
53

PERCEPCIÓN SOBRE FORMACIÓN DE

COMPETENCIAS DOCENTES EN PROFESORES

SALVADOREÑOS DE EDUCACIÓN BÁSICA
Perception about developing teaching competencies in salvadoran

primary school teachers

Resumen:

El presente estudio pretende conocer y analizar las percepciones que muestra un grupo de

profesores de educación básica en servicio (n 98), con especialidad asignada en lenguaje y

matemática y perteneciente al departamento de Usulután (El Salvador, Centroamérica), acerca de

cuáles deben ser las competencias que caractericen a un buen docente de este nivel educativo. Los

participantes eran beneficiarios del Proyecto Luxemburgo, orientado a fortalecer el desarrollo

profesional de los profesores para la mejora de la práctica en el aula y realizado en el marco de la

cualificación docente que impulsa el Ministerio de Educación de El Salvador con la cooperación

internacional del Gran Ducado de Luxemburgo. Debido al carácter homogéneo de la población (683

profesores en activo), para el cálculo de la muestra se utilizó un muestreo no probabilístico-

intencionado. Se diseñó y aplicó un cuestionario de 45 ítems con respuesta de escala Likert,

agrupados en tres dimensiones de competencias derivadas de las determinadas por el Proyecto

Tuning América Latina (Beneitone et al., 2007) y de la taxonomía sobre competencias en educación

elaborada por Perrenoud (2004). Los resultados indican una alta coincidencia entre los

participantes, y de éstos con los hallazgos de otros estudios, sobre qué es lo que un docente de

educación básica necesita saber y hacer para desempeñarse satisfactoriamente en su trabajo.

Estos resultados son de utilidad para la reformulación y mejora de los planes de estudio de

formación del profesorado en El Salvador (Centroamérica), así como para su uso eventual en

estudios de comparación internacional.

Palabras clave: Competencias, educación básica, El Salvador, formación docente

Oswaldo Lorenzo1 y José Amílcar Osorio2

Universidad de Granada1

Dirección Nacional de Educación Superior (Ministerio

de Educación de El Salvador)2

E-mail: oswaldo@ugr.es1, jose.osorio@mined.gob.sv2

VOL. 22, Nº1 (Enero-Marzo, 2018)
ISSN 1138-414X, ISSNe 1989-639X

Fecha de recepción: 20/10/2014

Fecha de aceptación: 20/10/2015

mailto:oswaldo@ugr.es

Percepción sobre formación de competencias docentes en

profesores salvadoreños de educación básica

54

1. Introducción

Este trabajo tiene como propósito principal conocer y analizar las

percepciones que presenta un grupo de profesores en activo de primer y segundo

ciclos de Educación Básica en El Salvador (Centroamérica) acerca de las

competencias docentes que deben poseer los nuevos profesionales de la enseñanza

en este nivel educativo. Los participantes en el estudio son profesores de lenguaje y

matemáticas y ha sido beneficiarios del Proyecto Luxemburgo, orientado a fortalecer

su desarrollo profesional para la mejora de la práctica en el aula, en el marco de la

cualificación docente que impulsa el Ministerio de Educación de El Salvador con la

cooperación internacional del Gran Ducado de Luxemburgo.

Para alcanzar el propósito expuesto, se determinaron tres dimensiones de

exploración y análisis, que son explicadas en el apartado de Instrumento.

El estudio realizado resulta pionero en su contexto y presenta un alto interés

y utilidad para la reformulación y mejora de los procesos de formación del

profesorado de educación básica por parte de las autoridades educativas y las

instituciones de educación superior de El Salvador.

2. Marco conceptual de referencia

La revisión de la literatura científica sobre competencias docentes y

formación del profesorado muestra una alta coincidencia acerca de la importancia de

identificar las competencias que deben tener desarrolladas los docentes para estar

cualificados como verdaderos profesionales de la educación (ANECA, 2004; Angulo,

2008; Blas, 2009; Díaz-Barriga, 2006; Perrenoud, 2007, 2008; Zabalza, 2004). En esta

Abstract:

The current study aims to identify and analyze the perceptions that a group of primary school in-

service teachers with specialty in Spanish language and Mathematics (n 98), belonging to the

Usulután Department (El Salvador, Central America) have about what competencies should

characterize a good teacher of this educational level. The participants were beneficiaries of the

Luxembourg project that intended to strengthen the teachers’ professional development to

improve their teaching practice. This was made within the teachers’ qualification program that

was promoted by the Ministry of Education of El Salvador with the support of the Grand Duchy of

Luxembourg. Due to the homogeneous nature of the sample (683 in-service teachers), an

intentional non-probabilistic sample method was applied in order to obtain the calculation of the

sample. The data was obtained through a survey with questions and answers using the Likert scale

which let to group the gathered information in three competency dimensions derived from the ones

determined by the Tuning America Latina (Beneitone et al., 2007) and the taxonomy about

educational competencies elaborated by Perrenoud (2004). The results, as well as the findings

obtained with other studies regarding what a primary school teacher must know and do to work

successfully, show a high percentage of agreement among the participants. These results will be of

great importance to the reformulation and improvement of the syllabi of the teacher training

programs in El Salvador (Central America) as well as being used eventually in international

comparative studies.

Key Words: Competencies, El Salvador, primary school, teaching training

Percepción sobre formación de competencias docentes en

profesores salvadoreños de educación básica

55

dirección, trabajos como el de Martín y De Juanas (2009) recurren a los propios

docentes en servicio para enumerar las competencias que deben estar presentes en

la formación inicial de los maestros en activo, línea en la que se enmarca este

estudio.

Exponen Alonso, Salmerón y Azcury (2008) que el concepto de competencia,

referido a aspectos profesionales, laborales o humanos, es un tema abierto al debate

internacional y caracterizado por diversidad de posiciones teóricas que determinan

aproximaciones diferentes e incluso contradictorias. No obstante, las competencias

constituyen una conceptualización que trasciende los conocimientos y las habilidades

y revisten características comunes esenciales que pueden ser identificadas al ser

analizadas. En este sentido, Abelló-Planas (2007) identifica dichas características y

define competencia como un conjunto de conocimientos, procedimientos y actitudes

combinadas, coordinadas e integradas, vinculadas a rasgos de personalidad. Éstas

solamente toman sentido en la acción, que se adquiere de forma continua en la

formación y la experiencia y permiten desarrollar una función o rol de forma

eficiente en un determinado contexto.

Asumiendo como pertinente la definición anterior de competencia, el

presente trabajo añade en su fundamentación teórica la filosofía y los principios de

trabajo del Proyecto Tuning América Latina (Beneitone et al., 2007), que incluye la

participación de El Salvador y aborda el análisis y descripción de las competencias

para la formación de los educadores. Además, se ha seguido la perspectiva de

Perrenoud (2004) sobre el concepto de competencia y su taxonomía en el ámbito de

la educación, así como las necesidades y requerimientos actuales que este autor

subraya como necesarios para el ejercicio de la docencia y la mejora de los

programas de formación continua del profesor de educación básica.

