
Área temÁtica 08. Procesos de formación
1

La enseñanza de La Historia en educación primaria, una mirada desde La
escueLa normaL

Edith Arévalo Vázquez
Escuela Normal “Miguel F. Martínez”

Hilda Alicia Guzmán Elizondo
Escuela Normal “Miguel F. Martínez”

Nancy Bernardina Moya González
Escuela Normal “Miguel F. Martínez”

Área temática 8: Procesos de formación.

Línea temática 4: Procesos institucionales en la formación: normales, UPN, universidades: identi-

dad, trayectorias, historias de vida (alumnos, profesores, ATP, directivos).

Tipo de ponencia: B.1.1 Reportes parciales o finales de investigación.

Resumen:

El plan de estudios para las escuelas normales en México, incluye el curso Educación histórica en diversos

contextos, uno de sus propósitos es que los estudiantes visualicen las múltiples oportunidades de aprender

historia a través de variadas estrategias de enseñanza. Asimismo, otorga especial importancia a la observación

y a la práctica educativa en las instituciones de educación básica. Razón por la que en el presente estudio

con enfoque cualitativo y de tipo descriptivo, se plantea como objetivo identificar las formas de enseñanza

que utilizan los profesores para el tratamiento de la historia, en escuelas primarias. Participan estudiantes

normalistas de cuarto semestre de la Licenciatura en Educación Primaria investigando sobre las prácticas

de profesores de tercero y cuarto grado de instituciones públicas. Se utilizaron un cuestionario y guía de

observación, posibilitando conocer el estado actual sobre la práctica de treinta y cuatro docentes en servicio

contrastando su decir, con respecto a su hacer en el aula. Entre los resultados se identifica el predominio de

una metodología alejada de los principios pedagógicos que se proponen desde el Plan de estudios vigente.

Durante las clases se trabajaron fundamentalmente contenidos conceptuales, la mayoría dedicó más tiempo

a actividades de transmisión y recepción de conocimientos; las más recurrentes fueron con base a lecturas,

resúmenes y cuestionarios. El presente estudio ha posibilitado a los estudiantes normalistas entender lo

necesario que es trabajar la Historia bajo una metodología constructivista, a través de estrategias participativas

y actividades significativas en las que entren en juego la imaginación y creatividad.

Palabras clave: Historia, enseñanza, estrategias.

Área temÁtica 08. Procesos de formación

Acapulco, Guerrero 2019

2

Introducción

La reforma curricular y los planes de estudio vigentes para las escuelas normales en México (Plan

de estudios 2012), se sustentan en las tendencias actuales de la formación docente, así como en las

diversas perspectivas teórico-metodológicas de las asignaturas que se enseñan en la educación básica.

La licenciatura en Educación Primaria (LEP) tiene una duración de ocho semestres, con cincuenta y tres

cursos organizados en cinco trayectos formativos y un espacio más asignado al Trabajo de titulación.

Particularmente, en el trayecto Preparación para la enseñanza y el aprendizaje, se integran 20 cursos que

articulan actividades de carácter teórico y práctico, centradas en el aprendizaje de los conocimientos

disciplinarios y así como su enseñanza (SEP, 2012b).

En la propuesta curricular para la formación inicial docente se otorga especial importancia a la

observación y a la práctica educativa en las instituciones de educación básica. Esperando que se obtenga

un conocimiento sistemático y gradual de las condiciones, problemas y exigencias reales que implica el

trabajo de un maestro frente a grupo. En este sentido, la formación docente no se lleva a cabo solo en el

ámbito de la escuela normal; también ocurre en los espacios áulicos de estas instituciones. Mercado (2013)

señala “... la necesidad de considerar a la práctica en condiciones reales, como un espacio de formación y

de reflexión acerca de la docencia” (p.20).

La observación y la práctica en las escuelas primarias, tienen como propósito que los futuros maestros

adquieran las herramientas necesarias, para ejercer la docencia. En este sentido, la observación y la práctica

no se realizan con el fin de fiscalizar y/o calificar lo que sucede en el aula. Por el contrario, se espera que

los estudiantes sean capaces de identificar no un modelo de docencia que se deba imitar, sino de recabar y

registrar información para posteriormente, analizarla y explicarse las formas de proceder de los docentes

observados, esperando identificar prácticas escolares adecuadas a las características de los grupos y

acordes a los enfoques metodológicos, propuestos desde el plan de estudios para educación básica.

Perrenoud (2011) refiere que para saber reflexionar sobre la propia práctica se debe tener un entrenamiento

para la observación metódica, por lo cual una formación para la investigación, puede en cierta medida,

preparar a los estudiantes para una práctica reflexiva en su futuro ejercicio y viceversa.

Los maestros de educación primaria, en su calidad de expertos, cumplen la función de asesor-tutor

durante las jornadas de observación y práctica docente en las que participan los estudiantes. Los guían en

la implementación de estrategias didácticas y los ayudan a tomar decisiones adecuadas para ofrecer una

mejor enseñanza a los alumnos con los cuales trabajarán (SEP, 2012b).

