

Guía de Trabajo

Sociedad y Educación

Licenciatura en Educación Preescolar y
Licenciatura en Educación Primaria para el Medio Indígena

Universidad Pedagógica Nacional

México 2010

Universidad Pedagógica Nacional

Rectora: Sylvia B. Ortega Salazar
Secretaria Académica: Aurora Elizondo Huerta
Secretario Administrativo: Manuel Montoya Bencomo
Director de Biblioteca y Apoyo Académico: Fernando Velázquez Merlo
Director de Planeación: Adrián Castelán Cedillo
Director de Difusión y Extensión Universitaria: Juan Manuel Delgado Reynoso
Director de Unidades UPN: Adalberto Rangel Ruiz de la Peña

Coordinadoras de la serie LEP y LEPMI: Gisela Salinas Sánchez
					 María Victoria Avilés Quezada
					 Gabriela Czarny Krischkautzky

© Derechos reservados por la Universidad Pedagógica Nacional.

Esta edición es propiedad de la Universidad Pedagógica Nacional
Carretera al Ajusco Núm. 24, Col. Héroes de Padierna Delegación Tlalpan, C.P. 14200, México, D.F.
http://www.upn.mx

Edición 2010

Queda totalmente prohibida la reproducción parcial o total de esta obra, sus contenidos y
portada, por cualquier medio.

Diseño y formación: Antonio Mendoza López
Impreso y hecho en México

4

Índice

	 Prefacio 	   									 5

	 Presentación   									 6

	 Estructura   										 8

	 Programa     								 	 9

	 Metodología     								 	 10

		 Unidad I.
		 Sociedad y Educación  			   				 12
			 Tema 1. La dimensión social de la práctica docente   		 13
			 Tema 2. El papel de la escuela en la sociedad    		 16
			 Tema 3. La relación escuela comunidad  		 	 17

		 Unidad II.
		 La cotidianidad y la historia en la práctica docente  		  	 19
			 Tema 1. Reconocimiento de la acción educativa
			 y sus implicaciones históricas     				 19
			 Tema 2. La trayectoria escolar del docente 			 20
			 Tema 3. Confluencia de trayectorias escolares en
			 la práctica docente   			 	 		 23

		 Unidad III.
		 La escuela, la comunidad y el docente  					 27
			 Tema 1. Historia de la escuela donde trabaja
			 el docente 								 28
			 Tema 2. El significado de ser docente y los
			 límites de su acción  						 29

	 Orientaciones para el taller integrador 						 30

	 Criterios de Evaluación  								 32

	 Bibliografía  									 33

5

Guía de Trabajo

Prefacio

Para desarrollar el proceso de formación docente es conveniente usar las Guías de
Trabajo, ya que éstas son elaboradas para orientar y apoyar las actividades de estudio, tanto
individuales como grupales, y el taller integrador en la modalidad semiescolarizada de las
Licenciaturas en Educación Preescoalr y Primaria en el Medio Indígena.

En cada Unidad, las actividades de estudio planteadas están organizadas con el propósito
de llevar al estudiante a la comprensión de los contenidos que constituyen el objetivo de
cada curso y cada Unidad. Con ello se pretende que al culminar la formación en cada línea
de formación del Área Básica, el estudiante tenga una base académica lo suficientemente
sólida para poder enfrentar con mayor riqueza su práctica docente.

La modificación de las actividades de las Guías de la línea sociohistótica tiene como
propósito:

Enfatizar la reflexión de los estudiantes-maestros sobre las características sociohistóricas
de la práctica docente en el medio indígena.

Reconocer que el estudiante-maestro como docente es un sujeto histórico que incide
en la realidad histórico social, y que su práctica docente tiene estas dimensiones.

Enfatizar la reflexión de asesores y estudiantes a partir de la producción perseverante
de textos y actividades diversas que conformarán un portafolio de evidencias académicas,
resultado del proceso de análisis de textos, discusiones sobre la vinculación teoría-realidad
y trabajos académicos propuestos para esta línea de formación.

La intención es que el estudiante-maestro reflexione sobre las dimensiones social e
histórica de su quehacer docente y reconozca lo valioso y de su experiencia profesional y la
necesidad de desarrollarla, que puede construir textos o evidencias que apoyen su estudio y
formación con aportes conceptuales y profundice en la reflexión sobre la realidad educativa
que vive.

6

Sociedad y Educación

Presentación

Sociedad y Educación es el primer curso de la Línea Sociohistórica de las Licenciaturas
en Educación Preescolar y Educación Primaria, dirigido a docentes que prestan sus servicios
en el medio indígena. Tiene como propósito que el estudiante docente reflexione sobre su
acción educativa , reconociendo las dimensiones sociales e históricas que la enmarcan en
una comunidad escolar.

Se parte de entender la práctica docente como un proceso social e histórico, resultado
de las condiciones y relaciones donde se desenvuelve, identificándolas para reconocer las
circunstancias sociohistóricas que la constituyen y a la vez contribuyen a la transformación
social de las prácticas escolares

Este curso se encuentra ubicado en el primer semestre junto con:

“Cultura y Educación” de la Línea Antropológico-Lingüística. “Análisis de la Práctica
Docente” de la Línea Psicopedagógica. “Metodología de la Investigación I de la Línea
Metodológica.

La primera Unidad, titulada “Sociedad y educación”, tiene como propósito que el
estudiante reconozca la dimensión social de su práctica docente y, se conforma tres temas:
La dimensión social de la práctica docente, El papel de la escuela en la sociedad y La
relación escuela comunidad

La segunda Unidad se denomina “La cotidianidad y la historia en la práctica docente”;
en la cual el estudiante identifica las relaciones que establece cotidianamente en el ámbito
escolar los márgenes de su acción educativa. Son tres los temas que conforman la Unidad:
Reconocimiento de la acción educativa y sus implicaciones históricas, La trayectoria escolar
del docente y Confluencia de trayectorias escolares en la práctica docente.

La tercera Unidad se titula “La escuela, la comunidad y el docente” y tiene como
propósito es resignificar la práctica docente y la educación indígena como fenómenos
sociohisóricos. Está conformada por dos temas: Historia de la escuela donde trabaja el
docnete y El significado de ser docente y los límites de su acción.

