
Investigaci n
Núm. 3 Agosto, 2021 Publicación de Investigación Dirección CCH Naucalpan • Departamento de Comunicación

Balance de los programas PERO y PAL para la
formación de los estudiantes del CCH Naucalpan
durante la pandemia de COVID-19 (2020-2021)

Para enfrentar la nueva realidad de enseñanza-aprendizaje, surgida con
la suspensión de gran parte de nuestras actividades por la COVID-19, la
UNAM, y con ella el Colegio de Ciencias y Humanidades, desplegó una

serie de alternativas encaminadas a mitigar los efectos negativos sobre el buen
aprovechamiento y desarrollo académico de sus estudiantes.

El presente estudio de la Mtra. María del Rocío Zaldívar Maldonado, de
nuestro Plantel, se propuso evaluar dos de los programas implementados por
el CCH, particularmente en Naucalpan: el Programa de Asesorías en Línea
(PAL) y el Programa Emergente de Recuperación de los cursos Ordinarios
(PERO). Ambos tuvieron por propósito apoyar al estudiantado en temas que
las clases en línea pudieran no abarcar del todo (en el caso del PAL), y, por otro
lado, contribuir con una óptima revisión de los aprendizajes de las materias
del Plan de Estudios (en el caso del PERO). Los resultados encontrados por la
investigadora permitirán a los interesados en el tema, y a la comunidad en ge-
neral, apreciar los aciertos, así como las áreas de oportunidad de los programas
evaluados; puntos sin duda fundamentales frente a una realidad que, hasta el
día de hoy, no podemos precisar su fecha de término.

Créditos fotográficos de
Pulso Investigación, Núm 3:

Portada: Archivo del Departamento de Comunicación,
Interiores: Fernando Velázquez Gallo,

Miguel Ángel Muñoz Ramírez y alumnado.

DIRECTORIO

UNAM
Dr. Enrique L. Graue Wiechers

Rector
Dr. Leonardo Lomelí Vanegas

Secretario General
Dr. Luis Álvarez Icaza Longoria

Secretario Administrativo
Dr. Alberto Ken Oyama Nakagawa

Secretario de Desarrollo Institucional
Lic. Raúl Arcenio Aguilar Tamayo
Secretario de Prevención, Atención

y Seguridad Universitaria
Dr. Alfredo Sánchez Castañeda

Abogado General
Mtro. Néstor Martínez Cristo

Director General de Comunicación Social

cch
Dr. Benjamín Barajas Sánchez

Director General
Mtra. Silvia Velasco Ruiz

Secretaria General

plantel naucalpan
Mtro. Keshava R. Quintanar Cano

Director
Mtra. Verónica Berenice Ruiz Melgarejo

Secretaria General
Mtra. Teresa Sánchez Serrano

Secretaria Administrativo
Ing. Damián Feltrín Rodríguez

Secretario Académico
Mtra. Angélica Garcilazo Galnares

Secretaria Docente
Biól. Guadalupe Hurtado García

Secretaria de Servicios Estudiantiles
Lic. Mireya Adriana Cruz Reséndiz

Secretaria de Atención a la Comunidad
Mtro. Miguel Ángel Zamora Calderilla

Secretari de Cómputo y Apoyo al Aprendizaje
Lic. Isaac Hernán Hernández Hernández

Secretario de Arte y Cultura
C.P. Ma. Guadalupe Sánchez Chávez
Secretaria de Administración Escolar

Ing. María del Carmen Tenorio Chávez
Secretaria Técnica del Siladin
Lic. Reyna I. Valencia López

Coord. de Seguimiento y Planeación
Mtra. María Guadalupe Peña Tapia

Jefa de la Oficina Jurídica

pulso investigación
Keshava R. Quintanar Cano

Coordinador
Verónica Berenice Ruiz Melgarejo

Erika Yosselin Neri Mayoral
Miguel Ángel Muñoz Ramírez
José Alberto Hernández Luna

Isabel Alcántara Carbajal
Consejo de Redacción y Diseño

Pulso Investigación, número 3, agosto de 2021, editado por el Colegio de Ciencias y Humanidades Plantel Naucalpan,
Av. de los Remedios N° 10, Col. Los Remedios, Naucalpan de Juárez, C.P. 53400, Estado de México, tel: 53731256. Los
derechos de textos e imágenes aquí contenidos son propiedad de sus respectivos autores. El contenido de los artículos
es responsabilidad de los autores y no refleja necesariamente el punto de vista de los árbitros ni del Editor. Se autoriza
la reproducción de los artículos (no así de las imágenes) con la condición de citar la fuente y se respeten los derechos de
autor. Distribuída por el Colegio de Ciencias y Humanidades Plantel Naucalpan, Av. de los Remedios N° 10, Col. Los
Remedios, Naucalpan de Juárez, C.P. 53400, Estado de México. Ejemplar gratuito.

