

Calidad y Talento Humano con Innovación y Desarrollo Regional

Memoria arbitrada

COMPILADORES

Julio Álvarez Botello

Eva Martha Chaparro Salinas

César Enrique Estrada Gutiérrez

María del Carmen Hernández Silva

Alejandra Karina Pérez Jaimes

César Uziel Estrada Reyes

Calidad y Talento Humano con Innovación y Desarrollo Regional

Memoria arbitrad

COMPILADORES

Julio Álvarez Botello

Eva Martha Chaparro Salinas

César Enrique Estrada Gutiérrez

María del Carmen Hernández Silva

Alejandra Karina Pérez Jaimes

César Uziel Estrada Reyes

El 1er Coloquio Internacional de Maestros y Doctorantes 2021A fue organizado por la Universidad Autónoma del Estado de México por medio de la Coordinación de la Maestría en Administración de Sistemas de Calidad con el apoyo de la Red de Investigación Latinoamericana en Competitividad Organizacional (aporte de expertos y plataforma de videoconferencia) y la Asociación de la Formación Profesional para el nivel Superior y Posgrado para la difusión y transmisión del evento en sus redes sociales (Facebook).

Asociación de la Formación
Profesional
Para el nivel Superior y Posgrado

Universidad Autónoma
del Estado de México

RILCO

Red de Investigación
Latinoamericana en
Competitividad Organizacional

Calidad y Talento Humano con Innovación y Desarrollo Regional

Primera edición (versión digital), Mayo 2021

D.R. © Julio Álvarez Botello, Eva Martha Chaparro Salinas, César Enrique Estrada Gutiérrez, María del Carmen Hernández Silva, Alejandra Karina Pérez Jaimes, César Uziel Estrada Reyes

(Compiladores)

D.R. © Universidad Autónoma del Estado de México

Diseño y diagramación: Bonobos Editores S. de R.L. de C.V.

www.serviciosbonobos.com.mx

ISBN 978-607-99248-2-9

El contenido de cada uno de los apartados de este libro es responsabilidad exclusiva de su(s) autor(es).

Prohibida la reproducción total o parcial por cualquier medio sin la autorización escrita del titular de los derechos patrimoniales.

Todos los derechos reservados.

Hecho en México.

CONSEJO EDITORIAL

Coordinador Responsable: Edel Cruz García

Colaboradores: Yéssica Yael Gómora Miranda
Juan Alberto Ruiz Tapia
María de la Luz Sánchez Paz

Comité Científico

Dr. Julio Alvarez Botello
Dra. Eva Martha Chaparro Salinas
Dr. Juan Alberto Ruiz Tapia
Dra. María de la Luz Sánchez Paz
Dr. César Enrique estrada Gutiérrez
Dra. María del Carmen Hernández
Silva
Dra. Alejandra Karina Pérez Jaimes
Dr. César Uziel Estrada Reyes
DR. Jorge Loza López
MAE Leticia Laurent Martínez
MASS Enrique Laurent Martínez
Dra. Marcela Jaramillo Jaramillo
Dr. Manuel Antonio Pérez Chávez
Dra. Yessica Yael Gómora Miranda
M en A Edel Cruz García
Dra. Felisa Yaerim López Botello

Dra. Dulce Karina Mendieta
Dr. Jesús Anaya Ortega
Dra. Jenny Alvarez Botello
Dra. Karina González Roldán
Dra. Liliana A. Mendoza G.
Dra. María Rodríguez Gámez
Dra. Marisol Pérez Campaña
Dra. Alba Patricia Guzmán Luque
Dr. Ericé Correia
M en A Francisco Valladares Rivas
Dr. Guillermo Ontiveros Ruiz
M en Ed. Rubén Quintana Colín
Dr. Irán Mata León
Dr. Mauricio José Hernández
Dr. Susana Ruiz
Dra. Rocio Palma

PRESENTACIÓN

El desarrollo y promoción de la investigación es el medio para llevar la academia a la sociedad, sin este vínculo estaríamos “divorciados” enseñando en terreno estéril, estaríamos preparando en conocimientos teóricos sin un sentido de aplicabilidad y desarrollando, y en otras partes otros estarán aplicando desde la praxis sin un respaldo científico comprobado con el riesgo de realizar actividades que no optimiza, que funciona pero no lleva a la mejor práctica.

El 1er Coloquio Internacional de Maestros y Doctorantes tiene la finalidad de promover una cultura de la investigación, la innovación, la evaluación científica objetiva y la retroalimentación para la mejora continua en los estudiantes de posgrado en diferentes universidades y programas académicos de posgrado, tanto en maestrías como en doctorados permitiendo la socialización del conocimiento y la calidad de los resultados del desarrollo investigativo.

Finalmente, es el deseo del núcleo académico básico de la Maestría en Administración en Sistemas de Calidad el facilitar y promover desde la Universidad Autónoma del Estado de México y con las aportaciones de Redes de Investigación y Asociaciones profesionales que ayuden con sus fortalezas a este esfuerzo como lo son la Red de Investigación Latinoamericana en Competitividad Organizacional y la Asociación de la Formación Profesional de nivel Superior y Posgrado a los cuales agradezco su entrega, confianza y dedicación.

Dr. en A. y Dr. en C. Ed. Julio Alvarez Botello
Coordinador de la Maestría en Administración de Sistemas de Calidad
Facultad de Contaduría y Administración de la UAEM

ÍNDICE

LA ENSEÑANZA DE LA HISTORIA EN EL CENTRO DE ATENCIÓN MÚLTIPLE N° 6, PERSPECTIVA DEL DOCENTE	11
LA EVALUACIÓN AUTÉNTICA COMO ESTRATEGIA PARA FAVORECER LA INTERVENCIÓN PEDAGÓGICA	13
EXPRESIÓN CULTURAL ORIGINARIA SITUADA DENTRO DE LA AUTONOMÍA CURRICULAR, CÓMO PROPUESTA PARA POTENCIALIZAR LOS APRENDIZAJES ESPERADOS Y LA IDENTIDAD LOCAL Y NACIONAL EN UN GRUPO DE ALUMNOS DE PRIMARIA	15
PLAN DE IMPLEMENTACIÓN DE UN SISTEMA DE GESTIÓN DE CALIDAD BASADO EN LA NORMA 9001: 2015 EN EL ÁREA DE PRODUCCIÓN DE LA EMPRESA PRODINOX INOXIDABLES S.A DE C.V, TOLUCA ESTADO DE MÉXICO	17
EL APRENDIZAJE BASADO EN PENSAMIENTO COMO ESTRATEGIA PARA DESARROLLAR EL PENSAMIENTO CRÍTICO EN LA ENSEÑANZA DE LAS CIENCIAS NATURALES EN ESTUDIANTES DE PRIMER GRADO DE PRIMARIA	19
PROYECTO DE IMPLEMENTACIÓN DE UN SISTEMA DE GESTIÓN CON BASE EN ISO:14001 PARA UNA TELEVISORA ESTABLECIDA EN METEPEC, MÉXICO, ACORDE A LOS OBJETIVOS DE LA AGENDA 2030 DE LA ONU, PARA FORTALECER LA SUSTENTABILIDAD Y RESPONSABILIDAD SOCIAL DE LA ORGANIZACIÓN	21
EL TRATO DIGNO COMO UN DERECHO HUMANO Y SU CONDICIÓN BIOÉTICA EN LA PRÁCTICA MÉDICA ANTE LA PANDEMIA DEL COVID-19	23
FLIPPED CLASSROOM PARA FAVORECER EL APRENDIZAJE SIGNIFICATIVO EN LA ASIGNATURA DE BIOLOGÍA, CON LOS ALUMNOS DE 1° DE SECUNDARIA, DURANTE EL CICLO ESCOLAR 2020-2021	25
GESTIONAR LA CONVIVENCIA POR MEDIO DEL ARTE	27
PEDAGOGÍA DE ÉTICA INTERCULTURAL PARA FORTALECER EL APRENDIZAJE EN LA MATERIA DE ÉTICA EN EL COBAEM 60 TEMOAYA	29
DISEÑO E IMPLEMENTACIÓN DE UN SISTEMA DE MEJORA CONTINUA EN UNA EMPRESA DE RECUBRIMIENTOS QUÍMICOS EN OCOYOACAC, ESTADO DE MÉXICO, EN SU SISTEMA DE GESTIÓN DE CALIDAD BASADO EN RC 14001 PARA ALCANZAR LA SUSTENTABILIDAD DE LA ORGANIZACIÓN	31

GESTIÓN DE UN TALLER COMO ESTRATEGIA PARA FORTALECER LAS COMPETENCIAS DIDÁCTICAS DEL NÚMERO EN DOCENTES DEL NIVEL PREESCOLAR	33
INNOVACIÓN TECNOLÓGICA EN PANDEMIA PARA LA ENSEÑANZA DE HISTORIA EN PRIMARIA	35
LA ENSEÑANZA DE LA LECTURA Y ESCRITURA EN TERCER GRADO DE PREESCOLAR. REVISIÓN Y PROPUESTA	37
EL APRENDIZAJE SIGNIFICATIVO EN LA EDUCACIÓN MUSICAL. UNA PROPUESTA PARA SU MEJORA	39
POTENCIACIÓN DEL PENSAMIENTO CRÍTICO CON ESTUDIANTES DE SEXTO GRADO MEDIANTE PRÁCTICAS FILOSÓFICAS	41
CAMBIOS EN LA EDUCACIÓN BÁSICA ANTE LA PANDEMIA EN MÉXICO	43
GEOGEBRA, UN MODELO PARA LA GAMIFICACIÓN EN LA ENSEÑANZA DE FRACCIONES EN SECUNDARIA	45
DISEÑO DE INTEGRACIÓN A LA NORMA ISO 21001:2018 EN UNA INSTITUCIÓN EDUCATIVA DE NIVEL SUPERIOR EN LA CIUDAD DE MÉXICO	47
EL RESPETO Y LA RESPONSABILIDAD COMO VALORES QUE SE MANIFIESTAN DENTRO DE UN GRUPO DE CLASE	49
LA IDEALIDAD EDUCATIVA Y LA REALIDAD EDUCATIVA DE LA PRÁCTICA DOCENTE EN LA ESCUELA PRIMARIA 18 DE MARZO, DE LA COMUNIDAD DE PALIZADA MUNICIPIO DE VILLA VICTORIA EN EL ESTADO DE MÉXICO	51
INFLUENCIA DE LA AUTOESTIMA EN EL RENDIMIENTO ACADÉMICO DE LOS ESTUDIANTES DE LA SECUNDARIA "CHIAPÁN" EN EL ESTADO DE MÉXICO	53
DESARROLLO DEL RAZONAMIENTO NUMÉRICO EN ESTUDIANTES DE TERCER GRADO DE PREESCOLAR A TRAVÉS DE LA RESOLUCIÓN DE PROBLEMAS	55
EL JUEGO COMO PROPUESTA METODOLÓGICA PARA LA CONVIVENCIA ESCOLAR DE ALUMNOS DE SEGUNDO GRADO DE LA ESCUELA PRIMARIA "VASCO DE QUIROGA"	57
EL APRENDIZAJE SITUADO PARA FAVORECER LA ADQUISICIÓN DEL CONTEO EN EDUCACIÓN PREESCOLAR	59
EDUCACIÓN PARA LA PAZ, UNA ALTERNATIVA PARA ATENUAR LOS CONFLICTOS EN EDUCACIÓN PRIMARIA	61
LA ETNOMATEMÁTICA COMO RECURSO PEDAGÓGICO QUE POSIBILITA LA ADQUISICIÓN DE HABILIDADES MATEMÁTICAS EN EL ESTUDIANTE DE 3º GRADO DE PRIMARIA	63

FORTALECIMIENTO DEL PENSAMIENTO MATEMÁTICO EN EDUCACIÓN PREESCOLAR A TRAVÉS DE LA INNOVACIÓN DE LA PRÁCTICA DOCENTE	65
MATERIALES CONCRETOS: MEDIOS PARA HACER SIGNIFICATIVO EL APRENDIZAJE DE LAS MATEMÁTICAS EN ESTUDIANTES DE PRIMARIA	67
LA MEJORA DEL PROCESO DE ENSEÑANZA-APRENDIZAJE DE LAS ECUACIONES EN ALUMNOS DE TERCERO DE SECUNDARIA A TRAVÉS DE LA TRANSICIÓN DE LA ARITMÉTICA AL ÁLGEBRA	69
EL IMPACTO DE LA EDUCACIÓN A DISTANCIA EN EL DESARROLLO DEL PENSAMIENTO ALGEBRAICO EN ALUMNOS DE SEGUNDO GRADO DE SECUNDARIA	71
LA GESTIÓN ESCOLAR DE LAS NUEVAS DIRECTORAS Y DIRECTORES DE SECUNDARIA. UNA PROPUESTA AUTOFORMATIVA	73
ATENCIÓN A LA DIVERSIDAD	75
PROPUESTA PARA IMPLEMENTAR UN SISTEMA DE GESTIÓN INTEGRAL CON BASE EN ISO 9001:2015 Y EL MODELO COSO EN LA MICROEMPRESA “COMPRA- VENTA DE LEÑA Y MADERA INDUSTRIAL” SANTIAGUITO COAXUXTENCO, ESTADO DE MÉXICO	77
PROYECTO DE INTERVENCIÓN: TÉCNICAS DIDÁCTICAS PARA FORTALECER LA SOCIALIZACIÓN EN PREESCOLAR	79
DESARROLLO DE HABILIDADES EMOCIONALES EN EDUCACIÓN PREESCOLAR	81
“QUEBRANTAMIENTO DE OBSTÁCULOS EPISTEMOLÓGICOS PARA EL CALCULO DE ÁREAS DE FIGURAS NO RUTINARIAS. ANTE EL DESARROLLO DE ESTRATEGIAS HEURÍSTICAS EN ESTUDIANTES DE 2° EN EDUCACIÓN SECUNDARIA”	83
LA PLANEACIÓN DIFERENCIADA COMO ESTRATEGIA DIDÁCTICA PARA MEJORAR LOS APRENDIZAJES ESPERADOS EN LA ASIGNATURA DE MATEMÁTICAS	85
LAS TIC COMO HERRAMIENTAS PEDAGÓGICAS PARA FORTALECER LA CONSTRUCCIÓN DE UNA IDENTIDAD CÍVICA EN ESTUDIANTES DE SEXTO GRADO DE PRIMARIA	87
EL COMPROMISO DOCENTE EN EL APRENDIZAJE DE LOS ALUMNOS DE EDUCACIÓN PRIMARIA	89
AMBIENTES DE APRENDIZAJE PARA POTENCIAR EL TRABAJO COLABORATIVO EN ALUMNOS DE 3ER GRADO DE PREESCOLAR	91
EL JUEGO COMO ESTRATEGIA PARA EL APRENDIZAJE DE LA ORTOGRAFÍA DE LOS ALUMNOS DE CUARTO GRADO DE PRIMARIA	93

INFLUENCIA DE LAS HABILIDADES SOCIOEMOCIONALES DE LA RESILIENCIA Y LA EMPATÍA EN LA EDUCACIÓN A DISTANCIA EN TIEMPOS DE PANDEMIA	95
LA INTERVENCIÓN SOCIOEMOCIONAL DEL DOCENTE DE EDUCACIÓN ESPECIAL	97
LA MICROHISTORIA COMO ESTRATEGIA DE ENSEÑANZA PARA FAVORECER EL PENSAMIENTO HISTÓRICO EN ESTUDIANTES DE TERCER GRADO DE EDUCACIÓN SECUNDARIA	99
DISEÑO DE PROTOCOLO PARA ESCUELA REGULAR COMO ESTRATEGIA DE ATENCIÓN A LA DIVERSIDAD	101
LA GESTIÓN DE PROCESOS DE CONVIVENCIA EN EL AULA, UNA PROPUESTA PARA ATENUAR LOS ÍNDICES DE VIOLENCIA	103
LA INTELIGENCIA EMOCIONAL DE LOS DOCENTES EN TIEMPOS DE PANDEMIA	105
LAS TIC COMO ESTRATEGIA EN LA MEDIACION PEDAGOGICA PARA LA COMPRESION LECTORA	107
LA INTELIGENCIA EMOCIONAL COMO UN MEDIO PARA LA SOCIALIZACIÓN EN EL ESTUDIANTE EN LA ETAPA ESCOLAR	109
ESTUDIO DE LOS FACTORES QUE INFLUYEN EN EL RENDIMIENTO ACADÉMICO DURANTE LA ETAPA PANDÉMICA DEL 2020-2021 EN ALUMNOS DE LA ESCUELA SECUNDARIA OFICIAL NO. 323 "JOSÉ VASCONCELOS" EN EL MUNICIPIO DE TOLUCA Y ESTRATEGIAS DE MEJORA APOYADAS EN LA NORMA ISO 21001:2018	111
ESTUDIO DEL CRECIMIENTO DE DESIGUALDAD EDUCATIVA EN LA ESCUELA RURAL EN LOS TIEMPOS DEL COVID-19 Y SUS REPERCUSIONES EN LA ESCUELA PRIMARIA "REDENCIÓN CAMPESINA" DE LA UNIÓN RIVA PALACIO, ALMOLOYA DE ALQUISIRAS, MÉX.	113
PREVALENCIA DE SOBREPESO Y OBESIDAD EN ESCOLARES DE LA PRIMARIA IGNACIO ZARAGOZA DE LA CIUDAD DE SAN FRANCISCO DE CAMPECHE	115
IMPLEMENTACIÓN DE LA ISO 9004:2018 EN EL ÁREA ESTATAL DE CALIDAD DE UN INSTITUTO DE SALUD EN TOLUCA, MÉXICO. 2021-2023	117
LA ENSEÑANZA DE LA HISTORIA A TRAVÉS DEL ARTE COMO ESTRATEGIA DE MEDIACIÓN EN DOCENTES DE 4º A 6º GRADO DE EDUCACIÓN PRIMARIA	119
CREACIÓN DE AMBIENTES DE APRENDIZAJE EN EDUCACIÓN PRIMARIA	121
EL PROCESO DE LA EVALUACION DE LOS PARENDIZAJES DE LOS NIÑOS EN EDAD PREESCOLAR DESDE UN ENFOQUE FORMATIVO	123

**RESÚMENES
AVANCES DE INVESTIGACIÓN**

LA ENSEÑANZA DE LA HISTORIA EN EL CENTRO DE ATENCIÓN MÚLTIPLE N° 6, PERSPECTIVA DEL DOCENTE.

Lic. Fabian Harum Rojas Carmona

UPN unidad 151 Toluca

RESUMEN

Este trabajo presenta la percepción que los docentes, de un Centro de Atención Múltiple, tiene respecto a la enseñanza- aprendizaje de la Historia, para esto se consideró, el perfil profesional de los docentes de primaria, las fuentes utilizadas para la preparación de sus clases, la importancia que dan a la enseñanza de la Historia, la expectativa que tienen sobre la comprensión de los temas de esta asignatura, por parte de los estudiantes de Educación Especial.

En esta investigación se plantea en uno de los paradigmas menos investigados en el tema de la didáctica de la Historia, bajo las características de estudio de caso, con el uso de entrevista a profundidad y observación en el aula, lo que permitió indagar con mayor profundidad en el tema central de la investigación, llevada a cabo en un Centro de Atención Múltiple de la ciudad de Toluca, Estado de México, en la que participaron cinco docentes de primaria.

Discusión: Los docentes participantes en la presente investigación conciben el conocimiento del pasado como la principal herramienta teórica que permite la comprensión de eventos actuales.

Conclusión: En síntesis, el estudiante de Educación Especial es considerado por los docentes, como poco participativo, pues, manifestaron percibir a la mayoría de los alumnos; como desmotivados y desinteresados por la Historia, otro de los aspectos señalados es, que los estudiantes no tienen conocimientos sobre la asignatura y tampoco hábitos de estudio, resaltan también que estos no cuentan con la madurez cognitiva para desarrollar actividades de síntesis, análisis y reflexión histórica.

PALABRAS CLAVE: Educación Especial, Historia, Didáctica.

ABSTRACT

This work presents the perception that teachers, of a Multi-Attention Center, have regarding the teaching-learning of history, for this it was considered, the professional profile of primary school teachers, the sources used for the preparation of their classes, the importance they give to the teaching of history, the expectation they have about understanding the topics of this subject, by Special Education students.

In this research he is raised in one of the least researched paradigms about didactics of history, under the characteristics of case study, with the use of in-depth interview and observation in the classroom, which allowed to deeper into the central theme of the research, carried out in a Multi-Attention Center of the city of Toluca, State of Mexico, involving five primary school teachers.

Discussion: Teachers in the present research conceive knowledge of the past as the main theoretical tool that allows the understanding of current events.

Conclusion: In short, the special education student is considered by teachers to be in-part, because they expressed perceive most students; as unmotivated and disinterested in history, another aspect indicated is that students have no knowledge of the subject and no study habits, they also emphasize that these do not have the cognitive maturity to develop activities of synthesis, analysis and historical reflection.

KEYWORDS: Special Education, History, Didactics.

