
La Formación de Docentes

Dora López Espinosa
Universidad Autónoma de Baja California
Mexicali, México

Cuenta con una licenciatura en Ingeniería en Computación y otra en Enseñanza
del idioma Inglés, con 12 años de experiencia como educadora. Candidata al
doctorado en “Estudios Avanzados en Traducción e Interpretación” de la
Universidad de Granada. Ha trabajado como instructora en el programa de
Licenciatura en Docencia del Idioma Inglés y cursos para profesores en servicio
de la Escuela de Idiomas de la UABC. Tiene experiencia en el desarrollo de
material y diseño de programas. Ex- editora de ELT Update newsletter y
coordinadora del “Departamento de Apoyo Académico.” Actualmente es
encargada del área de “Tutorías y Prácticas Profesionales.”
eltup@yahoo.com

Resumen

 La formación de profesores debe llevarse a cabo de una manera

profesional y efectiva ya que les brinda la oportunidad a profesores de iniciar y

tomar parte en la búsqueda de la competencia profesional. La información, la

teoría, y las habilidades que son parte de la profesión pueden ser obtenidas por

medio de la capacitación experimental. Al adoptar una actitud crítica y

preguntarse “qué” y “por qué”, empezamos a ejercitar control y al mismo tiempo

transformar la vida de nuestro salón de clase. Convertirnos en un profesor que

reflexiona nos permite cambiar. Este cambio, sin embargo, conlleva tiempo,

valor, conocimiento, y apoyo. El conocimiento y el apoyo lo recibimos por medio

de cursos de capacitación así como de nuevas tendencias. En otras palabras,

los cursos de formación docente son necesarios para provocar en los profesores

un cambio efectivo.

La Formación de Docentes

 El diccionario The New Webters Dictionary le da las siguientes

definiciones a los verbos Enseñar y capacitar

o Enseñar: dar instrucción, educar, disciplinar, impartir conocimiento,

seguir la profesión de profesor

o Capacitar: disciplinar, dar instrucción o educar, ejercitar cuerpo o

mente para lograr un alto nivel de eficiencia.

Si una persona que no se dedica a la docencia de un idioma, lee estas

definiciones, no vería mucha diferencia entre ellas. Sin embargo, para aquellos

que se dedican a ello, la diferencia cae primero en el grupo de individuos al que

se enseña o capacita. Los primeros son estudiantes que buscan una educación

mas elevada. Los segundos son personas en capacitación que están dispuestos

a ser profesores o que actualmente ya lo son. En otras palabras, podemos decir

que el nivel en el cual se da la instrucción establece dichas diferencias. El primer

nivel es la capacitación del alumno-profesor. Capacitador – Profesor en

capacitación es el segundo. Si se quiere ser capacitador, se debe ser profesor

primero. De la misma manera, si se quiere capacitar a capacitadores, se deben

capacitar a profesores primero. La experiencia de trabajo en los niveles

anteriores es indispensable para el capacitador o formador. Dicha experiencia le

da al instructor la sabiduría y sensibilidad necesaria para manejar diferentes

grupos de profesores en formación y situaciones que se pueden presentar de

manera inesperada.

En el segundo nivel, existen dos sub-niveles –capacitación a docentes sin

experiencia (PRESETT) y con experiencia docente (INSETT). La capacitación a

profesores sin experiencia docente (Profesor practicante) esta formado por un

grupo de personas en formación quienes no han trabajado como profesores de

inglés y para quienes su conocimiento experimental es recibido únicamente por

medio de su propia experiencia como estudiantes así como su visión acerca de

lo que es un buen maestro. Por otra parte, está la capacitación de los profesores

de Inglés en servicio (INSETT) donde los participantes traen consigo una gran

experiencia y repertorio de técnicas y conocimiento que puede ser compartido

con sus colegas.

Existen muchos aspectos que deben ser tomados en cuenta en la

capacitación de docentes. A continuación se presentan unos principios que

Peter Strevens (1974) menciona para la capacitación de los docentes:

o Los elementos principales de la situación

o Las características “ideales” del profesor de idiomas

o Un esquema para capacitar a los profesores hacia un “ideal”

o Entrenamiento práctico en habilidades

o Diferencias entre cursos de formación docente

De acuerdo a Strevens los principales elementos de la situación son

variables que deben ser reconciliadas si queremos llevar a cabo una

capacitación adecuada. Estas variables son: 1.Las cualidades personales del

profesor, 2. Las cualidades individuales y grupales de los alumnos, 3. la

naturaleza del proceso educativo de la enseñanza en general, y de la

enseñanza del idioma en particular, 4. el objetivo por el cual el docente es

capacitado. Estos elementos principales no son los componentes de un curso de

formación docente, sino como se menciona arriba son variables.