Particularmente en el curso Educación histórica en diversos contextos, se espera que los estudiantes

normalistas visualicen las múltiples oportunidades de aprender historia, considerando la riqueza didáctica

que proporciona la incorporación de variadas estrategias de enseñanza a las secuencias didácticas que

deban diseñar (visitas a museos, archivos históricos, bibliotecas de fondos antiguos, sitios históricos y

Área temÁtica 08. Procesos de formación

Acapulco, Guerrero 2019

3

arqueológicos, el cine, la música, entre otros). Otro de los propósitos del curso es ofrecerles las herramientas

necesarias para que consideren a sus alumnos, como sujetos poseedores de una cultura histórica (SEP,

2011a); misma que se deberá aprovechar para generar mejores aprendizajes en las aulas.

Las experiencias y los conocimientos adquiridos a través del curso y las jornadas de observación y práctica,

deberán ofrecer elementos necesarios para diseñar unidades didácticas de aprendizaje que favorezcan

el desarrollo de las competencias y el pensamiento histórico, en los alumnos de las escuelas primarias.

Asimismo, se recomienda trabajar de forma integral los contenidos históricos, haciendo uso de recursos

didácticos necesarios para atender el enfoque didáctico sugerido para este nivel educativo (SEP, 2011b).

El tratamiento de la asignatura de Historia, demanda a los maestros en servicio y futuros docentes el

conocimiento de la metodología didáctica, de los propósitos y aprendizajes esperados, así como el dominio

de los contenidos. Privilegiar la comprensión histórica, dejando de lado la clase directiva y exposición

exclusiva por parte del maestro, el dictado, la copia de textos y la memorización de acontecimientos y

personajes (SEP, 2011b). Posicionamiento que implica despertar el interés de los alumnos por la historia

mediante actividades de aprendizaje lúdicas y significativas que representen retos o la solución de problemas.

El papel del docente es de suma importancia para el desarrollo de las clases de Historia; en las que se

espera, estimule la imaginación y la creatividad de los alumnos. En este sentido, surge el interés por indagar

de cerca lo que acontece dentro de las aulas, con la finalidad de conocer las realidades que se tejen en

torno al tratamiento de la Historia en las escuelas primarias; esperando que los estudiantes normalistas

tengan una visión más clara sobre el papel que desempeñan los profesores.

Centramos la mirada en los procesos de enseñanza debido a que los profesores de las escuelas primarias,

son pieza clave también en la formación docente. Son ellos los que en último término, deben diseñar e

implementar en contexto áulico las estrategias de enseñanza más adecuadas a las necesidades de sus

alumnos con la finalidad de promover la construcción de mejores aprendizajes (Arends, 2007), y es en esa

realidad donde los estudiantes en su formación inicial como docentes podrán fortalecer y concretar sus

competencias profesionales. Motivo por el cual a través del presente estudio se pretende dar respuesta a

¿cómo enseñan la historia los profesores en las escuelas primarias?, planteando como objetivo identificar

las formas de enseñanza que utilizan los profesores para el tratamiento de la historia, en las escuelas

primarias.

Este ejercicio de recuperación de experiencias sobre la enseñanza de la historia en grupos de educación

primaria, debe tender puentes reflexivos para que los estudiantes normalistas confronten literatura

especializada sobre la historia y las recomendaciones didácticas para el tratamiento de esta asignatura, en

el aula. Asimismo, esta experiencia debe ser comprendida y asumida como una posibilidad de transformar

la propia práctica con base en el conocimiento y la investigación, fortaleciendo sin duda, su formación

inicial docente.

Área temÁtica 08. Procesos de formación

Acapulco, Guerrero 2019

4

Desarrollo

La presente investigación es de tipo descriptivo y de enfoque cualitativo. Este tipo de estudios sirven

para comprender la realidad, dejando de lado las visiones unificadas que no se pueden aplicar al hecho

social (Hernández, Fernández, Baptista; 2014). Los sujetos investigados fueron treinta y cuatro profesores

que laboran en tercero y cuarto grado en escuelas primarias públicas, ubicadas en tres municipios en el

estado de Nuevo León; 17 profesores de tercero y 17 de cuarto grado. Estos profesores y sus respectivos

grupos fueron asignados a los estudiantes para realizar sus tres jornadas de observación y práctica,

durante un semestre. Cuatro instituciones participan en el programa de Escuelas de jornada ampliada con

horario de 8:00 a 14:30 horas y 30 escuelas laboran en un turno de 7:30 a 12:30 horas. Los grupos oscilan

entre 25 y 40 alumnos. Para garantizar el anonimato y la confidencialidad de los participantes, todos fueron

identificados bajo el rubro de profesor, evitando mencionar su género.

