cinco

elementos estadísticos relacionados con la distribución del puntaje:

 i)	 El puntaje mínimo encontrado dentro del conjunto de datos válidos (0

puntos).

 ii)	 El primer cuartil (el 25% de la población tiene un puntaje promedio

de 22).

iii)	 La mediana (el 50% de la población alcanza un puntaje promedio de 30).

iv)	 El tercer cuartil (el 75% de la población tiene un puntaje promedio

de 43).

  v)	 El puntaje máximo encontrado en el conjunto (78 puntos).

Asimismo, se pueden apreciar los casos atípicos, es decir, aquellos

valores que se encuentran muy alejados del resto de los datos. Estos osci-

lan entre 79 y 100 puntos.

3.2. �COMPARATIVO DE MEDIAS DE DOS O MÁS GRUPOS
Los análisis comparativos de medias de dos o más grupos conservan el

mismo planteamiento metodológico descrito en la página 23.

Gráfica 48. Diagrama de caja del puntaje obtenido en relación
con el dominio general de las disciplinas de enseñanza.

Fu
en

te
: I

D
E

A
, 2

01
3.

Puntaje del dominio general de las disciplinas de enseñanza
	 0.00	 20.00	 40.00	 60.00	 80.00	 100.00

Valor mínimo = 0 Valor máximo = 78.0 Casos atípicos

Q1=22.0 Q2=30.0 Q3=43.0

2499007619151_Areas_050-072.indd 52 9/29/14 6:26 PM

53

Capítulo 3: Resultados del dominio general de las disciplinas de enseñanza

3.2.1. POR NIVEL EDUCATIVO
En el análisis comparativo de medias por nivel educativo (véase la Gráfica 49)

se puede apreciar que secundaria se ubica por encima de la media, mientras

que preescolar y primaria están por debajo. Cabe mencionar que la diferen-

cia de preescolar con respecto a primaria y secundaria es significativa.

3.2.2. POR SEXO
En el comparativo de medias por sexo (véase la Gráfica 50) puede advertir-

se que los hombres se ubican 3.1 puntos por encima de la media, en tanto

que las mujeres se encuentran medio punto por debajo de esta. Las dife-

rencias entre sexos son significativas.

Gráfica 49. Comparativo de medias por nivel educativo.

Gráfica 50. Comparativo de medias por sexo.

3.2.3. POR GRUPO DE EDAD
En cuanto al comparativo de medias por grupo de edad, tanto los docentes

que tienen 29 años o menos como aquellos de 60 años o más se ubican por

debajo de la media (véase la Gráfica 51). Cabe mencionar que las diferen-

cias son significativas respecto al resto de los grupos de edad.

Fuente: IDEA, 2013.

Estadístico F: 0.000*

*Significativa

Fuente: IDEA, 2013.

Estadístico F: 0.000*

*Significativa

Media = 34.1

29.4
32.8

38.9

Preescolar Primaria Secundaria

Media = 34.1

Mujeres Hombres

33.6

37.2

2499007619151_Areas_050-072.indd 53 9/29/14 6:26 PM

54

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

3.2.4. POR ENTIDAD FEDERATIVA
En la Gráfica 52 es posible observar las entidades que se ubican por debajo

de la media en la evaluación del dominio general de las disciplinas de ense-

ñanza: Quintana Roo, Zacatecas, Tamaulipas, Campeche, Yucatán, Nuevo

León, Guanajuato, Aguascalientes, Colima, Hidalgo, Tlaxcala, Chihuahua,

Sonora, Estado de México y Querétaro. La población evaluada en dichos

estados representa 56% del total.

En contraparte, las entidades que se encuentran por encima de la

media son: Distrito Federal, Coahuila, Puebla, Jalisco, Morelos, Nayarit,

San Luis Potosí, Tabasco, Baja California, Chiapas, Veracruz y Oaxaca. La

población evaluada en esos estados representa 44% del total.

Cabe mencionar que las diferencias entre entidades federativas

son significativas.

Gráfica 52. Comparativo de medias por entidad federativa.

Gráfica 51. Comparativo de medias por grupo de edad.

Fuente: IDEA, 2013.

Estadístico F: 0.000*

*Significativa

Fuente: IDEA, 2013.

Estadístico F: 0.000*

*Significativa

De 29 años
o menos

De 30 a 39
años

De 40 a 49
años

De 50 a 59
años

De 60 años
o más

31.9

34.6
35.6 35.9

33.6Media = 34.1
Q

R

Za
c.

Ta
m

ps
.

C
am

p.

Yu
c. N
L

G
to

.

Ag
s.

C
ol

.