 Las características del profesor de idiomas “ideal” se pueden dividir en: 1.

Cualidades personales: heredadas o adquiridas por medio de la experiencia,

educación, o capacitación, 2. Habilidades técnicas: Habilidad para discernir y

constatar, habilidades para el trabajo dentro del salón de clase, así como

técnicas, conocimiento del programa y materiales utilizados, y 3. Entendimiento

profesional: sentido de perspectiva, conocimiento de tendencias recientes y

desarrollo

“No todos los seres humanos tienen la capacidad de ser profesores”. Individuos

que pudieran causar daños o no ser efectivos deben ser desanimados de entrar

a esta profesión.” (Strevens, P. 1974:21). Existen limitaciones, las cuales evitan

que el ideal sea logrado, sin embargo, a continuación se presenta un esquema

para lograr el ideal. Los cuatro elementos básicos para la formación docente

son: 1. Selección: inicial y final, 2. Educación personal continua del capacitado,

3. Capacitación profesional general como educador y profesor y 4. Capacitación

especial para dar clases de un idioma como lengua extranjera o como segunda

lengua: habilidades, información, y teoría. La información se puede aprender por

medio de la lectura, conferencias, u otras técnicas similares. La teoría como

componente de esta capacitación requiere de discusión, práctica en la solución

de problemas, explicaciones tutoreadas, y tiempo para asimilar nuevos hábitos.

Las habilidades requieren de entrenamiento práctico.

El entrenamiento práctico de las habilidades ha sido desarrollado desde

hace décadas por la devoción de maestros, la inteligencia, el ingenio y la

experiencia. No puede ser aprendido por medio de pláticas o discusiones. Debe

ser llevado a cabo de manera profesional y efectiva.

El último principio que debe ser tomado en cuenta son las diferencias que

existen en los diferentes cursos de capacitación de docentes. Las razones de

tales diferencias son: 1. disponibilidad de tiempo, 2. Objetivos a lograr, 3.

Estandar educativo y madurez de los profesores en formación.

No todos los cursos de formación docente empiezan desde el mismo

punto, ni tampoco tienen los mismos objetivos. Existen tres modelos de cursos

de formación según Wallace (1994). The Craft Model (El Modelo Formulado):

involucra la imitación y el seguimiento de los modelos dado por los instructores,

“maestros” . (Fig. 1) El Modelo de Ciencia Aplicada: el tradicional y tal vez el mas

prevaleciente modelo para las profesiones. Este modelo es básicamente

unilateral, depende le los profesores en capacitación aplicar las conclusiones de

sus hallazgos en la práctica. Si no son exitosos, es porque se malinterpretaron

sus hallazgos. Los cambios pueden ser establecidos sólo por aquellos expertos

en el conocimiento, y no por los “practicantes” mismos. (Fig. 2) Y el Modelo

Reflexivo que reconoce y construye sobre la experiencia y los constructos del

profesor en formación, además incluye la reflexión de la experiencia compartida.

\\

 Figura 1. El Modelo Formulado de Educación Profesional

 Figura 2. El Modelo de Ciencia Aplicada

Estudiar con un
“maestro”:
demostración/
instrucción

Práctica
Competencia
profesional

Conocimiento científico

Aplicación de conocimiento científico/
refinamiento por medio de la experimentación

Resultados transmitidos a
profesores en formación.

Renovación periódica (en-servicio)

Práctica

Competencia
profesional

¿Qué tipo de curso necesitamos? Si nuestro deseo es seguir el modelo

formulado, entonces el resultado podría ser profesores tipo robot que siguen

solo instrucciones, imitan lo que ven en el curso de formación, y toman por

hecho lo que el “maestro” dice. Sin embargo, si elegimos el modelo de ciencia

aplicada, entonces el producto será un grupo de profesores intelectuales que

tienen un gran conocimiento de las nuevas tendencias y que están dispuestos a

poner en práctica cualquier cosa que los expertos han experimentado y

aprobado. Aun cuando existe trabajo intelectual por parte del profesor en

formación en el modelo de ciencia aplicada, es difícil tomar decisiones

inteligentes para poder adaptar, mejorar o rechazar lo que es apropiado en su

contexto. Estos cambios sólo pueden hacerse de manera eficiente por medio de

la reflexión. Dicha reflexión es considerada como parte crucial de la competencia

del profesor en el modelo reflexivo, el cual considero ser el más eficiente para

los cursos de formación docente. Ofrece las mejores oportunidades de formar

profesores de idiomas autónomos capaces de tomar sus propias decisiones, que

reciben el conocimiento nuevo, y crecen a partir de él, reflexionando sobre sus

experiencias pasadas y compartiendo esto con otros profesores en formación.