Las actividades preliminares de las Guías de Trabajo tienen como propósito, en primer
lugar, generar el marco propicio para reflexionar acerca de las experiencias y conocimientos
con que cuenta el estudiante, relacionados con las temáticas de cada Unidad. Asimismo,
estas actividades contribuyen a que el estudiante trate de ir construyendo evidencias escritas
que le permitan ir conformando una serie de documentos integradas en lo que se denomida
portafolio, que respalden sus reflexiones individuales y grupales. La reflexión colectiva se
amplía con el apoyo de las actividades y textos propuestos.

7

Guía de Trabajo

Los contenidos de estas Licenciaturas se sustentan en una formación docente pertinente,
inserta en una sociedad pluricultural,y sustentada originalmente en sus pueblos indígenas.

8

Sociedad y Educación

Estructura

Objetivo General:
Reconocer la dimensión social e histórica de la práctica docente en el medio

indígena.

Unidad I
Sociedad y Educación

Objetivo
Reflexionar sobre la dimensión social de la práctica docente en el medio indígena.

Unidad II
La cotidanidad y la historia en la práctica docente

Objetivo
Reconocer la dimensión histórica de la práctica docente en el medio indígena.

Unidad III
La escuela, la comunidad y el docente

Objetivo
Resignificará la práctica docente y la educación indígena como fenómenos

sociohisóricos.

9

Guía de Trabajo

Programa

Unidad I
Sociedad y Educación

Tema 1. La dimensión social de la práctica docente
Rockwel, Elsie. Ser maestro, estudios sobre el trabajo docente. México, SEP/el caballito, 1985.
Cuadro: Dimensiones sociales de la práctica docente.

Tema 2. El papel de la escuela en la sociedad
Trabajo individual y grupal sobre el papel de la escuela en la sociedad.

Tema 3. La relación escuela comunidad
Trabajo individual y grupal sobre la relación escuela comunidad.

Unidad II
La cotidanidad y la historia en la práctica docente

Tema 1. Reconocimiento de la acción educativa y sus implicaciones históricas
Salgueiro Caldeira, Ana María “La cotidianidad y la Historia” en Saber docente y práctica

cotidiana. Un estudio etnográfico. Editorial Octaedro, Barcelona, 1998. pp. 34-35.

Tema 2. La trayectoria escolar del docente
Carbajal, Alicia. El margen de acción y las relaciones sociales de los maestros: un

estudio etnográfico en la escuela primaria. Tesis de maestría. México. DIE, CINVESTAP-IPN.
1988. Pp.6-15 y 193-198.

Cuadro: Trayectoria escolar del docente.

Tema 3. Confluencia de trayectorias escolares en la práctica docente
Cuadro comparativo: Trayectorias escolares de alumnos(as).

Unidad III
La escuela, la comunidad y el docente

Tema 1. Historia de la escuela donde trabaja el docente
Trabajo individual.

Tema 2. El significado de ser maestro y los límites de su acción
Trabajo individual y grupal.

10

Sociedad y Educación

Metodología

Las Licenciaturas en Educación Preescolar y Educación Primaria para el Medio Indígena,
plantean como modalidad de estudio la semiescolarizada, por considerarla idónea para que
el maestro lleve a cabo sus estudios. Ésta responde a las necesidades de formación de los
maestros al tomar en cuenta que son docentes con experiencias distintas frente a grupo, las
cuales requieren ser reflexionadas, sistematizadas y contratadas a través de las estrategias de
trabajo y de los contenidos que los cursos le brindan.

La propuesta metodológica de esta modalidad consiste en tres situaciones de aprendizaje:
trabajo individual, trabajo grupal y taller integrador.

Considera que los procesos de formación individuales se enriquecen y complementan
colectivamente.

El trabajo individual
Es la situación de aprendizaje personal del estudiante, en la que reflexiona su experiencia

apoyado en la Guía de Trabajo, con las actividades y lectura que ésta contiene.

En la Guía se presentan tres tipos de actividades: preliminares, de estudio y finales.

Las actividades preliminares tienen por finalidad que el estudiante anote por escrito sus
ideas y experiencias sobre el contenido de los temas a tratar en la Unidad correspondiente.
El portafolio, integrado por evidencias de diferente orden: cuadros comparativos, mapas
conceptuales, testimonios personales y de otros protagonistas de la práctica educativa,
es un elemento importante para el desarrollo de las unidades ya que las Actividades de
estudio favorecen la construcción de las evidencias del portafolio, esto es, el conjunto de
elaboraciones escritas de los estudiantes, creadas a partir de las actividades propuestas en la
Guía. Sus contenidos se enriquecen, se contrastan y se modifican con las aportaciones de los
textos que se analicen y el intercambio de opiniones en las sesiones grupales. La lectura de
los textos por sí mismos no es el objetivo de las actividades de estudio, sino es el apoyo a la
reflexión y cuestionamiento de lo que el estudiante sabe, conoce, o ha vivido en su práctica
docente, de ahí que en este primer momento no se trabaja con textos directamente.

Las actividades finales pretenden que, en colectivo:

¤	Se recuperen las evidencias elaboradas durante el desarrollo de las unidades, en
las que se explican de manera individual y grupal diversas interpretaciones de la realidad
sociohistorica. Esto permite al estudiante explicarse la realidad concreta de su práctica
docente, y que en la interrelación con otros procesos sociales y pedagógicos comprendan
las dimensiones históricas de la práctica escolar.

11

Guía de Trabajo

El trabajo grupal
En esta situación de aprendizaje, el papel del asesor es el de generar la reflexión grupal

a partir de la motivación al estudiante para reconocerse como sujeto y protagonista de la
acción educativa; ya que, al tomar conciencia de su trayectoria escolar y su papel actual
como educador, puede identificar mejor las dimensiones sociohistóricas de la educación.

El taller integrador
Es la situación de aprendizaje del Área Básica, que se propone recuperar el trabajo

realizado en los cuatro cursos del semestre, mediante la identificación y análisis de problemas
y opciones detectados en las sesiones grupales.1

En el Área Terminal los Talleres, tienen la intención de que el estudiante advierta con
certeza que las propuestas pedagógicas se sustentan en el reconocimiento sociohistórico de
la problemática educativa de la cual es participe. Este proceso es la estrategia de formación
que llamamos Propuesta Pedagógica.

1	

12

Sociedad y Educación

Unidad I
Sociedad y educación

Objetivo
Reconocer la dimensión social e histórica de la práctica docente en el medio indígena.

Presentación
En esta Unidad pretendemos ubicar la relación sociedad-educación, tanto a nivel del

ámbito escolar como de la sociedad en general, a fin de identificar y analizar la dimensión
social de la práctica docente en el medio indígena.