La necesidad de que el profesorado de este nivel educativo cuente con las

competencias docentes y profesionales adecuadas es muy relevante en la etapa de

escolaridad obligatoria más común en la mayoría de los países del mundo, la básica o

primaria (Perrusquía, Carranza, Vásquez y García (2009). Como indican Gautier

(2006) y Valliant (2004), este profesorado constituye uno de los actores más

importantes en el desarrollo del proceso de enseñanza y aprendizaje y es percibido y

valorado, en países con sistemas educativos avanzados –como Australia, Canadá,

Suiza y Japón-, con respeto, reconocimiento y posición social destacada. Por ello,

ninguna nación comprometida con el desarrollo y el crecimiento económico puede

ignorar el desafío de fortalecer la profesión docente, considerada una contribución

profesional esencial en los países con mayor índice de desarrollo humano (OCDE,

2009).

En este contexto, Danielson (2011) expone que es necesario generar y aplicar

estrategias para formar integralmente a los docentes, ya que éstos van fortalecer el

sistema educativo de base y éste supone el germen de la futura fuerza laboral de un

país, así como de una ciudadanía educada, innovadora y crítica con la participación

política.

Percepción sobre formación de competencias docentes en

profesores salvadoreños de educación básica

56

Asimismo, como indican Bobadilla, Cárdenas, Dobbs y Soto (2009), los

diferentes cambios curriculares, su ejecución en el marco de las actuales exigencias

educativas internacionales y los nuevos escenarios sociales reclaman volver la mirada

al profesor como actor protagónico en el mejoramiento de la calidad de los

aprendizajes de los estudiantes, tratando de que éste desarrolle las competencias

que debe implementar con el fin de resolver y atender necesidades, intereses y

problemas mostrados por el alumnado, contribuyendo así a mejorar los procesos de

enseñanza y aprendizaje.

Para afrontar con éxito los desafíos de la formación docente y los problemas

derivados de la adaptabilidad de los sistemas educativos a las exigencias surgidas por

los continuos cambios de la sociedad actual, es necesario que las instituciones de

educación superior (IES) formadoras de docentes y, en este caso, el Ministerio de

Educación de El Salvador, fortalezcan el desarrollo de nuevas vías, basadas en la

investigación educativa y la innovación (Herrera, Fernández, Caballero y Trujillo,

2011), en la formación del profesorado. Esto permitiría sustentar de forma técnica,

científica y situada en el contexto internacional la toma de decisiones acerca de los

cambios que deben introducirse en los planes y programas de estudio salvadoreños

para formar a los docentes de educación básica del futuro con las competencias que

realmente necesitarán (Soininen, Merisuo-Storm y Korhonen, 2013).

A partir de lo expuesto, el objetivo principal de este trabajo es conocer y

analizar las percepciones que tienen los docentes en servicio en 1° y 2° ciclos de

educación básica del sector público educativo salvadoreño acerca de las

competencias que deben caracterizar a los nuevos profesionales de la docencia de

este nivel educativo.

3. Método

3.1. Participantes

La muestra estuvo formada por 98 profesores con plaza permanente en los

ciclos 1º y 2º de educación básica y que trabajaban como docentes en veintisiete

centros escolares públicos de once municipios del departamento de Usulután (El

Salvador, Centroamérica): Jiquilisco, San Francisco Javier, San Dionisio, Puerto El

Triunfo, Tecapán, Jucuarán, San Agustín, Ozatlán, California, Ereguayquín y

Usulután.

La media de edad de los participantes fue de 40 años (DT= 7). De éstos, el 24%

eran varones (24) y el 76% mujeres (74). La experiencia media docente fue de 5 años

(DT=2).

El cálculo de la muestra se hizo a partir de una población de 683 docentes con

características homogéneas, de los cuales 477 eran mujeres y 206 hombres. Los

participantes suponen el 14.34% de la población.

Percepción sobre formación de competencias docentes en

profesores salvadoreños de educación básica

57

Dado que todos los individuos presentaban similares características, se llevó a

cabo un muestreo no probabilístico de tipo intencional, con base en los siguientes

criterios de conveniencia: 1. Accesibilidad al lugar donde se encontraban los

docentes; 2. Concentración de los docentes participantes, que se encontraban

reunidos en una universidad salvadoreña para recibir clases; 3. Obtención de

permisos oficiales para poder visitarles, por tratarse de empleados del Ministerio de

Educación en proceso de desarrollo profesional; 4. Disponibilidad de las autoridades

de la universidad anfitriona para apoyar esta investigación; 5. Mínimo de 5 años de

ejercicio docente en 1° y 2° ciclos de educación básica en el sector público, tiempo

que garantizaba una experiencia y conocimiento suficientes de la realidad escolar.

3.2. Instrumento

El instrumento utilizado en la presente investigación ha sido el “Cuestionario

de percepción de competencias docentes”, diseñado ad-hoc para este estudio. Este

instrumento contiene un apartado de preguntas sobre datos personales y académicos

y 45 ítems de respuestas con escala Likert de 1 a 5. Está articulado en torno a tres

dimensiones de exploración y análisis:

 Competencias que deben caracterizar a los nuevos profesionales de la

docencia en 1° y 2° ciclos de educación básica (ítems 1 a 15);

 Ideas y pensamientos de los docentes de educación básica en ejercicio sobre

la actual formación inicial de los profesionales de la docencia de educación

básica para 1° y 2° ciclos (ítems 16 a 30);

 Contribución de los actuales procesos de formación inicial docente de

educación básica para 1° y 2° ciclos en el desarrollo de las competencias que

deberían caracterizar a un buen docente de este nivel educativo (ítems 31 a

45).

El diseño de cada dimensión y los ítems asociados se realizó a partir de una

reformulación de las competencias determinadas por el Proyecto Tuning América

Latina, para la formación del profesorado de educación básica (Beneitone et al.,

2007), y de la taxonomía sobre competencias en educación elaborada por Perrenoud

(2004). Se hizo una adaptación de las competencias originales de ambos trabajos

para adecuarlas a las necesidades y contexto del estudio y elaborar los 45 ítem del

cuestionario. Dicha adaptación se realizó por un grupo de 10 expertos procedentes

del Ministerio de Educación y diferentes universidades de El Salvador.

3.2.1. Parámetros de calidad del instrumento

Una vez elaborada la primera versión del cuestionario, éste fue sometido a

análisis de validez de contenido mediante juicio de expertos, siguiendo el sistema

propuesto por Barbero, Vila y Suárez (2003). Éste tiene en cuenta el cálculo de

determinados estadísticos descriptivos (media, mediana y desviación típica) y el

recorrido intercuartílico de las respuestas dadas por los jueces a su grado de acuerdo

con la formulación y pertinencia de cada ítem. En este proceso participaron 21

Percepción sobre formación de competencias docentes en

profesores salvadoreños de educación básica

58

expertos provenientes de diferentes secciones del Ministerio de Educación y distintas

instituciones de educación superior de El Salvador. A partir de los resultados del

juicio de expertos, se tomó la decisión de mantener, reformular o anular cada uno de

los ítems propuestos. Tras esta revisión del cuestionario por los jueces, ser elaboró el

cuestionario definitivo.