H
go

.

Tl
ax

.

C
hi

h.

So
n.

M
éx

.

Q
ro

.

D
F

C
oa

h.

P
ue

.

Ja
l.

M
or

.

N
ay

.

SL
P

Ta
b. B
C

C
hi

s.

Ve
r.

O
ax

.

28
.8

29
.5

29
.7

 2
9.

9

 3
0.

5

 3
0.

5

 3
0.

7

 3
0.

8

 3
1.

0

31

.1

31

.8

32

.1

 3

3.
1

 3

3.
5

33
.8

34
.6

 3
5.

7

36

.4

36

.6

 3

7.
9

 3

8.
8

39
.0

39
.2

39
.3

39
.4

 3
9.

6

 4
0.

7

Media = 34.1

2499007619151_Areas_050-072.indd 54 9/29/14 6:26 PM

55

Capítulo 3: Resultados del dominio general de las disciplinas de enseñanza

3.3. � ANÁLISIS DE LOS RESULTADOS POR NIVEL
DE COMPETENCIA

Para el procesamiento de la información de este dominio se convino en

agrupar los resultados en cuatro niveles de competencia que dieran cuenta

de las tres líneas de evaluación, con el propósito de facilitar al docente la

interpretación y el uso de resultados.

3.3.1. �CARACTERÍSTICAS DE LOS NIVELES
DE COMPETENCIA

Los niveles que se establecieron para el dominio general de las disciplinas

de enseñanza se describen a continuación:

■■ Incipiente. El docente refleja carencias respecto a los

conocimientos y habilidades que constituyen las tres dimensiones

disciplinares evaluadas, lo cual implica limitaciones en su

profesionalización y en la efectividad de su práctica docente.

Debido a lo anterior, requiere capacitación y actualización para

alcanzar la profesionalización y transformar su práctica docente.
■■ En desarrollo. El docente muestra un nivel de competencia

imprescindible (suficiente, mínimo, esencial, fundamental o

elemental) respecto a los conocimientos y habilidades que

constituyen las tres dimensiones disciplinares evaluadas, los

cuales emplea cotidianamente para mejorar sus prácticas de

enseñanza.

El fortalecimiento pedagógico orientado a la reflexión en torno a la

práctica docente es una importante área de oportunidad en este nivel.
■■ Maduro. El docente presenta un nivel de competencia sustancial

(adecuado, apropiado, competente o considerable) respecto

a los conocimientos y habilidades que constituyen las tres

dimensiones disciplinares evaluadas, y hace uso de ellos para

juzgar y replantear su proceso didáctico, considerando las

necesidades individuales, grupales e institucionales en beneficio

de los propósitos educativos.

La autorreflexión y el trabajo colaborativo entre pares es la principal

área de oportunidad en este nivel.
■■ Ejemplar. El docente demuestra un nivel de competencia muy

elevado (intenso, óptimo o superior) respecto a los conocimientos

y habilidades que constituyen las tres dimensiones disciplinares

evaluadas, y aprovecha estos para propiciar en sus alumnos la

integración, aplicación y transferencia de lo aprendido. Además,

2499007619151_Areas_050-072.indd 55 9/29/14 6:26 PM

56

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

funge como administrador, mediador, organizador, coordinador,

propiciador y adaptador de situaciones de aprendizaje signifi cativas.

Su actividad se apoya en la investigación, el espíritu crítico y la

autocrítica. Asimismo, tiene la posibilidad de desempeñarse como

mentor en los procesos de formación entre colegas.

3.3.2. ASIGNACIÓN DE PUNTOS DE CORTE PARA CADA
NIVEL DE COMPETENCIA

Para analizar los datos relacionados con el dominio general de las discipli-

nas de enseñanza se determinaron tres puntos de corte que segmentan los

cuatro niveles de competencia. Para ello, se empleó la media y la desvia-

ción estándar (-1 D. E. y +1 D. E.), como se puede observar en la Gráfi ca 53.

Gráfica 53. Histograma del puntaje total obtenido en relación con el dominio general
de las disciplinas de enseñanza.

Fu
en

te
: I

D
E

A
, 2

01
3.