LA EVALUACIÓN AUTÉNTICA COMO ESTRATEGIA PARA FAVORECER LA INTERVENCIÓN PEDAGÓGICA

María Guadalupe Guadarrama Dávila
Universidad Pedagógica Nacional 151 Toluca

RESUMEN

La evaluación centrada en el aprendizaje en México continua representando un enorme reto para el docente frente a grupo, quién, en busca de dar cumplimiento a cada uno de los aspectos de su función, califica lo que los estudiantes realizan al termino de un momento o situación de aprendizaje, evalúan lo que aprendieron; sin embargo, la evaluación para el aprendizaje y como aprendizaje, significa centrar el aprendizaje y la enseñanza en el proceso de construcción de estos, en donde el estudiante y el docente logren aprender a partir de identificar áreas de oportunidad que les permitan tomar decisiones asertivas para la mejora; por lo tanto, se propone a la evaluación auténtica como estrategia que favorezca la intervención pedagógica teniendo al contexto escolar como escenario y en donde sea el estudiante en mayor beneficiario al construir aprendizajes cargados de sentido y significado.

PALABRAS CLAVE: Evaluación auténtica, aprendizaje, enseñanza, aprendizaje significativo

ABSTRACT

The evaluation focused on learning in Mexico continues to represent an enormous challenge for the teacher in front of the group, who, in search of fulfilling each of the aspects of their function, qualifies what the students do at the end of a moment or situation of learning, they evaluate what they learned; However, evaluation for learning and as learning, means focusing learning and teaching in the process of construction of these, where the student and the teacher manage to learn from identifying areas of opportunity that allow them to make assertive decisions to the improvement; Therefore, authentic evaluation is proposed as a strategy that favors pedagogical intervention, taking the school context as the setting and where the student is the greatest beneficiary when building meaningful and meaningful learning.

KEYWORDS: Authentic assessment, learning, teaching, meaningful learning

EXPRESIÓN CULTURAL ORIGINARIA SITUADA DENTRO DE LA AUTONOMÍA CURRICULAR, CÓMO PROPUESTA PARA POTENCIALIZAR LOS APRENDIZAJES ESPERADOS Y LA IDENTIDAD LOCAL Y NACIONAL EN UN GRUPO DE ALUMNOS DE PRIMARIA

Luis Alfonso Vega Toral Doctorante
Grupo ISIMA

RESUMEN

Observando los últimos 2 de planes y programas de educación implementados en México se nota la discrepancia entre contextos, ya que dichas ejecuciones son copias sin indagaciones profundas, se hace la reflexión de que los alumnos no adquieren los aprendizajes esperados y tampoco desarrollan su identidad nacional. Por lo tanto en la presente investigación se realizará una indagación sobre la expresión cultural local para ponerla en práctica por medio de la planificación en un grupo de alumnos de primaria y observar si es viable ponerla en práctica a nivel estatal o incluso nacional.

PALABRAS CLAVE: Expresión cultural local, aprendizajes esperados, identidad local y nacional.

ABSTRACT

Observing the last 2 of education plans and programs implemented in Mexico, the discrepancy between contexts is noted, since these executions are copies without deep inquiries, the reflection is made that students do not acquire the expected learning and do not develop their national identity. Therefore, in this research, an investigation will be carried out on local cultural expression to put it into practice through planning in a group of primary school students and see if it is feasible to put it into practice at the state or even national level.

KEYWORDS: Local cultural expression, expected learning, local and national identity.

**PLAN DE IMPLEMENTACIÓN DE UN SISTEMA DE GESTIÓN DE CALIDAD BASADO
EN LA NORMA 9001: 2015 EN EL ÁREA DE PRODUCCIÓN DE LA EMPRESA
PRODINOX INOXIDABLES S.A DE C.V, TOLUCA ESTADO DE MÉXICO**

L.C. Ernesto Javier Cuadros Aguilar
Universidad Autónoma del Estado de México

RESUMEN

Con este proyecto se pretende demostrar como la implementación de un Sistema de Gestión de la calidad no solo mejora los procesos productivos y financieros de una empresa, más bien que al conocerla y aplicar las metodologías y herramientas de calidad se convierte en un ahorro de tiempo en cuestión productiva reducción tiempo en procesos de operación.

En la actualidad se tiene la idea que implementar un sistema de gestión de calidad es algo oneroso y que pudiera distraer de las actividades primordiales de la compañía sin embargo hoy por hoy las legislaciones y obligaciones gubernamentales exigen para el funcionamiento muchos requisitos los cuales penden de un sistema de gestión de calidad.

Por eso este proyecto va dirigido a las empresas privadas para que no solo se vea como un título o renombre en la compañía el hecho que estén certificadas por el contrario se vea como una herramienta que apoye sus procesos y como resultado puedan asegurar que sus procesos sean óptimos y se cuente con un proyecto de mejora continua.

PALABRAS CLAVE: Ciclo PHVA, modelo, calidad, gestión, mejora continua

ABSTRACT

This project aims to demonstrate how the implementation of a Quality Management System not only improves the productive and financial processes of a company, but rather that knowing it and applying quality methodologies and tools becomes a saving of time in productive issue reduction of time in operation processes.

At present there is the idea that implementing a quality management system is something onerous and that it could distract from the main activities of the company, however, today the laws and government obligations demand many requirements for operation which depend on a quality management system.

That is why this project is aimed at private companies so that it is not only seen as a title or reputation in the company, the fact that they are certified, on the contrary, it is seen as a tool that supports their processes and as a result they can ensure that they are optimal processes and there is a continuous improvement project in place.

KEYWORDS: PDCA cycle, model, quality, management, continuous improvement

EL APRENDIZAJE BASADO EN PENSAMIENTO COMO ESTRATEGIA PARA DESARROLLAR EL PENSAMIENTO CRÍTICO EN LA ENSEÑANZA DE LAS CIENCIAS NATURALES EN ESTUDIANTES DE PRIMER GRADO DE PRIMARIA

LIE. Claudia Elizabeth Cruz Sotelo
Universidad Pedagógica Nacional, UPN-151 Toluca

RESUMEN

Entender la enseñanza y el aprendizaje de las ciencias como parte fundamental de la formación integral de ciudadanos, plantea el desafío de repensar y replantear nuestra labor docente; adicionalmente a esto, las ciencias avanzan, los planes y programas oficiales se reformula, los materiales y los enfoques educativos evolucionan o retroceden; por lo tanto, entendemos que la docencia no es una tarea trivial.

Este proyecto de intervención lleva por título “El aprendizaje basado en pensamiento para desarrollar el pensamiento crítico en la enseñanza de ciencias naturales en primer grado de primaria”. Valdría la pena decir que este trabajo es de carácter teórico-práctico, se desarrolla considerando la relación constante entre teoría y práctica en la que se busca alcanzar un pensamiento crítico en las ciencias naturales que implique un actuar en la sociedad. Por lo tanto, el proyecto busca estrategias de enseñanza que permita que los estudiantes reflexionen e indaguen acerca los sucesos de la naturaleza generando el gusto por las ciencias naturales básicas y desarrolle su pensamiento crítico.

En el primer apartado se habla de la delimitación de la problemática que se encuentra entre la realidad y los desfases de la exigencia de los acuerdos internacionales, nacionales y locales de la visualización de la transformación de la práctica educativa en la enseñanza de las ciencias naturales para desarrollar el pensamiento crítico en los estudiantes. Un análisis detallado del contexto de la comunidad, institución y grupo, el diagnostico donde se hace referencia a las necesidades reales que se presentan en la práctica educativa y puntos críticos del análisis del contexto.

Se establece la explicitación del objetivo de la experiencia haciendo una referencia a las necesidades, prioridades y objetivos del proyecto, de la misma manera, se delimita el ámbito de intervención.

PALABRAS CLAVE: Palabras clave: Aprendizaje basado en pensamiento, pensamiento crítico, enseñanza, ciencias naturales, primer grado de primaria.

ABSTRACT

Understanding the teaching and learning of science as a fundamental part of the integral formation of citizens, poses the challenge of rethinking and rethinking our teaching work; In addition to this, science advances, official plans and programs are reformulated, educational materials and approaches evolve or regress; therefore, we understand that teaching is not a trivial task.

This intervention project is entitled "Thinking-Based Learning' (TBL) to develop critical thinking in the teaching of natural sciences in first grade of primary school". It would be worth saying that this work is of a theoretical-practical nature, it is developed considering the constant relationship between theory and practice in which it seeks to achieve critical thinking in the natural sciences that involves acting in society. Therefore, the project seeks teaching strategies that allow students to reflect and inquire about the events of nature, generating a taste for basic natural sciences and developing their critical thinking.

The first section talks about the delimitation of the problem that lies between reality and the gaps in the requirement of international, national and local agreements for the visualization of the transformation of educational practice in the teaching of natural sciences for develop critical thinking in students. A detailed analysis of the context of the community, institution and group, the diagnosis where reference is made to the real needs that arise in educational practice and critical points of the context analysis.

The explicit objective of the experience is established by making a reference to the needs, priorities and objectives of the project, in the same way, the scope of intervention is delimited.

KEYWORDS: Keywords: Thinking-Based Learning (TBL), critical thinking, teaching, natural sciences, first grade of primary school.

PROYECTO DE IMPLEMENTACIÓN DE UN SISTEMA DE GESTIÓN CON BASE EN ISO:14001 PARA UNA TELEVISORA ESTABLECIDA EN METEPEC, MÉXICO, ACORDE A LOS OBJETIVOS DE LA AGENDA 2030 DE LA ONU, PARA FORTALECER LA SUSTENTABILIDAD Y RESPONSABILIDAD SOCIAL DE LA ORGANIZACIÓN

Ing. Teresa Virginia Sánchez Hernández
Universidad Tecnológica del Valle de Toluca

RESUMEN

Como antecedente los objetivos del milenio fueron vigentes del 2000 al 2015, los cuales desafortunadamente no se cumplieron. Los 17 ODS de la agenda 2030 de la ONU entrarán en vigencia desde el 2016 y como plazo para cumplirse se tienen 15 años ya que en el 2030 han de darse a conocer los resultados obtenidos y los avances en diferentes temas como lo es el ambiental.

Entre ellos, podemos encontrar medidas para combatir deforestación y desertificación, evitar la subida de la temperatura media global, reducción de la huella de carbono, uso de energías renovables, etc.

Parte de la Gestión ambiental

Es de gran importancia que no solo seamos nosotros los que estemos concienciados con el medioambiente, ya que este tema incumbe a todos los seres del planeta. La educación ambiental nos hace conscientes de nuestra existencia en relación con el medioambiente y las consecuencias que se generan de nuestras acciones.

La importancia de estos objetivos es fundamental, ya que pueden servir como base para fomentar la educación ambiental, haciendo que todas las personas sean conscientes acerca del cuidado del medio ambiente que nos rodea de esta forma, al tomar consciencia, seamos parte en el proceso de encontrar las soluciones.

PALABRAS CLAVE: Objetivos de la agenda de la ONU para el medio ambiente 2030, Gestión ambiental, Consciente, Acciones ambientales

ABSTRACT

As a precedent, the millennium goals were in force from 2000 to 2015, which unfortunately were not met. The 17 SDGs of the UN 2030 agenda entered into force since 2016 and the deadline to be fulfilled is 15 years since in 2030 the results obtained and the progress on different issues such as the environment must be made known.

Among them, we can find measures to combat deforestation and desertification, avoid the rise in global average temperature, reduce the carbon footprint, use renewable energy, etc.

Part of Environmental Management

It is very important that we are not the only ones who are aware of the environment, since this issue concerns all beings on the planet.

Environmental education makes us aware of our existence in relation to the environment and the consequences that are generated from our actions. The importance of these objectives is fundamental, since they can serve as a basis to promote environmental education, making all people aware about the care of the environment that surrounds us in this way, by becoming aware, we are part of the process of find the solutions.

KEYWORDS: Goals of the UN environment agenda 2030, Environmental management, Aware, Environmental actions

EL TRATO DIGNO COMO UN DERECHO HUMANO Y SU CONDICIÓN BIOÉTICA EN LA PRÁCTICA MÉDICA ANTE LA PANDEMIA DEL COVID-19

Dra. Karina Ivett Maldonado León
Universidad Autónoma de Campeche

RESUMEN

En nuestra sociedad los Sistemas de Salud son cuestionados por la calidad y calidez que se oferta en el servicio. El paciente acude a la Institución de Salud para beneficiar su condición física con la salvedad que la atención en el servicio sea la adecuada, pero no es así. En el Hospital de Especialidades “Dr. Javier Buenfil Osorio” existe el Programa Aval Ciudadano, sin embargo, no ha tenido el impacto esperado, por lo cual sería importante medir los parámetros del compromiso real en la atención al usuario, con base al trato dignificado y sobretodo en la actualidad social que vivimos por el COVID-19.

El valorar la satisfacción en la atención del paciente, permitirá una evaluación proactiva en el análisis del proceso de atención. Objetivo. Relacionar la satisfacción del Paciente con respecto al trato digno, sustentado en Derechos Humanos y la Condición Bioética, que se ofrece en el área de Consulta Externa en el Hospital General de Especialidades “Dr. Javier Buenfil Osorio” en un periodo de enero 2020 a diciembre del 2021. Metodología. Estudio de tipo correlacional, transversal; abordaje cualitativo y cuantitativo; pacientes del servicio Consulta Externa, turno matutino, vespertino. Muestra: 500 pacientes. Instrumentos: Cuestionario de Identificación, Consentimiento informado, Encuesta Aval Ciudadano, Entrevistas, Formato Propuesta.

Resultados. Fase 1. En la encuesta de sondeo, los componentes que impactan en el Trato digno: son la autonomía (decisión del tratamiento) con 45% y la calidad de las Instalaciones con 43%. Fase 2 en proceso: Se aplicará el Formato Propuesta para el comparativo de los resultados.

PALABRAS CLAVE: Trato digno, Sistemas de Salud, Derechos Humanos, Bioética

ABSTRACT

In our society, Health Systems are questioned because of the quality and warmth offered in their service. The patient goes to the Health Institution to benefit his or her physical condition with the disclaimer that the attention in the service is adequate, but this is not the case. At the General Hospital of Specialties "Dr. Javier Buenfil Osorio" there is the Citizen Aval Program, however, it has not had the expected impact, therefore it would be important to measure the parameters of the real commitment in the attention to the user, based on Dignified care and especially in the social present that we live because of COVID-19. Assessing satisfaction in patient care will allow a proactive evaluation in the analysis of the care process.

Objective. Relate the satisfaction of the Patient with respect to the decent treatment, based on Human Rights and the Bioethical Condition, which is offered in the Outpatient Area at the General Hospital of Specialties "Dr. Javier Buenfil Osorio" in the period from January 2020 to December 2021.

Methodology. Correlational, cross-sectional study; qualitative and quantitative approach; patients from the Outpatient Service, morning shift, evening shift.

Sample: 500 patients. **Instruments:** Research Questionnaire, Informed Consent, Citizen Aval Program, Interviews, Proposal Format.

Results. Phase 1. In the probing survey, the components that impact on Dignified care: are autonomy (treatment decision) with 45% and the quality of the Facilities with 43%. Phase 2 in process: The Proposal Format will be applied to compare the results.

KEYWORDS: Dignified care, Health Systems, Human Rights, Bioetics

**FLIPPED CLASSROOM PARA FAVORECER EL APRENDIZAJE SIGNIFICATIVO EN
LA ASIGNATURA DE BIOLOGÍA, CON LOS ALUMNOS DE 1° DE SECUNDARIA,
DURANTE EL CICLO ESCOLAR 2020-2021**

Fernando Galindo Gil

Universidad Pedagógica Nacional Unidad 151 Toluca

RESUMEN

Dentro del Capítulo I. “Contextualización y problematización del objeto de investigación” del presente trabajo de investigación, se muestran los antecedentes internacionales y nacionales que circundan al objeto de estudio, haciendo énfasis en la metodología Flipped Classroom, los resultados 2018 de la prueba PISA, y en el artículo 3° de la Constitución Política de los Estados Unidos Mexicanos. Enseguida se encuentra el diagnóstico, que proyecta la realidad educativa entorno al proceso de enseñanza-aprendizaje dentro de la asignatura de Biología con el grupo de 1° A de la Escuela Secundaria Oficial No. 0137 “Lic. Adolfo López Mateos” ubicada en Santa María Tlalmimilolpan, Lerma, Edo. Méx. En tercer lugar, se plantea el problema, el cual señala que el docente titular de la asignatura de Biología no posee una gestión pedagógica acorde a las nuevas necesidades educativas, provocando una dinámica de trabajo monótona y tradicionalista que no contempla las TIC, y obstaculiza el aprendizaje significativo de sus alumnos. Posteriormente se visualiza el objetivo principal: “Implementar una metodología basada en el Flipped Classroom, por medio de actividades que contemplen tecnologías digitales para favorecer el aprendizaje significativo con los estudiantes de 1° de secundaria en la asignatura de Biología”, del cual se dependen 4 objetivos específicos y 5 preguntas de investigación.

Finalmente, en la justificación se hace hincapié en la reformulación de la praxis educativa a través de la gestión pedagógica de la didáctica. Y, dentro del supuesto de la investigación el Flipped Classroom ofrece una alternativa de solución a las dificultades del planteamiento del problema.

PALABRAS CLAVE: Flipped classroom, Aprendizaje significativo, Enseñanza, Biología, Tradicionalista, Gestión pedagógica

ABSTRACT

Within Chapter I. "Contextualization and problematization of the research object" of this research work, the international and national antecedents that surround the object of study are shown, emphasizing the Flipped Classroom methodology, the 2018 results of the PISA test, and in Article 3 of the Political Constitution of the United Mexican States.

Next is the diagnosis, which projects the educational reality around the teaching-learning process within the Biology subject with the 1st A group of Official Secondary School No. 0137 "Lic. Adolfo López Mateos" located in Santa María Tlalmimilolpan, Lerma, Edo. Mex.

Thirdly, the problem arises, which indicates that the professor who holds the Biology subject does not have a pedagogical management according to the new educational needs, causing a monotonous and traditionalist work dynamic that does not contemplate ICT, and hinders the meaningful learning of their students.

Subsequently, the main objective is visualized: "Implement a methodology based on the Flipped Classroom, through activities that include digital technologies to promote meaningful learning with 1st year high school students in the subject of Biology", from which 4 are derived.

KEYWORDS: Flipped classroom, Meaningful learning, Teaching, Biology, Traditionalist, Pedagogical management

GESTIONAR LA CONVIVENCIA POR MEDIO DEL ARTE

Maria del Rosario Sandoval Salgado

UPN-151 TOLUCA

RESUMEN

Jiménez (2019) considera que "toda gestión implica nuevas formas de entender los contextos y conducir las organizaciones escolares. Encaminarse al futuro y no solo al presente" (p. 225). Por tal motivo se gestiona la estrategia del arte para la mejora de la problemática de la mala convivencia. La situación actual tanto nacional como internacional ha dado lugar al fomento de la sana convivencia, ya que los problemas de violencia tienen grandes alcances en cuestión de problemática social. Por lo que, si no se presenta la debida importancia en fomentarla, este problema no desaparecerá por sí mismo al contrario seguirá al alza y esto sólo demuestra que es un tema muy importante para tratar en las instituciones educativas. Los docentes deben de darle la debida importancia a fomentar una sana convivencia en un ambiente de paz, para lograr personas más felices que se desarrollen de manera asertiva en la sociedad y sean ciudadanos que contribuyan a la mejora de nuestro país. Y es que la buena convivencia en las aulas escolares es un detonante positivo para lograr con eficacia la calidad de la enseñanza-aprendizaje. De acuerdo con estudios de investigación, se ha comprobado que el arte favorece el aprendizaje de las habilidades socioemocionales para promover el bienestar de los estudiantes y que estos enfrenten con éxito los retos de su desempeño académico y en su vida personal.

PALABRAS CLAVE: Gestionar, convivencia, estrategia y arte.

ABSTRACT

Jiménez (2019) considera that "all management implies new ways of understanding contextos and conducting school organizativos. Going to the future and not only to the present" (p. 225). For this reason, the problema of bad coexistence. The current national and internacional situación has led to the promotion of healthy coexistence, since the problemas of violence have great implications in terms of social problems. Therefore, if the due importante is not presente in promoting it, this problem will not disappear by itself, on the contrary, it will continúe to rise and this only shows that it is a ver y important issue to deal with in educacional institutions. Teachers must give due importance to promoting a healthy coexistence in an environment of peace, to achieve happier people who develop assertively in society and are citizens who contribute to the improvement of our country. And it is that good coexistence in school classroom is a positivo trigger to effectively achieve the quality of teaching-learning. According to research studies, it has been proveen that Art favor the learning of social-emotional skills to promote the well-being of students and that they successfully face the challengers of their académic performance and in their personal life.

KEYWORDS: Manage, coexistence, strategy and art.

PEDAGOGÍA DE ÉTICA INTERCULTURAL PARA FORTALECER EL APRENDIZAJE EN LA MATERIA DE ÉTICA EN EL COBAEM 60 TEMOAYA

Teresa de Jesus Casillas Medina

UPN sede 151

RESUMEN

Actualmente el concepto de ética ha sido arbitrariamente utilizado, sin embargo, pocas veces se habla de las consecuencias reales y crudas de una educación ética que no es asimilada por los estudiantes, aunque los resultados puedan leerse en las páginas rojas de los periódicos, o se experimenten en prácticas sociales como intolerancia, violencia y desigualdad.