Se calculó también la validez de constructo mediante un análisis factorial

exploratorio de componentes principales, con rotación varianza máxima (varimax).

Se obtuvieron 11 factores que explican el 80.99% de la varianza total (ver tabla 1).

Tabla 1

Cálculo de la validez de constructo mediante análisis factorial con rotación varimax.

Factores % varianza

explicada

% acumulado

de varianza explicada

Ítems relacionados

con cada factor

1 20.421% 20.421% 31,32,33,36,37,38,39,40,41,42,45

2 16.082% 36.503% 4,6,8,9,10,11,12

3 11.180% 47.683% 1,2,3,5,7,13,15

4 7.369% 55.052% 17,20,26,28,29

5 5.833% 60.885% 16,18,24,27,30

6 4.338% 65.223% 19,21,23

7 3.939% 69.162% 22,34

8 3.264% 72.425% 14,44

9 3.070% 75.495% 35

10 2.815% 78.310% 43

11 2.679% 80.989% 25

Fuente: Elaboración propia.

El análisis factorial de la tabla 1 permitió establecer tres bloques generales de

ítems y relacionarlos con las tres dimensiones de análisis del cuestionario: 1. señala

las competencias que deben caracterizar al nuevo profesorado; 2. explora los

procesos de formación inicial actual; 3. indica aportes de la formación inicial al

desarrollo de las competencias docentes del profesorado objeto de estudio.

Se calculó la fiabilidad del cuestionario definitivo mediante el coeficiente alfa

de Cronbach (ver tabla 2) y la correlación ítem-total corregido.

Tabla 2

Cálculo de la fiabilidad del cuestionario, por dimensiones y completo.

Dimensiones de análisis Nº de ítems Alfa de Cronbach

1 15 (1-15) .85

2 15 (16-35) .89

3 15 (36-45) .89

Cuestionario completo 45 .99

Fuente: Elaboración propia.

Percepción sobre formación de competencias docentes en

profesores salvadoreños de educación básica

59

La fiabilidad del cuestionario completo es alta (alfa = .99). Además,

comparando el valor de alfa de cada dimensión respecto al valor del cuestionario

completo, se observan en las tres dimensiones valores inferiores, lo que indica que

cada grupo de ítems contribuye a la fiabilidad del instrumento en su totalidad.

Asimismo, la correlación ítem-total corregido de cada uno de los ítem indica

cohesión entre todos los ítems considerados en el instrumento y refleja que el

instrumento contiene ítems consistentes.

3.3. Procedimiento

La aplicación de los cuestionarios a los participantes se llevó a cabo

solicitando autorización previa al Director Nacional de Educación Superior y a la

Directora Nacional de Educación del Ministerio de Educación de El Salvador. Tras

recibir respuesta favorable a ambas solicitudes, se concertó una reunión con todos

los participantes en la Universidad Pedagógica de El Salvador, reunión que contó

también con la autorización del Rector de esta universidad.

Al comienzo de la reunión se explicó a los profesores objeto de estudio el

objetivo del trabajo y se solicitó su participación, voluntaria y anónima.

El tiempo medio para cumplimentación de los cuestionarios fue de 45 minutos.

4. Resultados

Los resultados del estudio se presentan atendiendo a las tres dimensiones de

análisis que han guiado el trabajo y que fueron expuestas en el apartado de

Instrumento:

 Qué competencias deben caracterizar a los nuevos profesionales de la

docencia en 1° y 2° ciclos de educación básica (ítems 1 a 15);

 Qué piensan los docentes de educación básica en ejercicio sobre la actual

formación inicial de los profesionales de la docencia de educación básica para

1° y 2° ciclos (ítems 16 a 30);

 Cómo contribuyen los actuales procesos de formación inicial docente de

educación básica para 1° y 2° ciclos en el desarrollo de las competencias que

deberían caracterizar a un buen docente de este nivel educativo (ítems 31 a

45).

Percepción sobre formación de competencias docentes en

profesores salvadoreños de educación básica

60

Tabla 3

Frecuencias absolutas y relativas observadas para cada competencia de la dimensión de análisis 1.

Escala

Ítems

Totalmente

en
desacuerdo

% (f)

En
desacuerdo

% (f)

Ni de
acuerdo

ni en
desacuerdo

% (f)

De acuerdo

% (f)

Totalmente

de acuerdo

% (f)

Resultado

% (f)

1 0 (0) 1 (1) 1 (1) 34.70 (34) 63.30 (62) 98 (96)

2 1 (1) 1 (1) 3.1 (3) 32.7 (32) 62.2 (61) 94.9 (93)

3 0 (0) 1 (1) 4.1 (4) 38.8 (38) 56.1 (55) 94.9 (93)

4 0 (0) 0 (0) 2 (2) 20.4 (20) 77.6 (76) 98 (96)

5 1 (1) 7.1 (7) 5.1 (5) 40.8 (40) 45.9 (45) 86.7 (85)

6 0 (0) 0 (0) 4.1 (4) 40.8 (40) 55.1 (54) 95.9 (94)

7 0 (0) 1 (1) 0 (0) 18.4 (18) 80.6 (79) 99 (97)*

8 0 (0) 0 (0) 2 (2) 50 (49) 48 (47) 98 (96)

9 0 (0) 1 (1) 3.1 (3) 40.8 (40) 55.1 (54) 95.9 (94)

10 0 (0) 0 (0) 5.1 (5) 35.7 (35) 59.2 (58) 94.9 (93)

11 1 (1) 0 (0) 9.2 (9) 49 (48) 40.8 (40) 89.8 (88)

12 0 (0) 0 (0) 1 (1) 37.8 (37) 61.2 (60) 99 (97)*

13 0 (0) 1 (1) 18.4 (18) 42.9 (42) 37.7 (37) 80.6 (79)

14 0 (0) 0 (0) 0 (0) 30.6 (30) 69.4 (68) 100 (98)*

15 0 (0) 0 (0) 2 (2) 40.8 (40) 57.1 (56) 97.9 (96)

Fuente: Elaboración propia.

Como se observa en la tabla anterior, respecto a qué competencias deben

caracterizar a los nuevos profesionales de la docencia en 1° y 2° ciclos de educación

básica, los participantes indican mayor preferencia por los ítems 7 (Asume de forma

responsable su desarrollo profesional y el aprendizaje a lo largo de la vida, participa

activamente en procesos de autoformación, para manejar información actualizada

sobre los contenidos de los programas de estudio, su profesión y bases sociales de la

educación, el sistema educativo, las políticas educativas vigentes y las aplica en su

desempeño laboral); 12 (Demuestra equilibrio socioemocional, manifestándolo

oportunamente frente a la diversidad de comportamientos de los estudiantes, para

ayudarlos en forma adecuada y pertinente a su formación); y 14 (Aplica los niveles de

comprensión lectora cuando se expresa en forma oral y escrito al desarrollar el

proceso educativo, para ampliar las oportunidades de mejora en los procesos de

enseñanza y aprendizaje de los estudiantes).