Nivel incipiente Nivel incipiente Nivel incipiente
menor o igual a menor o igual a menor o igual a

15.98 puntos15.98 puntos15.98 puntos

Nivel en Nivel en Nivel en
desarrollo desarrollo desarrollo

de 15.99 a 34.13 de 15.99 a 34.13 de 15.99 a 34.13
puntospuntospuntos

Nivel ejemplar Nivel ejemplar Nivel ejemplar
mayor o igual mayor o igual mayor o igual
a 52.28 puntosa 52.28 puntosa 52.28 puntos

Nivel maduro Nivel maduro Nivel maduro
de 34.14 a 52.27 de 34.14 a 52.27 de 34.14 a 52.27

puntospuntospuntos

400–

300–

200–

100–

0– I I I I I I
 .00 20.00 40.00 60.00 80.00 100.00

Fr
ec

ue
nc

ia

Grupo 1 Grupo 2 Grupo 3 Grupo 4

2499007619151_Areas_050-072.indd 56 9/29/14 6:26 PM

57

Capítulo 3: Resultados del dominio general de las disciplinas de enseñanza

A partir de esta asignación de cortes, en la Gráfica 54 se puede ob-

servar que 53% de los docentes se encuentran ubicados en un nivel en

desarrollo, 23% se localiza en el nivel maduro, 15% ha alcanzado el nivel

ejemplar y solo 9% permanece en el nivel incipiente.

Gráfica 54. Distribución por nivel de competencia
en el dominio general de las disciplinas de enseñanza.

Fuente: IDEA, 2013.

3.3.3. �DISTRIBUCIÓN DEL NIVEL DE COMPETENCIA POR
NIVEL EDUCATIVO

Al analizar la distribución de este dominio de evaluación por nivel educativo

(véase la Gráfica 55) es posible advertir que los porcentajes más altos tanto

del nivel incipiente como del nivel en desarrollo se encuentran en educación

preescolar. Mientras que los porcentajes más altos del nivel maduro y del

ejemplar se presentan en secundaria.

Gráfica 55. Distribución del nivel de competencia por nivel escolar.

Fuente: IDEA, 2013.

Nivel ejemplar
15%

Nivel incipiente
9%

Nivel maduro
23%

Nivel en
desarrollo

53%

Preescolar

Primaria

Secundaria

Nivel incipiente

Nivel en desarrollo

Nivel maduro

Nivel ejemplar

12%

10%

6%

60%

56%

44%

19%

20%

28%

9%

13%

22%

2499007619151_Areas_050-072.indd 57 9/29/14 6:26 PM

58

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

Gráfica 57. Distribución del nivel de competencia por grupo de edad.

Gráfica 56. Distribución del nivel de competencia por sexo.

Fuente: IDEA, 2013.

3.3.4. �DISTRIBUCIÓN DEL NIVEL DE COMPETENCIA
POR SEXO

En cuanto a la distribución del nivel de competencia por sexo, en la Gráfica

56 se puede apreciar que los porcentajes más altos de los niveles incipiente

y en desarrollo pertenecen a las mujeres, mientras que los hombres po-

seen porcentajes más altos en los niveles maduro y en el ejemplar.

3.3.5. �DISTRIBUCIÓN DEL NIVEL DE COMPETENCIA POR
GRUPO DE EDAD

Respecto a la distribución del nivel de competencia por grupo de edad, los

profesores de 29 años o menos y los de 60 años o más presentan altos por-

centajes en el nivel en desarrollo.

Por su parte, los grupos de docentes que tienen entre 30 y 59 años

de edad muestran porcentajes más altos en los niveles maduro y ejemplar.

Respecto al nivel incipiente se aprecia un porcentaje similar (de 8 a

10%) en todos los grupos de edad (véase la Gráfica 57).

Fuente: IDEA, 2013.Fuente: IDEA, 2013.

Nivel incipiente

Nivel en desarrollo

Nivel maduro

Nivel ejemplar

Nivel incipiente

Nivel en desarrollo

Nivel maduro

Nivel ejemplar

De 29 años o menos

De 30 a 39 años

De 40 a 49 años

De 50 a 59 años

De 60 años o más

9% 59% 21% 11%

52% 23% 16%

47% 25% 18%

49% 23% 19%

56% 18% 15%

8%

10%

9%

10%

Mujeres

Hombres

9%

7%

54%

47%

22%

26%

15%

19%

2499007619151_Areas_050-072.indd 58 9/29/14 6:26 PM

59

Capítulo 3: Resultados del dominio general de las disciplinas de enseñanza

3.3.6. �DISTRIBUCIÓN DEL NIVEL DE COMPETENCIA POR
ENTIDAD FEDERATIVA

Al analizar la Gráfica 58, correspondiente a la distribución del nivel de

competencia por entidad federativa, es posible advertir lo siguiente:
■■ Las entidades con el porcentaje más alto en el nivel incipiente son

Hidalgo y Nuevo León;
■■ los estados con porcentajes más altos en el nivel en desarrollo

son Quintana Roo y Aguascalientes;
■■ las entidades con el porcentaje más alto en el nivel maduro son

Oaxaca y Baja California, y, finalmente,
■■ los estados con porcentajes más altos en el nivel ejemplar son

Chiapas y Oaxaca.