Por ello, se requiere reconstruir una pedagogía de la ética que parta de la interculturalidad para promover una interacción entre sujetos culturalmente diferenciados, pero que busquen las convergencias para crear vínculos y puntos en común por medio del aprendizaje mutuo, la cooperación y el intercambio.

En base a esta necesidad se desarrolló este trabajo de investigación, para diseñar una ética intercultural que permita resignificar el entorno del estudiante y generar aprendizajes profundos de la asignatura de ética, enfocados a los adolescentes de contextos semirurales y rurales en el COBAEM 60 Temoaya en el Edo. de México.

El capítulo tuvo como objetivo revisar en primer lugar el panorama internacional y nacional, partiendo de la reflexión de tres categorías de investigación: la pedagogía interculturalidad, la enseñanza de la ética y la ética intercultural. Posteriormente, se analizó el contexto comunitario, institucional y áulico donde se encuentra el plantel COBAEM 60 y se presentó la revisión de los resultados del diagnóstico realizado a un grupo de estudiantes, docentes y padres de familia de la institución. El apartado final mostró el planteamiento del problema y las preguntas y objetivos de investigación, la base de los siguientes apartados de este proyecto.

PALABRAS CLAVE: pedagogía intercultural, enseñanza de la ética, ética intercultural.

ABSTRACT

Currently the concept of ethics has been arbitrarily used, however, the real and crude consequences of an ethical education that is not assimilated by students are rarely discussed, although the results can be read in the red pages of newspapers, or they experience social practices such as intolerance, violence and inequality.

Therefore, it is necessary to rebuild a pedagogy of ethics that starts from interculturality to promote an interaction between culturally differentiated subjects, but who seek convergences to create links and common ground through mutual learning, cooperation and exchange.

Based on this need, this research work was developed, to design an intercultural ethics that allows to redefine the student's environment and generate deep learning of the subject of ethics, focused on adolescents from semi-rural and rural contexts in COBAEM 60 Temoaya in the Edo. from Mexico.

The chapter aimed to review first the international and national panorama, starting from the reflection of three categories of research: intercultural pedagogy, the teaching of ethics and intercultural ethics.

Subsequently, the community, institutional and classroom context where the COBAEM 60 campus is located was analyzed and the review of the results of the diagnosis made to a group of students, teachers and parents of the institution was presented.

The final section showed the problem statement and the research questions and objectives, the basis of the following sections of this project.

KEYWORDS: ntercultural pedagogy, the teaching of ethics, intercultural ethics.

DISEÑO E IMPLEMENTACIÓN DE UN SISTEMA DE MEJORA CONTINUA EN UNA EMPRESA DE RECUBRIMIENTOS QUÍMICOS EN OCOYOACAC, ESTADO DE MÉXICO, EN SU SISTEMA DE GESTIÓN DE CALIDAD BASADO EN RC 14001 PARA ALCANZAR LA SUSTENTABILIDAD DE LA ORGANIZACIÓN

Ingeniero Luis Alberto Ramírez Ortega
Universidad Autónoma del Estado de México

RESUMEN

Protocolo de investigación de enfoque cualitativo para comprender la perspectiva de la mejora continua en el sistema de calidad de la organización; usando un método de análisis inductivo que pretende analizar premisas particulares (mejora continua, sistemas de gestión, sustentabilidad) para generar conclusiones generales, de diseño transversal porque será una investigación observacional que analizará datos de variables recopiladas antes y después de la aplicación del diseño de mejora, sobre una muestra de la población de al menos 30 empleados de una empresa de recubrimientos químicos en Ocoyoacac, Estado de México, con alcance en el diseño y la aplicación del diseño, mediante técnicas de observación como la encuesta, y la entrevista. Tiene como objetivos específicos: Identificar el marco teórico pertinente a la investigación; Analizar la situación actual del sistema de gestión RC 14001 para identificar posibles cambios y mejoras; Identificar los procesos dentro de la organización que tengan oportunidad de impactar en el sistema de gestión de calidad; Diseñar propuesta de mejora continua en el proceso de impacto dentro del sistema de gestión a través del ciclo de Deming; Y finalmente enfocar a la empresa para ser una empresa sustentable.

PALABRAS CLAVE: Ciclo de mejora continua, Sistemas de Gestión de Calidad, RC-14001, Sistemas de gestión ambiental, Calidad, Sustentabilidad.

ABSTRACT

Qualitative approach research protocol to understand the perspective of continuous improvement in the organization's quality system; An inductive analysis method will be used that aims to analyze particular premises (continuous improvement, management systems, sustainability) to generate general conclusions, of cross-sectional design because it will be an observational investigation that will analyze data of variables collected before and after the application of the design of improvement, on a sample of the population of at least 30 employees of a chemical coatings company in Ocoyoacac, State of Mexico, with scope in the design and application of the design, through observation techniques such as the survey, and the interview. Its specific objectives are: Identify the theoretical framework relevant to the investigation; Analyze the current situation of the RC 14001 management system to identify possible changes and improvements; Identify the processes within the organization that have the opportunity to impact the quality management system; Design a proposal for continuous improvement in the impact process within the management system through the Deming cycle; And finally, focus the company to be a sustainable company.

KEYWORDS: Continuous improvement cycle, Quality Management Systems, RC-14001, Environmental management systems, Quality, Sustainability

GESTIÓN DE UN TALLER COMO ESTRATEGIA PARA FORTALECER LAS COMPETENCIAS DIDÁCTICAS DEL NÚMERO EN DOCENTES DEL NIVEL PREESCOLAR

Alma Rosa Rodea García

Universidad Pedagógica Nacional Unidad 151 Toluca

RESUMEN

La didáctica del número de manera fundamentada en el nivel preescolar, crea en los estudiantes el interés y la motivación para seguir aprendiendo, es por ello que el propósito de este proyecto es ser un apoyo para que los docentes del nivel preescolar sustenten de manera argumentada su intervención con los estudiantes respecto a la didáctica del número, poniendo en juego sus propias competencias matemáticas a través del dominio del enfoque del campo de formación académica pensamiento matemático, los niveles de apropiación del número, los principios de conteo y la teoría sociocultural del aprendizaje. Así mismo la habilidad para diseñar a partir de las características y condiciones de los estudiantes las situaciones didácticas que mejor atiendan sus necesidades. Para tal efecto, se desarrolló una investigación cualitativa, de alcance explicativo con docentes del Jardín de Niños Sor Juana Inés de la Cruz, en Toluca; Estado de México.

PALABRAS CLAVE: didáctica del número, competencias matemáticas, diseño de situaciones didácticas.

ABSTRACT

The didactic of number in a grounded way at the preschool level, creates in students the interest and motivation to continue learning, that is why the purpose of this project is to be a support for preschool teachers to sustain their intervention with students regarding the didactic of number, putting their own mathematical competences into play through mastery of the approach of the academic field of mathematical thinking, the levels of appropriation of number, the counting principles and the sociocultural theory of learning. Likewise, the ability to design based on the characteristics and conditions of the students the didactic situations that best meet their needs. For this purpose, a qualitative, explanatory research was developed with teachers from the Sor Juana Inés de la Cruz Kindergarten, in Toluca; Mexico State.

KEYWORDS: didactic of number, mathematical competences, design the didactics situations.

INNOVACIÓN TECNOLÓGICA EN PANDEMIA PARA LA ENSEÑANZA DE HISTORIA EN PRIMARIA

Rosibel Moreno Peña
Universidad Pedagógica Nacional, Unidad 151 Toluca

RESUMEN

Se presentó parte del capítulo I referente a la contextualización y problematización del objeto de investigación para un proyecto de intervención con el fin de obtener el grado de maestría en educación básica. Surge a partir de los resultados analizados en la Esc. Prim. "Miguel Hidalgo, de jornada ampliada ubicada en San Miguel Mimiapan, Mpio de Xonacatlán, Edo. De México. Se enfatizó en el proceso de enseñanza de la historia como esencial para que el alumno tenga un aprendizaje significativo, a partir de los bajos resultados obtenidos pre pandemia y durante esta. Considero elementos que brindaron conocimiento sobre la necesidad a atacar. Agregar que la pandemia modificó la forma de enseñar y entonces existen dos momentos de la enseñanza de historia: pre y durante pandemia. Se concluye que al considerar las herramientas tecnológicas mediante la innovación de un software que permita la interacción primero del docente con esta, podrá implementar estrategias que permitan un mejor conocimientos sobre los diversos elementos que se le pueden brindar al alumno para después llevarlas a cabo con ellos y lograr un aprendizaje significativo.

PALABRAS CLAVE: Enseñanza, historia, aprendizaje, docente, estrategias, innovación, tecnología.

ABSTRACT

Part of chapter I was presented, referring to the contextualization and problematization of the research object for an intervention project in order to obtain a master's degree in basic education. It arises from the results analyzed in the Esc. Prim. "Miguel Hidalgo, of extended working hours located in San Miguel Mimiapan, Municipality of Xonacatlán, Edo. From Mexico. The teaching process of history was emphasized as essential for the student to have meaningful learning, based on the low results obtained before and during the pandemic. I consider elements that provided knowledge about the need to attack. Add that the pandemic changed the way of teaching and then there are two moments in the teaching of history: before and during the pandemic. It is concluded that when considering the technological tools through the innovation of a software that allows the teacher's interaction with it first, he will be able to implement strategies that allow a better knowledge about the various elements.

KEYWORDS: Teaching, history, learning, teacher, strategies, innovation, technology.

LA ENSEÑANZA DE LA LECTURA Y ESCRITURA EN TERCER GRADO DE PREESCOLAR. REVISIÓN Y PROPUESTA

Sandra Irán Martínez Macedo
Universidad Pedagógica Nacional. Unidad 151 Toluca

RESUMEN

A nivel mundial la UNESCO ha realizado esfuerzos para la alfabetización, México ha trabajado en diversas acciones que permitan elevar la calidad educativa, con las cuales inicia lo que llamó la Nueva Escuela Mexicana. Los niños en edad preescolar deben explotar al máximo sus capacidades, los maestros tienen un reto para que, desde que inician la educación formal los niños se interesen por leer y escribir, pero sobre todo que lo puedan usar en su vida.

El jardín de niños Profra. Irene Fabela turno matutino, ubicado en Metepec, Estado de México, es preescolar general, de organización completa, público de sostenimiento federal. Se diagnosticó la forma como se lleva a cabo la enseñanza de la lectura y escritura en los niños del tercer grado, se consideró un muestreo al azar intencional, para la obtención de información se realizaron los métodos de encuesta y entrevista. La finalidad fue para mejorar la forma como se lleva a cabo la enseñanza de la lectura y escritura en tercer grado, por medio de una propuesta de intervención educativa, con actividades que facilitará a los docentes la labor educativa.

El estado del arte se realizó de acuerdo con dos categorías de análisis, enseñanza de la lectoescritura en preescolar y gestión y organización pedagógica, basadas en tesis de maestría y artículos indexados. El marco teórico se consideró la perspectiva filosófica con Rousseau y John Dewey; en la pedagógica el enfoque constructivista de J. Piaget y Vygotsky y la conceptual con las categorías de análisis antes mencionadas.

PALABRAS CLAVE: Lectoescritura, preescolar, enseñanza, gestión pedagógica

ABSTRACT

Worldwide, UNESCO has made efforts for literacy, Mexico has worked on various actions that allow raising the quality of education, with which it started what it called the New Mexican School. Preschool-age children must make the most of their abilities, teachers have a challenge so that, from the beginning of formal education, children are interested in reading and writing, but above all that they can use it in their lives.

The kindergarten Profra. Irene Fabela morning shift, located in Metepec, State of Mexico, is a general preschool, fully organized, federally supported public. The way in which the teaching of reading and writing is carried out in third grade children was diagnosed, an intentional random sampling was considered, to obtain information the survey and interview methods were carried out. The purpose was to improve the way in which the teaching of reading and writing is carried out in third grade, through a proposal for educational intervention, with activities that will facilitate educational work for teachers.

The state of the art was carried out according to two categories of analysis, teaching of literacy in preschool and pedagogical management and organization, based on master's thesis and indexed articles.

The theoretical framework was considered the philosophical perspective with Rousseau and John Dewey; in pedagogical the constructivist approach of J. Piaget and Vygotsky and the conceptual one with the aforementioned categories of analysis

KEYWORDS: Literacy, preschool, teaching, pedagogical management

EL APRENDIZAJE SIGNIFICATIVO EN LA EDUCACIÓN MUSICAL. UNA PROPUESTA PARA SU MEJORA

Efrén Gutiérrez Torres

Universidad Pedagógica Nacional Unidad 151 Toluca

RESUMEN

El presente trabajo de investigación tiene como principal objetivo la creación de un manual didáctico de música con un contenido musical específico para los alumnos los alumnos de la Escuela Secundaria Federal Ignacio Ramírez No. 1, en Toluca, Estado de México. Para efectos del estudio se expondrán los panoramas, el contexto, la problemática, los objetivos, para comprender la necesidad de una replantación curricular en la educación básica secundaria.

PALABRAS CLAVE: Manual didáctico, Secundaria, Música, Educación musical

ABSTRACT

The main objective of this research work is to create a music didactic manual with specific musical content for the students of Escuela Secundaria Federal Ignacio Ramírez No. 1, en Toluca, Estado de México. For the purposes of the study, the panoramas, the context, the problems, the objectives will be exposed, to understand the need for a curricular replantation in basic secondary education.

KEYWORDS: Didactic manual, Secondary school, Music, Music education

POTENCIACIÓN DEL PENSAMIENTO CRÍTICO CON ESTUDIANTES DE SEXTO GRADO MEDIANTE PRÁCTICAS FILOSÓFICAS

Alberto Juárez Millán

Universidad Pedagógica Nacional, Unidad 151, Toluca

RESUMEN

Los niños de la escuela primaria pública, al expresar sus ideas en la clase, regularmente callan o expresan pensamientos confusos cuando se les requiere la argumentación de sus opiniones o sus creencias, incluso en aquellos temas aparentemente sencillos. Lo anterior, desde el punto de vista psicológico, se podría interpretar como una falta de maduración relacionada con fases de desarrollo, en cambio, desde el punto de vista lógico y filosófico, el mismo asunto podría interpretarse de otra manera. Es decir, los niños requieren potenciar su argumentación, insertarse en prácticas y ambientes para expresar buenas razones sobre los temas tratados, asumiendo nuevas posibilidades para preguntar, responder, imaginar, reflexionar y decidir.

En el contexto anterior surgió el tema de esta investigación, la cual se propone estudiar los fundamentos teóricos y normativos para la potenciación del pensamiento crítico en la escuela primaria, además del desarrollo de una propuesta para posibilitar dicha potenciación, a partir de tres prácticas filosóficas: el café filosófico, la comunidad de indagación y el texto argumentativo.

Esta investigación pretende aportar al campo del conocimiento elementos para dilucidar un lugar común, creado en torno al pensamiento crítico por un amplio sector del profesorado que no tiene formación filosófica, en el cual se sostiene que se debe y puede desarrollar el pensamiento crítico para todo y en todo momento. En lugar de lo anterior, la crítica se plantea como una de entre muchas facetas del yo, de la singularidad, por lo tanto, el crítico, no es crítico de todo, ni todo el tiempo.

PALABRAS CLAVE: Pensamiento crítico, potenciación, prácticas filosóficas, educación primaria

ABSTRACT

Children in public elementary school, when expressing their ideas in class, are strictly silent or express confused thoughts when they are required to argue their opinions or beliefs, even on apparently simple subjects. The above, from the psychological point of view, could be interpreted as a lack of maturation related to phases of development, on the other hand, from the logical and philosophical point of view, the same issue could be interpreted differently. That is, children need to enhance their argumentation, insert themselves into practices and environments to express good reasons about the topics discussed, assuming new possibilities to ask, answer, imagine, reflect and decide.

In the previous context, the subject of this research arose, which aims to study the theoretical and normative foundations for the empowerment of critical thinking in elementary school, in addition to the development of a proposal to enable said empowerment, based on three philosophical practices: the philosophical café, the community of inquiry and the argumentative text.

This research aims to contribute to the field of knowledge elements to elucidate a common place, created around critical thinking by a wide sector of teachers who have no philosophical training, in which it is argued that critical thinking must and can be always developed for everything. Instead of the above, criticism is posed as one of many facets of the self, of the singularity, therefore, the critic is not critical of everything, nor all the time.

KEYWORDS: Critical thinking, empowerment, philosophical practices, primary education

CAMBIOS EN LA EDUCACIÓN BÁSICA ANTE LA PANDEMIA EN MÉXICO

Mtro. Juan Noé Gómez Ramírez
Grupo ISIMA sistemas y posgrados

RESUMEN

Hoy en día, tanto la labor docente como el proceso de enseñanza-aprendizaje, las formas organizacionales, planes de estudios o bien la educación en general, toma en cuenta distintas situaciones para poder conformar un sistema educativo que logre abatir el rezago, brechas y las mismas situaciones que acontecen en el proceso mismo. Sin embargo, las situaciones y cambios en la educación se producen constantemente a raíz de lo ya antes mencionado o bien, en casos extremos tras alguna situación de emergencia: conflicto social, político, desastre natural o en la actualidad una situación sanitaria.

Estos acontecimientos logran influir directamente en las formas de trabajo, en un grupo, institución o en casos más grandes a nivel nacional o internacional, tal es el caso del año 2020 en el que la emergencia sanitaria causada por el COVID-19, forzó a un cambio radical en la educación a nivel internacional, buscando nuevas estrategias tanto por parte de los gobiernos y de los sistemas educativos, para dar respuesta inmediata a dicha situación y poder seguir impartiendo educación en los distintos niveles.

Es por ello que este trabajo, buscara describir los cambios en la educación que se han generado tras la pandemia causada por el COVID-19, enfocándose al impacto que han tenido las TIC en este mismo proceso, así como en las actitudes y posturas de las comunidades escolares ante las nuevas formas de trabajo.

PALABRAS CLAVE: Cambios en la educación, pandemia, actitud de comunidades escolares, cambios en educación básica

ABSTRACT

Today, both teaching and the teaching-learning process, organizational forms, curriculum or education in general, takes into account different situations in order to form an educational system that manages to reduce lag, gaps and the same situations that take place in the process itself. However, situations and changes in education occur constantly as a result of the above or, in extreme cases after an emergency situation: social, political conflict, natural disaster or currently a health situation. These events directly influence the forms of work, in a group, institution or in larger cases at the national or international level, such as the year 2020 in which the health emergency caused by COVID-19, forced a radical change in education at the international level, seeking new strategies by both governments and education systems to respond immediately to this situation and to be able to continue to provide education at different levels. That is why this work sought to describe the changes in education that have taken place after the pandemic caused by COVID-19, focusing on the impact that ICT have had on this same process, as well as on the attitudes and positions of school communities to new forms of work.

KEYWORDS: Changes in education, pandemic, attitude of school communities, changes in basic education

GEOGEBRA, UN MODELO PARA LA GAMIFICACIÓN VEN LA ENSEÑANZA FRACCIONES EN SECUNDARIA

AUTOR

María de los Ángeles González Martínez
Universidad Pedagógica Nacional, 151, Toluca

RESUMEN

A nivel nacional e internacional se ha observado que la practica docente presenta algunas dificultades debido a que los docentes muestran falta de formación, actualización o no cuentan con las habilidades metodológicas para desarrollar las habilidades necesarias que garanticen el aprendizaje de los estudiantes, sobre todo cuando se refiere a contenidos matemáticos. Por lo anterior, el presente trabajo de intervención se sustenta en el supuesto en el que uso de la aplicación de GeoGebra, en conjunto con la Gamificación, son herramientas, utilizables para la mejora la enseñanza respecto a contenidos relacionados con fracciones en nivel secundaria. La población considerada para este proyecto de intervención fueron 68 estudiantes, 3 docentes, un director y un intendente, todos pertenecientes a la escuela telesecundaria “Vicente Guerrero”, ubicada en la comunidad de Ocoyotepec, Almoloya de Juárez, Estado de México. Teniendo como muestra intencional a veintidós alumnos pertenecientes al primer grado grupo “A”. La recolección de datos se llevó a cabo mediante la técnica de encuesta, aplicando cuestionarios a docentes y estudiantes, así como una prueba. En las cuales los principales resultados muestran que, aunque los docentes utilizan diversas herramientas, así como metodologías para la enseñanza de fracciones, aún se muestran bajos resultados en las pruebas realizadas por los estudiantes, especialmente en la resolución de operaciones y problemas con fracciones.

PALABRAS CLAVE: Gamificación, GeoGebra, fracciones, enseñanza, resolución de problemas.

ABSTRACT

At the national and international level, it has been observed that teaching practice presents some difficulties because teachers show lack of training, updating or do not have the methodological skills to develop the necessary skills that guarantee student learning, especially when it refers to mathematical content. Therefore, this intervention work is based on the assumption in which the use of the GeoGebra application, in conjunction with Gamification, are tools, usable to improve teaching regarding content related to fractions at the secondary level. The population considered for this intervention project were 68 students, 3 teachers, a director and a mayor, all belonging to the "Vicente Guerrero" telesecundaria school, located in the community of Ocoyotepec, Almoloya de Juárez, State of Mexico. Taking as an intentional sample twenty-two students belonging to the first grade group "A". Data collection was carried out using the survey technique, applying questionnaires to teachers and students, as well as a test. In which the main results show that, although teache.