Partimos del análisis de aspectos de la realidad escolar que se observan en el contexto
sociohistórico de la comunidad y la escuela para, posteriormente, hacer un análisis de las
dimensiones sociales de la práctica docente en el medio indígena.

Con lo anterior queremos reflexionar sobre el vínculo que existe entre distintos factores
sociales que acompañan al trabajo cotidiano del maestro y cómo dichos factores se expresan
en las relaciones escolares, en la organización comunitaria, en las prácticas de enseñanza y
en la práctica del currículum en la escuela.

A partir de este acercamiento al campo de estudio de la práctica docente se busca que
el estudiante inicie la reflexión de su labor educativa a la luz del papel social e histórico de
la escuela en la comunidad.

Deseamos dar pie a la reflexión, problematización, análisis, crítica e imaginación de
propuestas educativas. No se pretende ofrecer soluciones acabadas, ya que las respuestas se
construyen en el transcurso de un largo proceso que no inicia ni concluye ahora, sino que
es permanente. Se pretende que el estudiante reflexione desde su experiencia los problemas
que plantea la relación escuela-sociedad para revalorar y transformar su práctica docente.

A continuación presentamos un conjunto de actividades que con el apoyo del asesor
se pretende favorecer la comunicación y el intercambio de ideas acerca del tema a tratar
en las sesiones grupales, y despertar el interés por buscar y enriquecer la práctica docente
mediante actividades, productos y textos sugeridos. Con los productos de las actividades
señaladas, el estudiante irá conformando un portafolio organizado por las temáticas que se
trabajarán en este curso.

Actividades de Estudio

Actividad Preliminar
Para iniciar esta Unidad es conveniente que el estudiante tenga claro que a partir de

este momento está dando inicio a la elaboración del portafolio al que ya se hizo referencia
anteriormente, y que en él se integran todos los documentos que irá construyendo a lo largo

13

Guía de Trabajo

del curso: reflexiones, descripciones, información sobre entrevistas, textos que le permitirán
compender la práctica docente desde una perspectiva sociohistórica.

Tema 1. La dimensión social de la práctica docente
A lo largo de este tema, se pretende ubicar la dimensión social de la práctica docente

para reconocer una diversidad de relaciones que vinculan a los habitantes de una comunidad
con las escuelas indígenas.

Conviene reiterar que esta actividad permite dar continuar al proceso de autoconocimiento
de la práctica docente, integrando otros aspectos que dan significado al trabajo escolar
dentro de una comunidad.

Al partir del supuesto de que el conocimiento de la práctica docente se construye
individual y colectivamente, es posible otorgarle a la acción reflexiva, oral y escrita, la base
que sustenta el aprendizaje del estudiante. El diálogo al ser motor de la reflexión ofrece la
capacidad de dudar, discernir, comparar, afirmar o negar ideas que permitan una mayor
claridad de pensamiento para entender y resolver determinadas situaciones en las que nos
vemos inmersos cotidianamente.

Actividad de Estudio
La lectura Ser Maestro, tiene como propósito ser un marco desde el cual el estudiante

inicie la reflexión social de la práctica docente, identificándose como el referente inicial
a describir de manera sistemática y de manera cada vez más profunda, vinculando
contantemente a la escuela dentro de una comunidad. Iniciará portanto, enmarcando el Ser
docente en un espacio social concreto, definido por sujetos y prácticas reales, las cuales
podemos identificar al dar respuesta interrogantes que surgen de la las percepciones y valores
de los estudiantes al colocarse en el papel de docente, alumno o alumna y, padre o madre
de familia de una comunidad concreta. Un docente existe socialmente en la medida que,
socializa su función social, es decir, reconoce que su papel como maestro cobra sentido a
partir del lugar institucional que ocupa en una sociedad.

Las siguientes preguntas pueden ayudar al estudiante a hacerse visible como un actor
social, tratando de responderlas por escrito.

1.	¿Cuáles considera que son las motivaciones de los padres, madres o responsables de
la familia para enviar a los niños y niñas a las escuela? Nómbrelas por orden de importancia
según lo que le comentan y observa

2.	 ¿Qué causas generan que los alumnos y alumnas no aprendan en la escuela?

14

Sociedad y Educación

La práctica educativa es una construcción social de muchos actores, de ahí que haya
distintas manera de interactuar en este espacio y de entender el papel que tiene la escuela
en la sociedad. Para distinguir las diferentes formas de interacción social es conveniente
reconocer las voces y percepciones de quienes participan en ella, ya que tanto alumnos(a),
docentes, como padres y madres de la comunidad son en su conjunto hacedores de la
institución escolar, y cada sector representa distintas perspectivas para entenderla y participar
en ella.

Actividad Grupal
Puede desarrollarse el tema en dos sesiones:

En la primera sesión es conveniente que los estudiantes comparen primero sus respuestas
a las preguntas plantadas en pequeños grupos, con la finalidad de integrar puntos de vista
que contrasten, de modo que describir las dimensiones sociales de una escuela, lo prepare
para identificar que no existen realidades educativas homogéneas o iguales, no obstante se
traten del mismo nivel educativo.

Se iniciará con la lectura de los aspectos bajo agrupadas con el propósito de reconocer
diferentes voces de los actores educativos en torno a la escuela: padres y madres de familia,
docente y alumnos y alumnas y, advertir posibles diferencias e incluso contradiciones en
la forma de ver y valorar a la escuela. Los estudiantes comentarán en pequeños grupos sus
respuestas e identificarán por escrito algunas semejanzas y diferencias.

En una segunda sesión, una vez que el estudiante haya podido advertir la diversidad de
relaciones sociales que se desprenden alrededor de la escuela, cada estudiante aprovechará
los espacios en blanco del siguiente cuadro para guiarse en la sistematización de su propio
conocimiento sobre la escuela y comunidad donde desarrolla su práctica docente.

Cada espacio que se llene será una ficha descriptiva que en su conjunto irán conformando
las dimensiones sociales que dan contexto a su práctica. Cabe señalar que la información
para conformar este cuadro puede realizarse en dos sesiones grupales

15

Guía de Trabajo

Dimensiones sociales de la práctica docente

Aspecto Descripción Hombres/Mujeres

Migración por época del año y personas
que salen y llegan a la comunidad

Actividades económicas de los
responsables de los niños y niñas

Composición de los miembros de las
familias (personas con mayor autoridad y
responsabilidades de los niños y niñas)

Formas de apoyo en la vida escolar de los
alumnos y alumnas

Periodos de mayor aprovechamiento
escolar de los niños y las niñas

Usos de la lengua indígena por las
personas que viven en la comunidad

Contenidos de mayor interés cuando están
en la escuela

Conocimientos curriculares que más
fácilmente relacionan con la vida diaria.