Gráfica 58. Distribución del nivel de competencia por entidad federativa.

Fuente: IDEA, 2013.

Hgo.

NL

Camp.

Zac.

Ags.

Col.

Gto.

Méx.

Jal.

Qro.

Tlax.

Tamps.

Oax.

Son.

DF

Chih.

SLP

Mor.

Yuc.

Chis.

Coah.

QR

BC

Ver.

Pue.

Nay.

Tab.

16% 51% 19% 13%

16% 53% 18% 13%

13% 60% 17% 10%

13% 57% 20% 10%

11% 68% 13% 8%

11% 52% 30% 7%

11% 61% 17% 11%

10% 55% 21% 14%

10% 47% 23% 20%

10% 52% 23% 15%

10% 54% 24% 12%

10% 63% 21% 7%

9% 30% 35% 26%

9% 64% 9% 18%

9% 52% 25% 15%

9% 60% 19% 12%

9% 44% 27% 21%

8% 43% 30% 18%

8% 63% 18% 10%

8% 41% 23% 28%

7% 50% 23% 20%

7% 73% 13% 8%

5% 38% 41% 16%

5% 45% 25% 25%

4% 50%
50%

50%

28%
25%

30%

18%
25%

20%

Nivel incipiente

Nivel en desarrollo

Nivel maduro

Nivel ejemplar

2499007619151_Areas_050-072.indd 59 9/29/14 6:26 PM

60

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

3.4. � ANÁLISIS DE LOS RESULTADOS POR LÍNEAS DE
EVALUACIÓN DEL DOMINIO GENERAL DE LAS
DISCIPLINAS DE ENSEÑANZA

Como se dijo antes, en esta evaluación se establecieron tres líneas de eva-

luación a las cuales se asocian diferentes competencias profesionales vin-

culadas, de una u otra forma, con distintas disciplinas de enseñanza. A con-

tinuación se informan los resultados del análisis efectuado.

3.4.1. �DISTRIBUCIÓN DEL NIVEL DE COMPETENCIA POR
LÍNEA DE EVALUACIÓN

Al analizar la distribución del nivel de competencia en la línea de evalua-

ción de teorías y enfoques de la disciplina, se advierte que 53% de los docen-

tes están en el nivel en desarrollo, 24% se encuentra en el nivel maduro,

16% ha alcanzado el nivel ejemplar y 7% permanece en el nivel incipiente

(véase la Gráfica 59).

En cuanto a la distribución del nivel de competencia en la línea de

evaluación de innovación y vanguardia se observa que 4 de cada 10 docentes

presentan un nivel en desarrollo y 3 de cada 10 se encuentran en el nivel

maduro (véase la Gráfica 60).

Por su parte, en menor proporción se ubican docentes en los niveles

ejemplar e incipiente (16 y 13%, respectivamente).

Gráfica 59. Distribución del nivel de competencia
en la línea de evaluación de teorías y enfoques de las disciplinas.

Fuente: IDEA, 2013.

Nivel ejemplar
16%

Nivel incipiente
7%

Nivel maduro
24%

Nivel en
desarrollo

53%

2499007619151_Areas_050-072.indd 60 9/29/14 6:26 PM

61

Capítulo 3: Resultados del dominio general de las disciplinas de enseñanza

Gráfica 60. Distribución del nivel de competencia
en la línea de evaluación de innovación y vanguardia.

Respecto a la distribución del nivel de competencia en la línea de

evaluación de didáctica de la disciplina es importante señalar que poco más

de la mitad de los docentes (54%) están ubicados en un nivel en desarrollo,

23% se encuentra en el nivel maduro, 17% ha alcanzado el nivel ejemplar y

6% permanece en el nivel incipiente (véase la Gráfica 61).

Gráfica 61. Distribución del nivel de competencia en la línea
de evaluación de didáctica de las disciplinas.

Fuente: IDEA, 2013.

Fuente: IDEA, 2013.

Nivel ejemplar
16%

Nivel incipiente
13%

Nivel maduro
32%

Nivel en
desarrollo

39%

Nivel ejemplar
17%

Nivel incipiente
6%

Nivel maduro
23%

Nivel en
desarrollo

54%

2499007619151_Areas_050-072.indd 61 9/29/14 6:26 PM

C
O
N
C
L
U
-

SI
O
N
E
S

2499007619151_Areas_050-072.indd 62 9/29/14 6:26 PM

63

Hasta el momento se han descrito los principales resultados del estudio, por lo que co-

rresponde ahora destacar algunas de las conclusiones representativas de los dos dominios

evaluados.