KEYWORDS: Gamification, GeoGebra, fractions, teaching, problem solving.

DISEÑO DE INTEGRACIÓN A LA NORMA ISO 21001:2018 EN UNA INSTITUCIÓN EDUCATIVA DE NIVEL SUPERIOR EN LA CIUDAD DE MÉXICO

Angel Daniel Corona Silva

Universidad Autónoma del Estado de México

RESUMEN

Palabras ciertas y poderosas que debemos recordar más a menudo como una herramienta para las organizaciones educativas. La Organización Internacional de Estandarización (ISO, International Organization for Standardization, por sus siglas en inglés), ha desarrollado la norma ISO 2100, la primera norma que, en el mundo de la educación, la cual se centra particularmente en la interacción que se lleva entre una organización educativa, el aprendiz o estudiante, los clientes y otras partes interesadas relevantes. La norma ISO 21001 especifica los requisitos para un sistema de gestión para organizaciones educativas. Cuando una organización necesita demostrar su capacidad para apoyar la adquisición y el desarrollo de competencias a través de la enseñanza aprendizaje e investigación y en la cual el propósito más importante es aumentar la satisfacción de los estudiantes, otros beneficiarios y el personal.

Algunos de los beneficios más grandes de esta nueva norma ISO 21001 2018 son alineación de los objetivos y actividades con la política, proporcionar una educación de calidad inclusiva y equitativa para todos, aprendizaje más personalizado y respuesta eficaz a todos los estudiantes y en particular a los de necesidades especiales.

La mayor debilidad de la organización educativa es la estimulación para la mejora y la organización educativa pero quizás la ventaja más grande de esta norma es que se alinea con otras normas ISO al contar con una estructura de alto nivel; esto quiere decir que tiene contexto principal casi idéntico y términos comunes con diferentes normas ISO que han sido autorizadas en los últimos años.

PALABRAS CLAVE: Calidad, ISO, PHVA, procesos, sistemas, mejora continua, Six sigma, TecNm, sistema de gestión, eficacia, objetivo, riesgo, desempeño, medición, mejora continua, organización educativa.

ABSTRACT

ISO 21001: 2018 is a management tool for educational organizations that provide educational products and services to meet the needs of the student and the parties involved in the internal and external context of their environment.

OBJECTIVE: Analyze the areas of opportunity with a focus on the educational quality of students in the 6th semester of the Engineering in Business Management career at the National Technological Institute of Mexico (TecNM), Iztapalapa III campus. proposing strategies to achieve total quality in compliance with ISO 21001: 2018.

MATERIAL AND METHODS: Analytical, observational, descriptive and longitudinal study. It is carried out with a sample of 30 administrative entities at the National Technological Institute of Mexico, Iztapalapa III campus, where the focus of attention is identified for the improvement in the quality applied in SGOE and the fulfillment of the strategic objectives for the aforementioned career.

KEYWORDS: Quality, ISO, PDCA, processes, systems, continuous improvement, Six sigma, TecNm, management system, effectiveness, objective, risk, performance, measurement, continuous improvement, educational organization.

EL RESPETO Y LA RESPONSABILIDAD COMO VALORES QUE SE MANIFIESTAN DENTRO DE UN GRUPO DE CLASE

MTRO. LUIS MAURICIO MENDOZA HERNÁNDEZ
GRUPO ISIMA SISTEMAS Y POSGRADOS

RESUMEN

El tema de investigación surge a partir de las problemáticas detectadas dentro del grupo de clases, durante el desarrollo profesional de mi labor docente frente a grupo en la escuela primaria, “Josefa Ortiz de Domínguez” con alumnos de quinto grado grupo “B”. Ya que, se piensa que los valores personales influyen en los actos y decisiones de las personas; y, en la escuela, concretamente, se reflejan en las conductas que manifiestan alumnos, profesores y personal en general. Calificando a cada uno, como sujetos con o sin valores por la sociedad. Notando, dentro de este proceso, que éste sería un buen tema para analizar en el salón de clases y en la modalidad a distancia con los alumnos de quinto grado grupo “B”. Tomando como referencia las actitudes y el comportamiento de los niños, vistas dentro, fuera y a distancia del aula.

PALABRAS CLAVE: valores, respeto, responsabilidad, relaciones, conductas, programas, planes, práctica

ABSTRACT

The research topic arises from the problems detected within the group of classes, during the professional development of my teaching work in front of a group in primary school, "Josefa Ortiz de Domínguez" with fifth grade students group "B". Since, it is thought that personal values influence people's actions and decisions; and, in school, specifically, they are reflected in the behaviors manifested by students, teachers and staff in general. Qualifying each one as subjects with or without values for society. Noting, within this process, that this would be a good topic to analyze in the classroom and in the distance mode with the fifth grade group "B" students. Taking as a reference the attitudes and behavior of children, seen inside, outside and from a distance of the classroom.

KEYWORDS: values, respect, responsibility, relationships, behaviors, programs, plans, practice

**LA IDEALIDAD EDUCATIVA Y LA REALIDAD EDUCATIVA DE LA PRACTICA
DOCENTE EN LA ESCUELA PRIMARIA 18 DE MARZO, DE LA COMUNIDAD DE
PALIZADA MUNICIPIO DE VILLA VICTORIA EN EL ESTADO DE MEXICO.**

Daniel Sánchez Serrano

Grupo ISIMA

RESUMEN

Las autoridades educativas exigen buenos resultados a las instituciones educativas, las idealidades que se manejan son con altas expectativas para los resultados a obtener, sin embargo se olvidan de poner atención a las realidades que se experimentan día con día dentro de las aulas, estas realidades tienen mucha injerencia en los resultados a obtener en la aplicación de diferentes reformas al sistema educativo, desde la antigüedad las personas emisoras del conocimiento imparten a los receptores este conocimiento por medio de diferentes formas de trabajo y con distintas herramientas que faciliten impartirlo fructíferamente, estas herramientas y formas de trabajo tendrían que ir evolucionando a la par con la sociedad, es por ello que en la actualidad los docentes necesitan de una mejor preparación y constante actualización, para poder obtener los conocimientos necesarios para crear sus herramientas y nuevas formas de trabajo adecuadas para atender las necesidades de los alumnos.

PALABRAS CLAVE: Educación, idealidad educativa, realidad educativa, practica docente

ABSTRACT

The educational authorities demand good results from the educational institutions, the idealities that are handled are with high expectations for the results to be obtained, however they forget to pay attention to the realities that are experienced day by day in the classrooms, these realities have a lot of interference in the results to be obtained in the application of different reforms to the educational system, since ancient times the people who issue the knowledge have imparted this knowledge to the recipients through different forms of work and with different tools that facilitate the fruitful imparting of it, these tools and forms of work would have to evolve along with society, that is why currently teachers need better preparation and constant updating, to be able to obtain the necessary knowledge to create their tools and new forms of work adequate to attend the needs of the students.

KEYWORDS: education, educational ideality, educational reality, teaching practice

INFLUENCIA DE LA AUTOESTIMA EN EL RENDIMIENTO ACADÉMICO DE LOS ESTUDIANTES DE LA SECUNDARIA "CHIAPÁN" EN EL ESTADO DE MÉXICO

Karla Gabriela Hernández Flores
Universidad Pedagógica Nacional

RESUMEN

En el presente trabajo de intervención se pretende en un primer momento, identificar la influencia que tiene la autoestima en el rendimiento académico de los estudiantes de la escuela secundaria "Chiapán" en el Estado de México, mediante el análisis diagnóstico obtenido de la observación y entrevistas semiestructuradas, esto sustentado en bases teóricas y análisis del estado del arte, para comprobar el supuesto de la investigación, el cual señala que la mejora del rendimiento académico de los estudiantes depende directamente de una autoestima positiva y equilibrada en los mismos. De tal manera que se llegue a una segunda etapa donde se formule una propuesta de intervención con el fin de identificar y aplicar las estrategias adecuadas que complementen y dirijan el currículo escolar, cuyo objetivo es contribuir a la autoestima de los estudiantes como necesidad primaria.

PALABRAS CLAVE: autoestima, rendimiento académico, estudiantes de secundaria

ABSTRACT

In the present intervention work, it is intended, at first, to identify the influence that self-esteem has on the academic performance of the students of the secondary school "Chiapán" in the State of Mexico, through the diagnostic analysis obtained from the observation and interviews semi-structured, this supported on theoretical bases and analysis of the state of the art, to verify the assumption of the research, which indicates that the improvement of the academic performance of the students depends directly on a positive and balanced self-esteem in them. In such a way that it reaches a second stage where an intervention proposal is formulated in order to identify and apply the appropriate strategies that complement and direct the school curriculum, whose objective is to contribute to the self-esteem of the students as a primary need.

KEYWORDS: self-esteem, academic performance, high school students

DESARROLLÓ DEL RAZONAMIENTO NUMÉRICO EN ESTUDIANTES DE TERCER GRADO DE PREESCOLAR A TRAVÉS DE LA RESOLUCIÓN DE PROBLEMAS

MARIA GUADALUPE VALENZUELA ESQUIVEL
UNIVERSIDAD PEDAGÓGICA NACIONAL, UNIDAD 151, TOLUCA

RESUMEN

El presente trabajo tiene como objetivo primordial la investigación en el campo de las matemáticas, específicamente en el jardín de niños a fin de lograr realizar un manual dirigido a los docentes para que a través de este logren favorecer el desarrollo del razonamiento numérico en los estudiantes del nivel preescolar, a través de la resolución de problemas acordes a sus intereses, edad, características, estilos de aprendizaje, contexto, sin perder de vista el proceso y sobre todo para que los saberes construidos les sirvan en su vida cotidiana.

PALABRAS CLAVE: matemáticas, razonamiento, número, resolución, problemas, preescolar

ABSTRACT

The main objective of this work is a research in the field of mathematics, specifically in kindergarten in order to achieve a manual aimed at teachers so that through this they can favor the development of numerical reasoning in students of the preschool level, through the resolution of problems according to their interests, age, characteristics, learning styles, context, without losing sight of the process and above all so that the knowledge they build can serve them in their daily lives.

KEYWORDS: math, reasoning, number, solving, problems, kindergarten

**EL JUEGO COMO PROPUESTA METODOLÓGICA PARA LA CONVIVENCIA
ESCOLAR DE ALUMNOS DE SEGUNDO GRADO DE LA ESCUELA PRIMARIA
"VASCO DE QUIROGA"**

Laura Angélica García González.
Universidad Pedagógica Nacional Unidad 151

RESUMEN

La convivencia escolar ha venido consolidándose como campo de estudio e intervención relevante para las relaciones sociales en las escuelas, con impacto en los aprendizajes y en las demandas de una sociedad pacífica,

La propuesta sobre el juego como estrategia para favorecer la convivencia en aula, es una alternativa de intervención dirigida al docente, para aplicarse a los alumnos en el aula, que a través del juego un método de interacción natural entre los niños fluya este aprendizaje y sea significativo en los alumnos.

Por una cultura de paz, hacia la interacción sana y pacífica entre los alumnos dentro del aula , El impacto social de este proceso de acompañamiento para el alumno de segundo grado es importante, siendo esta una etapa temprana y propicia para favorecer el proceso de sana convivencia escolar.

Esta investigación se relaciona estrechamente con temas como: la autorregulación, el trabajo en equipo, manejo de reglas, la inteligencia emocional, estilos de aprendizaje y la socialización en sí. Es importante conocer los aspectos que influyen para que este proceso fluya y se construya una sana convivencia

La convivencia escolar es un tema de investigación importante, pues de ella se derivan aspectos sociales importantes con los cuales podemos comprender que en la conducta de los alumnos influyen factores personales, sociales y económicos que afectan directamente el comportamiento el comportamiento de los niños.

PALABRAS CLAVE: Palabras clave: Lúdico, Autorregulación y Convivencia escolar

ABSTRACT

School coexistence has been consolidating as a field of study and relevant intervention for social relations in schools, with an impact on learning and on the demands of a peaceful society,

The proposal on the game as a strategy to promote coexistence in the classroom is an alternative intervention aimed at the teacher, to perform the students in the classroom, that through play a natural method of interaction between children this learning flows and is significant in students.

For a culture of peace, towards healthy and peaceful interaction between students within the classroom, The social impact of this accompaniment process for the second grade student is important, this being an early and conducive stage to favor the process of healthy coexistence school.

This research is closely related to topics such as: self-regulation, teamwork, rule management, emotional intelligence, learning styles and socialization itself. It is important to know the aspects that influence this process to flow and build a healthy coexistence

School coexistence is an important research topic, since important social aspects are derived from it, with which we can understand that the behavior of students is influenced by personal, social and economic factors that directly see the behavior of children's behavior.

KEYWORDS: Keywords: Playful, Self-regulation and School Coexistence.

EL APRENDIZAJE SITUADO PARA FAVORECER LA ADQUISICIÓN DEL CONTEO EN EDUCACIÓN PREESCOLAR

Erika Troche López
Universidad Pedagógica Nacional

RESUMEN

México pertenece a diferentes organizaciones internacionales como: BM, UNESCO, BID y CEPAL, el discurso de estas organizaciones está ligado con la mejora de la educación para abatir la pobreza. En el caso de educación preescolar en México se logró la obligatoriedad de 3 años.

En México la educación ha atravesado por diferentes reformas educativas por la necesidad de mejorar la educación, en la última reforma llamada “aprendizajes clave” en el nivel preescolar se especificó que los estudiantes deben realizar conteo de colecciones con cantidades menores a 20, de igual manera aparecen en este programa 14 principios pedagógicos, siendo el número siete “propiciar el aprendizaje situado” que consiste en que el profesor busque que el estudiante aprenda en circunstancias cercanas a la realidad.

En este trabajo se realizaron diferentes diagnósticos como el comunitario, escolar, áulico y docente utilizando técnicas como la observación no participante y entrevista estructurada recurriendo a instrumentos como el registro anecdótico y el guion de la entrevista. Obteniendo como resultado que el J. Ns. Dr. Ovidio Decroly ubicado en la comunidad de Ocoyoacac, Edo. México. En el 2° “B” Se observa que el campo formativo pensamiento matemático tiene menos logro educativo. Identificando formas de trabajo homogeneizadas y ausentismo escolar.

Por tal motivo se ha planteado como objetivo Aplicar el aprendizaje situado para la adquisición del conteo en los alumnos del 2° “B” del J. Ns. Dr. Ovidio Decroly Ubicado en Ocoyoacac, Edo. Méx., atendiendo la diferencia del aprendizaje de los estudiantes del grupo.

PALABRAS CLAVE: Educación preescolar, pensamiento matemático, aprendizaje situado.

ABSTRACT

Mexico belongs to different international organizations such as: WB, UNESCO, IDB and ECLAC, the discourse of these organizations is linked to the improvement of education to alleviate poverty. In the case of preschool education in Mexico, the obligation of 3 years was achieved.

In Mexico, education has undergone different educational reforms due to the need to improve education, in the last reform called "key learnings" at the preschool level, it was specified that students must count collections with quantities less than 20, in the same way, 14 pedagogical principles appear in this program, the number seven being "promoting situated learning" which consists of the teacher seeks that the student learns in circumstances close to reality.

In this work, different diagnoses were carried out, such as community, school, classroom, and teacher using techniques such as non-participant observation and structured interviews, using instruments such as the anecdotal record and the interview script. Obtaining as a result that J. Ns. Dr. Ovidio Decroly located in the community of Ocoyoacac, Edo. Mexico. In the 2nd "B" It is observed that the formative field of mathematical thinking has less educational achievement. Identifying homogenized forms of work and school absenteeism. For this reason, the objective of applying situated learning for the acquisition of counting in the students of the 2nd "B" of J. Ns. Dr. Ovidio Decroly Located in Ocoyoacac, Edo. Mex., Addressing the difference in the learning of the students.

KEYWORDS: Preschool education, mathematical thinking, situated learning.

EDUCACIÓN PARA LA PAZ, UNA ALTERNATIVA PARA ATENUAR LOS CONFLICTOS EN EDUCACIÓN PRIMARIA

Marisela Vilchis Linares

Universidad Pedagógica Nacional, Unidad 151. Toluca

RESUMEN

En las últimas décadas, en México, así como en otras partes del mundo, la violencia se ha posicionado como uno de los asuntos prioritarios del debate público. Alarmantes cifras en torno a los índices delictivos han generado pánico y desconcierto en la sociedad, sin embargo, no solo la violencia directa es la que ha ido en aumento, también existen otras formas de violencia, menos visibles pero que afectan drásticamente la vida en sociedad, tales como la violencia doméstica, la violencia de género, el acoso, la discriminación, el trato no igualitario, entre otras, estas y otras tantas formas de violencia han evidenciado la decadencia a la que, vertiginosamente, nos dirigimos como sociedad.

En este sentido y como espacios de interacción directa, las escuelas no están exentas de que algunas formas de violencia social se repliquen en su interior y que los alumnos sean vulnerables a estar constantemente sumergidos en entornos violentos. Ahora bien, es claro que los docentes y directivos no pueden dar una solución a la violencia generada en el entorno escolar, pero sí es posible contribuir para que las escuelas se vayan configurando como espacios seguros.

Por lo anterior, es necesario que los docentes reflexionen, conozcan y se apropien del concepto de paz, así como considerar la educación para la paz como una alternativa viable para atenuar los índices de violencia que se dan en las escuelas y construir una cultura de paz en y desde la escuela, esta es una posibilidad sustancial que puede ser considerada fundamental para reconfigurar la vida en sociedad.

PALABRAS CLAVE: Educación para la paz, Cultura de paz, Estudios para la paz, Noviolencia, Conflicto.

ABSTRACT

In recent decades, in Mexico, as well as in other parts of the world, violence has positioned itself as one of the priority issues in public debate. Alarming figures regarding crime rates have generated panic and confusion in society, however, not only direct violence is the one that has been increasing, there are also other forms of violence, less visible but that drastically affect life in society , such as domestic violence, gender violence, harassment, discrimination, unequal treatment, among others, these and many other forms of violence have evidenced the decline to which, vertiginously, we are heading as a society.

In this sense, and as spaces for direct interaction, schools are not exempt from the fact that some forms of social violence are replicated within them and that students are vulnerable to being constantly submerged in violent environments. Now, it is clear that teachers and administrators cannot provide a solution to the violence generated in the school environment, but it is possible to contribute so that schools are gradually configured as safe spaces.

Therefore, it is necessary for teachers to reflect, know and take ownership of the concept of peace, as well as consider education for peace as a viable alternative to mitigate the rates of violence that occur in schools and build a culture of peace. in and from school, this is a substantial possibility that can be considered fundamental to reconfigure life in society.

KEYWORDS: Peace education, Culture of peace, Peace studies, nonviolence, conflict

LA ETNOMATEMÁTICA COMO RECURSO PEDAGÓGICO QUE POSIBILITA LA ADQUISICIÓN DE HABILIDADES MATEMÁTICAS EN EL ESTUDIANTE DE 3° GRADO DE PRIMARIA

Lic. Salgado Jerónimo María Isabel
Universidad Pedagógica Nacional Unidad 151 Toluca

RESUMEN

El sistema educativo nacional está en constante evolución, por tal motivo, es necesario y especialmente significativo el hacer uso de nuevos enfoques que rompan con los paradigmas existentes en torno al proceso de enseñanza y aprendizaje en la Educación Básica; ante esto surgen nuevas propuestas de intervención pedagógica dentro del aula, atendiendo a las comunidades escolares, de formas diversificadas, que respondan a las dinámicas diarias de los contextos escolares y su cultura escolar, dotando así a los profesionales de la educación de herramientas que fortalezcan su práctica docente.

La presente investigación refirió al análisis de problemáticas en el campo formativo de Pensamiento Matemático que describen el proceso de adquisición de aprendizaje del alumno de tercer grado de primaria, se expresó examinar los aprendizajes esperados propuestos por el plan y programas de estudio en el campo formativo de Pensamiento Matemático, en los cuales los alumnos presentan de manera recurrente dificultades, a bien de diseñar y aplicar un proyecto de intervención que respondiera a las necesidades de la población de estudio, considerando la etnomatemática, la vía de enseñanza y aprendizaje, cuya finalidad fue promover la acción docente en una educación actual, despertando el interés por la matemática e impulsando el desarrollo de un pensamiento lógico-matemático.

La matemática es un área académica cuya problemática requiere constantes modificaciones, por ello, el profesional de la educación debe ser capacitado frente a los desafíos a bien de que su práctica docente este direccionada a brindar una atención intercultural integral, aplicando las herramientas teóricas del modelo etnomatemático.

PALABRAS CLAVE: Etnomatemáticas, enseñanza, aprendizaje, aprendizajes esperados, aprendizajes significativos, pensamiento, lógico-matemático.

ABSTRACT

The national educational system is in constant evolution, for this reason, it is necessary and especially significant to make use of new approaches that break with the existing paradigms around the teaching and learning process in Basic Education; in view of this, new proposals for pedagogical intervention within the classroom arise, attending to the school communities, in diversified ways, that respond to the daily dynamics of the school contexts and their school culture, thus providing education professionals with tools that strengthen their teaching practice.