La información y análisis posterior, se trabajaron con base a dos categorías. La primera el decir de los

profesores, cuya finalidad fue identificar la forma en la que los docentes manifestaron enseñar la

asignatura de Historia. La segunda categoría giró en torno a el hacer de los profesores; es decir, identificar

si su enseñanza atendía las propuestas curriculares planteadas desde el Plan de estudios vigente y era

congruente con su decir.

Para la recolección de dato con respecto a el decir de los profesores, se aplicó un cuestionario a los

profesores titulares de los grupos ya referidos. El instrumento constó de diez indicadores: grado que

atiende, número de alumnos, años de servicio en la docencia, frecuencia con la que aborda temas de

Historia, estrategias de enseñanza que utiliza durante las clases de Historia, materiales didácticos que

emplea, organización social de la clase, evidencias de trabajo que recupera, vinculación del tema con otras

asignaturas, instrumentos de evaluación.

Para la estructuración del cuestionario se tomaron como referencia fuentes bibliográficas y materiales de

apoyo que integran el acervo que debe poseer el docente para organizar su enseñanza, entre ellos Plan

de Estudios 2011 y Programa y Guía para el Maestro de Historia. El instrumento fue validado por expertos y

aplicado durante la primera jornada de práctica a la que asistieron los estudiantes normalistas.

Para valorar el hacer de los docentes, se consideró la observación cualitativa en ambientes naturales,

con apoyo de una guía de observación que incluyó los indicadores considerados en la categoría anterior.

Asimismo, se solicitó a los estudiantes normalistas, realizar registros de aspectos relevantes en su diario

de campo, como apoyo a la guía de observación. Hecho que posibilitó conocer cómo el profesor organizó

y desarrolló la enseñanza de la historia, ofreciendo la oportunidad de contrastar ambas categorías (decir

vs hacer). La guía y los registros fueron realizados al momento que el profesor titular del grupo trabajó

temas de Historia, durante la segunda jornada de observación y práctica a la que asistieron los estudiantes

normalistas.

Área temÁtica 08. Procesos de formación

Acapulco, Guerrero 2019

5

Resultados

A manera de síntesis presentamos los siguientes resultados preliminares, destacando aquellos que

valoramos ofrecen información en torno a la enseñanza de la Historia; esperando dar continuidad a la

investigación y obtener más evidencias del trabajo en las aulas. Presentaremos la información recuperada

de ambas categorías, refiriendo los resultados desde el decir y el hacer de los profesores, con la finalidad

de que ambas sean contrastadas. Procedimos a sistematizarla en gráficos, obteniendo los siguientes

resultados.

En la tabla 1, se muestra la antigüedad de los profesores participantes, dentro del sistema educativo. Se

destaca que, para tercer grado, la antigüedad con mayor porcentaje está entre 0 a 5 años (29.4 %) y para

cuarto grado, de 6 a 10 años (37.5%).

Con respecto al indicador referido a la frecuencia con la que abordaron los temas de historia con sus alumnos,

en tercer grado el 56 % dijo trabajar los temas dos veces a la semana, el 38% una vez y solo el 6% más de

dos veces. En cuarto grado, 59% refirió trabajar la asignatura dos veces a la semana, el 18% una vez y el

23% más de dos veces. Desde el programa de estudio para la Historia se establece en el horario, trabajar

una vez a la semana temas de esta asignatura. Al respecto, la mayoría en ambos grados refirió atender la

recomendación.

Durante la segunda jornada de observación y práctica se les solicitó a los estudiantes normalistas registrar

en cuántas sesiones el profesor titular abordó los temas de Historia con los alumnos, obteniendo los

resultados que se muestran en la figura 2. Como es de observarse, los porcentajes no coinciden con los

referidos por los profesores, desde el decir. Dos profesores de tercer grado y cuatro de cuarto grado

no trabajaron algún contenido o tema de Historia durante la semana. Es decir, de los 34 profesores (que

representan el total), el 18 % no trabajó con la asignatura, pese a que desde la Guía para el maestro se

solicita al profesor “considerar, en la planeación de actividades de aprendizaje, el tiempo destinado para el

estudio de la historia” (SEP, 2011b, p. 147). Al respecto, los profesores manifestaron que era prioritario trabajar

con actividades de la Ruta de mejora, reforzar temas de Español y Matemáticas, preparar la asamblea del

mes, entre otras actividades (registros de diario de campo). 13 profesores de tercero y 11 profesores de

cuarto grado trabajaron la asignatura de Historia solo una vez a la semana, tal como se establece desde el

programa de estudio.

 En cuanto a las estrategias que emplea el profesor para tratar temas de historia, los profesores manifestaron

utilizar una variedad de estrategias didácticas como fichas de trabajo, visitas a museos, líneas del tiempo,

carteles, mapas históricos, audios y videos, entre otras (figura 3). Mismas que son sugeridas desde el

enfoque didáctico para favorecer el pensamiento histórico (SEP, 2011b). Otras estrategias mencionadas

por los profesores fueron resúmenes (3), cuestionarios (4), guías de preguntas y respuestas (3), lectura

comentada (3), controles de lectura (registros de diario de campo).