Principales formas de uso de la lengua
indígena y del español cuando aprenden

en la escuela

Siga recopilando información sobre los aspectos considerados en el cuadro,, considere
que la relaciones sociales de la escuela en la dinámica de cada comunidad no es agota en
un primer momento.

Presente los resultados en su grupo, y analice con sus compañeros y con el asesor los
hallazgos escritos. El trabajo grupal favorecerá el enriquecimiento gradual de la información
que le permitirá cada vez ir profundizando en el conocimiento de su propia realidad
educativa.

16

Sociedad y Educación

Tema 2. El Papel de la escuela en la sociedad
El quehacer docente se compone de experiencias construidas socialmente; por ello,

la escuela como institución social, sus prácticas cotidianas y procesos de interacción, son
elementos ocultos y a la vez presentesen en el modo de vida de una colectividad. Este es uno
de los distintos aspectos donde la educación se relaciona con la estructura social, desde el
cual se observan las demandas y aportes que ofrece la escuela para satisfacer determinadas
necesidades sociales.

 Actividades de Estudio
El papel social de una escuela es parte esencial en el conocimiento histórico de una

sociedad porque le permtite atentrarse a la segunda instancia formadora de sus miembros.
La escuela como institución, es un espacio de acuerdos convenidos por la sociedad, en
beneficio de los pueblo o naciones que integran esa sociedad. Sus principios, Planes y
Programas, formas de enseñanza, evaluaciones, personal educativo, todos son parte del
órgano de administración de los servicios públicos que debe garantizar el Estado. En ese
sentido, resulta fundamental para un docente conocer el papel de la escuela en la sociedad,
desde las distintas perspectivas de actuación de sus actores sociales.

El tema tiene como propósito que el estudiante identifique las percepciones que tienen
los padres, las madres de familia y otras personas clave para dimensionar el papel que ha
tenido la escuela en sus vidas. Las personas jóvenes y adultas que han transitado por la
escuela, contribuyen, con su testimonio a conocer el papel que ha tenido la escuela en sus
vidas actuales.

De este modo, la actividad de estudio de este tema se sustenta en la preparación y
aplicación de entrevista como herramienta de indagación para que el estudiante pueda
integrar en su reflexión la visión de distintos actores sociales en la práctica educativa.

La visión de ellos y ellas contribuye a entender el significado que ha tenido una escuela,
ya que son los primeros en hacee posible la asistencia de los niños y niñas.a la escuela y de
mantener vivas las expectativas sobre la educación que reciben para el futuro de ellos y su
comunidad

Los siguientes puntos servirán de guía para armar una entrevista:

Percepciones de padres y madres de familia de edad madura
¤	Al fundarse la escuela
¤	Al momento actual de la escuela
¤	Para el futuro de sus hijos e hijas

17

Guía de Trabajo

Opiniones de los egresados sobre la escuela

¤	Al iniciar la educación básica.
¤	Al concluir sus estudios.
¤	Al dejar los estudios.
¤	Durante que tiempo que estudiaron en la escuela.
¤	En su vida actual y para la comunidad.

Actividad Grupal
Realizar en fichas o cuadros descripciones que contengan información sobre el fruto

de las reflexiones personales y grupales de los estudiantes, así como los puntos de vista de
los entrevistados: padres y madres de familia, alumnos, jóvenes o adultos egresados y otros
docentes en servicio de educación primaria y preescola en el medio indígena.

Tema 3. La relación escuela comunidad
Generalmente las prácticas culturales de la comunidad parecieran ser “ajenas” a los

procesos que ocurren cotidianamente en la escuela. Es frecuente que la cultura sólo se
vincule a acontecimientos festivos o a elementos visibles (vestido, lengua). Sin embargo, la
cultura se expresa a partir de los sujetos que la comparten, que la recrean cotidianamente,
que le dan significados compartidos. En este sentido, ¿qué sabemos de los niños con los que
trabajamos? ¿Son los niños y niñas portadores de la cultura del grupo al que pertenecen?
¿Tomamos esto como punto de partida para los procesos de enseñanza y aprendizaje en el
espacio escolar?

Este tema centra la atención del estudiante en la relación escuela-comunidad, empezando
a identificar las relaciones concretas que establecen los miembros de una comunidad con
la escuela, y ubicarlas como un referente que da sustento al contexto institucional donde
confluyen intereses y necesidades de diversa naturaleza, conocimientos, valores y tradiciones
y conflictos, generalmente ajenos a la voluntad y poder de un solo individuo.

El mirar la escuela como parte activa de los diferentes actores educativos inmersos en la
comunidad, permite al docente dimensionar la práctica educativa de la escuela, y visumbrar
que la docencia es una de un conjunto de prácticas cohexistentes en la vida social de una
comunidad, lo que borra la idea de que la docencia es una práctica solitaria y centrada sólo
en el salón de clase.

Con el fin de facilitar el análisis se plantean las siguientes interrogantes para ser
presentadas posteriormente en el grupo. Esta actividad permite al docente ir documentando
sobre el papel social que ha tenido la escuela donde labora.

18

Sociedad y Educación

3.	¿Qué expectativas tenían las familias cuando se fundó la educación básica en la
comunidad?

4.	¿Qué opinión tienen las familias del uso de la lengua indígena en el aprendizaje el
aprendizaje de sus hijos e hijas en la escuela?

5.	¿Considera adecuada la forma de relacionarse los padres de familia con la educación
escolar de sus hijos e hijas?

6.	¿De qué manera se involucran las familias en las actividades escolares?

7.	¿Cómo responde el docente a las condiciones de vida de los niños y niñas que
participan en los trabajos comunitarios o de sus familias?

Actividad Grupal
Los estudiantes podrán presentar por escrito las respuestas a estas preguntas, y conluirán

con la descripción de dos situaciones concretas que den evidencia de la relación existente
entre los miembros de la comunidad y y la escuela, destacando en lo posible las formas de
apoyo e interlocución que hay entre ellos

Actividad Final de la Unidad
Una vez realizadas las actividades anteriores, los estudiantes estarán en posibilidad de

replantear críticamente una reflexión social sobre su práctica docente.