The present research referred to the analysis of problems in the formative field of Mathematical Thinking that describe the learning acquisition process of the third grade student, it was expressed to examine the expected learning proposed by the study plan and programs in the formative field of Mathematical Thinking, in which students recurrently present difficulties, in order to design and apply an intervention project that would respond to the needs of the study population, considering ethnomathematics, the way of teaching and learning, whose purpose was to promote the teaching action in a current education, awakening the interest in mathematics and promoting the development of a logical-mathematical thinking.

Mathematics is an academic area whose problems require constant modifications, therefore, the education professional must be trained to face the challenges so that his teaching practice is directed to provide an integral intercultural attention, applying the theoretical tools of the ethnomathematical model.

KEYWORDS: Ethnomathematics, teaching, learning, expected learning, significant learning, logical-mathematical thinking.

FORTALECIMIENTO DEL PENSAMIENTO MATEMÁTICO EN EDUCACIÓN PREESCOLAR A TRAVÉS DE LA INNOVACIÓN DE LA PRÁCTICA DOCENTE

Dania Judith Aviles Acuña
Universidad Pedagógica Nacional, Unidad 151 Toluca

RESUMEN

La educación juega un papel muy importante en la sociedad pues si bien la responsabilidad que conlleva es grande, representa una transformación en cada uno de los individuos. Actualmente la educación muestra una deficiente calidad, con base a las pruebas estandarizadas a nivel internacional y nacional, una de ellas por el Programa para la Evaluación Internacional de los Estudiantes (PISA) enfocada a 3 áreas; lectura, matemáticas y ciencias, dirigida hacia una parte de la población de estudiantes que cumplen 15 años, los últimos resultados que se obtuvieron con base a los informes en relación a la área de las matemáticas fueron muy bajos, por lo que en el presente trabajo, se enfoca especialmente a esta área que ha sido considerada como importante para ser atendida desde los inicios de la educación (preescolar).

Por lo que la presente investigación tiene por objetivo analizar los elementos relacionados que intervienen en el desarrollo del pensamiento matemático, los cuales harán posible adquirir un bagaje de conocimientos para la comprensión de la construcción del mismo, permitiendo a partir de esto generar propuestas que mejoren el proceso de enseñanza. Esta investigación se desarrolla en el segundo grado, grupo "B" del Jardín de Niños "Vicente Riva Palacio" ubicado en Lerma, Estado de México.

El capítulo I tuvo como objetivo presentar la contextualización y problematización del objeto de estudio a partir de un panorama internacional y nacional, análisis de contexto, planteamiento del problema, preguntas de investigación, objetivos de investigación, justificación y supuesto, como base de los siguientes apartados.

PALABRAS CLAVE: Educación preescolar, pensamiento matemático, gestión educativa, procesos organizacionales, innovación educativa, desarrollo cognitivo.

ABSTRACT

Education plays a very important role in society because although the responsibility it entails is great, it represents a transformation in each of the individuals. Currently education shows a poor quality, based on standardized tests at the international and national level, one of them by the Program for International Student Assessment (PISA) focused on 3 areas; reading, mathematics and science, directed towards a part of the population of students who turn 15 years old, the last results obtained based on the reports in relation to the area of mathematics were very low, so in the present work , focuses especially on this area that has been considered important to be addressed since the beginning of education (preschool). Therefore, the present research aims to analyze the related elements that intervene in the development of mathematical thinking, which will make it possible to acquire a wealth of knowledge for the understanding of its construction, allowing from this to generate proposals that improve the teaching process. This research is carried out in the second grade, group "B" of the "Vicente Riva Palacio" Kindergarten located in Lerma, State of Mexico. Chapter I aimed to present the contextualization and problematization of the object of study from an international and national panorama, context analysis, problem statement, research questions, research objectives, justification and assumption, as a basis for the following sections.

KEYWORDS: Preschool education, mathematical thinking, educational management, organizational processes, educational innovation, cognitive development.

MATERIALES CONCRETOS: MEDIOS PARA HACER SIGNIFICATIVO EL APRENDIZAJE DE LAS MATEMÁTICAS EN ESTUDIANTES DE PRIMARIA

Maestrante en Educación Básica María de Jesús Mondragón Salinas
Universidad Pedagógica Nacional, Unidad 151 Toluca

RESUMEN

Los bajos resultados que han obtenido los estudiantes mexicanos de nivel básico en el área matemática a nivel internacional, nacional, local y áulico, dan cuenta de los vacíos que presentan al enfrentarse a situaciones que implican el uso de operaciones básicas para la resolución de problemas. Varios son los factores que lo provocan, entre ellos, la falta de interés que tienen para su estudio, que a su vez, tiene relación con los métodos o didáctica que el profesor utiliza para enseñarlas. Un aprendizaje deja de ser significativo para el estudiante, si este carece de elementos que le permitan comprender lo que hace, cómo lo hace y para qué lo hace. Pero al mismo tiempo, implica toda una serie de actividades desarrolladas por el mediador que le permitan al estudiante ir construyendo su conocimiento. Es donde este trabajo toma su importancia. De esta manera, se presenta una propuesta de intervención pedagógica con la que se busca resignificar el uso materiales concretos orientados a la construcción de aprendizajes significativos en matemáticas en los estudiantes de educación primaria. Dando prioridad a elementos como es el juego, la manipulación, la comunicación y construcción de problemas no rutinarios.

PALABRAS CLAVE: Operaciones básicas, resolución de problemas, materiales concretos, mediación, aprendizaje significativo.

ABSTRACT

The low results obtained by basic-level Mexican students in the area of mathematics at the international, national, local and classroom levels, account for the gaps they present when facing situations that involve the use of basic operations to solve problems. Several are the factors that cause it, among them, the lack of interest they have for their study, which in turn is related to the methods or didactics that the teacher uses to teach them. Learning is no longer significant for the student, if he lacks elements that allow him to understand what he does, how he does it and why he does it. But at the same time, it involves a whole series of activities developed by the mediator that allow the student to build their knowledge. It is where this work takes its importance. In this way, a pedagogical intervention proposal is presented that seeks to re-signify the concrete material use aimed at the construction of meaningful learning in mathematics in primary school students. Giving priority to elements such as play, manipulation, communication and construction of non-routine problems.

KEYWORDS: Basic operations, problem solving, concrete materials, mediation, meaningful learning.

LA MEJORA DEL PROCESO DE ENSEÑANZA-APRENDIZAJE DE LAS ECUACIONES EN ALUMNOS DE TERCERO DE SECUNDARIA A TRAVÉS DE LA TRANSICIÓN DE LA ARITMÉTICA AL ÁLGEBRA

Abigail Guadarrama Flores
Universidad Pedagógica Nacional. Unidad 151 Toluca.

RESUMEN

La educación es un derecho universal al que todo ser humano debería tener acceso, el papel que juega en la sociedad es determinante. Actualmente, de acuerdo a los resultados obtenidos de evaluaciones estandarizadas internacionales, nacionales e internas, se identifica que los alumnos no logran adquirir los aprendizajes necesarios del nivel educativo que cursan. Específicamente en el área de matemáticas los resultados obtenidos han sido desalentadores, por lo que se decidió realizar una investigación en esta área, enfocándose principalmente en el álgebra y los procesos de enseñanza-aprendizaje de las ecuaciones.

La transición entre la aritmética y el álgebra ha representado, desde años atrás, un problema en la educación secundaria, lo que lo ha convertido en un tema de investigación interesante y permanente en la didáctica de las matemáticas. Por ello la presente investigación tiene por objetivo analizar de qué manera una mejor transición de la aritmética al álgebra puede favorecer el proceso de enseñanza-aprendizaje de las ecuaciones en alumnos de tercer grado. Su campo de estudio es el grupo de tercero "A" de la escuela Secundaria Técnica No. 43 "Emiliano Zapata Salazar" ubicado en Santiago Teyahualco, Tultepec, Estado de México.

El en el capítulo I se presenta la contextualización y problematización del objeto de estudio, partiendo del análisis del panorama nacional e internacional y del contexto, para lograr el planteamiento del problema, las preguntas y objetivos de investigación, la justificación y supuesto de investigación, como base para lo construcción de estrategias didácticas que mejoren el proceso de enseñanza de las ecuaciones.

PALABRAS CLAVE: Enseñanza, aprendizaje, ecuaciones, secundaria, transición, álgebra

ABSTRACT

Education is a universal right that every human being should have access to, the role it plays in society is decisive. Currently, according to the results obtained from international, national and internal standardized evaluations, it is shown that students are not able to acquire the necessary learning of the educational level they are studying. Specifically in the area of mathematics, the results obtained have been disappointing, so it was decided to carry out an investigation in this area, focusing mainly on algebra and the teaching-learning processes of equations.

The transition between arithmetic and algebra has represented, for years, a problem in secondary education, which has made it an interesting and permanent research topic in the didactics of mathematics. For this reason, the present research aims to analyze how a better transition from arithmetic to algebra can favor the teaching-learning process of equations in third grade students. His field of study is the third group "A" of the Technical Secondary School No. 43 "Emiliano Zapata Salazar" located in Santiago Teyahualco, Tultepec, Estado de Mexico.

Chapter I presents the contextualization and problematization of the object of study, starting from the analysis of the national and international panorama and the context, to achieve the statement of the problem, the questions and research objectives, the justification and research assumption, such as basis for the construction of didactic strategies that improve the teaching process of equations.

KEYWORDS: Teaching, learning, equations, secondary, transition, algebra

EL IMPACTO DE LA EDUCACIÓN A DISTANCIA EN EL DESARROLLO DEL PENSAMIENTO ALGEBRAICO EN ALUMNOS DE SEGUNDO GRADO DE SECUNDARIA

Sandy Bautista Plascencia
Universidad Pedagógica Nacional. Unidad 151 Toluca

RESUMEN

Durante la experiencia docente en diversos contextos de trabajo, se identifica que los estudiantes durante la transición de la aritmética al álgebra muestran dificultades reflejadas en pruebas estandarizadas y dentro de las actividades propuestas para trabajar en el salón, además de ello se acrecenta la preocupación al notar que esta dificultad persiste en las diferentes generaciones y que las condiciones de trabajo durante la pandemia lo dificultan. Para investigar estas dificultades se ha diagnosticado a 40 estudiantes de segundo grado de la escuela secundaria oficial No. 705 “Benito Juárez García” de un rango de edad de entre 13 y 15 años, donde se pretende observar el nivel del pensamiento algebraico que poseen los alumnos y los métodos de resolución que proponen antes de una formalización del aprendizaje.

Por lo que se toma la decisión de definir el título como “El impacto de la educación a distancia en el desarrollo del pensamiento algebraico en alumnos de segundo grado de secundaria” cuya pregunta general es ¿Qué estrategia de enseñanza potencia el aprendizaje en los alumnos de segundo grado de educación secundaria mediante el desarrollo del pensamiento algebraico en la educación a distancia?, que tiene por objetivo general valorar el impacto que ha tenido la educación a distancia a partir de la comparación entre procesos de aprendizaje de alumnos que tuvieron presencia durante las clases virtuales con aquellos que se mostraron ausentes en el tránsito del pensamiento aritmético al algebraico. Por lo que se trabaja en un proyecto de intervención.

PALABRAS CLAVE: Impacto de la educación a distancia, Proceso de enseñanza-aprendizaje, Pensamiento algebraico, Estrategia, Transición del aritmética al algebra

ABSTRACT

During the teaching experience in various work contexts, it is identified that students during the transition from arithmetic to algebra show difficulties reflected in standardized tests and within the activities proposed to work in the classroom, in addition to this, concern increases when noticing that this difficulty persists in different generations and that working conditions during the pandemic make it difficult.

To investigate these difficulties, 40 second-grade students from the official secondary school No. 705 "Benito Juárez García" with an age range of between 13 and 15 years have been diagnosed, where it is intended to observe the level of algebraic thinking that the students possess. students and the resolution methods they propose before a formalization of learning.

Therefore, the decision was made to define the title as "The impact of distance education on the development of algebraic thinking in second grade high school students" whose general question is: What teaching strategy enhances learning in high school students? second grade of secondary education through the development of algebraic thinking in distance education ?, whose general objective is to assess the impact that distance education has had from the comparison between learning processes of students who were present during classes virtual with those who were absent in the transition from arithmetic to algebraic thinking. So you are working on an intervention project.

KEYWORDS: Impact of distance education, Teaching-learning process, Algebraic thinking, Strategy, Transition from arithmetic to algebra

LA GESTIÓN ESCOLAR DE LAS NUEVAS DIRECTORAS Y DIRECTORES DE SECUNDARIA. UNA PROPUESTA AUTOFORMATIVA

María Teresa Rico Cruz
UPN Unidad 151 Toluca

RESUMEN

El problema de investigación consiste en: el ejercicio de la Gestión Escolar de las nuevas directoras y directores escolares de secundaria afecta el ambiente y la cultura de la institución escolar. Debido a que su ejercicio de gestión modela el sentido que algunos de los integrantes de la comunidad escolar dan al ejercicio de su función y con esto se afectan los resultados del logro académico de la institución. Ante dicha problemática surge la pregunta general: ¿Cómo apoyar a las nuevas directoras y directores escolares de secundaria en sus primeras experiencias a cargo de una institución escolar?

El objetivo de la investigación consistió en: generar una propuesta auto formativa de gestión escolar para nuevas directoras y directores escolares de secundaria para mejorar su desempeño en la función en sus primeras experiencias a cargo de una institución escolar. Supuesto de investigación: con la implementación de la propuesta autoformativa mejorar el desempeño de directoras y directores en sus primeras experiencias en una institución escolar y así impactar en el logro institucional. El marco metodológico de la investigación se realizará bajo el enfoque cualitativo, porque este nos permite un análisis detallado del fenómeno estudiado. Con un diseño transversal de tipo descriptivo

PALABRAS CLAVE: Gestión escolar, directora escolar, liderazgo.

ABSTRACT

The research problem consists of: The exercise of School Management of the new directors and secondary school directors affects the environment and culture of the school institution. Because their management exercise models the meaning that some of the members of the school community give to the exercise of their function and with this the results of the academic achievement of the institution are affected. Faced with this problem, the general question arises: How to support the new directors and secondary school directors in their first experiences in charge of a school institution?.

The objective of the research consisted of: Generating a self-training proposal for school management for new secondary school directors to improve their performance in the role in their first experiences in charge of a school institution. Research assumption: With the implementation of the self-training proposal, improve the performance of directors and directors in their first experiences in a school institution and thus impact on institutional achievement. The methodological framework of the research will be carried out under the qualitative approach, because this allows us a detailed analysis of the studied phenomenon. With a descriptive cross-sectional design

KEYWORDS: School Management, school principal, leadership.

ATENCIÓN A LA DIVERSIDAD

Licenciada en Terapia Física Yesenia Becerril Marcial
Universidad Autónoma del Estado de México

RESUMEN

En la presente investigación se aborda la inclusión educativa en el Centro de Atención Múltiple No. 3 “Dr. Guillermo Coronado”, Xonacatlán, Estado de México, como una modalidad de educación de calidad para todos, fundamentada en los derechos del niño y de las personas con discapacidad emitidos por el Fondo de las Naciones Unidas para la Infancia y la Organización Mundial de la Salud, por tanto, demanda un profesorado que acepta y respeta a la diferencia como sujetos plenos de derechos, con herramientas que le permitan que todos los alumnos en el aula sean capaces de aprender al máximo, independientemente de las características y diferencias. Se propone a las comunidades de aprendizaje como una alternativa de transformación educativa que busca mejorar el aprendizaje y la convivencia de todas y todos los estudiantes. La necesidad de que en las aulas de cada una de las escuelas se formen seres que reflexionen, que acepten y respeten las diferencias y, que comprendan desde edad temprana que cada ser humano es esencialmente singular por sus diferencias, es un elemento para pensar en las comunidades de aprendizaje como una contribución educativa para los individuos en tiempos de vulnerabilidad. A partir del compromiso y la participación educativa de la comunidad, se podría dar un cambio de actitud hacia la diversidad, incorporando nuevas formas de organización y estrategias para repensar las prácticas escolares a través del diálogo y la pluralidad de intervenciones igualitarias entre los docentes como elementos centrales para el aprendizaje y fortalecimiento de las relaciones sociales.

PALABRAS CLAVE: Educación inclusiva, diversidad, comunidades de aprendizaje

ABSTRACT

This research addresses educational inclusion in the Multiple Attention Center No. 3 “Dr. Guillermo Coronado”, Xonacatlán, State of Mexico, as a quality education modality for all, based on the rights of children and people with disabilities issued by the United Nations Children's Fund and the World Health Organization, therefore, it demands a teaching staff that accepts and respects difference as subjects full of rights, with tools that allow all students in the classroom to be able to learn to the fullest, regardless of their characteristics and differences. It is proposed to learning communities as an alternative for educational transformation that seeks to improve learning and coexistence of each and every student. The need for beings who reflect, accept and respect differences and understand from an early age that each human being is essentially unique because of their differences, is an element to think about the differences in the classrooms of each of the schools. Learning communities as an educational contribution to individuals in times of vulnerability. Based on the commitment and educational participation of the community, a change in attitude towards diversity could take place, incorporating new forms of organization and strategies to rethink school practices through dialogue and the plurality of egalitarian interventions among teachers as elements central to learning and strengthening social relationships.

KEYWORDS: Inclusive education, diversity, learning communities

**PROPUESTA PARA IMPLEMENTAR UN SISTEMA DE GESTIÓN INTEGRAL CON
BASE EN ISO 9001:2015 Y EL MODELO COSO EN LA MICROEMPRESA “COMPRA-
VENTA DE LEÑA Y MADERA INDUSTRIAL” SANTIAGUITO COAXUXTENCO,
ESTADO DE MÉXICO**

Laura Alejandra Arriaga López
Universidad Autónoma del Estado de México

RESUMEN

El propósito de la presente investigación es analizar la implementación de un sistema de gestión de calidad para proponer acciones y procesos que mejoren el control interno en una microempresa del sector privado.

Bajo la normativa ISO 9001:2015 presentar bases sólidas que permitan satisfacer las necesidades de los clientes, el clima organizacional y la mejora continua, abonado a esto el modelo COSO permite orientar el análisis de la gestión de riesgos.

A lo largo de la investigación se describen los componentes clave que son esenciales para resolver la problemática.

Esta metodología permite asegurar el uso correcto de las herramientas analíticas de la calidad para la consecución de objetivos de la microempresa.

Es necesario continuar con la investigación para adecuar la metodología con las necesidades de la organización para determinar los resultados. Además de incorporar el Ciclo Planificar-Hacer-Verificar-Actuar y la herramienta del diagrama causa efecto.

PALABRAS CLAVE: ISO9001:2015,coso,riesgos,PHVA,procesos,microempresa

ABSTRACT

The purpose of this research is to analyze the implementation of a quality management system to propose actions and processes to improve internal control in a privately owned microenterprise.

Under the ISO 9001:2015 standard, to present solid bases that allow satisfying the needs of the clients, the organizational climate and the continuous improvement, and in addition to this, the COSO model allows guiding the analysis of risk management.

Throughout the research, the key components that are essential to solve the problem are described.

This methodology ensures the correct use of quality analytical tools to achieve the objectives of the microenterprise.

It is necessary to continue the research to adapt the methodology to the needs of the organization to determine the results. Additionally the need to incorporate Plan-Do-Check-Act Cycle and the cause-effect diagram tool.

KEYWORDS: ISO9001:2015,coso,risks,PDCA,processes,microenterprise

PROYECTO DE INTERVENCIÓN: TÉCNICAS DIDÁCTICAS PARA FORTALECER LA SOCIALIZACIÓN EN PREESCOLAR

Miriam Matías Martínez

Universidad Pedagógica Nacional Unidad 151 Toluca

RESUMEN

Las leyes que norman la educación en México mencionan que la enseñanza en tiempos actuales conlleva un gran reto. Plantean la idea de una educación de calidad, pretenciosa en el gran impacto dentro de la sociedad. Una en la que los niños y adolescentes cuenten con una educación de excelencia, la cual promueva el desarrollo integral es decir, además de la formación cognitiva, se impulse el desarrollo crítico, las habilidades socioemocionales y los valores; desde los primeros años de vida en la escuela. El nivel preescolar es importante porque se desarrollan las habilidades sociales de acuerdo a las vivencias del niño, es la primera experiencia de socialización distinta a la que se tiene en la familia, es aquí donde se tienen muchas experiencias que forman al individuo.

La investigación se llevó a cabo en el Centro de Educación Preescolar Indígena “Benito Juárez García”, ubicado en la comunidad San Mateo Capulhuac 4° sección, Oztolotepec, México. Es de organización bidocente con una matrícula total de 34 niños, sin embargo en la intervención solo participaron 22 niños que cursan el tercer grado. Para la elaboración del diagnóstico socioeducativo se aplicaron técnicas tales como observación participante, una encuesta a los padres de familia y una al docente. Esto fue importante para conocer la comunidad y a los estudiantes de tal manera que se aplicó la técnica didáctica denominada aprendizaje basado en problemas a través de actividades lúdicas y compartidas para fortalecer el ambiente social o socialización de los niños, etapa caracterizada por el egocentrismo.

PALABRAS CLAVE: Socialización, técnicas didácticas, educación preescolar, egocentrismo, educación en México.