Área temÁtica 08. Procesos de formación

Acapulco, Guerrero 2019

6

Con respecto a las estrategias que empleó el profesor para abordar los temas de historia, se observa en la

figura 4 que la mayoría de los profesores (diez de tercero y nueve de cuarto grado) optaron por trabajar

el contenido a través de fichas de trabajo. Mismas que fueron contestadas por los alumnos, en la mayoría

de los casos, posterior a la lectura de la lección correspondiente. Solo cuatro profesores de tercer grado y

tres de cuarto, utilizaron líneas del tiempo. En un caso para tercero y uno en cuarto, incorporaron el uso de

audios o videos. Ninguno incorporó como estrategia la vista a museos, escenificaciones, murales, trípticos,

teatro guiñol y museo del aula; pese a que desde el enfoque didáctico para la enseñanza de la Historia se

recomienda que “…para que la clase resulte significativa, se requiere que el docente use una diversidad de

recursos y estrategias didácticas que estimulen la imaginación y la creatividad de los alumnos” (SEP, 2011b,

p.147).

Asimismo, los estudiantes normalistas registraron en sus diarios de campo que cinco profesores de

tercero y dos de cuarto grado incorporaron también contestar cuestionarios (preguntas planteadas por el

profesor con base al contenido de la lección del libro de texto). Un profesor solicitó a los alumnos subrayar

ideas y hacer un resumen; otro, dio lectura a la lección y copió ideas en el pizarrón. Lo deseable es que

la experiencia de lectura se complemente con actividades de discusión o de escritura como resúmenes

cortos, exposiciones y debates, así como contrastar lo que piensa con lo que se van aprendiendo (SEP,

2011a). Como es de concluirse, existe una brecha considerable entre el decir y el hacer de los profesores

con respecto al uso de estrategias, mismas que son de suma importancia para favorecer un aprendizaje

significativo.

Con respecto a los materiales didácticos que dijeron los profesores utilizar, se encuentran los sugeridos

desde el enfoque didáctico para la enseñanza de la Historia. Entre ellos citaron líneas del tiempo, trípticos,

carteles, murales, libros, entre otros (figura 5). Algunos materiales más que refirieron los maestros de

cuarto grado fueron el uso del pizarrón y libreta, estampas de héroes y de fechas importantes, lotería de

personajes.

Sin embargo, en el hacer, los materiales didácticos más recurrentes que emplea los profesores para el tratamiento

de los temas de historia fueron los libros de texto gratuito (10 de tercero y 7 de cuarto). Esporádicamente

los profesores de cuarto grado utilizaron líneas del tiempo, mapas y recursos audiovisuales; en tercer

grado, los menos incorporaron líneas del tiempo, recursos audiovisuales e historieta. Fueron muy limitados

los materiales o recursos didácticos empleados tanto por los profesores como por los alumnos de ambos

grados, pese a que el uso de materiales y/o recursos permitan elaborar significados sobre los distintos

aspectos históricos que se contemplan en el programa de estudios (SEP, 2011). Como es de observarse,

existen diferencias entre el decir y el hacer.

Con respecto al decir, de las formas de organizar al grupo para trabajar las clases de Historia, los porcentajes

más elevados fueron la forma de organización a veces por equipo y/o grupal, con el 59% de los profesores de

tercero y el 71% los de cuarto (figura 7). En cuarto grado, manifestaron trabajar solo con dos modalidades,

siempre de forma grupal y a veces individual y/o grupo.

Área temÁtica 08. Procesos de formación

Acapulco, Guerrero 2019

7

Pese a lo referido por los profesores desde el cuestionario, durante las clases observadas, la forma más

recurrente de organizar al grupo para trabajar las clases de Historia en ambos grados, fue siempre de

forma grupal (53% tercero y 65% cuarto). En ambos grados se presentaron también las otras tres formas de

organizar al grupo, aunque en mínima medida (figura 8).

Referente a la vinculación de temas de Historia con otras asignaturas, 10 profesores de tercero y 8 de

cuarto manifestaron establecer esta vinculación, representando la mayoría en cada grado (figura 9). Los

profesores de tercero refirieron vinculación con las asignaturas siguientes: 8 con Español, 4 con Ciencias

naturales, 5 Matemáticas, 5 Formación cívica y ética. Por su parte los de cuarto: 2 con Español, 6 con

Geografía, 6 Matemáticas, 6 Formación cívica y ética, 1 Educación Artística (algunos mencionaron más de

una asignatura).