Ahora que puede empezar a reconocerse al interior de las dimensiones sociales de la
escuela, el estudiante elaborará una respuesta escrita a la siguiente interrogante:

8. ¿Qué podría hacer en su escuela para mejorar las relaciones sociales de los actores
educativos que en ella participan?

Compartirá sus respuestas en el grupo donde podrá ampliar y reconocer la diversidad
de respuestas posibles, para favorecer una mejor interacción con los padres y madres de
familia, otros docentes y de manera específica con los niños y niñas de sus escuelas. Ha de
advertirse que este trabajo se retomará en la actividad final del curso.

19

Guía de Trabajo

Unidad II
La cotidanidad y la historia en la práctica docente
Objetivo
Reconocer la dimensión histórica de la práctica docente en el medio indígena.

Presentación
Esta Unidad pretende que el estudiante reconozca la dimensión histórica de la institución

escolar a través de la práctica docente a partir de las trayectorias escolares de los agentes
educativos.

Al analizar la cotidianidad de la práctica escolar, es conveniente ver que la vida cotidiana
tiene una historia, y es parte constituyente de la historia, que los actores educativos no
comienzan su vida en las escuelas bajo un principio nuevo, sino que se inscriben participando
del proceso de formación de generaciones anteriores. Así, en el proceso de formación de
las nuevas generaciones existen constantes que o se preservan o se desarrollan, se estancan
o se recrean.

El propósito de reconstruir algunos trayectos de la historia vivida en las escuelas de
educación básica , permite al estudiante darse cuenta de que la vida cotidiana escolar cobra
sentido a la luz de la historia, que nuestras historias marcan nuestras prácticas en cierto
sentido, cuando vemos a la escuela en el contexto social como un espejo que refleja la vida
de los actores educativos y al mismo tiempo anticipa el devenir de social de la educación.

Esta reflexión le permitirá al estudiante reconocer diferentes experiencias escolares
en torno a la enseñanza, los estilos de aprendizaje, las formas de tratar el bilingüismo, las
formas de tratar a las diversas individualidades, las formas de trato hacia niños y niñas,
y finalmente, los elementos que dan sentido a la identidad e historia de los actores y su
colectividad.

Tema 1. Reconocimiento de la acción educativa y sus implicaciones históricas
 A partir de reconocer la diversidad lingüística del país se han implementado diferentes

formas de trabajar las lenguas indígenas en el aula. Estas acciones han tenido impactos
diferenciados que han limitado el uso y revalorarizacion de las lenguas indígenas, no sólo
como recurso pedagógico sino como elemento de la identidad.

Actividades de Estudio

Actividades Preliminar
En este caso la actividad se centra en la reflexión de la lectura Saber docente y práctica

cotidiana, en la cual el estudiante destaca el valor de la cotidianidad transferida en la
trayectoria escolar de los escolares, como soporte explicativo de la historia de la práctica
docente. La reflexión permitirá al estudiante ir haciendo anotaciones para adentrarse no sólo a

20

Sociedad y Educación

distintos episodios escolares que hoy todavía son significativos en su memoria, sino también
ser más consciente de la historia social de la educación que existe en sus recuerdos.

El estudiante leerá atentamente este texto y subrayará las ideas principales que le
permitirán hacer un breve escrito sobre cómo la cotidianidad es el centro de las práctica
docente, y de cómo ésta es también el centro en la historia de su vida diaria. El escrito será
presentado en la sesión grupal.

La lectura El margen de acción y las relaciones sociales de los maestros, permitirá al
estudiante destacar la importancia de considerar en las prácticas cotidianas el ámbito de
formación que enmarca la acción educativa en las escuela, en las cuales se desenvuelven de
manera natural los disferentes actores sociales y a la vez sus vidas contribuyen a dar sentido
a la escuela como institución. El estudiante identificará en la observación y la entrevista
dos herramientas indispensables para aprender a reconocer en la práctica cotidiana las
interrelaciones de la práctica docente.

Así podrá tomar conciencia de que el Ser maestro le permite recrear, reconstruir y
repetir vivencias aprendidas en la escuela. La práctica docente adquiere relevancia por el
tiempo que se invierte en la escuela, desde la infancia hasta la madurez. La temporalidad y
la diversidad de contextos escolares hace imprescindible el conocimiento de los múltiples
aspectos que envuelven las situaciones de vida que experimentan docentes, alumnado y
familias en una sociedad.

 Actividad Grupal
En la sesión grupal se presentarán los escritos preparados, producto del anáisis de las

dos lecturas propuestas para este tema, los cuales deberán estar integrados al portafolio en
espera de ser retomados nuevamente en la Unidad III.

Tema 2. La trayectoria escolar del docente
Actividades de Estudio
Una vez que el estudiante ha identificado que en la práctica cotidiana los sujetos

construyen sus historias de vida, iniciará la reconstrucción de su proia trayectoria escolar,
con base en tres momentos distintos de su trayecto en la escuela: la primera sobre el ingreso
a la educación básica; la segunda, en el momento que se inicia como docente; y, la tercera,
en su docencia actual. El paso por la escuela, al estar integrada a la biografía de un sujeto, se
transforma en elemento de historia de las instituciones educativas. De ahí la importancia de
recuperar a través de la memoria la historia que pertenece a los actores que con su acción
educativa hacen posible la escuela

Se sugiere que los tres momentos de la trayectoria escolar del docente mantenga un

21

Guía de Trabajo

formato similar, a fin de identificar con facilidad la relación que guada la experiencia vivida
y la memoria arrojada por los sujetos con distintas situaciones escolares.

Cabe aclarar que la reconstrucción de estos trayectos escolares exige por parte del
docente un mayor esfuerzo porque debe partir de sus propios recuerdos para dar sistematicidad
a una serie de experiencias que muchas veces han quedado revueltas en el olvido. Al final,
sin embargo, el estudiante verá con gratificación el resultado de su esfuerzo porque habrá
puesto a consideración eventos pasados que hoy le ayudan a entender mejor el rumbo de
su trayectoria como docente.

Actividad Grupal
El grupo elegirá un formato común. Se pone a su consideración el siguiente como

apoyo para registrar los tres momentos básicos de la trafectoria escolar de los estudiantes, y
de este modo pueda compartir sus experiencias con otros docentes.