Percepción sobre formación de competencias docentes en

profesores salvadoreños de educación básica

61

Tabla 4

Frecuencias absolutas y relativas observadas para cada competencia de la dimensión de análisis 2.

Escala

Ítems

Totalmente

en
desacuerdo

% (f)

En
desacuerdo

% (f)

Ni de
acuerdo

ni en
desacuerdo

% (f)

De acuerdo

% (f)

Totalmente

de acuerdo

% (f)

Resultado

% (f)

16 1 (1) 5.1 (5) 5.1 (5) 30.6 (30) 58.2 (57) 88.8 (87)

17 2 (2) 4.1 (4) 4.1 (4) 35.7 (35) 54.1 (53) 89.8 (88)

18 0 (0) 4.1 (4) 3.1 (3) 29.5 (29) 63.3 (62) 92.8 (91)

19 0 (0) 2 (2) 8.2 (8) 33.7 (33) 56.1 (55) 89.8 (88)

20 0 (0) 5.1 (5) 6.1 (6) 40.8 (40) 48.0 (47) 88.8 (87)

21 0 (0) 5.1 (5) 8.2 (8) 41.8 (41) 44.9 (44) 86.7 (85)

22 0 (0) 6.1 (6) 4.1 (4) 42.9 (42) 46.9 (46) 89.8 (88)

23 0 (0) 0 (0) 4.1 (4) 41.8 (41) 54.1 (53) 95.9 (94)*

24 1 (1) 4.1 (4) 7.1 (7) 31.6 (31) 56.1 (55) 87.7 (86)

25 1 (1) 4.1 (4) 7.1 (7) 31.6 (31) 56.1 (55) 87.7 (86)

26 0 (0) 4.1 (4) 6.1 (6) 41.8 (41) 48 (47) 89.8 (88)

27 1 (1) 3.1 (3) 8.2 (8) 42.9 (42) 44.9 (44) 87.8 (86)

28 0 (0) 0 (0) 2 (2) 40.8 (40) 57.1 (56) 97.9 (96)*

29 1 (1) 6.1 (6) 9.2 (9) 51.0 (50) 32.7 (32) 83.7 (82)

30 1 (1) 3.1 (3) 0 (0) 31.6 (31) 64.3 (63) 95.9 (94)*

Fuente: Elaboración propia.

En relación con la actual formación inicial de los profesionales de la docencia

de educación básica en El Salvador, son los ítem 23 (La actual formación inicial de

docentes favorece la inclusión de temas transversales y se enfocan diversas

situaciones de la sociedad que merecen atención); 28 (En el actual proceso de

formación inicial de docentes se identifica y reflexiona sobre las características de

los sistemas educativos de la región centroamericana, comparándolos, para

fortalecer el rol de los sistemas educativos en aquellos elementos, componentes y

conectores socializantes de la identidad nacional y centroamericana); y 30 (La actual

formación inicial de docentes favorece la organización del proceso de enseñanza y

aprendizaje en forma comprensible, crítica y científica de las experiencias de

aprendizaje a las que se enfrentan durante su proceso de formación, para fortalecer

su espíritu investigativo, hermenéutico e innovador), los que alcanzan un sumatorio

destacable frente el resto.

Percepción sobre formación de competencias docentes en

profesores salvadoreños de educación básica

62

Tabla 5

Frecuencias absolutas y relativas observadas para cada competencia de la dimensión de análisis 3.

Escala

Ítems

Totalmente

en
desacuerdo

% (f)

En
desacuerdo

% (f)

Ni de
acuerdo

ni en
desacuerdo

% (f)

De acuerdo

% (f)

Totalmente

de acuerdo

% (f)

Resultado

% (f)

31 0 (0) 6.1 (6) 6.1 (6) 35.7 (35) 52 (51) 87.7 (86)

32 0 (0) 3.1 (3) 6.1 (6) 40.8 (40) 50 (49) 90.8 (89)

33 1 (1) 4.1 (4) 5.1 (5) 39.8 (39) 50 (49) 89.8 (88)

34 0 (0) 3.1 (3) 6.1 (6) 37.8 (37) 53 (52) 90.8 (89)

35 1 (1) 4.1 (4) 5.1 (5) 44.9 (44) 44.9 (44) 89.8 (88)

36 0 (0) 5.1 (5) 5.1 (5) 46.9 (46) 42.9 (42) 89.8 (88)

37 0 (0) 4.1 (4) 4.1 (4) 43.8 (43) 48.0 (47) 91.8 (90)

38 0 (0) 4.1 (4) 4.1 (4) 43.8 (43) 48.0 (47) 91.8 (90)

39 0 (0) 5.1 (5) 2 (2) 39.8 (39) 53.1 (52) 92.9 (91)*

40 0 (0) 5.1 (5) 2 (2) 41.8 (41) 51 (50) 92.8 (91)

41 0 (0) 3.1 (3) 7.1 (7) 52 (52) 37.8 (37) 89.8 (89)

42 0 (0) 4.1 (4) 5.1 (5) 47.9 (47) 42.9 (42) 90.8 (89)

43 0 (0) 4.1 (4) 9.2 (9) 52 (51) 34.7 (34) 86.7 (85)

44 0 (0) 3.1 (3) 3.1 (3) 34.7 (34) 59.1 (58) 93.8 (92)*

45 0 (0) 1 (1) 3 (3) 48 (47) 48 (47) 96 (94)*

Fuente: Elaboración propia.

Acerca de cómo contribuyen los actuales procesos de formación inicial

docente de educación básica en el desarrollo de las competencias que deberían

caracterizar a un buen docente de este nivel educativo, destacan los ítem 39 (Los

actuales procesos de formación del profesorado que se realizan en las IES

contribuyen a que los futuros docentes puedan desempeñar la labor docente con

sólida base científica y técnica, aplicando estrategias didácticas, pedagógicas y

metodológicas pertinentes, para elevar los niveles de comprensión y construcción de

los aprendizajes de los estudiantes); 44 (El actual proceso de formación docente

contribuye para que estudiantes de profesorado desarrollen el manejo de los niveles

de comprensión lectora y lo apliquen cuando se expresan oralmente y por escrito,

para ampliar las oportunidades de mejora en los procesos de enseñanza y

aprendizaje); y 45 (La actual formación inicial de docentes contribuye a que los

estudiantes de profesorado organicen en forma comprensible, crítica y científica las

experiencias de aprendizaje en el nivel de 1° y 2° ciclos de educación básica, para

fortalecer el espíritu investigativo y hermenéutico desde este nivel educativo).

Con el fin de analizar si existían diferencias estadísticamente significativas

entre los 45 ítems del cuestionario y las variables sexo y sector geográfico, se aplicó

la prueba Chi cuadrada, tomando como base un nivel de confianza del 95% y

Percepción sobre formación de competencias docentes en

profesores salvadoreños de educación básica

63

cruzando cada ítem con cada una de estas dos variables. En este caso se hace uso de

una prueba para hipótesis de independencia, con la cual se pretende conocer si los

valores que tome una de las dos variables dentro del cuestionario afecta o no al valor

que tomará la otra variable con la que se esté cruzando.