DOMINIO DE COMPETENCIAS DOCENTES Y VISIÓN
DEL APRENDIZAJE

■■ El nivel de primaria se ubica por arriba de la media, mientras que el de

preescolar permance por debajo de esta.
■■ En el análisis comparativo de medias por sexo, las mujeres se ubican por arriba

de la media.
■■ El comportamiento de la media se incrementa de manera proporcional a la edad

de los primeros cuatro rangos establecidos, alcanzando una media máxima de

77.3 puntos en el grupo de 50 a 59 años. A partir del rango de 60 años o más se

aprecia una disminución significativa con respecto a los otros grupos.
■■ Los docentes de Nayarit obtuvieron la media más baja, mientras que los de

Veracruz alcanzaron la más alta.
■■ En términos generales se puede apreciar un alto porcentaje de docentes en

transición hacia una visión multidimensional; sin embargo, cabe resaltar que en

secundaria hay un mayor porcentaje de docentes con una visión funcional, en

comparación con los otros dos niveles.
■■ Es en primaria en donde se destaca un mayor porcentaje de profesores ubicados

en la visión multidimensional.
■■ Por otra parte, la comunicación efectiva en el aula es un área de oportunidad.
■■ El trabajo colegiado es un área de fortaleza.
■■ Las competencias referidas a evaluación formativa, planeación docente y

diagnóstico de las competencias de los alumnos son áreas de oportunidad.
■■ La metodología de proyectos se determina como un área de riesgo, pues

aproximadamente 4 de cada 10 docentes se ubican en la visión funcional

del aprendizaje.
■■ El trabajo colaborativo y el estilo y liderazgo docente son áreas de oportunidad.

CONCLUSIONES

2499007619151_Areas_050-072.indd 63 9/29/14 6:26 PM

64

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

DOMINIO GENERAL DE LAS DISCIPLINAS DE ENSEÑANZA
■■ En el análisis comparativo de medias por nivel educativo, secundaria se ubica

por encima de la media, mientras que preescolar y primaria están por debajo.

La diferencia de preescolar con respecto a primaria y secundaria es significativa.
■■ Se encuentran en el nivel en desarrrollo 53% de los docentes, 23% se ubica en

el nivel maduro, 15% ha alcanzado el nivel ejemplar y solo 9% permanece en el

nivel incipiente.
■■ Los porcentajes más altos tanto del nivel incipiente como del nivel en desarrollo

se ubican en educación preescolar. Mientras que los porcentajes más altos del

nivel maduro y del ejemplar se presentan en secundaria.
■■ Los grupos de docentes que tienen entre 30 y 59 años de edad muestran

porcentajes más altos en el nivel maduro y ejemplar.
■■ Las entidades con el porcentaje más alto en el nivel incipiente son Hidalgo y

Nuevo Léon.
■■ En la línea de evaluación de teorías y enfoques de la disciplina se advierte que 53%

de los docentes se ubican en el nivel en desarrollo.
■■ En cuanto a la distribución del nivel de competencia en la línea de evaluación de

innovación y vanguardia aproximadamente 4 de cada 10 docentes tienen un nivel

en desarrollo y 3 de cada 10 se encuentran en el nivel maduro.
■■ Respecto a la distribución del nivel de competencia en la línea de evaluación de

didáctica de la disciplina, poco más de la mitad de los docentes están ubicados en

el nivel en desarrollo.

2499007619151_Areas_050-072.indd 64 9/29/14 6:26 PM

65

Rúbrica

RECOMENDACIONES
El proceso de mejora de la práctica docente implica un ejercicio pleno y continuo de reflexión y

autocrítica; asimismo, implica someter a debate las creencias y concepciones propias y las de

los demás.

La propuesta de SM en este aspecto plantea transitar de una situación inicial, insa-

tisfactoria o mejorable, hacia otra, deseable y alcanzable. En tal sentido, para SM la mejora

de la práctica docente se traduce en un conjunto de acciones que parten del salón de clases

y regresan a él como propuestas que en todos los casos suscitan la modificación de las

prácticas y la valoración de sus efectos en el aprendizaje.

Cambiar y mejorar es aprender. En cuanto al proceso de mejora, sin embargo, no

se trata de buscar transformaciones rápidas y espectaculares; se requieren introducir de

manera continua pequeños cambios en el quehacer cotidiano, que se traduzcan en mejoras

progresivas del desempeño. Así, luego de un semestre o de un año lectivo, dichos cambios

conformarán un modelo de actuación diferente que generará mayores niveles de logro res-

pecto al aprendizaje y a la formación de los estudiantes.