Cuadro: Trayectoria Escolar del Docente

Aspecto Ingreso a la
escuela básica

Ingreso a
la docencia

Práctica
docente actual

Año y edad
de inicio

Tipo de
escuela

Tipo de
organización

Expectativas
de la familia

Motivaciones
para asistir

Años por grados
de escolaridad

Experiencias de
lecto escritura

Vivencias
escolares agradables

Vivencias escolares
nada agradables

Otros

22

Sociedad y Educación

Aspectos a considerar en la construcción de la Trayectoria Docente:

Ingreso a la escuela básica:
	 ¤ Tipo de escuela: bilingüe o monolingüe.
	 ¤ Organización de escuela: completa, multigrado, bidocente; espcios, tiempos 		

	 regulados.
	 ¤ Expectativas de sus padres al iniciar su escolaridad.
	 ¤ Motivaciones por asistir.
	 ¤ Años en que cubrió los seis grados de primaria.
	 ¤ Experiencias de aprendizaje para leer y escribir el español.
	 ¤ Vivencias escolares agradables.
	 ¤ Vivencias escolares nada agradables.
	 ¤ Estímulos o afectaciones al desarrollo de la autonomía e identidad personal.

Ingreso a la docencia:
	 ¤ Preparación inicial para ser docente.
	 ¤ Opiniones de sus familiares sobre ser docente.
	 ¤ Realización personal como docente.
	 ¤ Formación pedagógica actual.
	 ¤ Limitaciones de la práctica docente.
	 ¤ Aspiraciones como docente.

La práctica docente actual.
	 ¤ Manejo del bilingüismo.
	 ¤ Formas de motivar a los alumnos y alumnas.
	 ¤ Formas de enseñanza para aprender a leery escribir.
	 ¤ Habilidades aprendidas para leer y escribir .
	 ¤ Formas de castigar a los alumnos y alumnas.
	 ¤ Formas de manejar la disciplina en el grupo.
	 ¤ Formas de motivar a los padres y madres a participar en la educación escolar de 		

	 sus hijos.

Actividad Grupal
Los estudiantes expondrán en pequeños equipos de trabajo los tres diferentes momentos

de su trayectoria escolar y docente, y cada equipo sistematizará para el grupo en su conjunto
los aspectos comunes existentes en cada uno de ellos.

Preguntas como las siguientes pueden ayudar a identificar y compartir estilos de
docencia aprendidos y experimentados en la práctica profesional actualmente.

23

Guía de Trabajo

9. ¿Qué tratamiento le daban los maestros a la lengua indígena y el español?

10. ¿Qué experiencias pedagógicas generaron en él aprendizajes escolares
importantes?

11. ¿De qué manera el castigo ha sido parte de la forma de enseñar?

12. ¿Las condiciones materiales han sido determinantes en la trayectoria escolar del
docente?

13. ¿Las expectativas y exigencias familiares se complementan o se oponen con las de
la escuela?

El resultado de esta socialización permitirá a cada estudiante elaborar un breve escrito,
el cual podrá ser retomado en la siguiente sesión grupal, una vez que se presente las
trayectorias escolares de algunos de sus alumnos y alumnas.

Tema 3. Confluencia de trayectorias escolares en la práctica docente
Actividades de Estudio
En seguimiento al tema anterior, el estudiante desarrollará ahora la trayectoria escolar

de algunos alumnos y alumnas, e identificará en ellas semejanzas y diferencias, considerando
aspectos de vida similares a las descritas en la trayectoria escolar del docente, previamente
descrita; para lo cual, el estudiante podrá apoyarse en hacer algunas preguntas a sus
alumnos y alumnas. En este caso, resulta conveniente que elabore previamente la forma en
que dirigirá sus preguntas de entrevista para itrabajar las respuestas en un otro formato de
trayectoria escolar, apoyándose en los siguientes aspectos:

Trayectoria escolar de alumnos o alumnas
¤ Inicio de la escolaridad
¤ Tipo de escuela
¤ Modalidad de enseñanza: indígena o no indígena.
¤ Organización de la escuela
¤ Expectativas de los padres y de las madres de familia
¤ Expectativas al ingresar a la escuela
¤ Experiencias de aprendizaje para leer y escribir
¤ Dificultades para comunicarse y adaptarse a la vida escolar.
¤ Atención a la disciplina escolar y al estudio.
¤ Seguridad personal y reconocimiento de su identidad.

24

Sociedad y Educación

Cuadro: Trayectoria Escolar de Alumnos y Alumnas

Aspecto NIÑO(A) A NIÑO (A) B

Año y edad de inicio de la escolaridad

Tipo de escuela

Tipo de orgacización

Expectativas de la familia

Motivaciones para asistir

Años por grados de escolaridad

Experiencias de lecto escritura

Vivencias escolares agradables

Vivencias escolares nada agradables

OTRAS

Este tema se centra en el análisis de cómo las trayectorias escolares de los niños, al
abordar aspectos semejantes en sus experiencias escolares y en la de los mismos docente,
se observan elementos vivenciales paralelos en sus vidas. Esto posibilita en el estudiante la
consideración de cómo la escuela a través de sus prácticas educativas se expande a otras
generaciones de escolares.

La confluencia de trayectorias escolares del profesorado y los niños que inician su
formación básica permite que, a manera de espejo puedan reconocerse las relaciones
sociales que enmarca la práctica social e histórica de los maestros en alumnos.

Actividad Grupal
Los estudiantes expondrán algunas trayectorias escolares de sus alumnos o alumnas,

para identificar una gama de prácticas escolares que dan sentido a la historia individual y
social de otros actores educativos, en este caso niños y niñas. Se revisarán en pequeños
equipos de trabajo, resaltando aspectos comunes y distintos,y, posteriormente, establecerán

25

Guía de Trabajo

comparaciones entre diferntes aspectos comprendidos en sus traayectorias docentes y las
de los alumnos y alumnas. Esto les permitirá identificar comportamientos que tienden a
repetirse en las aulas escolares y en los actores educativos.

Los estudiantes podrán retomar el escrito elaborado en la sesión grupal anterior y,
subrayarán en sus escritos las similitudes que observen en las formas de transitar por la
escuela, y destacaán las prácticas escolares que consideren distintas entre los actores.

A partir de esta socialización de los encuentros escolares, los estudiantes elaborarán
una conclusión personal a partir de las siguientes preguntas:

14. ¿Se trata de forma parecida la lengua indígena en las aulas escolares?

15. ¿Son similares las experiencias de aprendizaje para leer y escribir?

16. ¿El castigo y la disciplina escolar son empleadas de igual manera en las escuelas
de educación básica?

17. ¿Las condiciones materiales afectan de manera iguales las trayectorias escolares de
los niños y las niñas?