 Los resultados indican que existen 10 ítems que presentan diferencias

estadísticamente significativas, 5 para la variable sexo y 5 para la variable sector

geográfico (ver tablas 6 y 7).

Tabla 6

Ítems de cuestionario que presentan diferencias estadísticamente significativas respecto a la variable

sexo.

Variable sexo

Ítems χ2 p valor

14

Aplica los niveles de comprensión lectora cuando se expresa en forma oral y

escrita al desarrollar el proceso educativo, para ampliar las oportunidades de

mejora en los procesos de enseñanza y aprendizaje de los estudiantes.

5.624 .018

22

En los actuales procesos de formación inicial de docentes se fomenta la

importancia de asumir de forma responsable el desarrollo profesional y el

aprendizaje a lo largo de la vida, para poder manejar información

actualizada sobre los contenidos de los programas de estudio, su profesión y

bases sociales de la educación, el sistema educativo y las políticas educativas

vigentes aplicándolos en su desempeño laboral.

8.701 .034

24

La actual formación inicial de docentes desarrolla en los futuros docentes

una sólida base científica, técnica, didáctica, pedagógica y metodológica,

necesarias para elevar los niveles de comprensión y construcción de los

aprendizajes durante el proceso educativo.

14.177 .007

32

Los actuales procesos de formación del profesorado que se realizan en las

IES, contribuyen a que los futuros docentes puedan utilizar la evaluación, a

partir de su modalidad diagnóstica o inicial, formativa o de proceso y

sumativa, como elemento regulador y promotor de la mejora de la enseñanza

y el aprendizaje, para impulsar oportunidades de éxito.

7.573 .046

44

El actual proceso de formación docente contribuye para que estudiantes de

profesorado desarrollen el manejo de los niveles de comprensión lectora y lo

apliquen cuando se expresan oralmente y por escrito, para ampliar las

oportunidades de mejora en los procesos de enseñanza y aprendizaje.

8.713 .033

p< .05 Fuente: Elaboración propia

La tabla anterior muestra que la variable sexo resulta estadísticamente

significativa en diferentes ítem de las tres dimensiones de análisis que han guiado el

trabajo: competencias que deben caracterizar a los nuevos profesionales de la

docencia; pensamiento de los docentes de educación básica en ejercicio sobre la

actual formación inicial de los profesionales de la docencia de educación básica; y

Percepción sobre formación de competencias docentes en

profesores salvadoreños de educación básica

64

contribución de los actuales procesos de formación inicial docente de educación

básica en el desarrollo de las competencias que deberían caracterizar a un buen

docente de este nivel educativo.

Tabla 7

Ítems de cuestionario que presentan diferencias estadísticamente significativas respecto a la variable

sector rural-urbano

Variable sector rural-urbano

Ítems χ2 p valor

12

Demuestra equilibrio socioemocional, manifestándolo oportunamente

frente a la diversidad de comportamientos de los estudiantes, para

ayudarlos en forma adecuada y pertinente a su formación.

11.429 .033

24

La actual formación inicial de docentes desarrolla en los futuros

docentes una sólida base científica, técnica, didáctica, pedagógica y

metodológica, necesarias para elevar los niveles de comprensión y

construcción de los aprendizajes durante el proceso educativo.

14.502 .006

36

Los actuales procesos de formación de docentes que se realizan en las

IES desarrollan en los estudiantes de profesorado la capacidad de

fomentar la investigación educativa y la resolución de problemas en el

proceso de aprendizaje de los estudiantes, mediante experiencias

dosificadas, desarrollando actitudes de compromiso en la resolución

de problemas en forma responsable, técnica y científica acorde al

nivel educativo de los estudiantes.

7.870 .049

44

El actual proceso de formación docente contribuye para que

estudiantes de profesorado desarrollen el manejo de los niveles de

comprensión lectora y lo apliquen cuando se expresan oralmente y por

escrito, para ampliar las oportunidades de mejora en los procesos de

enseñanza y aprendizaje.

14.323 .002

45

La actual formación inicial de docentes contribuye a que los

estudiantes de profesorado organicen en forma comprensible, crítica y

científica las experiencias de aprendizaje en el nivel de 1° y 2° ciclos

de educación básica, para fortalecer el espíritu investigativo y

hermenéutico desde este nivel educativo.

14.750 .002

p< .05 Fuente: elaboración propia

Como ocurre con la tabla 6, la variable sector rural-urbano resulta

estadísticamente significativa en diferentes ítem relacionados con las tres

dimensiones de análisis que han guiado el trabajo.

5. Discusión

La convergencia de la mayoría de los participantes en la respuesta sobre la

importancia de la competencia referida a la comprensión lectora parece indicar que

Percepción sobre formación de competencias docentes en

profesores salvadoreños de educación básica

65

ésta debe estar presente en cualquier buen docente de educación básica de primer y

segundo ciclos. Esto podría guardar relación con que el quehacer cotidiano del

ejercicio docente en las aulas escolares, que son el verdadero laboratorio donde un

educador se enfrenta realmente las demandas y retos de su profesión y del conjunto

de la sociedad, requiere que los docentes orienten el proceso educativo a partir de

una comprensión óptima de la información que manejan en el aula y que debe sentar

los conocimientos, por medios impresos o electrónicos, de todas las materias del

currículum, en especial de las instrumentales.

 La preocupación hacia la temática de la comprensión lectora está muy

presente entre la investigación iberoamericana acerca de las prácticas docentes para

el desarrollo de la misma en educación primaria (Pascual, 2000), y necesita de mayor

literatura científica para saber más sobre cómo se hacen lectores los niños o sobre

los criterios para evaluar la comprensión lectora por parte de los docentes, como ha

puesto de manifiesto, en este sentido, el estudio realizado por el Instituto Nacional

para la Evaluación de la Educación en México (2006).

Así, en los niveles de comprensión lectora por parte de los docentes juegan un

rol fundamental las competencias que sobre esta capacidad desarrolló el profesorado

durante su formación inicial y que deberían ser fortalecidas a través de su práctica

pedagógica cotidiana. Los docentes deben generar estrategias orientadas a obtener

el máximo provecho de cada lectura en clase, llevando a los estudiantes a trascender

aspectos mecánicos literales y memorísticos, para lograr una comprensión lectora

como esencia de la lectura y avanzar en la inferencia de los contenidos implícitos y

de los juicios críticos sobre éstos. Esto es coincidente con el trabajo de Reimers

(2006), quien expone que hay que apoyar a los docentes con programas de

capacitación en el ámbito de la comprensión lectora, que les permita reflexionar

sobre su propia práctica, conocer la trayectoria evolutiva de la comprensión lectora,

generar estrategias metodológicas para perfeccionar la capacidad lectora de los

estudiantes y mejorar su fluidez en la lectura y sus competencias comunicativas.