Referente al hacer, se pudo identificar que solamente 2 profesores de tercer grado y 4 de cuarto vincularon

el tema de Historia con alguna asignatura; encontrando diferencias con los resultados anteriores. Fueron

pocos los profesores que atendieron lo que se propone desde el programa de estudio, al señalar que “El

docente tiene el reto de romper esquemas preestablecidos y prejuicios sobre los límites entre la ciencia

y la vida social, para proponer situaciones de aprendizaje que logren articular el abordaje conjunto de

temáticas complejas” (SEP, 2011b, p. 383). Las asignaturas con las que hubo vinculación fueron en tercer

grado con Matemáticas y Geografía; y en cuarto con Formación cívica y ética, Geografía y Matemáticas.

Por su parte, en el indicador referido a los instrumentos de evaluación que utilizan para valorar los aprendizajes

de sus alumnos en Historia, tanto los profesores de tercero como de cuarto, manifestaron utilizar con más

frecuencias la lista de cotejo (6 de tercero y 11 de cuarto), seguido de los cuadernos de los alumnos, rúbricas,

pruebas escritas, portafolio y escala estimativa (figura 10). Ninguno refirió utilizar la guía de observación.

Todos los profesores refirieron dos instrumentos o más.

Contrastando resultados, se identificó que ocho profesores de tercero y cuatro de cuarto hicieron

preferentemente uso de los cuadernos de los alumnos para evaluar (producciones de cuestionarios,

resúmenes). Tres profesores de tercero y uno de cuarto aplicaron pruebas escritas. Los menos, utilizaron

lista de cotejo (pese que en el decir lo habían referido preferentemente), escala estimativa y rúbrica (figura

12). Al respecto, se recomienda que la evaluación no dependa de una sola técnica o instrumento, ya que de

esa forma se estarían evaluando únicamente conocimientos, habilidades, actitudes o valores de manera

desintegrada.

Asimismo, es importante referir que en cuatro profesores de tercero y ocho de cuarto, no se identificó el

uso de algún instrumento de evaluación para valorar los aprendizajes de sus alumnos, representando el 35%

del total de profesores de ambos grados. Quedando para la reflexión, cómo evaluarían estos profesores,

ya que desde las sugerencias metodológicas del Plan de estudios 2011 se establece que la evaluación “…

permite valorar el nivel de desempeño y el logro de los aprendizajes esperados; además de identificar los

apoyos necesarios para analizar las causas de los aprendizajes no logrados y tomar decisiones de manera

oportuna” (SEP, 2012a, p. 17).

Área temÁtica 08. Procesos de formación

Acapulco, Guerrero 2019

8

Resultados como las anteriores, dan cuenta del limitado trabajo que se realiza sobre el tratamiento

de la Historia con respecto al enfoque metodológico sugerido, restringiendo así la construcción del

pensamiento históricos en los alumnos y dejando de lado la participación activa que le correspondería a

éstos, identificándose con toda claridad el protagonismo del profesor, en el escenario áulico.

Conclusiones

Pese a la puesta en marcha desde el 2011 del Plan de estudios actual, se ha de reconocer que las formas

de enseñanza de la mayoría de los profesores observados, independientemente del contexto, del tipo

de organización de las instituciones, de la antigüedad en el sistema, reflejan que existe una distancia

considerable entre las propuestas curriculares planteadas en el Plan de estudios 2011 y lo que realmente

ocurre en el aula, con respecto a la enseñanza de la Historia. Sus prácticas recurren frecuentemente

a transmisión de información y control casi estricto sobre lo que sucede en el aula, dejando limitadas

oportunidades a que los alumnos aprendan de manera significativa.

Este tipo de prácticas conduce de manera natural hacia una enseñanza directiva, donde los alumnos siguen

siendo receptores de información y ejecutores de acciones que el docente indica. Las formas tradicionales

de enseñanza de la Historia siguen orientando muchas de las prácticas cotidianas de los profesores, pese

a que en los programas de estudio se promueven enfoques constructivistas, reflexivos y críticos.

Desde “el decir”, los profesores manifiesten conocimiento y refieren tomar en consideración el uso de

estrategias y materiales didácticos significativos para favorecer las competencias que desde la asignatura

de Historia se promueven (Comprensión del tiempo y el espacio histórico, tiempo histórico y espacio

histórico). Sin embargo, son aspectos que la mayoría de los profesores deciden no incorporar para mejorar

sus prácticas; ya que desde “el hacer”, así lo reflejan.

Es importante y necesario trabajar desde los primeros grados con apego a los fundamentos pedagógicos y

metodológicos propuestos, pues ello garantizará sin duda, aprendizajes significativos en torno a los temas

de historia; ya que las primeras experiencias que vivan los alumnos en la escuela primaria, traerá como

consecuencia el gusto o el rechazo por la misma, la búsqueda de explicaciones o bien la sujeción de éstos

al criterio de su profesor, como ha sucedido durante décadas en los espacios educativos.