ABSTRACT

The laws that modulate education in Mexico mention that teaching in current times carries a great challenge. They put forward the idea of a quality education, pretentious in the great impact within society. One in which children and adolescents own an education of excellence, which promotes integral development, that is to say, in addition to cognitive formation, critical development, socio-economic skills and values are encouraged; from the first years of life in school. The preschool level is important because social skills are developed according to practice each child, it is the first experience of socialization distinct to which it is lived in the family, it is here where there are many experiences that form the individual.

The research was carried out at the “Benito Juárez García” Indigenous Preschool Education Center, located in the community of San Mateo Capulhuac 4th section Oztolotepec, Mexico. It is a two-teacher organization with a total enrollment of 34 children, however, in the intervention only 22 children who are in third grade participated. For the elaboration of the socio-educational diagnosis, techniques such as participant observation, a survey to family parents and to the teacher were applied. This was important to get to know the community and the students in such a way that the didactic technique called problem-based learning was applied through playful and shared activities to strengthen the social ambience or socialization of the children, a stage characterized by egocentrism.

KEYWORDS: Socialization, didactic techniques, preschool education, egocentrism, Mexican education.

DESARROLLO DE HABILIDADES EMOCIONALES EN EDUCACIÓN PREESCOLAR

Mariela Matías Martínez

Universidad Pedagógica Nacional, Unidad 151, Toluca

RESUMEN

La educación del siglo XXI demanda que la escuela contribuya a fortalecer todas las habilidades del ser humano, esto incluye que, además de trabajar aspectos cognitivos también se favorezcan las habilidades emocionales y se logre el desarrollo integral de los estudiantes.

Con el fin de profundizar en este tema, se formularon los siguientes objetivos de investigación: a) Seleccionar actividades concretas, b) Diseñar y aplicar actividades concretas y c) Evaluar la aplicación de actividades concretas para fortalecer el desarrollo de habilidades emocionales en los estudiantes del Jardín de Niños “Gabriela Mistral”, ubicado en Temoaya, Estado de México.

Se realizó un proyecto de intervención con un grupo de segundo grado, integrado por 23 alumnos de entre 4 y 5 años, se empleó la metodología de investigación-acción; se aplicaron entrevistas a 3 docentes y a 12 padres de familia elegidos al azar intencional, también se usó el diario de campo como instrumento para la recolección de información. Los resultados arrojaron que, la escuela es una de las principales instituciones que promueve en los niños el reconocimiento y expresión de las emociones; por tal motivo, es importante que en la planeación de actividades se usen materiales diversificados y concretos para favorecer el manejo y autorregulación de las emociones.

Se concluye que mediante la aplicación de actividades concretas se fortalecerán las habilidades emocionales y se favorecerá así el aprendizaje, expresión y manejo de las emociones en los estudiantes, permitiendo así desarrollar la capacidad de desempeñarse mejor en la vida cotidiana y en sus relaciones interpersonales.

PALABRAS CLAVE: Habilidades emocionales, desarrollo integral, educación preescolar, actividades concretas.

ABSTRACT

Education in the 21st century demands that the school contributes to strengthening all human abilities, this includes that, besides working on cognitive aspects, emotional skills are also favored and the integral development of students is achieved. In order to explore this topic in greater depth, the following research objectives were formulated: a) Select concrete activities, b) Design and apply concrete activities and c) Evaluate the application of concrete activities to strengthen the development of emotional skills in the students of “Gabriela Mistral” Kindergarten, located in Temoaya, State of Mexico.

An intervention project was made with a second grade group of 23 students between 4 and 5 years of age, using the action-research methodology; interviews were conducted with 3 teachers and 12 family parents chosen at random intentionally, as well the field diary was used as an instrument for data collection.

The results showed that the school is one of the main institutions that promotes in children the recognition and expression of emotions; for this reason, it is important that diversified and concrete materials are used in the planning of activities to favor the management and self-regulation of emotions.

It is concluded that through the application of concrete activities, emotional skills will be strengthened, thus favoring the learning, expression and management of emotions in students, allowing them to develop the ability to perform better in daily life and in their interpersonal relationships.

KEYWORDS: Emotional skills, integral development, preschool education, concrete activities.

**“QUEBRANTAMIENTO DE OBSTÁCULOS EPISTEMOLÓGICOS PARA EL CALCULO
DE ÁREAS DE FIGURAS NO RUTINARIAS. ANTE EL DESARROLLO DE
ESTRATEGIAS HEURÍSTICAS EN ESTUDIANTES DE 2° EN EDUCACIÓN
SECUNDARIA ”**

Lic. en ES. con Esp. en Matemáticas Guadalupe Saldaña Hipólito
Universidad Pedagógica Nacional Unidad 151 Sede Toluca

RESUMEN

La función de la enseñanza-aprendizaje de las matemáticas ha dejado de ser un mito, inmersa entre la costumbre y las creencias, es decir, una enseñanza-aprendizaje de fórmulas y procedimientos, únicos, repetitivos, sin lograr el entendimiento, del porqué y para qué de lo aprendido, unos de los desafíos de la educación es, incorporar diversas estrategias de enseñanza-aprendizaje que promuevan la construcción de conceptos y desarrollo de habilidades, trabajando distintas actividades para ayudar a transitar del lenguaje cotidiano a lo formal en las matemáticas, para así explicar, comunicar y validar los procedimiento y resultados obtenidos, utilizando técnicas de resolución eficientes y apropiadas por parte de los alumnos-docentes y así aprender y disfrutar las matemáticas. Por lo que en “La formación del espíritu científico” (Bachelard, 1988), afirma que se llega pronto a la convicción de que hay que plantear el problema del conocimiento en términos de obstáculos”. No se trata de considerar los obstáculos externos sino aquellos que aparecen en el acto mismo de conocer.

El primer obstáculo epistemológico es lo que ya sabemos del mundo. Por lo tanto se debe tener una vigilancia epistemológica que permita detectarlos y reconocerlos. Para alcanzar conocimientos nuevos debemos establecer una ruptura epistemológica para generar nuevo conocimiento porque nada está dado todo se construye.

Por eso se considera que la aplicación de estrategias heurísticas permitirá quebrantar estos obstáculos en alumnos de educación secundaria, además motivar a los estudiantes para que en la clase desarrollen matemáticas de manera similar que los matemáticos

PALABRAS CLAVE: Obstáculos epistemológico, ruptura epistemológica, estrategias de enseñanza aprendizaje, resolución de problemas, heurística

ABSTRACT

The teaching-learning function of mathematics is no longer a myth, immersed between custom and beliefs, that is, a teaching-learning of formulas and procedures, unique, repetitive, without achieving the understanding, why and why. What of what has been learned, one of the challenges of education is to incorporate various teaching-learning strategies that promote the construction of concepts and development of skills, working on different activities to help move from everyday to formal language in mathematics, to thus explain, communicate and validate the procedures and results obtained, using efficient and appropriate resolution techniques by the student-teachers and thus learn and enjoy mathematics.

So in "The formation of the scientific spirit" (Bachelard, 1988), he affirms that the conviction is soon reached that the problem of knowledge must be considered in terms of obstacles ". It is not about considering external obstacles but those that appear in the very act of knowing. The first epistemological obstacle is what we already know about the world. Therefore, there must be an epistemological vigilance that allows them to be detected and recognized. To achieve new knowledge we must establish an epistemological break to generate new knowledge because nothing is given, everything is built.

For this reason, it is considered that the application of heuristic strategies will allow breaking these obstacles in secondary education students, as well as motivating students to develop mathematics in the class in a similar way as mathematicians.

KEYWORDS: Obstáculos epistemológico, ruptura epistemológica, estrategias de enseñanza aprendizaje, resolución de problemas, heurística

LA PLANEACIÓN DIFERENCIADA COMO ESTRATEGIA DIDÁCTICA PARA MEJORAR LOS APRENDIZAJES ESPERADOS EN LA ASIGNATURA DE MATEMÁTICAS

Francisco Melitón González Cardozo.
Universidad Pedagógica Nacional (UPN)

RESUMEN

El presente trabajo realiza una reflexión de la práctica docente a partir de las experiencias obtenidas, durante mis años de servicio hago un análisis del contexto interno y externo del nivel donde se llevará a cabo la investigación, abordando aspectos como, formación docente, infraestructura, contexto geográfico, contexto económico y social, identificando como todo esto influye directa o indirectamente en el aprendizaje de los alumnos. Justificaremos la pertinencia del tema de investigación, a partir de la realización de una planeación con estrategias diferenciadas, donde cada alumno aprenda con base en sus conocimientos actitudes y valores, donde realice actividades pertinentes capaces de desarrollar su aprendizaje a su propio ritmo.

Entonces lo que estoy proponiendo básicamente realizar planeaciones didácticas, generando actividades diferentes (contenido, complejidad, herramientas, estrategia de resolución, evaluación etc.) partiendo del mismo tema abordado pero con la consigna de estar interactuando con grupos heterogéneos, a través del trabajo colaborativo y comunicación asertiva con la finalidad de lograr puedan apoyarse para subir su nivel de conocimiento obviamente no se pretende clasificar a los alumnos, la idea es desarrollar una forma diferente de trabajar en el aula permitiendo el desarrollo de los aprendizajes esperados, ejecutando un propuesta basada en tres elementos fundamentales primera la elaboración de la planeación, la segunda la ejecución, y finalmente la evaluación considerando importante una retroalimentación. Una vez que esta propuesta se realice será necesario evaluar, ¿Cómo funciona la estrategia de implementar una planeación diversificada? O replantear una nueva estrategia de trabajo.

PALABRAS CLAVE: Planeación, Diversidad, Estrategia, Didáctica, Matemáticas y Aprendizajes Esperados.

ABSTRACT

The present work makes a reflection of the teaching practice from the experiences obtained during my years of service, I make an analysis of the internal and external context of the level where the research will be carried out, addressing aspects such as teacher training, infrastructure, geographical context, economic and social context, identifying how all this directly or indirectly influences the learning of students. We will justify the relevance of the research topic, from the realization of a planning with differentiated strategies, where each student learns based on their knowledge, attitudes and values, where they perform relevant activities capable of developing their learning at their own pace.

So what I am basically proposing is to carry out didactic planning, generating different activities (content, complexity, tools, resolution strategy, evaluation, etc.) starting from the same topic addressed.) starting from the same topic addressed but with the slogan of interacting with heterogeneous groups, through collaborative work and assertive communication in order to achieve can be supported to raise their level of knowledge obviously not intended to classify students, the idea is to develop a different way of working in the classroom allowing the development of expected learning, running a proposal based on three fundamental elements first the development of planning, the second the implementation, and finally the evaluation considering important feedback. Once this proposal is carried out, it will be necessary to evaluate, how did the strategy of implementing a diversified planning work? Or rethink a new work strategy.

KEYWORDS: Planning, Diversity, Strategy, Didactics, Mathematics and Expected Learning.

LAS TIC COMO HERRAMIENTAS PEDAGÓGICAS PARA FORTALECER LA CONSTRUCCIÓN DE UNA IDENTIDAD CÍVICA EN ESTUDIANTES DE SEXTO GRADO DE PRIMARIA

Mario Mejía Robles
UNIVERSIDAD PEDAGÓGICA NACIONAL 151 Toluca

RESUMEN

En la actualidad, se han observado cambios significativos en el sector educativo mismos que ha estado ligados al uso de las TIC, lo anterior debido a influencias en las reformas educativas por parte de organismos internacionales a los cuales pertenece México, por lo tanto, para el desarrollo de este proyecto de intervención se ha descrito que el objeto de estudio se encuentra ubicado en el 6° grupo “A” de la escuela primaria “Tierra y Libertad” de la comunidad de La Asunción Tepexoyuca municipio Ocoyoacac. En donde para la recolección de datos se aplicaron técnicas como la encuesta y la observación, así como instrumentos en los que destacaron el cuestionario y el registro anecdótico principalmente. Con base en los resultados se detectó que existen varias problemáticas entre las más prioritarias se encontró el uso de las TIC como herramientas pedagógicas para favorecer la construcción de la identidad cívica en sexto grado de primaria. Se utilizó la investigación acción como metodología de trabajo, bajo un enfoque de carácter mixto entre lo cualitativo y cuantitativo. El objetivo general fue conocer de qué manera se fortalece la construcción de una Identidad cívica mediante actividades pedagógicas basadas en el uso de las TIC en los sujetos que intervienen en el proceso de enseñanza aprendizaje del sexto grado.

El proyecto de intervención se encuentra basado en una perspectiva epistemológica constructivista y una perspectiva teórica basada en la teoría sociocultural de Lev Vygotsky. De igual manera, el proyecto se sustentó bajo la perspectiva de la mediación pedagógica.

PALABRAS CLAVE: Tecnologías de la Información y la Comunicación (TIC), Identidad Cívica, herramientas pedagógicas, educación primaria

ABSTRACT

At present, significant changes have been observed in the educational sector themselves that have been linked to the use of TIC, the foregoing due to influences on educational reforms by international organizations to which Mexico belongs, therefore, for the development of this intervention project it has been described that the object of study is located in the 6th group "A" of the primary school "Tierra y Libertad" of the community of La Asunción Tepexoyuca municipality Ocoyoacac. Where for data collection techniques such as survey and observation were applied, as well as instruments in which the questionnaire and the anecdotal record mainly stood out. Based on the results, it was detected that there are several problems among the most priority, the use of TIC as pedagogical tools to favor the construction of civic identity in sixth grade of primary school was found. Action research was used as a work methodology, under a mixed approach between qualitative and quantitative. The general objective was to know how the construction of a civic Identity is strengthened through pedagogical activities based on the use of ICT in the subjects involved in the sixth grade teaching-learning process.

The intervention project is based on a constructivist epistemological perspective and a theoretical perspective based on Lev Vygotsky's sociocultural theory. Similarly, the project was sustained from the perspective of pedagogical mediation.

KEYWORDS: Information and Communication Technologies (TIC), Civic Identity, pedagogical tools, primary education

EL COMPROMISO DOCENTE EN EL APRENDIZAJE DE LOS ALUMNOS DE EDUCACIÓN PRIMARIA

Heriberto Cirilo Gallegos
Instituto de Estudios Superiores ISIMA

RESUMEN

El proyecto de investigación busca presentar un análisis y reflexión sobre el compromiso de los docentes, centrandose en la pedagogía crítica, retomando principalmente las ideas de Freire, McLaren y Giroux, donde el compromiso del docente no solo es transmitir el conocimiento de forma discursivo o narrado, sino que a través de la dialéctica genere el conocimiento en sus estudiantes promoviendo la problematización dentro de su práctica pedagógica, además de considerar los nuevos retos a los que se enfrentan los docentes con los avances y cambios del siglo XXI.

Los docentes y los alumnos son los principales actores del proceso de enseñanza aprendizaje, siendo de suma importancia que los docentes practiquen una pedagogía liberadora que le permita a los educandos no solo memorizar conceptos como comunmente se acostumbra en la educación bancaria, presente en la mayoría de las escuelas públicas de México y América Latina, sino por el contrario les permita tener un pensamiento critico y reflexionar sobre las problemáticas reales a las que se enfrenta la sociedad y sus posibles soluciones.

El objetivo es por tanto identificar las características de los docentes comprometidos con su labor y que su desempeño lleva a que sus alumnos logren apropiarse de los aprendizajes según su grado académico, tomando en cuenta la importancia de su función como agente de cambio que debe ser en la sociedad, y que a través de su labor se permita desarrollar un progreso social, ayudando a sus similares a lograr un aprendizaje capaz de conectarse con su realidad.

PALABRAS CLAVE: Compromiso docente, aprendizaje, cualidades docentes, progreso social.

ABSTRACT

The research project aims to present an analysis and reflection on the commitment of teachers, focusing on critical pedagogy, mainly taking up the ideas of Freire, McLaren and Giroux, where the commitment of teachers is not only to transmit knowledge in a discursive or narrated way, but also to generate knowledge in their students through dialectics, promoting problematization within their practice. pedagogical, as well as considering the new challenges faced by teachers with the advances and changes of the 21st century.

Teachers and students are the main actors in the teaching-learning process, and it is of utmost importance that teachers practice a liberating pedagogy that allows students not only to memorize concepts, as is customary in banking education, which is present in most public schools in Mexico and Latin America, but on the contrary allows them to think critically and reflect on the real problems facing society and their possible solutions.

The aim is therefore to identify the characteristics of teachers who are committed to their work and that their performance leads their students to appropriate learning according to their academic level, taking into account the importance of their role as agents of change that they should be in society, and that their work allows them to develop social progress, helping their peers to achieve learning that is able to connect with their reality.

KEYWORDS: Teaching commitment, learning, teaching qualities, social progress.

AMBIENTES DE APRENDIZAJE PARA POTENCIAR EL TRABAJO COLABORATIVO EN ALUMNOS DE 3ER GRADO DE PREESCOLAR

Psc. Ambhi Ramírez Morales
Universidad Pedagógica Nacional 151- Toluca

RESUMEN

El presente trabajo de investigación tiene el propósito de analizar cómo la forma de interactuar en el salón con los alumnos de tercer grado de preescolar ha generado la falta de intercambio de ideas entre pares durante la realización de actividades de trabajo colaborativo, que lleve a la implementación de actividades de trabajo colaborativo haciendo énfasis en la importancia de los ambientes de aprendizaje en el salón de clases. La información fue recogida a partir de observaciones de clase durante este tipo de actividades, un grupo focal a los docentes acerca de su visión del trabajo colaborativo y un cuestionario aplicado a los alumnos, para conocer su punto de vista acerca de la dinámica que se espera cuando se trabaja colaborativamente; ambos de creación propia, la información recabada nos ayudó a la construcción del diagnóstico socio-educativo, con esta información podremos realizar el producto final que son situaciones didácticas especialmente diseñadas para potenciar el intercambio de información entre pares durante el trabajo colaborativo.

El presente proyecto de investigación tiene un modelo de investigación-acción, que apuesta por la necesidad de incluir a las personas como sujetos activos capaces de pensar por sí mismos y de ser generadores de cambio, la Investigación participativa, se convierte en una alternativa metodológica, innovadora y capaz de generar profundos cambios a nivel social. Basado en la teoría crítica que confronta dialécticamente lo ideal con evidencia empírica actual, estas teorías intentan crear comprensiones correctivas del mundo. También buscan iluminar y transformar a los individuos y sus nociones de realidad, con el fin de habilitarlos para transformar el mundo en el que vivimos.

PALABRAS CLAVE: Ambientes de aprendizaje, Trabajo Colaborativo

ABSTRACT

This research work aims to analyze how the way in-room interacts with third-grade preschoolers has led to a lack of peer-to-peer exchange of ideas during collaborative work activities, which leads to the implementation of collaborative work activities with an emphasis on the importance of classroom learning environments. The information was collected from class observations during this type of activity, a focus group on teachers about their vision of collaborative work and a questionnaire applied to students, to know their view about the dynamics expected when working collaboratively; both of our own creation, the information collected helped us to build the socio-educational diagnosis, with this information we will be able to realize the final product that are didactic situations specially designed to enhance the exchange of information between peers during collaborative work.

This research project has a research-action model, which bets on the need to include people as active subjects capable of thinking for themselves and being generators of change, Participatory Research, becomes a methodological alternative, innovative and able to generate profound changes on a social level. Based on critical theory that dialectically confronts the ideal with current empirical evidence, these theories attempt to create corrective understandings of the world. They also seek to enlighten and transform individuals and their notions of reality, in order to enable them to transform the world in which we live.

KEYWORDS: Learning environments, Collaborative work

EL JUEGO COMO ESTRATEGIA PARA EL APRENDIZAJE DE LA ORTOGRAFÍA DE LOS ALUMNOS DE CUARTO GRADO DE PRIMARIA

Lic. Ana Karen Elías Gutiérrez
Universidad Pedagógica Nacional Unidad 151 Toluca

RESUMEN

Los avances del documento presentado en el coloquio, fueron los correspondientes al primer capítulo del proyecto de investigación “El juego como estrategia para el aprendizaje de la ortografía de los alumnos de cuarto grado de primaria”, el cual se encuentra en estado de construcción, donde se desarrolló inicialmente un panorama internacional y nacional, donde se dieron a conocer algunos estudios que se han realizado referentes al aprendizaje ortográfico, enseguida se presentó el diagnóstico, por medio de este, se dio a conocer su concepto y lo referente a su aplicación, tomando en cuenta el contexto comunitario, institucional y docente, el diseño de instrumentos y su aplicación, donde se rescata: que la muestra diagnosticada fueron alumnos de cuarto grado, de la escuela “Isidro Fabela”, ubicada en Santa María Atarasquillo, Lerma, México.

Los resultados obtenidos resaltan la falta de aprendizaje ortográfico en los estudiantes, principalmente en la acentuación y puntuación de sus escritos, lo cual afecta en la comunicación de sus ideas, generando una barrera en su aprendizaje.

Finalmente se presentaron las preguntas y objetivos de la investigación, en relación a la problemática que se encontró en la aplicación de los instrumentos del diagnóstico, dentro de estos se pretende la creación de estrategias que intervengan en la práctica docente para el aprendizaje de la ortografía de sus alumnos.