La segunda competencia que la mayoría de los participantes en este estudio

identifica como fundamental en el trabajo de un educador salvadoreño de primer

ciclo es la que indica que el docente asume de forma responsable su desarrollo

profesional y el aprendizaje a lo largo de la vida, participa activamente en procesos

de autoformación, para manejar información actualizada sobre los contenidos de los

programas de estudio, su profesión y bases sociales de la educación, el sistema

educativo, las políticas educativas vigentes y las aplica en su desempeño laboral.

Esta competencia guarda relación con el alto nivel de conciencia profesional sobre la

importancia actual de estar en constante actualización acerca de los diversos

aspectos que competen al ejercicio de la docencia, seguramente propiciados por el

constante y creciente flujo de información al respecto que han traído las tecnologías

de la información y la comunicación. Por esa razón, se vuelve necesario establecer

políticas educativas que contribuyan a orientar al docente sobre las acciones que

puedan fortalecer su desarrollo profesional, sin perder de vista las necesidades e

intereses de su contexto social. En esta misma dirección, el estudio de Danielson

Percepción sobre formación de competencias docentes en

profesores salvadoreños de educación básica

66

(2011) pone de manifiesto la necesidad de definir estándares profesionales docentes

que permitan aportar perspectivas efectivas para el perfeccionamiento docente,

como se hace en diferentes países desarrollados, como Estados Unidos o Australia,

donde los departamentos estatales de educación han elaborado y promulgado

estándares profesionales docentes que guíen y orienten los procesos de formación en

servicio, según su especialidad, fundamentados en un patrón común y conteniendo

los conocimientos profesionales, la práctica profesional y los atributos de la

profesión.

El desarrollo de esta competencia en los docentes es de vital importancia para

fortalecer y mejorar el desempeño docente y el sistema educativo, a partir de la

aplicación de diversas estrategias, como la objetividad en los procesos de selección

de los docentes en servicio o el aprendizaje por pares para docentes y directores de

centros educativos, a través de capacitación en grupo o en cascada. Por todo ello,

Vaillant (2007) afirma que el desarrollo profesional de los docentes en Latinoamérica

está vinculado a su constante actualización, para enfrentar con garantías de éxito los

retos y desafíos que presenta la sociedad actual, así como a la necesidad de estar

muy cerca de la información actualizada de su especialidad curricular, su profesión,

las bases sociales de la educación, el sistema educativo y las políticas educativas

vigentes, con el fin de llevar a la práctica pedagógica un bagaje de conocimientos

frescos.

Aparece en tercer lugar de importancia en este estudio la competencia que

indica que el docente demuestra equilibrio socioemocional, manifestándolo

oportunamente frente a la diversidad de comportamientos de los estudiantes, para

ayudarlos en forma adecuada y pertinente a su formación. Esto podría deberse a que

el clima social actual salvadoreño presenta circunstancias que retan a los docentes a

poner de manifiesto su inteligencia emocional en la resolución de diversos escenarios

suscitados a raíz de las actitudes de los estudiantes, que de forma creciente se

muestran más rebeldes con el profesorado.

Estos resultados son coincidentes con los de Ramos, Enríquez y Recondo

(2012), quienes señalan la inteligencia emocional como competencia fundamental en

el ejercicio de la docencia y que es muy importante que los docentes desarrollen

habilidades para controlar las propias emociones y reconocer las de los demás para

generar empatía. Indican estos autores que las personas empáticas sintonizan mejor

con las reacciones de otros, lo que es fundamental en personas que ejercen

profesiones de ayuda y servicio social, como los profesores.

Este estudio está también en la misma dirección que los de Cabello, Ruiz y

Fernández (2010), Palomera, Fernández y Brackett (2008) y Palomera, Gil y Brackett

(2006), que señalan la importancia de incluir el desarrollo socioemocional como

parte de la formación básica, inicial y permanente del profesorado, de tal forma que

éste posea competencias en este ámbito y las pongan en práctica, ya que, por regla

general, los docentes y futuros docentes no se perciben con una alta capacidad

emocional, independientemente de su sexo, edad o experiencia profesional.

Percepción sobre formación de competencias docentes en

profesores salvadoreños de educación básica

67

Por lo expuesto, desde este trabajo se puede afirmar que es necesario

introducir en los programas de formación inicial del docente de educación primaria o

básica el componente referido al desarrollo de competencias socioemocionales, de

tal forma que se pueda garantizar el desarrollo de dicha competencia, considerada

por los participantes en este estudio como de alta importancia para caracterizar a un

buen docente.

En cuanto a los resultados correspondientes a los análisis con las variables

sexo y sector rural-urbano, en el caso de la variable sexo, las diferencias son

estadísticamente significativas en los ítems 14, 22, 24, 32 y 44 del instrumento, y

sugieren que son las mujeres quienes presentan una percepción mayor sobre qué

competencias deben caracterizar a un buen docente. En este sentido, algunos

trabajos (Fernández, 2012) señalan la inexistencia de este tipo de diferencias entre

ambos sexos, pero aquí sí se dan. Por ello, convendría realizar un análisis más

profundo de esta variable, para dar explicación a los hallazgos encontrados y

contextualizar las diferencias señaladas en el entorno salvadoreño.

En el caso de la variable sector rural-urbano, la tabla 7 indica que son los

participantes de la zona rural quienes más se identifican con los ítem 12, 36 y 45 del

instrumento. Las diferencias encontradas se refieren fundamentalmente a equilibrio

socioemocional, diversidad de comportamiento en el aula y fortalecimiento de la

investigación. Especialmente en el caso de los ítem 36 y 45, que guardan relación con

la necesidad de apoyar en la investigación el discurso y las competencias docentes,

llama la atención que se dé más sensibilidad hacia estos aspectos en el profesorado

rural que en el urbano, donde el escenario de oportunidad para estar en contacto con

grupos de investigación y fuentes científicas de consulta es sin duda mayor. Quizá la

explicación se deba a una mayor expectativa del profesorado rural por acercarse a lo

que éste supone que ocurre con el profesorado del entorno urbano, aunque los datos

indican que realmente esto no sucede así.

Por el contrario, en el caso de los ítems 24 y 44, los participantes de la zona

urbana presentan una opinión distinta, con diferencias estadísticamente

significativas, frente a los del sector rural, acerca de qué competencias debe poseer

un profesor en su formación inicial sobre parámetros de construcción del aprendizaje

y comprensión lectora. En este caso la literatura científica sí identifica comúnmente

la influencia de la variable entorno urbano frente a rural (Muñoz, Márquez, Sandoval

y Sánchez, 2004) como causa de una mayor preocupación de los docentes del primer

entorno por aspectos relacionados con el dinamismo en la construcción de la

formación docente partiendo de conocimientos situados y con una base metodológica

coherente en los estilos de enseñanza, lo que identifica este estudio como

coincidente con el señalado de Muñoz et al., 2004).