Los docentes deben asumir un papel activo en la construcción de interrogantes, hipótesis y estrategias

para la construcción de nuevos conocimientos ya que, en colectivo con sus alumnos, participarán de

dudas y hallazgos que los llevarán a analizar el pasado para encontrar respuestas a su presente y entender

cómo las sociedades han actuado y actúan, ante distintas circunstancias.

Asimismo, el presente estudio ha posibilitado a los estudiantes normalistas entender lo importante que

es el tratamiento de la Historia bajo una metodología constructivista, favoreciendo una enseñanza en la

que se analice el pasado con el ánimo de encontrar explicaciones del presente, tendientes a mejorar las

condiciones del futuro.

Área temÁtica 08. Procesos de formación

Acapulco, Guerrero 2019

9

Finalmente, es necesario considerar que las recomendaciones metodológicas sugeridas desde el Plan

de estudios vigente no tendrán efecto en el aula, a menos que sean acompañados de un conocimiento

profundo de los fundamentos didácticos del enfoque actual para el tratamiento de la Historia, un

conocimiento sobre los procesos cognitivos por los que atraviesan los alumnos y un cambio sobre la

concepción del nuevo rol de docente; concibiendo y concretando así, formas diferentes de enseñanza a las

que cotidianamente se han realizado a lo largo de la profesión docente.

Tablas y figura

Tabla 1: Antigüedad de los profesores en el sistema educativo.

Fig.: 1: Frecuencia con la que abordaron los temas de Historia.

XV CONGRESO NACIONAL DE INVESTIGACIÓN EDUCATIVA – PONENCIA REPORTES PARCIALES O FINALES DE
INVESTIGACIÓN

11

búsqueda de explicaciones o bien la sujeción de éstos al criterio de su profesor, como ha sucedido

durante décadas en los espacios educativos.

Los docentes deben asumir un papel activo en la construcción de interrogantes, hipótesis y

estrategias para la construcción de nuevos conocimientos ya que, en colectivo con sus alumnos,

participarán de dudas y hallazgos que los llevarán a analizar el pasado para encontrar respuestas a

su presente y entender cómo las sociedades han actuado y actúan, ante distintas circunstancias.

Asimismo, el presente estudio ha posibilitado a los estudiantes normalistas entender lo

importante que es el tratamiento de la Historia bajo una metodología constructivista,

favoreciendo una enseñanza en la que se analice el pasado con el ánimo de encontrar

explicaciones del presente, tendientes a mejorar las condiciones del futuro.

Finalmente, es necesario considerar que las recomendaciones metodológicas sugeridas desde el

Plan de estudios vigente no tendrán efecto en el aula, a menos que sean acompañados de un

conocimiento profundo de los fundamentos didácticos del enfoque actual para el tratamiento de la

Historia, un conocimiento sobre los procesos cognitivos por los que atraviesan los alumnos y un

cambio sobre la concepción del nuevo rol de docente; concibiendo y concretando así, formas

diferentes de enseñanza a las que cotidianamente se han realizado a lo largo de la profesión

docente.

Tablas y figuras

Tercer grado Cuarto grado

0 a 5 años 29.4 % (5 profesores) 0 a 5 años 17.6 % (3 profesores)

6-10 años 17.6 % (3) 6 a 10 años 37.5 % (6)

11 a 15 años 17.6 % (3) 11 a 15 años 25 % (4)

16 a 20 años 27.5 % (4) 16 a 20 años 6.3 % (1)

21 a 25 años 11.8 % (2) 21 a 25 años 0 % (2)

Más de 25 años 0 % Más de 25 años 18.8 % (3)

Tabla 1. Antigüedad de los profesores en el sistema educativo.

XV CONGRESO NACIONAL DE INVESTIGACIÓN EDUCATIVA – PONENCIA REPORTES PARCIALES O FINALES DE
INVESTIGACIÓN

12

Fig. 1 Frecuencia con la que abordaron los temas de Historia.

Fig. 2 Frecuencia con la que los profesores abordaron temas de Historia durante la semana.

Fig. 3 Estrategias de enseñanza desde el decir de los profesores.

0
2
4
6
8

10
12
14
16

Tercer grado Cuarto grado

Área temÁtica 08. Procesos de formación

Acapulco, Guerrero 2019

10

Fig. 2: Frecuencia con la que los profesores abordaron temas de Historia durante la semana.

Fig: 3 Estrategias de enseñanza desde el decir de los profesores.

XV CONGRESO NACIONAL DE INVESTIGACIÓN EDUCATIVA – PONENCIA REPORTES PARCIALES O FINALES DE
INVESTIGACIÓN

12

Fig. 1 Frecuencia con la que abordaron los temas de Historia.

Fig. 2 Frecuencia con la que los profesores abordaron temas de Historia durante la semana.

Fig. 3 Estrategias de enseñanza desde el decir de los profesores.