18. ¿Existen similitudes en las formas de enseñar y de aprender entre las trayectorias
escolares de docentes y de los niños y niñas de ahora

Actividad Final de la Unidad
Una vez realizadas las actividades de estudio de las Unidades I y II, el estudiante habrá

revisado:

¤ Dimensiones sociales de la práctica docente: la escuela, la comunidad, los padres y
las madres, los niños y las niñas y los profesores las profesoras.

¤ Las dimensiones sociales de la práctica docente en el medio indígena y su
problematización, a través de diferentes escritos que describen social e históricamente la
práctica escolar.

¤ La dimensión histórica de la práctica docente en el medio indígena a través del
reconocimiento de la acción educativa y sus implicaciones en la trayectoria escolar del
docente y la confluencia de trayectorias escolares de los niños.

26

Sociedad y Educación

En este momento el estudiante debe contar con la siguiente información en su portafolio,
algunas de ellas indispensables para las actividades de estudio de la Unidad III:

Unidad I
Escrito a partir de las interrogantes 1 y 2
Cuadro: Dimensiones sociales de la Práctica Docente
Escrito elaborado con las preguntas de la 3 a la 7
Escrito que da respuesta a la pregunta 8

Unidad II
Escrito reflexivo del texto Saber docente y práctica cotidiana. Un estudio etnográfico
Escrito reflexivo del texto El margen de la acción y las relaciones sociales de los

maestros: un estudio etnográfico en laescuela primaria
Cuadro: Trayectoria escolar del docente
Escrito elaborado con las preguntas de la 9 a la 13
Cuadro: Trayectorias escolares de alumnos y alumnas
Escrito elaborado con las preguntas de la 14 a la 18

27

Guía de Trabajo

Unidad III
La escuela, la comunidad y el docente

Objetivo
Reconocer la práctica docente y la educación indígena como fenómenos

sociohistóricos.

Presentación
La Unidad III se propone conjuntar la dimensión social y la dimensión histórica, tratadas

en las Unidades I Y II para que el estudiante se sitúe como sujeto histórico, considerando
que las trayectorias escolares que analizó son realidades sociales e históricas, además de
responder a biografías individuales.

En este momento, el estudiante se encuentra en condiciones de hacer uso de la
información que ha ido organizando para trabajar otros elementos relevantes sobre los
márgenes y posibilidades de la práctica docente:

Los temas que constituyen esta Unidad son:
Tema 1. Historia de la escuela donde trabaja el docente
Tema 2. El significado de ser maestro y los límites de su acción

Actividades de Estudio

Actividades Preliminar
Esta actividad tiene como propósito que el estudiante reflexione sobre la historia y

el contexto de la escuela donde ejerce la docencia, buscando responder a las siguientes
preguntas:

¤ ¿La escuela contribuye a que los actores eduucativos puedan reconocerse en su
dimensión social e histórica?

¤ ¿La escuela donde labora actualmente marca una etapa crucial en la historia de la
comunidad y sus pobladores?

Cada estudiante revisará las evidencias hasta ahora construidas y organizadas en el
portafolio durante el curso para responder a los cuestionamientos señalados, y elaborará un
escrito donde argumente sus respuestas.

Se socializarán los trabajos en el grupo para señalar consensos y diferencias en las
posiciones vertidas por los estudiantes.

28

Sociedad y Educación

Tema 1. Historia de la escuela donde trabaja el docente
A pesar de que la escuela de cada docente presenta características sociohistóricas

propias, existen en todos los casos acciones y márgenes dentro de los cuales los estudiantes
pueden reconsiderar el objeto y función social de las prácticas docentes cotidianas. El docente
conoce los condicionamientos sociales que lo mantienen sujetos histórica y socialmente, es
decir, saben que no están aislados ni inmovilizados. Las dimensiones sociales e históricas
son parte de las herramientas con las que opera su condición de docentes.

Reconocerse como sujeto histórico, permite al estudiante mirar su propio trabajo de
educador como sujeto partícipe y reflexivo de la labor institucional que realiza, no sólo
como persona sino sobre todo como un actor social en una realidad histórica e institucional,
cuya práctica cotidiana incide en la vida de una comunidad.

Actividades de Estudio
El estudiante retomará la información integrada a su portafolio para organizar los

aspectos hasta ahora revelados sobre la escuela donde labora.

Los textos y cuadros realizados le aportan información sistematizada para realizar una
descripción amplia sobre las interrelaciones de la escuela con la comunidad y, en particular con
algunos pobladores: padres y madres de familia, egresados, niños y niñas, otros docentes.

El análisis social e histórico de las dimensiones de la práctica docente, permitirá al
estudiante modificar y recrear sus formas de relación cotidiana con sus alumnos y alumnas,
familias y otros docentes. La diversidad devínculos que establece como docnete le proporciona
un escenario amplio de actuaciones para dirigir sus acciones en el ámbito escolar, las cuales
para un docente se convierten en espacios de realización y transformación personal.

En forma individual los estudiantes responderán por escrito a la interrogante
siguientes,haciendo uso de los conceptos como prácticas cotidiana, dimensiones sociales
de la práctica docente, margen de acción de la práctica docente, relaciones sociales de los
maestros, trayectorias escolares, entre otros.:

19. ¿Considera que desde su llegada a la escuela han habido cambios en la forma de
participación de los padres, madres, niños y niñas?

Actividad Grupal
Los estudiantes darán lectura a sus escritos, resaltando semejanzas y diferencias en las

ideas desarrolladas.

Se pedirá al grupo una relatoría de la discusión para ser llevarla a la actividad final.

29

Guía de Trabajo

Tema 2. El significado de ser docente y los límites de su acción
El contenido de este tema se aborda con la lectura de los textos elaborados por los

mismos estudiantes a partir en el tema anterior, en virtud de que los estudiantes en este
momento cuentan con suficiente información sobre el significado de ser docente y los límites
de su acción. Puede ofrecer información sobre la fundación de la escuela en el marco de las
expectativas, necesidades e intereses internos y externos a la comunidad. Asimismo, puede
reconocer las principales condiciones sociales e históricas que afectan la práctica docente
que realiza.

Actividades de Estudio
Los estudiantes elegirán el texto de otro compañero docente para comentarlo, y

ampliarlo a partir de la siguiente interrogante:

De acuerdo a los límites de la acción del docente:

20. ¿Qué sugerencias puede proponer para que la práctica docente sea resignificada en
la vida cotidiana de la escuela?