Con este espíritu se ha ofrecido el presente estudio, el cual debe tomarse como una

base más de referencia para iniciar el proceso de cambio de los docentes. En el mismo sen-

tido, se ofrece la siguiente rúbrica con breves recomendaciones que en principio podrán

incorporarse a la práctica cotidiana.

Es necesario señalar que la puesta en práctica de cualquier sugerencia, recomen-

dación o estrategia, sin planificación ni evaluación previa, esporádica o aislada, y sin re-

flexionar sobre sus alcances, difícilmente contribuirá a la transformación del aprendizaje.

2499007619151_Areas_050-072.indd 65 9/29/14 6:26 PM

66

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

¿Hacia dónde dirigir el esfuerzo?*

Visión funcional del aprendizaje
Nivel de logro: incipiente

Papel del
alumno

Aumentar su participación mediante actividades guiadas, con propósitos claros y productos
específicos, que sean propuestas por el grupo y en las que predomine la interacción docente/
alumno
y alumno/alumno.

Contexto de
aprendizaje

Incluir, entre las actividades cotidianas, investigaciones de campo y experiencias prácticas fuera del
aula que motiven el descubrimiento guiado de procesos, fenómenos, habilidades y actitudes.

Estrategias
de

aprendizaje

Permitir que los alumnos expresen sus ideas, dudas y valores, así como los temas que les
interesen, al igual que sus propuestas de acción, con el fin de tomarlas como referencia al
momento de planificar y evaluar las actividades de aprendizaje.

Implementar los principios teóricos y el uso de técnicas en situaciones de aprendizaje centradas
en la acción e interacción.

Evaluación
del

aprendizaje

Elaborar hipótesis y portadores de ideas acerca de las situaciones que proponga inicialmente para
el estudio de los contenidos.

Contrastar, al final de la enseñanza, cómo cambiaron las respuestas tras su recuperación explícita
en clase.

Trabajo con
el colectivo

docente

Juzgar las situaciones contextuales (escolares, sociales, familiares), así como su propia práctica,
teniendo en mente el cambio y la mejora.

Ayudarse de la experiencia del colectivo docente para identificar los antecedentes relacionados con
el aprendizaje de los alumnos, es decir, las habilidades y contenidos que dominan mejor y aquellos
que consideran difíciles o que no han adquirido.

Compartir los resultados de sus innovaciones, prácticas o propuestas y favorecer, entre los colegas
del grado o periodo, el análisis enfocado en la implementación de posibles ajustes.

Incorporar en la práctica aquellas observaciones, sugerencias y propuestas que ayuden a los
alumnos a aprender más y mejor.

Elaborar, con base en dichas ideas, una bitácora de acciones de cambio.

*Para efecto de estas sugerencias concretas, se han agrupado los dos últimos niveles de desempeño.

Instrucciones: identifique en la rúbrica el nivel de desempeño reportado

en su evaluación diagnóstica y el tipo de sugerencias que podría imple-

mentar. Es importante insistir en que estas sugerencias no pretenden ser

exhaustivas; son solo el punto de partida para que usted diseñe y planee

las acciones que puedan ayudarlo en el proceso de mejora continua de su

práctica docente.

2499007619151_Areas_050-072.indd 66 9/29/14 6:26 PM

67

Capítulo 3: Resultados del dominio general de las disciplinas de enseñanza

¿Hacia dónde dirigir el esfuerzo?*

Visión en transición hacia el aprendizaje multidimensional
Nivel de logro: en desarrollo

Papel del
alumno

Aumentar la participación en actividades en las que se delegue a los alumnos la planificación, el
desarrollo y la evaluación de los aprendizajes, así como la comunicación de los resultados y la
retroalimentación de todo el proceso, con ayuda del docente.

Contexto de
aprendizaje

Diversificar los contextos de las situaciones de aprendizaje, incorporando fuentes reales: visitas a
la comunidad, recorridos por instituciones de servicios (de limpia, tránsito, agua, clínicas, etcétera),
consulta de diversos materiales (videos, periódicos, audios) y asistencia a conferencias impartidas
por especialistas, entre otras.

Guiar la generación de productos para su difusión ciudadana, relacionados con el entorno, y
acompañar durante su entrega a los responsables directos de la problemática tratada.

Estrategias
de

aprendizaje

Enriquecer las actividades de evaluación de productos y comunicación de resultados mediante la
participación de actores educativos externos al aula, como padres de familia, compañeros de la
escuela, docentes y directivos, con el fin de potenciar la autorreflexión y contestar y dar sentido al
“para qué” de lo aprendido.