0
2
4
6
8

10
12
14
16

Tercer grado Cuarto grado

XV CONGRESO NACIONAL DE INVESTIGACIÓN EDUCATIVA – PONENCIA REPORTES PARCIALES O FINALES DE
INVESTIGACIÓN

12

Fig. 1 Frecuencia con la que abordaron los temas de Historia.

Fig. 2 Frecuencia con la que los profesores abordaron temas de Historia durante la semana.

Fig. 3 Estrategias de enseñanza desde el decir de los profesores.

0
2
4
6
8

10
12
14
16

Tercer grado Cuarto grado

Área temÁtica 08. Procesos de formación

Acapulco, Guerrero 2019

11

Fig: 4 Estrategias de enseñanza desde el hacer de los profesores.

Fig: 5 Materiales didácticos referidos para la enseñanza de Historia.

Fig: 6 Materiales didácticos utilizados en la enseñanza de Historia.

XV CONGRESO NACIONAL DE INVESTIGACIÓN EDUCATIVA – PONENCIA REPORTES PARCIALES O FINALES DE
INVESTIGACIÓN

13

Fig. 4 Estrategias de enseñanza desde el hacer de los profesores.

Fig. 5 Materiales didácticos referidos para la enseñanza de Historia.

Fig. 6 Materiales didácticos utilizados en la enseñanza de Historia.

0
2
4
6
8

10
12

Tercer grado Cuarto grado

0
2
4
6
8

10
12

Tercer grado Cuarto grado

0
2
4
6
8

10
12

Tercer grado Cuarto grado

XV CONGRESO NACIONAL DE INVESTIGACIÓN EDUCATIVA – PONENCIA REPORTES PARCIALES O FINALES DE
INVESTIGACIÓN

13

Fig. 4 Estrategias de enseñanza desde el hacer de los profesores.

Fig. 5 Materiales didácticos referidos para la enseñanza de Historia.

Fig. 6 Materiales didácticos utilizados en la enseñanza de Historia.

0
2
4
6
8

10
12

Tercer grado Cuarto grado

0
2
4
6
8

10
12

Tercer grado Cuarto grado

0
2
4
6
8

10
12

Tercer grado Cuarto grado

XV CONGRESO NACIONAL DE INVESTIGACIÓN EDUCATIVA – PONENCIA REPORTES PARCIALES O FINALES DE
INVESTIGACIÓN

13

Fig. 4 Estrategias de enseñanza desde el hacer de los profesores.

Fig. 5 Materiales didácticos referidos para la enseñanza de Historia.

Fig. 6 Materiales didácticos utilizados en la enseñanza de Historia.

0
2
4
6
8

10
12

Tercer grado Cuarto grado

0
2
4
6
8

10
12

Tercer grado Cuarto grado

0
2
4
6
8

10
12

Tercer grado Cuarto grado

Área temÁtica 08. Procesos de formación

Acapulco, Guerrero 2019

12

Fig:7 Formas de organización del grupo desde el decir.

Fig: 8 Formas de organizar al grupo para trabajar las clases de Historia.

Fig: 9 Vinculación con asignaturas desde el decir.

XV CONGRESO NACIONAL DE INVESTIGACIÓN EDUCATIVA – PONENCIA REPORTES PARCIALES O FINALES DE
INVESTIGACIÓN

14

Fig.7 Formas de organización del grupo desde el decir.

Fig. 8 Formas de organizar al grupo para trabajar las clases de Historia.

12%

12%

17%
59%

Tercer grado
Siempre en
forma grupal

Siempre en
forma individual

Siempre en
equipo

53%

23%

18%

6%

Tercer grado
Siempre en
forma grupal

Siempre en
forma
individual

Siempre en
equipo

0 2 4 6 8 10 12

Sí

A veces

No

Cuarto grado Tercer grado

XV CONGRESO NACIONAL DE INVESTIGACIÓN EDUCATIVA – PONENCIA REPORTES PARCIALES O FINALES DE
INVESTIGACIÓN

14

Fig.7 Formas de organización del grupo desde el decir.

Fig. 8 Formas de organizar al grupo para trabajar las clases de Historia.

12%

12%

17%
59%

Tercer grado
Siempre en
forma grupal

Siempre en
forma individual

Siempre en
equipo

53%

23%

18%

6%

Tercer grado
Siempre en
forma grupal

Siempre en
forma
individual

Siempre en
equipo

0 2 4 6 8 10 12

Sí

A veces

No

Cuarto grado Tercer grado

XV CONGRESO NACIONAL DE INVESTIGACIÓN EDUCATIVA – PONENCIA REPORTES PARCIALES O FINALES DE
INVESTIGACIÓN

14

Fig.7 Formas de organización del grupo desde el decir.

Fig. 8 Formas de organizar al grupo para trabajar las clases de Historia.