Actividad Grupal
Se presentarán las aportaciones y sugerencias que los estudiantes hayan registrado, con

el propósito de elaborar un trabajo escrito para ser discutido en el Taller Integrador.

30

Sociedad y Educación

Orientaciones para el taller integrador

Las distintas perspectivas de cada una de las Líneas de Formación, contribuyen a
explicar de manera más amplia los problemas identificados y rompe con la mecanización y
reduccionismo que puede imponer una sola disciplina.

La problematización de la práctica docente implica delimitar problemas y analizar
propuestas como parte de una totalidad compleja donde los procesos educativos, históricos
y sociales se interrelacionan.

Concebimos la evaluación “como una práctica de aprendizaje, inherente al proceso de
conocimiento, social e históricamente determinada que permite a sujetos y grupos sociales
reconocerse de manera activa, en sus procesos de construcción y transformación”;2 por tanto,
es parte constitutiva del proceso educativo, ya que su objetivo es evidenciar el desarrollo
de éste. Aporta información sobre el desempeño de los sujetos involucrados en el proceso
de enseñanza-aprendizaje; de la relación de ésta con el currículum, con los materiales de
estudio, con las diversas situaciones y modalidades de aprendizaje y con otros elementos
inmersos en el proceso.

Es importante distinguir en este momento del proceso educativo la evaluación y la
acreditación; el campo de esta última es más restringido debido a que implica una función
institucional y social, al legitimar los aprendizajes alcanzados a través de asignar una
calificación, mientras que “la evaluación constituye un proceso amplio, complejo y profundo
que abarca el acontecer de un grupo: sus problemas, alcances y limitaciones”,3 es decir, este
proceso puede tener varias dimensiones y momentos específicos, la evaluación de:

¤ Planes y programas de estudio

¤ Materiales didácticos

¤ Modalidad de estudio

¤ Proceso de enseñanza-aprendizaje

La modalidad de estudio semiescolarizada de estas licenciaturas plantea tres
situaciones de aprendizaje, que como queda dicho, tendrán cada una su propia evaluación.
A continuación se presenta una serie de consideraciones como sugerencias para evaluar; sin
embargo, cada grupo de aprendizaje de acuerdo con sus circunstancias particulares, tiene
la libertad de proponer sus criterios de evaluación.

2	 Vázquez García, Lourdes, et al. “Propuesta de lineamientos que orienten la práctica evaluativa de LEP
y LEPMI, Plan 1985”, mimeo, México, UPN, 1987, pp. 18.

3	 Ibidem, pp. 21.

31

Guía de Trabajo

En la evaluación del aprendizaje del estudiante, se toman en cuenta:

	 ¤ La autoevaluación, que realiza el propio alumno
	 ¤ La que llevan a cabo asesor y estudiantes
	 ¤ La efectuada por el asesor

Consideraciones

	 ¤ Las actividades marcadas en la guía de trabajo, generalmente se proponen invitar
a la reflexión y discusión.

	 ¤ Al desarrollar las actividades de estudio individuales de cada tema, tome en cuenta
si reconoció los elementos de los textos que dan respuesta a las interrogantes señaladas. No
se pretende evaluar si los planteamientos de los autores son correctos o no.

	 ¤ En el trabajo individual valore los logros alcanzados y los obstáculos enfrentados
en el aprendizaje, en cuanto a cómo organizó y sistematizó los contenidos temáticos.

	 ¤ En las sesiones grupales, el colectivo lo conforman estudiantes y asesor. Se debe
considerar si los objetivos propuestos de reflexión y confrontación con su realidad se
cumplen; así como si en el trabajo colectivo se logra un nivel de integración grupal, de
cooperación y autocrítica.

	 ¤ Tenga usted presente que las respuestas y consideraciones de sus trabajos
individuales pueden ser diferentes de las elaboradas por sus compañeros, a pesar de que se
tengan propósitos y actividades iguales.

	 ¤ Si el taller integrador, como tercera situación de aprendizaje, se propone
problematizar la práctica docente y hacer confluir los contenidos de los cursos de las líneas
de formación, para explicar los problemas planteados, es necesario tomar en cuenta en su
evaluación:

	 ¤ La participación en la proposición, selección y análisis de los problemas. La
participación para organizar la información, por escrito, que recupere el trabajo realizado
por el grupo, señalando avances, dificultades y resultados obtenidos.

El taller integrador no es un espacio de acreditación donde se asignen calificaciones
para los cursos, más bien en él se intenta recuperar los contenidos estudiados para explicar
problemas de la práctica docente.

32

Sociedad y Educación

Criterios de autoevaluación

33

Guía de Trabajo

Bibliografía

ROCKWELL, Elsie. Ser maestro. Estudios sobre el trabajo docente. México, SEP/
Caballito, 1985.

Salgueiro Caldeira, Ana María “La cotidianidad y la Historia” en Saber docente y práctica
cotidiana. Un estudio etnográfico., Editorial Octaedro, Barcelona, 1998. pp. 34-35.

CARVAJAL, Alicia. El margen de la acción y las relaciones sociales de los maestros:
un estudio etnográfico en laescuela primaria. Tesis de Maestría. México, DIE/ CINVESTAV/
IPN, 1988.

34

Sociedad y Educación

Participaron en la elaboración de la Guía de Trabajo Sociedad y Educación primera edición, enero 1991

Isabel Escamilla y Guerrero
Ma. Luisa Flores González

Juan Hidalgo Piñón
Jani Jordá Hernández

Ma. del Carmen López Cervantes
Fernando Osnaya Alarcón
Ana Ma. Prieto Hernández

Marina Romero Cázares
Remedios Salazar Sotelo

Mecanografía: Iris Dayana González-Angulo Narváez

Segundaedición, noviembre 1992
Jani Jordá Hernández

Ma. del Carmen López Cervantes
Ana Ma. Prieto Hernández

Tercera edición, mayo 1997
Jani Jordá Hernández

Ma. del Carmen López Cervantes
Captura: María Teresa Macías Rábago

En la edición 2000 de este Curso participaron:
Teodoro Alfredo Hernández Romero. Unidad UPN 303, Poza Rica, Ver.

 Misael Camilo Nolasco Bravo. Unidad UPN 211, Puebla, Pue.
Asesoría para la revisión de esta edición: Jani Jordá Hernández

En la edición 2010 del Curso Sociedad y Educación participaron:
Amalia Nivón Bolán. Unidad UPN Ajusco

Margot Macías Saldaña. Unidad UPN Tuxtla Gutiérrez, Chis.

Agosto de 2010