Percepción sobre formación de competencias docentes en

profesores salvadoreños de educación básica

68

6. Conclusiones

En términos generales, este trabajo pone de manifiesto que los docentes

participantes identifican con claridad y un alto nivel de coincidencia qué es lo que un

buen docente necesita saber y hacer para desempeñarse satisfactoriamente en su

trabajo, existiendo convergencia entre los resultados del presente estudio y la

literatura científica consultada sobre la caracterización docente. Así, este trabajo se

suma a los de ANECA (2004), Angulo (2008), Blas (2009), Perrenoud (2008), Zabalza

(2004), entre otros, que destacan la necesidad e importancia de implementar la

formación por competencias en los procesos de formación docente que han de

cualificar a los nuevos docentes, evitando los espacios que establezcan diferencias

entre lo que se hace y lo que realmente se debe hacer como docente.

Los resultados obtenidos muestran pocas dudas sobre las competencias que,

según los profesionales en ejercicio, deben caracterizar a un buen docente de primer

y segundo ciclos de educación básica en El Salvador, razón por la cual resultan muy

útiles para servir de base a la reformulación de la formación inicial del profesorado

de este nivel educativo en las IES salvadoreñas y en la introducción de mejoras en los

procesos de formación del profesorado desde el Ministerio de Educación.

Finalmente, se ratifica aquí la importancia de la formación docente del

profesorado de educación primaria en la mejora de los aprendizajes de los

estudiantes y en las aspiraciones de la sociedad por elevar la calidad de la

educación, así como, en general, en la mejora de la calidad de los procesos de

formación inicial del profesorado. En consecuencia, resulta conveniente llevar a cabo

estudios como éste, para contribuir a fortalecer el desarrollo de las competencias de

los futuros docentes y con ello realizar aportes para:

a) Orientar mejor el diseño e implementación de nuevos planes y programas de

estudio para la formación docente inicial y en servicio.

b) Contribuir a fundamentar en forma técnica y científica futuras políticas de

Estado sobre formación docente.

c) Mejorar la imagen y el posicionamiento de la profesión docente en la sociedad

(su valoración social), al entregar a la sociedad un nuevo docente con las

competencias requeridas para un buen desempeño en su labor educativa.

d) Favorecer la construcción de experiencias de aprendizaje y conocimientos por

parte de los estudiantes de profesorado.

e) Contribuir a la construcción de conocimiento sobre aspectos tendentes a

fortalecer los procesos de formación del profesorado.

f) Brindar a los estudiantes mejores oportunidades de aprendizajes al contar con

docentes competentes.

Percepción sobre formación de competencias docentes en

profesores salvadoreños de educación básica

69

g) Contar con estudios sistematizados en forma técnica y científica sobre

formación docente, que puedan servir de base para la oportuna, eficaz y

eficiente toma de decisiones.

Agradecimientos

Los autores de este trabajo agradecen al Proyecto Luxemburgo su apoyo y

financiación para fortalecer el desarrollo profesional de la mejora de la práctica en

el aula de profesores en activo de primer y segundo ciclos de Educación Básica en El

Salvador (Centroamérica), en el marco de la cualificación docente que impulsa el

Ministerio de Educación de El Salvador con la cooperación internacional del Gran

Ducado de Luxemburgo.

Referencias bibliográficas

Abelló-Planas, L. (2007). Reflexiones en torno a la integración del educador social en

el centro escolar / La participación de las madres, padres y tutores en la

escuela del siglo XXI. Aula de innovación educativa, 160, 43-45. Recuperado

de http://www.grao.com/revistas/aula/160-reflexiones-en-torno-a-la-

integracion-del-educador-social-en-el-centro-escolar--la-participacion-de-las-

madres-padres-y-tutores-en-la-escuela-del-siglo-xxi/la-participacion-de-las-

madres-padres-y-tutores-en-la-escuela-del-siglo-xxi

ANECA (2004). Libro Blanco. Título de Grado en Magisterio. Madrid, España:

Universidad Autónoma de Madrid.

Alonso, L., Salmerón, H. y Azcury, A. (2008). La competencia cognoscitiva como

configuración psicológica de la personalidad. Algunas distinciones

conceptuales. Revista Mexicana de Investigación Educativa, 13(09), 1109-

1137. Recuperado de http://redalyc.uaemex.mx/pdf/140/14003905.pdf

Angulo, J.F. (2008) La voluntad de distracción: las competencias en la universidad.

Puerto Real, Cádiz, España: USC. Recuperado de

http://firgoa.usc.es/drupal/files/universidad.pdf

Barbero, M.I., Vila, E. y Suárez, J.C. (2003). Psicometría. Madrid: UNED.

Beneitone, P., Esquetini, C., González, J., Maletá, M.M., Siufi, G. y Wagenaar, R.

(2007). Tuning América Latina. Reflexiones y perspectivas de la Educación

Superior en América Latina. España: Universidad de Deusto.

Blas, F. (2009). La formación profesional basada en competencias. Avances en

Supervisión Educativa. Revista de la Asociación de Inspectores de Educación

de España, 10. Recuperado de

http://www.adide.org/revista/index.php?option=com_content&task=view&id

=223&Itemid=49

http://www.grao.com/revistas/aula/160-reflexiones-en-torno-a-la-integracion-del-educador-social-en-el-centro-escolar--la-participacion-de-las-madres-padres-y-tutores-en-la-escuela-del-siglo-xxi/la-participacion-de-las-madres-padres-y-tutores-en-la-escuela-del-siglo-xxi
http://www.grao.com/revistas/aula/160-reflexiones-en-torno-a-la-integracion-del-educador-social-en-el-centro-escolar--la-participacion-de-las-madres-padres-y-tutores-en-la-escuela-del-siglo-xxi/la-participacion-de-las-madres-padres-y-tutores-en-la-escuela-del-siglo-xxi
http://www.grao.com/revistas/aula/160-reflexiones-en-torno-a-la-integracion-del-educador-social-en-el-centro-escolar--la-participacion-de-las-madres-padres-y-tutores-en-la-escuela-del-siglo-xxi/la-participacion-de-las-madres-padres-y-tutores-en-la-escuela-del-siglo-xxi
http://www.grao.com/revistas/aula/160-reflexiones-en-torno-a-la-integracion-del-educador-social-en-el-centro-escolar--la-participacion-de-las-madres-padres-y-tutores-en-la-escuela-del-siglo-xxi/la-participacion-de-las-madres-padres-y-tutores-en-la-escuela-del-siglo-xxi
http://redalyc.uaemex.mx/pdf/140/14003905.pdf
http://firgoa.usc.es/drupal/files/universidad.pdf
http://www.adide.org/revista/index.php?option=com_content&task=view&id=223&Itemid=49
http://www.adide.org/revista/index.php?option=com_content&task=view&id=223&Itemid=49

Percepción sobre formación de competencias docentes en

profesores salvadoreños de educación básica

70

Bobadilla, M., Cárdenas A., Dobbs, E. y Soto, A. M. (2009). Los rodeos de la práctica:

representaciones sobre el saber docente en el discurso de estudiantes de

pedagogía. Estudios Pedagógicos, 35(1), 239-252. doi: 10.4067/S0718-

07052009000100014

Cabello, R., Ruiz, D. y Fernández, P. (2010). Docentes emocionalmente inteligentes.