12%

12%

17%
59%

Tercer grado
Siempre en
forma grupal

Siempre en
forma individual

Siempre en
equipo

53%

23%

18%

6%

Tercer grado
Siempre en
forma grupal

Siempre en
forma
individual

Siempre en
equipo

0 2 4 6 8 10 12

Sí

A veces

No

Cuarto grado Tercer grado

Área temÁtica 08. Procesos de formación

Acapulco, Guerrero 2019

13

Fig: 10 Vinculación de asignaturas desde el hacer.

Fig: 11 Instrumentos de Evaluación desde el decir.

Fig: 12 Instrumentos de evaluación utilizados por los profesores.

XV CONGRESO NACIONAL DE INVESTIGACIÓN EDUCATIVA – PONENCIA REPORTES PARCIALES O FINALES DE
INVESTIGACIÓN

15

Fig. 9 Vinculación con asignaturas desde el decir.

Fig. 10 Vinculación de asignaturas desde el hacer.

Fig. 11 Instrumentos de Evaluación desde el decir.

Fig. 12 Instrumentos de evaluación utilizados por los profesores.

Referencias

Arends, R. (2007). Aprender a enseñar. México: Mc Graw-Hill.

0 2 4 6 8 10 12 14 16

Sí

No

Cuarto grado Tercer grado

0
2
4
6
8

10
12

Lista de cotejo Escala
estimativa

Rúbrica Portafolio Cuadereno de
los alumnos

Pruebas
escritas

Guía de
observación

Tercer grado Cuarto grado

0

2

4

6

8

10

Lista de cotejo Escala
estimativa

Rúbrica Portafolio Cuaderno de
los alumnos

Pruebas
escritas

Guía de
observación

Tercer grado Cuarto grado

XV CONGRESO NACIONAL DE INVESTIGACIÓN EDUCATIVA – PONENCIA REPORTES PARCIALES O FINALES DE
INVESTIGACIÓN

15

Fig. 9 Vinculación con asignaturas desde el decir.

Fig. 10 Vinculación de asignaturas desde el hacer.

Fig. 11 Instrumentos de Evaluación desde el decir.

Fig. 12 Instrumentos de evaluación utilizados por los profesores.

Referencias

Arends, R. (2007). Aprender a enseñar. México: Mc Graw-Hill.

0 2 4 6 8 10 12 14 16

Sí

No

Cuarto grado Tercer grado

0
2
4
6
8

10
12

Lista de cotejo Escala
estimativa

Rúbrica Portafolio Cuadereno de
los alumnos

Pruebas
escritas

Guía de
observación

Tercer grado Cuarto grado

0

2

4

6

8

10

Lista de cotejo Escala
estimativa

Rúbrica Portafolio Cuaderno de
los alumnos

Pruebas
escritas

Guía de
observación

Tercer grado Cuarto grado

XV CONGRESO NACIONAL DE INVESTIGACIÓN EDUCATIVA – PONENCIA REPORTES PARCIALES O FINALES DE
INVESTIGACIÓN

15

Fig. 9 Vinculación con asignaturas desde el decir.

Fig. 10 Vinculación de asignaturas desde el hacer.

Fig. 11 Instrumentos de Evaluación desde el decir.

Fig. 12 Instrumentos de evaluación utilizados por los profesores.

Referencias

Arends, R. (2007). Aprender a enseñar. México: Mc Graw-Hill.

0 2 4 6 8 10 12 14 16

Sí

No

Cuarto grado Tercer grado

0
2
4
6
8

10
12

Lista de cotejo Escala
estimativa

Rúbrica Portafolio Cuadereno de
los alumnos

Pruebas
escritas

Guía de
observación

Tercer grado Cuarto grado

0

2

4

6

8

10

Lista de cotejo Escala
estimativa

Rúbrica Portafolio Cuaderno de
los alumnos

Pruebas
escritas

Guía de
observación

Tercer grado Cuarto grado

Área temÁtica 08. Procesos de formación

Acapulco, Guerrero 2019

14

Referencias

Arends, R. (2007). Aprender a enseñar. México: Mc Graw-Hill.

Hernández, S. Fernández, C. Baptista, M. (2014). Metodología de la investigación. México: Mc Graw-Hill.

Mercado, E. (2013). Acompañar al otro: saberes y prácticas de los formadores de docentes. México: Editorial Díaz de Santos.

Perrenoud, P. (2011). Desarrollar la práctica reflexiva en el oficio de enseñar. Barcelona, España: Editorial Graó/Colofón.

SEP. (2011a). Plan de Estudios 2011. Educación Básica. México: SEP.

___. (2011b). Programa de Estudios 2011.Guía para el maestro. Educación Básica. Primaria. Cuarto grado. México: SEP.

___. (2012a). Las estrategias y los instrumentos de evaluación desde el enfoque formativo 4. Serie: Herramientas para la

evaluación en educación básica. México: SEP.

___. (2012b). Plan de estudios 2012. Licenciatura en educación Primaria. Recuperado de:

https://www.dgespe.sep.gob.mx/reforma_curricular/planes/lepri/malla_curricular