PALABRAS CLAVE: Aprendizaje, ortografía y juego

ABSTRACT

The advances of the document presented in the colloquium, were those corresponding to the first chapter of the research project "The game as a strategy for learning the spelling of fourth grade primary school students", which is in a state of construction, where An international and national panorama was initially developed, where some studies were made known that have made references to orthography, immediately the diagnosis was presented, through this, its concept and its application were made known, taking into account It counts the community, institutional and teaching context, the design of instruments and their application, where it is rescued: that the sample diagnosed were fourth grade students from the "Isidro Fabela" school, located in Santa María Atarasquillo, Lerma, Mexico.

The results obtained highlight the lack of spelling learning in students, mainly in the accentuation and punctuation of their writing, which affects the communication of their ideas, creating a barrier in their learning.

Finally, the questions and objectives of the research were presented, in relation to the problem that was found in the application of the diagnostic instruments, within these it is intended to create strategies that intervene in the teaching practice for learning the spelling of your students.

KEYWORDS: Learning, spelling and play

INFLUENCIA DE LAS HABILIDADES SOCIOEMOCIONALES DE LA RESILIENCIA Y LA EMPATÍA EN LA EDUCACIÓN A DISTANCIA EN TIEMPOS DE PANDEMIA

Mtro. Gilberto Perez Vazquez
Instituto de Estudios Superiores ISIMA

RESUMEN

Las habilidades socioemocionales son esenciales para el desarrollo personal y social del individuo pues permiten identificar y manejar las emociones para establecer relaciones armónicamente con las demás personas y tomar decisiones acertadas, en la actualidad se han identificado diversas habilidades, sin embargo el objetivo de esta investigación es analizar la influencia que han tenido las habilidades de la resiliencia y la empatía en la educación a distancia que se lleva a cabo actualmente en la educación básica en México, debido a la situación sanitaria generado por la pandemia del coronavirus y como estas habilidades han influenciado en el aspecto emocional y social de la comunidad escolar.

PALABRAS CLAVE: Habilidades socioemocionales, inteligencia emocional, resiliencia, empatía, educación a distancia.

ABSTRACT

Socio-emotional skills are essential for the personal and social development of the individual as they allow the identification and management of emotions to establish harmonious relationships with other people and make correct decisions, at present various skills have been identified, however the objective of this research is analyze the influence that resilience and empathy skills have had in distance education that is currently carried out in basic education in Mexico, due to the health situation generated by the coronavirus pandemic and how these skills have influenced the emotional and social aspect of the school community.

KEYWORDS: Socio-emotional skills, emotional intelligence, resilience, empathy, distance education.

LA INTERVENCIÓN SOCIOEMOCIONAL DEL DOCENTE DE EDUCACIÓN ESPECIAL

Lic. Psic. Elva Pilar Lara Zaragoza
Universidad Pedagógica Nacional. Unidad 151 Toluca

RESUMEN

El informe COVID-19, emitido por la CEPAL conjuntamente con la UNESCO en agosto de 2020, aborda el tema de la educación en tiempos de COVID, así como su impacto psicológico y socioemocional en la comunidad educativa. En México, la educación socioemocional se incluyó como un componente más del currículo obligatorio, ello implica que actualmente, ya se desarrollen acciones encaminadas a favorecer el desarrollo de competencias socioemocionales en los estudiantes, haciendo necesario dotar al docente de los elementos pedagógicos que permitan mejorar su intervención.

El presente trabajo está basado en el paradigma cualitativo y el método de la investigación acción. Tiene como propósito principal, diseñar e implementar un proyecto de capacitación orientado a los docentes que atienden estudiantes con o sin discapacidad en los servicios de CAM y USAER del municipio de Ixtlahuaca. La fase diagnóstica estuvo orientada a la identificación de las principales dificultades enfrentadas por el docente en el desarrollo y fortalecimiento de competencias socioemocionales de sus estudiantes y en determinar su posible vinculación con el desarrollo de valores inclusivos e interculturales en los centros escolares de este nivel.

La elaboración del estado del arte permitió valorar la importancia de fortalecer las herramientas del docente y de sus propias habilidades socioemocionales como un elemento central que se enunció en los distintos trabajos consultados. La propuesta continúa en construcción, las categorías de análisis consideradas en la estructuración del marco teórico son: la educación socioemocional, la educación inclusiva, la educación intercultural y los procesos de formación docente.

PALABRAS CLAVE: Educación socioemocional, educación inclusiva, educación intercultural, formación docente.

ABSTRACT

The COVID-19 report, issued by CEPAL jointly with UNESCO in August 2020, approaches the issue of education in times of COVID, as well as its psychological and socio-emotional impact in the educational community. In Mexico the socio-emotional education was included as a component of the compulsory curriculum, which implies that currently actions for promoting the development of socio-emotional competencies in students are already being developed, making it necessary to provide the teacher with the pedagogical elements that allow them to improve their intervention. This resume is based on the qualitative paradigm and the action research method. The principal purpose is to design and implement a training project guided to teachers who work with students, with or without disabilities in the organization CAM (Centro de Actualización del Magisterio) and USAER (Unidad de Servicios de Apoyo a la Educación Regular) in the services of the municipality of Ixtlahuaca.

The diagnostic phase was leaded to identify the main difficulties faced by teachers in the development and strengthening socio-emotional competencies of their students', and determining their possible link with the development of inclusive and intercultural values in schools at this level. The elaboration of the state of the art made it possible to assess the importance of strengthening the teacher's tools and their own socio-emotional skills, as a central element that was stated in the different resumes consulted.

The proposal is still under construction, the categories of analysis considered in the structuring of the theoretical framework are: socio-emotional education, inclusive education, intercultural education and teacher training processes.

KEYWORDS: Socio-emotional education, inclusive education, intercultural education, teacher training.

LA MICROHISTORIA COMO ESTRATEGIA DE ENSEÑANZA PARA FAVORECER EL PENSAMIENTO HISTÓRICO EN ESTUDIANTES DE TERCER GRADO DE EDUCACIÓN SECUNDARIA

Aniel Uribe Alvarez
Universidad Pedagógica Nacional 151 Toluca

RESUMEN

El papel de la historia ha dejado de ser la memorización y acumulación de información académica y datos cronológicos, los retos actuales requieren que la educación secundaria brinde atención a la diversidad y promueva prácticas de enseñanza congruentes con los contextos y necesidades de los estudiantes. A la par se deben reconocer las dificultades escolares en la consolidación de los aprendizajes y sobretodo del conocimiento histórico, a razón de ello, el presente trabajo presenta a la microhistoria como una estrategia didáctica con los estudiantes de tercer grado de la escuela secundaria “Leona Vicario” ubicada en la comunidad de Santa María Citendeje, municipio de Jocotitlan, Estado de México.

El estudio en cuestión está en desarrollo, por ello, se presenta un avance de la investigación educativa enfocada en caracterizar el pensamiento histórico y la microhistoria en su proceso pedagógico para fomentar el conocimiento y competencias históricas del alumnado bajo las preguntas de investigación ¿Cómo implementar una estrategia didáctica adecuada para desarrollar el pensamiento histórico en los alumnos del tercer grado de la escuela Secundaria “Leona Vicario”? y ¿Cuáles son las características de la microhistoria para emplearse como estrategia didáctica con los estudiantes de Educación Secundaria?, se presentan las directrices del proyecto, los lineamientos metodológicos y el acercamiento teórico del tema.

PALABRAS CLAVE: Microhistoria, pensamiento histórico, enseñanza historia

ABSTRACT

The role of history has ceased to be the memorization and accumulation of academic information and chronological data, current challenges require that secondary education provide attention to diversity and promote teaching practices consistent with the context and needs of the students. At the same time there must to be noticed the scholar difficulties through the knowledge consolidation., above all, of historical knowledge must be recognized, as a result of this, the present work lodges microhistory as a didactic strategy with third grade students of the secondary school "Leona Vicario "located in the community of Santa María Citendeje, municipality of Jocotitlan, State of Mexico.

The study in question is under development, therefore, an advance of educational research is presented focused on characterizing historical thought and microhistory in its pedagogical process to promote the historical knowledge and competencies of the students under the research questions. How to implement an adequate didactic strategy to develop historical thinking in third grade students of the Secondary school "Leona Vicario"? and What are the characteristics of microhistory to be used as a didactic strategy with Secondary Education students?

The project precepts, the methodological guidelines and the theoretical approach to the subject are presented.

KEYWORDS: Microhistory, Historical thinking, History Teaching

DISEÑO DE PROTOCOLO PARA ESCUELA REGULAR COMO ESTRATEGIA DE ATENCIÓN A LA DIVERSIDAD

NICTE LILIANA REZA JIMÉNEZ
UNIVERSIDAD PEDAGÓGICA NACIONAL 151 DE TOLUCA

RESUMEN

La Declaración Mundial de 1990 sobre educación para todos, marco el inicio de la Educación Inclusiva, la visión es universalizar el acceso a la educación.

Para la UNESCO, los docentes representan una de las fuerzas más sólidas e influyentes para garantizar el acceso, la equidad y calidad de la educación.

En México, fomentar que las escuelas se conviertan en espacios donde la cotidianidad sea la atención a la diversidad no ha sido tarea fácil. Ha más de 20 años de la Declaración Mundial, los maestros hacen uso de los discursos aprendidos de la Educación Inclusiva, sin una verdadera reflexión crítica de su práctica.

Esta investigación tiene como finalidad, diseñar un protocolo para escuela regular que promueva la atención a la diversidad.

PALABRAS CLAVE: Diversidad, Escuela Regular, Educación Inclusiva

ABSTRACT

The 1990 world Declaration on education for all, marked the beginning for inclusive Education, the vision is to universalize access to education.

For UNESCO, teachers represent one of the strongest and most influential forces in ensuring access, equity and quality of education.

In Mexico, encouraging schools to become spaces where daily life is attention to diversity has not been an easy task. More than 20 years after the world Declaration, teachers make use of the discourses learned from inclusive education, without a true critical reflection of their practice.

KEYWORDS: Diversity, inclusive education, regular school

LA GESTIÓN DE PROCESOS DE CONVIVENCIA EN EL AULA, UNA PROPUESTA PARA ATENUAR LOS ÍNDICES DE VIOLENCIA

Lic. Maribel Vilchis Linares
Universidad Pedagógica Nacional

RESUMEN

La Gestión de Procesos de Convivencia en el aula, una propuesta para atenuar los índices de violencia, es una investigación que está dirigida a una institución pública de nivel básico ubicada en la Colonia Guadalupe Victoria, municipio de Ocoyoacac, Estado de México.

El primer apartado de esta investigación se definen las líneas de estudio y práctica que ha tenido el tema de convivencia escolar, se habla del sustento internacional, nacional y local que le dan solidez a la importancia que tiene el trabajar la temática de convivencia.

En el segundo apartado se comienza a visualizar el objeto de estudio desde su contexto local, escolar y áulico, tomando como referencia éste último pues se trata de exponer en este apartado que la investigación estará diseñada y encaminada al aula. Así mismo, se explican algunos instrumentos para recabar la información que da sustento a la propuesta.

En el tercer apartado se da el planteamiento del problema, analizando el espacio, la situación problema y las actitudes que toman tanto alumnos como docentes, de forma breve se explica el origen de la intención investigativa, así como un seguimiento de observación que dio como resultado la posibilidad de estudiar el problema. Por otro lado, también se exponen las preguntas de investigación dando como resultado posterior los objetivos. El cuarto apartado es la justificación donde se expresa la necesidad de realizar este estudio, se pretende exponer y desarrollar en este trabajo algunas reflexiones sobre la convivencia escolar como una construcción cotidiana, reconociendo que es una tarea compleja, pero necesaria y posible es así como constituye en una rica y valiosa experiencia educativa, dado que el aula y la escuela son los primeros espacios públicos de participación de las jóvenes generaciones, aunado a ello surge una serie de interrogantes en relación a este tema, pues la convivencia ha trascendido a otra esfera completamente diferente.

En el segundo capítulo, se da el sustento teórico iniciando con el estado del arte que retoma a autores de 5 tesis relacionadas a las categorías de análisis centrales de esta investigación. Además, se analizaron artículos de revistas indexadas, que por su estructura y contenido dan solidez a la presente intervención, seguido por el fundamento filosófico y pedagógico. Cerrando este apartado con la parte conceptual.

PALABRAS CLAVE: Gestión, Procesos, Convivencia, Violencia.

ABSTRACT

The Management of Coexistence Processes in the classroom, a proposal to mitigate violence rates, is an investigation that is directed to a public institution of basic level located in Colonia Guadalupe Victoria, municipality of Ocoyoacac, State of Mexico.

The first section of this research defines the lines of study and practice that the subject of school coexistence has had, it talks about international, national and local support that give solidity to the importance of working on the theme of coexistence.

In the second section we begin to visualize the object of study from its local, school and classroom context, taking the latter as a reference since it is a matter of exposing in this section that the research will be designed and directed to the classroom. Likewise, some instruments that have been used to collect the information that support the proposal are briefly explained.

In the third section, the problem statement is given, analyzing the space, the problem situation and the attitudes that both students and teachers take, briefly explaining the origin of the investigative intention, as well as a follow-up of observation that resulted the possibility of studying the problem. On the other hand, the research questions are also exposed, resulting in the objectives.

The fourth section is the justification where the need to carry out this study is expressed, it is intended to expose and develop in this work some reflections on school coexistence as a daily construction, recognizing that it is a complex task, but necessary and possible that is how it constitutes in a rich and valuable educational experience, given that the classroom and the school are the first public spaces for the participation of the young generations, coupled with this, a series of questions arises in relation to this issue, since coexistence has transcended to another sphere completely different from what had been known until now.

In the second chapter, theoretical support is given starting with the state of the art that takes up authors of 5 theses related to the central analysis categories of this research. In addition, articles from indexed journals were analyzed, which due to their structure and content give solidity to this intervention, followed by the philosophical and pedagogical foundation. Closing this section with the conceptual parte.

KEYWORDS: Management, Processes, Coexistence, Violence.

LA INTELIGENCIA EMOCIONAL DE LOS DOCENTES EN TIEMPOS DE PANDEMIA

Manuel Velasco Vázquez
Instituto de estudios superiores ISIMA

RESUMEN

Los tiempos de pandemia es una problemática que estamos viviendo actualmente y que ha tomado a muchos docentes por sorpresa con en el poco conocimiento que tienen en la educación a distancia puesto que han tenido que hacer uso de diferentes plataformas educativas las cual a algunos se les dificulta demasiado y desconocen temas que sirven para enfrentar estos retos tales problemas han llevado a que algunos sufran de estrés laboral, poca confianza para enseñar, tristeza, depresión, angustia, ansiedad.

Existen muchas características y habilidades básicas que todo docente debe poseer para lograr que los educandos logren los aprendizajes esperados marcados en los planes y programas vigentes y de esa manera adquieran las competencias necesarias para la vida una de ellas es la inteligencia emocional que es otro modo de entender la inteligencia más allá de los aspectos cognitivos, tales como la memoria y la capacidad para resolver problemas, es la capacidad para dirigirnos con efectividad a los demás y a nosotros mismos, de conectar con nuestras emociones, de gestionarlas, de automotivarnos, de frenar los impulsos y de vencer las frustraciones. La mayoría de veces nos encontramos con profesores muy bien preparados con un alto nivel de formación y conocimientos en el ámbito educativo, sin embargo hace falta desarrollar la inteligencia emocional que le permita poder conectar mejor con sus alumnos, vivir en armonía, controlar sus comportamientos poniendo un buen ejemplo a los educandos e incentivándolos a aprender.

PALABRAS CLAVE: Inteligencia emocional, educación emocional, educación a distancia, emociones

ABSTRACT

The times of pandemic is a problem that we are currently experiencing and that has taken many teachers by surprise with the little knowledge they have in distance education since they have had to make use of different educational platforms which some find it difficult Too much and they are unaware of issues that serve to face these challenges, such problems have led some to suffer from work stress, little confidence to teach, sadness, depression, anguish, anxiety.

There are many basic characteristics and skills that every teacher must possess in order for students to achieve the expected learning set out in current plans and programs and thus acquire the necessary skills for life, one of them is emotional intelligence, which is another way of learning. Understanding intelligence beyond cognitive aspects, such as memory and the ability to solve problems, is the ability to effectively address others and ourselves, to connect with our emotions, to manage them, to motivate ourselves, to stop impulses and to overcome frustrations. Most of the time we find very well prepared teachers with a high level of training and knowledge in the educational field, however it is necessary to develop emotional intelligence that allows them to be able to better connect with their students, live in harmony, control their behaviors by putting setting a good example for learners and encouraging them to learn.

KEYWORDS: Emotional intelligence, emotional education, emotions, distance education

LAS TIC COMO ESTRATEGIA EN LA MEDIACION PEDAGOGICA PARA LA COMPRESION LECTORA

Lic. José Eduardo Miranda Reyes
Universidad Pedagógica Nacional, 151 Toluca

RESUMEN

El presente proyecto de intervención tiene lugar en la comunidad indígena San Mateo Capulhuac, ubicada en el municipio de Oztolotepec, Estado de México. El cual tiene como objetivo general, analizar los efectos del uso de las TIC como estrategia para la comprensión lectora de textos literarios en la mediación pedagógica con alumnos de cuarto grado, en la escuela primaria Constitución de 1824.

Un lector comprende un texto cuando encuentra significado, logra relacionarlo con lo que ya sabe y con lo que le interesa, por ende, se ha observado (SisAT) que muchos niños presentan dificultad en la comprensión lectora; lo cual repercute en los resultados de su aprendizaje y en su rendimiento escolar en general para la adquisición y mejora de sus conocimientos.

Es por ello, que el proyecto parte de la pregunta de investigación ¿Cómo fortalecer la comprensión lectora con las TIC como estrategia para la comprensión lectora de textos literarios en la mediación pedagógica en alumnos de cuarto grado, de la escuela Primaria Constitución de 1824?, a partir de una investigación explicativa y enfoque intercultural se busca dar respuesta a la interrogante y llegar al objetivo general.

Ya que hoy en día, las TIC brindan herramientas de gamificación, interactivas y audiovisuales que atraen la atención de las nuevas generaciones; mismas que las instituciones y docentes asumiendo su rol de mediador, pueden implementar como estrategias que favorezcan de manera activa y experimental la construcción de experiencias para fortalecer la comprensión de textos literarios desde un nivel literal hasta uno inferencial.

PALABRAS CLAVE: TIC, lectura, comprensión, mediación

ABSTRACT

The current intervention Project takes place in the indigenous community of San Mateo Capulhuac, located in Ocotlán's townhall, Mexico State. Its general aim is to analyze the effects of the ICT's as strategy for literary texts reading comprehension in pedagogic mediation with fourth graders in the primary school "Constitución de 1824". A reader understands a text when finds the meaning, gets to link it with previous background and with what is interested in. Thus, it has been observed (SisAT) that plenty of children show difficulties in reading comprehension, having negative results in their learning quality process, and general achievement in the acquisition and improvement of their knowledge.

What is more, this Project ignites the following research question: How to enhance reading comprehension through ICT's as strategy to understand literary texts in pedagogic mediation with four graders in the primary school "Constitución de 1824"? taking into account an explicative research and intercultural approach, both seek to answer the research question and reach up the general aim.

Nowadays, ICT's provides gamification, interactive and audio-visual tools in order to catch new generation's attention, the former ones for institutions and teachers assuming their mediator role, can implement as active and experimental strategies the construction of experiences that strengthen literary texts comprehension from a literal level to an inferential one.

KEYWORDS: ICT's, reading, comprehension, mediation

LA INTELIGENCIA EMOCIONAL COMO UN MEDIO PARA LA SOCIALIZACIÓN EN EL ESTUDIANTE EN LA ETAPA ESCOLAR

Berenice Maldonado Sotelo
Universidad Pedagógica Nacional

RESUMEN

Este trabajo tiene como intención exponer la relevancia de incorporar a la práctica docente la introducción de metodologías que sean capaces de mejorar la socialización entre los estudiantes a través de potenciar la inteligencia emocional de manera cotidiana en las aulas. La inteligencia emocional según Goleman (1996) la concibe como un conjunto de características clave para resolver con éxito los problemas vitales. Dicho así, la inteligencia emocional es entonces una necesidad para la vida.

Las habilidades emocionales no son fijas, es decir, no se nacen con ellas si no se van adquiriendo y moldeando a lo largo de nuestra existencia, principalmente en las primeras etapas de esta. Y es ahí donde la intervención de los padres y del docente como mediador es sumamente importante. Por lo anterior, en la infancia y la adolescencia la inteligencia emocional es primordial para la actividad escolar y la escuela es un medio para desarrollarla. De ahí radica la importancia de incluir la inteligencia emocional en la educación básica. Por lo cual se reafirma en esta investigación la relevancia que tiene la inteligencia emocional dentro del ámbito educativo, y como desde el aula podemos fomentarla a través de la práctica docente.

PALABRAS CLAVE: Palabras clave: inteligencia emocional, socialización y etapa escolar.

ABSTRACT

This work intends to expose the relevance of incorporating into teaching practice the introduction of methodologies that are capable of improving socialization among students by enhancing emotional intelligence on a daily basis in the classroom. According to Goleman (1996), emotional intelligence is conceived as a set of key characteristics to successfully solve vital problems. Said like this, emotional intelligence is then a necessity for life.