Revista Electrónica Interuniversitaria de Formación del Profesorado, 13(1),

41-49. Recuperado de

http://www.aufop.com/aufop/uploaded_files/articulos/1268615555.pdf

Danielson, C. (2011). Competencias docentes, apoyo y evaluación. PREAL (Programa

de Promoción de la Reforma Educativa en América Latina y el Caribe), Serie

Documentos, 51. Recuperado de

http://www.preal.org/Archivos/Preal%20Publicaciones%5CPREAL%20Documen

tos/PREALDOC51.pdf

Díaz-Barriga, A. (2006). El enfoque de competencias en educación. ¿Una alternativa o

un disfraz de cambio? Perfiles Educativos, 33(111), 7-36. Recuperado de

www.scielo.org.mx/pdf/peredu/v28n111/n111a2.pdf

Fernández, M. A. (2012). El perfil del buen docente universitario. Una aproximación

en función del sexo del alumnado. REDU - Revista de Docencia Universitaria,

10(2), 237-249.

Gautier, E. (2006). Modelos innovadores en la formación inicial docente. Estudio de

casos de modelos innovadores en Formación Docente en América Latina y

Europa. Santiago de Chile: OREALC-UNESCO.

Hernández-Sampieri, R., Fernández, C. y Baptista, P. (2010). Metodología de la

investigación. México D.F.: McGraw-Hill.

Herrera, L., Fernández, A. M., Caballero, K, y Trujillo, J. M. (2011). Competencias

Docentes del Profesorado Novel Participante en un Proyecto de Mentorización.

Implicaciones para el Desarrollo Profesional Universitario. Profesorado,

Revista de Currículum y Formación del Profesorado, 15(3). Recuperado de

http://www.ugr.es/~recfpro/rev153COL2.pdf

Instituto Nacional para la Evaluación de la Educación en México (2006). La calidad de

la educación básica en México 2006. Recuperado de

http://publicaciones.inee.edu.mx/buscadorPub/P1/B/204/P1B204.pdf

Martín, R. y De Juanas, Á. (2009). La formación inicial en competencias valorada por

los maestros en activo. REIFOP, 12(3), 59-69. Recuperado de

http://www.redalyc.org/pdf/2170/217015345005.pdf

Muñoz, C., Márquez, A., Sandoval, A. y Sánchez, H. (2004). Factores Externos e

Internos a las Escuelas que Influyen en el Logro Académico de los Estudiantes

de Nivel Primaria en México, 1998–2002. Análisis Comparativo Entre

Entidades con Diferente Nivel de Desarrollo. México DF: Universidad

Iberoamericana, Instituto de Investigaciones para el Desarrollo de la

Educación.

http://www.aufop.com/aufop/uploaded_files/articulos/1268615555.pdf
http://www.preal.org/Archivos/Preal%20Publicaciones%5CPREAL%20Documentos/PREALDOC51.pdf
http://www.preal.org/Archivos/Preal%20Publicaciones%5CPREAL%20Documentos/PREALDOC51.pdf
http://www.scielo.org.mx/pdf/peredu/v28n111/n111a2.pdf
http://www.ugr.es/~recfpro/rev153COL2.pdf
http://publicaciones.inee.edu.mx/buscadorPub/P1/B/204/P1B204.pdf
http://www.redalyc.org/pdf/2170/217015345005.pdf

Percepción sobre formación de competencias docentes en

profesores salvadoreños de educación básica

71

OCDE (2009). Política de educación y formación: Los docentes son importantes.

Atraer, formar y conservar a los docentes más eficientes. OCDE.

Palomera, R., Fernández, P. y Brackett, M. (2008). La inteligencia emocional como

una competencia básica en la formación inicial de los docentes: algunas

evidencias. Revista electrónica de Investigación Psicoeducativa, 15(6-2), 437-

454. Recuperado de http://www.investigacion-

psicopedagogica.org/revista/articulos/15/espannol/Art_15_276.pdf

Palomera, R., Gil, P. y Brackett, M. (2006). ¿Se perciben con inteligencia emocional

los docentes? Posibles consecuencias sobre la calidad educativa. Revista de

Educación, 34, 687-703. Recuperado de

http://www.revistaeducacion.mec.es/re341/re341_28.pdf

Pascual, J. (2000). Evaluar la lengua en el aula: análisis de las necesidades del

profesorado. Oviedo: Universidad de Oviedo.

Perrenoud, F. (2004). Diez nuevas competencias para enseñar. Invitación al viaje.

Barcelona, España: GRAÓ.

Perrenoud, F. (2007). Pedagogía diferenciada. De las intenciones a la acción. Madrid,

España: Editorial Popular.

Perrenoud, F. (2008). La evaluación de los alumnos: de la producción de la

excelencia a la regulación de los aprendizajes entre dos lógicas. Buenos Aires,

Argentina: Colihue.

Perrusquía, E., Carranza, L., Vásquez, M.T., y García, M. (2009). Curso básico de

formación continua para maestros en servicio: El enfoque por competencias

en la Educación Básica. México D.F.: Secretaría de Educación Pública.

Ramos, N., Enríquez, H. y Recondo, O. (2012). Inteligencia emocional plena.

Mindfulness y la gestión eficaz de las emociones. Barcelona: Kairós.

Reimers, F. (coord.) (2006). Aprender más y mejor: políticas, programas y

oportunidades de aprendizaje en educación básica en México 2000-2006.

México: FEC, SEP.

Soininen, M., Merisuo-Storm, T. y Korhonen, R. (2013). What kind of competence

teachers need in the year 2020? Profesorado, Revista de Currículum y

Formación del Profesorado, 17(3). Recuperado de

http://www.redalyc.org/articulo.oa?id=56729527007

Valliant, D. (2007). Mejorando la formación y el desarrollo profesional docente en

Latinoamérica. Revista Pensamiento Educativo. Formación inicial y continua

de profesores, 41(2), 207-222. Recuperado de

http://www.oei.es/pdfs/pensamiento_educativo41.pdf

Zabalza, M.A. (2004). Condiciones para el desarrollo del practicum. Profesorado.

Revista de Curriculum y Formación del Profesorado, 8 (002). Recuperado de

http://redalyc.uaemex.mx/redalyc/src/inicio/ArtPdfRed.jsp?iCve=567802

http://www.investigacion-psicopedagogica.org/revista/articulos/15/espannol/Art_15_276.pdf
http://www.investigacion-psicopedagogica.org/revista/articulos/15/espannol/Art_15_276.pdf
http://www.revistaeducacion.mec.es/re341/re341_28.pdf
http://www.redalyc.org/articulo.oa?id=56729527007
http://www.oei.es/pdfs/pensamiento_educativo41.pdf
http://redalyc.uaemex.mx/redalyc/src/inicio/ArtPdfRed.jsp?iCve=567802