Por medio de la capacitación basada en la experiencia, los elementos de la

información, la teoría, y las habilidades pueden ser trabajados de manera

efectiva, ya que hay tiempo para presentaciones, lecturas, discusiones, solución

Figura 3. El Modelo Reflexivo

Practica

Conocimiento
recibido

Conocimiento
experimental
previo

Reflexión

Competencia
profesional

de problemas, actividades que promuevan el pensamiento crítico y para la

práctica.

“Se pueden tener estudiantes que aprenden sin tener profesores que

aprenden.” (Fullan: 1992:138) Underhill (1998) dice que el desarrollo docente

significa estar del mismo lado de aprendiz. Para mí, es un largo proceso que

nunca acaba y nos acerca a la competencia profesional, lo cual no es

completamente alcanzable. Los cursos de formación docente son una

oportunidad para que los profesores inicien y tomen parte en el logro de la

competencia profesional. Bolitho (1995) dice que el desarrollo no puede ser

logrado sin ayuda de otros. Compartir conocimiento y experiencias, y valorar las

contribuciones de los colegas es una parte importante del desarrollo de los

profesores donde la mejora de la enseñanza es el objetivo principal. Esta mejora

sólo pude ser lograda por medio de la reflexión.

De acuerdo a Bartlett (1990), la reflexión es más que “pensar” y está

enfocada en la enseñanza diaria en el salón de clases. “Por medio de la

reflexión podemos transformar las relaciones sociales que caracterizan nuestro

trabajo y nuestra situación laboral.” (Kemmis, 1986:5) Bartlett también dice que

el proceso de enseñanza reflexiva consiste en cinco elementos: 1. “Mapping”

(Conceptualización): ¿Qué hago como profesor?, 2.”Informing” (Información):

¿Cuál es el significado de mi enseñanza ¿Cuál fue mi intención?, 3. “Contesting”

(Retrospección): ¿Cómo fue que llegue a ser así? ¿Cómo fue posible que mi

actual visión de la enseñanza (con razones) surgió?, 4. “Appraisal” (Valoración):

¿Cómo puedo enseñar de otra manera?, 5. “Acting”(Desempeño futuro): ¿Qué y

cómo voy a enseñar ahora? Este proceso obliga a adoptar una actitud más

crítica. Al preguntar “qué” y “por qué”, empezamos a ejercer control y abrimos la

puerta a la posibilidad de transformar la vida diaria de nuestro salón de clase. Al

convertirnos en profesores críticos y reflexivos nos permitimos cambiar y

avanzar hacia la competencia profesional.

Wright (1999) dice que los cambios en la manera en que enseñamos no

suceden de la noche a la mañana, llevan tiempo desarrollarlos, así como el

valor, el conocimiento y el apoyo. El valor es una cualidad personal, el

conocimiento y el apoyo pueden venir de nuestra institución por medio de cursos

de formación. Estamos en un constante cambio educativo, se dan cambios en la

enseñanza y en nuestra institución. Debemos buscar nuestro desarrollo de

manera continua y reflexionar en nuestra enseñanza para poder mejorar como

profesionales. Necesitamos aprender a incorporar las tendencias nuevas a

nuestra enseñanza y utilizar las anteriores de manera distinta. Se requiere de

cursos de formación docente para llevar a los profesores hacia un cambio

efectivo. Las cualidades personales, las habilidades técnicas, y el entendimiento

profesional al igual que las habilidades, la información y la teoría. pueden y

deben ser desarrolladas por medio de cursos de formación

Bibliografía:

Bartlett, L. (1990) Teacher Development Through Reflective Teaching

 In Jack C. Richards and D. Nunan (Eds.) (1996) Second Language

Teacher Education (pp. 215-226) UAS: CUP

Bolitho, R. & T. Wright (1995) Starting from Where They’re At TESOL France 2/1

Fullan, M. & A. Hargreaves (1992) Teacher Development & Educational Change

London: Falmer Press

Hayes, D. (1995) In-service Teacher Development. ELT Journal 49/3

Rinvolucri, M. (1981) Resistance to Change in In-service Teacher Training

Courses. Recherches et Echanges

Strevens, P. (1974) Some Basic Principles of Teacher Training ELT Journal 29/1

Wallace, M.J. (1994) Training Foreign Language Teachers A Reflective

Approach. Great Britain: CUP

Wright, T. (1999) Changing Roles, Changing Teachers INTEC