Generar situaciones de aprendizaje que favorezcan la colaboración entre pares para
construir aprendizajes.

Evaluación
del

aprendizaje

Propiciar en los alumnos la generación de aprendizajes y productos concretos a partir de sus
propias iniciativas, así como la recuperación de estos en los momentos apropiados, con el fin de
mejorar el proceso de aprendizaje.

Concentrarse en conceptos, procesos o procedimientos complejos que se requieren en diferentes
contextos y momentos.

Enriquecer dicha información con algunos indicadores de actitudes propias del trabajo
colaborativo, y retroalimentar a los alumnos con base en estos.

Trabajo con
el colectivo

docente

Compartir con el colectivo docente la planeación didáctica, los productos de los alumnos y los
resultados de la evaluación, así como los alcances obtenidos y las dificultades halladas durante el
proceso de enseñanza y aprendizaje.

Comunicar los razonamientos y ajustes llevados a cabo durante la enseñanza, que se relacionen
con el plan didáctico inicial o con las medidas que, en el futuro, deberán implementarse.

Solicitar el consejo de los colegas respecto a la pertinencia de dichos ajustes y a las posibles
alternativas de cambio.

Tomar nota de las observaciones y propuestas hechas, e incorporar en la práctica aquellas que
ayuden a los alumnos a aprender más y mejor.

Elaborar, con base en dichas sugerencias, una bitácora de acciones de cambio.

*Para efecto de estas sugerencias concretas, se han agrupado los dos últimos niveles de desempeño.

2499007619151_Areas_050-072.indd 67 9/29/14 6:26 PM

68

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

¿Hacia dónde dirigir el esfuerzo?*

Visión multidimensional del aprendizaje
Nivel de logro: maduro y ejemplar

Papel del
alumno

Reforzar y diversificar el papel activo, crítico y reflexivo de los alumnos en el proceso de aprendizaje,
con el fin de continuar desarrollando su autonomía, el autoconocimiento y la autovaloración
personal como vías para la autoeducación y la participación plena en los procesos de aprendizaje.

Contexto de
aprendizaje

Incluir temas transversales y problemáticas relevantes que den sentido y significado a lo aprendido.

Favorecer el trabajo colaborativo entre alumnos “expertos” y “novatos” para ayudar a estos últimos
a potenciar su desarrollo y aprendizaje.

Estrategias
de

aprendizaje

Poner énfasis en la diversidad, con el fin de ayudar a los alumnos a reconocer y atender sus propios
ritmos, estilos y procesos de aprendizaje.

Propiciar la difusión de los resultados obtenidos entre la comunidad y la familia, con el propósito de
favorecer la transferencia y la aplicación de lo aprendido.

Incorporar nuevos medios para difundir lo aprendido, como redes sociales, sitios web o blogs.

Evaluación
del

aprendizaje

Incluir rúbricas para que los alumnos participen registrando y valorando sus avances y
aprendizajes relacionados con la comprensión de conceptos y con los procedimientos de estudio
llevados a cabo en diversos momentos del proceso educativo.

Favorecer la metarreflexión, con el fin de ayudar a los estudiantes a identificar estrategias más
eficaces para aprender.

Trabajo con
el colectivo

docente

Invitar al colectivo docente a las demostraciones de lo aprendido, de tal modo que vean en acción a
los alumnos.

Invitar a los profesores a expresar sus sugerencias en relación con el trabajo de los alumnos y del
docente a cargo, y procurar que los comentarios se hagan en el espacio adecuado, nunca frente a
los alumnos.

Compartir la planeación didáctica, los productos de los alumnos, las rúbricas y los resultados de
la evaluación, así como los alcances obtenidos y las dificultades halladas durante el proceso de
enseñanza y aprendizaje.

Comunicar las decisiones que se hayan tomado durante el ejercicio de autocrítica y reflexión
en torno a la propia práctica, así como los razonamientos y ajustes llevados a cabo durante la
enseñanza, que se relacionen con el plan didáctico inicial o con las medidas que, en el futuro,
deberán implementarse.

Solicitar el consejo de los colegas respecto a la pertinencia de dichos ajustes y a las posibles
alternativas de cambio.

Tomar nota de las observaciones y propuestas hechas, e incorporar en la práctica aquellas que
ayuden a los alumnos a aprender más y mejor.

Elaborar, con base en dichas sugerencias, una bitácora de acciones de cambio.

*Para efecto de estas sugerencias concretas, se han agrupado los dos últimos niveles de desempeño.