Emotional abilities are not fixed, that is, they are not born with them if they are not acquired and molded throughout our existence, mainly in the early stages of it. And that is where the intervention of parents and the teacher as mediator is extremely important. Therefore, in childhood and adolescence, emotional intelligence is essential for school activity and school is a means to develop it. Hence the importance of including emotional intelligence in basic education. For this reason, the relevance of emotional intelligence within the educational field is reaffirmed in this research, and how we can promote it from the classroom through teaching practice.

KEYWORDS: Keywords: emotional intelligence, socialization and school stage

ESTUDIO DE LOS FACTORES QUE INFLUYEN EN EL RENDIMIENTO ACADÉMICO DURANTE LA ETAPA PANDÉMICA DEL 2020-2021 EN ALUMNOS DE LA ESCUELA SECUNDARIA OFICIAL NO. 323 "JOSÉ VASCONCELOS" EN EL MUNICIPIO DE TOLUCA Y ESTRATEGIAS DE MEJORA APOYADAS EN LA NORMA ISO 21001:2018

Isela Guadalupe Mireles Guzmán
Facultad de Contaduría y Administración

RESUMEN

La interrupción en las actividades cotidianas debido a la pandemia por COVID-19 ha empezado a mostrar sus efectos en la educación de miles de estudiantes en todo el mundo, sin embargo, los países en desarrollo son los más afectados con cierres que se han prologado hasta un año, como es el caso de algunos países en Latinoamérica entre ellos México.

Debido a esto las instituciones educativas y organizaciones como la Organización de las Naciones Unidas y la Organización de las Naciones Unidas para la Educación la Ciencia y la Cultura buscan estrategias para frenar y revertir los efectos negativos que la pandemia ha generado.

En concordancia a estas iniciativas el principal objetivo de esta investigación es identificar los factores internos y externos que influyen en el rendimiento académico durante la etapa pandémica del 2020-2021 en alumnos de una escuela secundaria ubicada en el municipio de Toluca y desarrollar estrategias de mejora apoyadas en la norma ISO 21001:2018 que puedan brindar a la institución herramientas adecuadas para cada uno de sus procesos.

Mediante un enfoque mixto y utilizando como principales técnicas para la recolección de información entrevistas y una evaluación diagnostica en base a la norma ISO 21001:2018 esta investigación pretende establecer estrategias de mejora más allá del enfoque pedagógico que actualmente se propone para este tipo problemas y utilizar los recursos de la institución como principal herramienta para equilibrar el rendimiento académico de los alumnos y facilitar los métodos de los profesores para obtener una sinergia que conduzca al éxito.

PALABRAS CLAVE: Educación, ISO 21001:2018, COVID-19, estrategias, factores, rendimiento académico, Secundaria.

ABSTRACT

The interruption in daily activities due to the COVID-19 pandemic has begun to show its effects on the education of thousands of students around the world, however, developing countries are the most affected with closures that have lasted up to a year, as is the case of some countries in Latin America, including Mexico.

Due to this, educational institutions and organizations such as the United Nations and the United Nations Educational, Scientific and Cultural Organization are seeking strategies to curb and reverse the negative effects that the pandemic has generated.

In accordance with these initiatives the main objective of this research is to identify the internal and external factors that influence academic performance during the pandemic stage of 2020-2021 in students of a high school located in the municipality of Toluca and develop improvement strategies supported by the ISO 21001:2018 standard that can provide the institution with adequate tools for each of its processes.

Through a mixed approach and using as main techniques for the collection of information interviews and a diagnostic evaluation based on the ISO 21001:2018 standard this research aims to establish improvement strategies beyond the pedagogical approach currently proposed for this type of problems and use the resources of the institution as the main tool to balance the academic performance of students and facilitate the methods of teachers to obtain a synergy that leads to success.

KEYWORDS: Education, ISO 21001:2018, COVID-19, strategies, factors, academic performance, High School.

ESTUDIO DEL CRECIMIENTO DE DESIGUALDAD EDUCATIVA EN LA ESCUELA RURAL EN LOS TIEMPOS DEL COVID-19 Y SUS REPERCUSIONES EN LA ESCUELA PRIMARIA “REDENCIÓN CAMPESINA” DE LA UNIÓN RIVA PALACIO, ALMOLOYA DE ALQUISIRAS, MÉX.

José Antonio Hernández Prado
Grupo Isima. Sistemas y Posgrados

RESUMEN

El proyecto de esta investigación busca analizar el crecimiento de la desigualdad educativa en el contexto rural durante la pandemia por Covid-19. En México se ha evidenciado las desigualdades educativas que existen y que han existido siempre, sin embargo, durante este tiempo la brecha de desigualdad ha crecido considerablemente.

La educación en estos tiempos implica el uso de tecnologías y de recursos que en la mayoría de los casos en las comunidades rurales no cuentan. La era digital y de la tecnología avanza considerablemente, lo que obliga a que la educación avance en ese sentido, indudablemente para el crecimiento de nuestra sociedad. Al inicio de la pandemia en México se anunció que las clases serían tomadas a distancia por parte de los alumnos y los docentes trabajarían desde casa, todo ello como medidas de prevención ante el Covid-19. Con el paso del tiempo se fueron evidenciando todas aquellas carencias del sistema educativo en nuestro país, una de las más importantes es el ámbito tecnológico. Lo cual representa una desigualdad, sobre todo en el ámbito rural. Por ello, es importante hacer un análisis de esas desigualdades en la escuela rural y como es que afecta en el proceso de enseñanza-aprendizaje, y como a pesar de ello este proceso en ningún momento se ha detenido. El propósito de este análisis es identificar como estas desigualdades afectan considerablemente el aprendizaje de los alumnos y buscar estrategias que ayuden a disminuir este efecto en los alumnos.

PALABRAS CLAVE: Educación, desigualdad educativa, aprendizaje, escuela rural.

ABSTRACT

The project of this research seeks to analyze the growth of educational inequality in the rural context during the Covid-19 pandemic. In Mexico, the educational inequalities that exist and have always existed have been evidenced, however, during this time the inequality gap has grown considerably. Education in these times implies the use of technologies and resources that in most cases in rural communities do not count.

The digital and technology era advances considerably, which forces education to advance in that sense, undoubtedly for the growth of our society. At the beginning of the pandemic in Mexico, it was announced that the classes would be taken remotely by the students and the teachers would work from home, all as prevention measures against Covid-19. With the passage of time, all those deficiencies in the educational system in our country became evident, one of the most important is the technological field. Which represents an inequality, especially in rural areas. Therefore, it is important to make an analysis of these inequalities in rural schools and how they affect the teaching-learning process, and how, despite this, this process has never stopped. The purpose of this analysis is to identify how these inequalities significantly affect student learning and seek strategies that help reduce this effect on students.

KEYWORDS: Education, educational inequality, learning, rural school.

PREVALENCIA DE SOBREPESO Y OBESIDAD EN ESCOLARES DE LA PRIMARIA IGNACIO ZARAGOZA DE LA CIUDAD DE SAN FRANCISCO DE CAMPECHE

L.N. Jennifer del Carmen Lezama Hernández
Universidad Autónoma de Campeche

RESUMEN

Según las encuestas de ENSANUT del año 2018, el estado de Campeche ocupó el quinto lugar en obesidad infantil a nivel nacional. Nuestro país tiene los contrastes de los estados de nutrición, por un lado tenemos a población infantil en desnutrición que afecta en mayor porcentaje a poblaciones de estrato socioeconómico bajo, y tenemos a infantes con sobrepeso y obesidad afectando a los tres grupos de estrato socioeconómico. El sobrepeso y obesidad conlleva a enfermedades crónicas degenerativas y a una disminución en la esperanza de vida. Con base a esto, nace la inquietud de realizar esta investigación, y conocer el porcentaje de prevalencia de sobrepeso y obesidad. La investigación se realizó en una escuela primaria de la cd. de San Francisco de Campeche. Es un estudio de tipo transversal y descriptivo. El grupo de estudio fueron infantes de 6 a 12 años de edad. Se realizó una sola medición de talla y peso para la relación entre la variable de estudio del sexo del niño. Se hizo uso del parámetro de IMC/ para la edad y sexo, que es definido por la OMS como el parámetro correcto para esta etapa de vida, y esto porque el infante se encuentra en desarrollo. El número de muestras sometidas a estudio fueron un total de 112, correspondiente a 61 de sexo femenino y 51 del sexo masculino. La hipótesis a probar era que la prevalencia de sobrepeso y obesidad sería mayor en las niñas. Los resultados obtenidos indican que en la población femenina existe un elevado porcentaje de sobrepeso y obesidad, el dato porcentual es de 51.60, a comparación del 44.30% para el sexo masculino. Otro dato importante es que existe una mayor tasa de prevalencia de obesidad para ambos sexos. Con estos datos, corroboramos que es de vital importancia dar un seguimiento a la población infantil y tener datos de cómo evoluciona el sobrepeso y obesidad. De igual manera, es de vital importancia la educación en materia de alimentación, tanto para padres de familia como para la población infantil, ya que durante esta etapa se comienzan a crear los hábitos alimentarios que se verán reflejados en la adultez.

PALABRAS CLAVE: Escolares, sobrepeso, obesidad, prevalencia, IMC/edad.

ABSTRACT

The ENSANUT survey, in the 2018 year at the Campeche state was the fifth place at the national level in obesity in childhood. Our country has the contrasts of nutrition, exist the childhood population with malnutrition that affects in greater percentage at the population of low socioeconomic status. And has infants with overweight and obesity that affecting the three socioeconomic groups. The overweight and obesity carries to chronic degeneration diseases and a decrease in life expectancy. Based on this, there is concern to carry out the investigation, and know the percentage of prevalence of overweight and obesity. The research was carried out in a school in the city of San Francisco de Campeche. Is a descriptive and cross-sectional study. The study group were infants aged six to twelve years. A single height and weight measurement was made by the relationship between the study variable of the child's sex. The BMI/age parameter was used, which is defined by the WHO as the parameter for this life stage, this is because the infant is in developmental stage. The number of simples subjected to study, were a total of 112, corresponding to 61 female and 51 male. The hyphotesis to be tested was that the prevalence of overweight and obesity is higher in girls. The results obtained indicated that in the female population the prevalence of overweight and obesity is higher. The percentage data is the 51.60, compared with the 44.03% for the male sex. Another to important fact is that there is a higher prevalence rate for obesity for both sexes. With these data, we confirm that it is vitally important to follow up the child population and hace data on how overwight and obesity evolves. In the same way, the importance of nutrition education, both for parents and infants, since during his stage eating habits begin to be created that will be reflected in adulthood.

KEYWORDS: Schoolchildren, overweight, obesity, prevalence, BMI/age.

IMPLEMENTACIÓN DE LA ISO 9004:2018 EN EL ÁREA ESTATAL DE CALIDAD DE UN INSTITUTO DE SALUD EN TOLUCA, MÉXICO. 2021-2023

Esp. S.P. María de la Cruz Herrera Granados
Universidad Autónoma del Estado de México

RESUMEN

El Área Estatal de Salud no cuenta con ninguna certificación en normas ISO, y la bibliografía indica que la ISO 9004:2018 no ha sido utilizada en el sector sanitario lo que motiva y hace evidente la necesidad que el Área responsable de la Gestión de la Calidad de los establecimientos de Salud del Estado de México realice acciones de gestión de la calidad. Por lo anterior el presente trabajo tiene por objetivo implementar la ISO 9004:2018 en el Área Estatal de Calidad en Salud, de Toluca, México en el periodo de 2021-2023. Para ello, se realizará un diagnóstico, que indicará las áreas de mejora, así como cada una de sus líneas, a través de la investigación en acción se seguirán los requerimientos de la norma que lleve a la implementación de planes de mejora y la autoevaluación de la ISO 9004:2018, para el éxito sostenido, y cuya madurez sea ejemplo y guía para todas las organizaciones públicas y privadas de administración de servicios de salud en el Estado.

PALABRAS CLAVE: Palabras clave: Área Estatal de Salud, implementación, ISO 9004:2018, autoevaluación, planes de mejora.

ABSTRACT

The State Health Area does not have any ISO certification, and the literature indicates that ISO 9004:2018 has not been used in the health sector which motivates and makes evident the need for the Department responsible for the Quality Management of Health Establishments in the State of Mexico to carry out quality management actions. Therefore, the present study aims to implement ISO 9004:2018 in the State Area of Quality in Health, Toluca, Mexico in the period 2021-2023. For this, a diagnosis will be made, which will indicate the areas of improvement, as well as each of its lines, through the research in action will follow the requirements of the standard that leads to the implementation of improvement plans and the self-assessment of ISO 9004:2018, for sustained success, and whose maturity is an example and guide for all public and private health service administration organizations in the State.

KEYWORDS: Keywords: State Health Area, implementation, ISO 9004:2018, self-assessment, improvement plans.

LA ENSEÑANZA DE LA HISTORIA A TRAVÉS DEL ARTE COMO ESTRATEGIA DE MEDIACIÓN EN DOCENTES DE 4° A 6° GRADO DE EDUCACIÓN PRIMARIA.

Gabriel Brito López

Universidad Pedagógica Nacional(UPN) Unidad 151Toluca, Méx.

RESUMEN

El mundo globalizado homogeniza en la inmediatez, el individualismo y el consumismo. El poder del mercado, en las últimas décadas ocasionó el rompimiento del tejido social comunitario. En educación, la enseñanza de las humanidades se fue relegando; la escuela se alejó de la vida comunitaria; asignaturas como historia o educación artística pasaron a segundo plano.

La presente investigación analiza cómo la imagen de la escuela se fue deteriorando socialmente, cómo el paradigma neoliberal impactó y transformó a los docentes. Propone abrir la escuela a las manifestaciones culturales comunitarias, revalorizar la enseñanza de la historia y las artes como recursos para analizar la realidad social, lograr la formación integral y trabajar Comunidades de Aprendizaje desde la interculturalidad como un nuevo paradigma.

PALABRAS CLAVE: escuela, docente, comunidad, historia, arte, enseñanza, interculturalidad

ABSTRACT

The globalized world homogenizes in immediacy, individualism and consumerism. The power of the market, in the last decades caused the breakdown of the community social fabric. In education, the teaching of the humanities was relegated; the school moved away from community life; Subjects such as history or arts education took a backseat.

This research analyzes how the image of the school deteriorated socially, how the neoliberal paradigm impacted and transformed teachers. It proposes to open the school to community cultural manifestations, revalue the teaching of history and the arts as resources to analyze social reality, achieve comprehensive training and work Learning Communities from interculturality as a new paradigm.

KEYWORDS: school, teacher, community, history, art, teaching, interculturality

CREACIÓN DE AMBIENTES DE APRENDIZAJE EN EDUCACIÓN PRIMARIA

Lic. Ana Belen Cuevas Soriano

UPN UNIDAD 151 TOLUCA

RESUMEN

Este trabajo muestra la relevancia del docente, como éste incide para bien o para mal.

Recordando algunas prácticas docentes siempre se incluían actividades como visitar museos, representación con títeres, etc. Esto para motivar a los alumnos, no sólo el salón que no cambia la escenografía.

Es necesario sensibilizar a los docentes hacia la propuesta de crear ambientes de aprendizaje para que los alumnos puedan aprender de una forma amena.

Mejorar un centro escolar (en los procesos pedagógicos) depende, de todo un equipo, directivo, docentes, padres de familia, pero sobre todo de los docentes, contribuyendo a dinamizar, apoyar y animar su grupo-clase.

Esta investigación se realizó en la comunidad de Santa Cruz Atizapán, en la Esc. Prim. Prof. Tiburcio Molina.

A partir del diagnóstico y con base en los datos arrojados por instrumentos de investigación como el perfil grupal, la observación y las entrevistas, se determinó que:

Los profesores no se muestran afectuosos, corteses y comprensivos con el alumnado, permanecen mucho tiempo sentados, las indicaciones son mayormente órdenes que explicaciones, su planificación está centrada en el libro de texto, en el cumplimiento de contenidos programáticos y evitan situaciones creativas. La evasiva reside en la disciplina descontrolada.

La problemática recae en el poco impacto del docente, pues es quien propicia u obstruye el logro de las metas áulica.

El docente como coordinador de las actividades del aprendizaje, debe favorecer el ambiente de aprendizaje, favoreciendo al educando, que adquiera sentimientos de superación, de valor personal, de estimación, un concepto de sí mismo.

PALABRAS CLAVE: Ambientes, Aprendizaje, Docente, Creación, Educación

ABSTRACT

This work shows the relevance of the teacher, how it affects for better or for worse.

Recalling some teaching practices, activities such as visiting museums, representation with puppets, etc. were always included. This to motivate the students, not just the room that does not change the scenery.

It is necessary to sensitize teachers towards the proposal to create learning environments so that students can learn in an enjoyable way.

Improving a school center (in the pedagogical processes) depends, on a whole team, managers, teachers, parents, but above all on teachers, helping to energize, support and animate their group-class.

This research was carried out in the community of Santa Cruz Atizapán, at the Esc. Prim. Prof. Tiburcio Molina.

From the diagnosis and based on the data produced by research instruments such as the group profile, observation and interviews, it was determined that:

The teachers are not affectionate, courteous and understanding with the students, they remain seated for a long time, the indications are mostly orders than explanations, their planning is focused on the textbook, on the fulfillment of programmatic contents and they avoid creative situations. The evasion lies in the uncontrolled discipline.

The problem lies in the little impact of the teacher, since he is the one who encourages or obstructs the achievement of classroom goals.

The teacher as coordinator of learning activities, must favor the learning environment, favoring the learner, who acquires feelings of improvement, personal value, esteem, a concept of himself.

KEYWORDS: Environments, Learning, Teacher, Creation, Education

EL PROCESO DE LA EVALUACION DE LOS PARENDIZAJES DE LOS NIÑOS EN EDAD PREESCOLAR DESDE UN ENFOQUE FORMATIVO

Adelaida López Partida
Universidad Pedagógica Nacional

RESUMEN

Panorama Internacional: OCDE 2012: Evaluar con fines formativos y de certificación, basadas en conocimientos, habilidades y actitudes.

UNESCO, UNICEF y Banco Mundial y la Brookings Institution: Mejorar la calidad y el rendimiento del aprendizaje de la primera infancia. Fundaron en 2014, la Iniciativa Medición de la Calidad y de Resultados del Aprendizaje Preescolar.

Panorama Nacional: INEE, Acuerdo 696: Los 2, mencionan la importancia de realizar evaluación formativa, con fines de retroalimentación y valoración continua, responsabilidad de docentes por educación de calidad.

Contexto: Preescolar: Gabriel V. Alcocer, Turno Vespertino, San Antonio Acahulco, Zinacantepec, México, 7 docentes, 77 niños.

Diagnostico: Valorar estrategias de evaluación empleadas, para rescatar los avances en aprendizajes de niños.

Resultado: Necesidad de fortalecer la intervención docente en evaluación.

Planteamiento del problema: Valoración de áreas de oportunidad, para reorientar la práctica docente.

Pregunta de investigación: ¿Cómo fortalecer las comunidades de aprendizaje, para enriquecer la evaluación formativa?

Objetivo general: Fortalecer la intervención docente en el diseño y aplicación de instrumentos de evaluación desde un enfoque formativo.

Objetivo específico: Valorar las formas de diseño, aplicación y resultados de evaluación desde un enfoque formativo.

Justificación: Valorar el proceso de evaluación cualitativa/formativa, para fortalecer la intervención docente, para elevar los aprendizajes de los pequeños.

Supuesto de intervención: Las comunidades de aprendizaje, sobre diseño y aplicación de instrumentos de evaluación con enfoque formativo, fortalecerá la intervención docente y los aprendizajes esperados y lograr perfil de egreso preescolar.

PALABRAS CLAVE: Evaluación, evaluación continua, evaluación formativa, desempeño docente, comunidades de aprendizaje

ABSTRACT

The process of evaluating children's learning at the preschool level, from a formative approach:

International panorama:

OECD 2012: Assess for training and certification purposes, based on knowledge, skills and attitudes.

UNESCO, UNICEF and the World Bank and the Brookings Institution: Improving the quality and performance of early childhood learning. They founded in 2014, the Initiative Measuring the Quality and Results of Preschool Learning.

National Panorama:

INEE, Agreement 696: The 2 mention the importance of conducting formative evaluation, for the purposes of feedback and continuous assessment, teacher responsibility for quality education.

Context: Preschool: Gabriel V. Alcocer, Evening Shift, San Antonio Acahulco, Zinacantepec, Mexico, 7 teachers, 77 children.

Diagnosis: Evaluate evaluation strategies used to rescue the advances in children's learning.

Result: Need to strengthen the teaching intervention in evaluation.

Statement of the problem: Assessment of areas of opportunity, to reorient teaching practice.

Research question: How to strengthen learning communities, to enrich formative assessment?

Course objective: Strengthen the teaching intervention in the design and application of evaluation instruments from a formative approach.

Specific objective: Assess the forms of design, application and evaluation results from a training approach.

Justification: To value the qualitative / formative evaluation process, to strengthen the teaching intervention, to increase the learning of the little ones.

Intervention assumption: The learning communities, on the design and application of evaluation instruments with a formative approach, will strengthen the teaching intervention and the expected learning and achieve a preschool graduation profile.

KEYWORDS: Assessment, continuous assessment, formative assessment, teacher performance, learning communitie