2499007619151_Areas_050-072.indd 68 9/29/14 6:26 PM

69

REFERENCIAS

Ardoino, J. (1999), “Consideraciones teóricas sobre la evaluación de la educación”, en

M. Rueda y F. Díaz Barriga (eds.), Evaluación de la docencia, México, Paidós: pp. 23-37.

Gómez Patiño, Raúl G., Verónica Tablas López y Marco A. López López (2009), “La eva-

luación con rúbricas en el desempeño por competencia profesionales”, X Congreso

Nacional de Investigación Educativa, Consejo Mexicano de Investigación Educativa

(COMIE), septiembre de 2009, disponible en ‹http://www.comie.org.mx/congreso/

memoriaelectronica/v10/pdf/area_tematica_02/ponencias/1059-F.pdf›.

Hopkins, K. D. (1998), Educational and Psychological Measurement and Evaluation, Boston,

Allyn y Bacon.

Instituto Nacional de Estadística y Geografía (2003), Estadísticas a propósito del día del maestro

y del estudiante. Datos nacionales, México, inegi, disponible en ‹http://www.inegi.org.mx/

inegi/contenidos/espanol/prensa/contenidos/estadisticas/2007/maestro07.pdf›.

Instituto Nacional para la Evaluación de la Educación (2013), Panorama educativo de Méxi-

co 2012: indicadores del sistema educativo nacional. Educación básica y media superior,

México, inee, disponible en ‹http://www.inee.edu.mx/images/stories/2013/publica-

ciones/Panorama2012/Panorama2012260613.pdf›.

Nirenberg, O., J. Brawerman y V. Ruiz, V. (2003), Evaluar para la transformación. Innovaciones

en la evaluación de programas y proyectos sociales, Barcelona, Paidós.

Nunally, J. (1991), Teoría psicométrica, México, Trillas.

Sadler (1989), “Formative Assessment and the Design of Instructional Assessments”, en

Instructional Science, núm. 8, pp. 119-144.

San Fabián, J. L. (1996), “Diseño de evaluaciones de programas formativos”, en Evaluación

de experiencias y tendencias en la formación del profesorado, Bilbao, España, ICE-Uni-

versidad de Deusto.

2499007619151_Areas_050-072.indd 69 9/29/14 6:26 PM

70

Áreas de oportunidad del perfil docente. Estudio diagnóstico 2012-2013

Sanmartí, N. (2010), 10 ideas clave. Evaluar para aprender, Barcelona, Graó.

Secretaría de Educación Pública (2010), Informe de las prácticas de la evaluación de la educa-

ción básica en México, 2010, México, sep/ocde.

 (2011), Plan de estudios 2011. Educación básica. México, sep-Subsecretaría de

Educación Básica-Dirección General de Desarrollo Curricular. Acuerdo secretarial

592 por el que se establece la articulación de la educación básica, disponible en

‹http://basica.sep.gob.mx/dgdc/sitio/pdf/PlanEdu2011.pdf›.

 (2013), Sistema Educativo de los Estados Unidos Mexicanos. Principales cifras, ci-

clo escolar 2012-2013, México, sep, disponible en ‹http://www.dgpp.sep.gob.mx/Prin-

cipales.df›.

Scriven, M. (1999), “The Nature of Evaluation. Part I. Relation to Psychology”, en Assessment,

Research y Evaluation, 6 (11).

The Joint Committee on Standards for Educational Evaluation (1991), The Personnel Evalua-

tion Standards, 3a ed., Estados Unidos de América, Sage Publications.

Vizcarro, C. (1998), “La evaluación como parte del proceso de enseñanza y aprendizaje: la

evaluación tradicional y alternativa”, en C. Vizcarro y J. León (eds.), Nuevas tecnolo-

gías para el aprendizaje, Madrid, Pirámide, pp. 129-160.

2499007619151_Areas_050-072.indd 70 9/29/14 6:26 PM

2499007619151_Areas_050-072.indd 71 9/29/14 6:26 PM

Áreas de oportunidad del perfil docente.
Estudio diagnóstico 2012-2013

se terminó de imprimir en octubre de 2014,
en Editorial Impresora Apolo, S. A. de C. V.,

Centeno núm. 150, local 6, col. Granjas Esmeralda,
C. P. 09810, México, D. F.

En su composición se emplearon los tipos
Din, Rockwell, Times y Zapf Dingbats.

2499007619151_Areas_050-072.indd 72 9/29/14 6:26 PM

	2499007619151_Areas_001-013
	2499007619151_Areas_014-019
	2499007619151_Areas_020-049
	2499007619151_Areas_050-072