Editorial

Publicaciones del
CCH Naucalpan

Pulso
Investigación

Fotografía: Archivo del Departamento de Comunicación

2

Presentación

“Como todos los inquisidores saben, las afirmaciones tienden a aislar;
las preguntas unen. La curiosidad es un medio para declarar nuestra

pertenencia al género humano”
Alberto Manguel

Hoy en día, es un reto para la Universidad mantener el derecho
universal y constitucional a la educación de nuestros estu-
diantes, a pesar de estar inmersos en una pandemia por el

virus SARS-CoV-2. Sin duda, nos enfrentamos a tiempos en los que
es necesaria la innovación, las preguntas y la curiosidad ante lo que
hacemos; así como la constante evaluación de nuestras prácticas como
docentes. La institución se esfuerza por brindar mejores espacios y
oportunidades que les permitan a nuestros estudiantes concretar
sus cursos ordinarios, tales como el Programa de Asesorías en Lí-
nea (PAL) y el Programa Emergente de Recuperación de los cursos
Ordinarios (PERO).

En este sentido, es un gusto presentarles el notable trabajo de la
Mtra. María del Rocío Zaldívar Maldonado, quien nos expone una
investigación educativa detallada, con metodología sistemática y
rigurosa, una bibliografía actual, en la que incluye los resultados de
diversas encuestas a docentes y estudiantes, con conclusiones y pros-
pectivas para mejorar ambos programas institucionales y utilizar los
resultados, como lo menciona nuestra académica, para efectuar un
proceso de toma de decisiones institucional más asertivo.

Uno de los primeros hallazgos de esta investigación es la necesidad
de una cultura de la evaluación, es decir, nuestra comunidad no se
decanta con naturalidad a participar en investigaciones educativas, a
pesar de lo bondadoso de éstas en el fortalecimiento institucional. Cabe
mencionar que este trabajo tuvo el reto de realizarse no sólo durante la
pandemia, sino que, además, atravesó un paro estudiantil virtual, por
lo que el mérito de nuestra profesora Rocío Zaldívar es de reconocerse.

Presentación

3Pulso Investigación

Presentación

También queremos reconocer a los universitarios que participaron
en la organización de los dos programas que fueron investigados,
evaluativamente, en este trabajo. Por parte de la Dirección General
del CCH, agradecemos al Dr. Benjamín Barajas Sánchez, a la Mtra.
Silvia Velasco Ruiz, a la Mtra. Mayra Monsalvo, y al Lic. Armando
Rodríguez Arguijo. Del plantel Naucalpan, agradecemos y recono-
cemos el compromiso de la Mtra. Berenice Ruiz Melgarejo, el Ing.
Damián Feltrín Rodríguez, la Biól. Guadalupe Hurtado Mendoza,
la Mtra. Angélica Garcilazo Galnares, la C.P. Guadalupe Sánchez, el
C.D. Miguel Zamora Calderilla, y en especial a todos los académicos
que participaron en el Programa de Asesorías en Línea (PAL) y en
el Programa Emergente de Recuperación de los cursos Ordinarios
(PERO); a todos ellos, muchas gracias.

Cabe señalar que, en uno de los reactivos que respondieron los
alumnos, con el consejo a sus pares, se invita a que “aprovechen
los cursos ordinarios, que no reprueben sus asignaturas y sólo en
casos como éstos, de pandemia, aprovechen estos cursos remediales,
como el PERO y el PAL”, lo cual demuestra el interés de nuestros
estudiantes por seguir avanzando en su proyecto académico, aun
en tiempos de crisis, con énfasis en el curso ordinario.

Por último, me gustaría retomar las palabras de Alberto Man-
guel, quien habla de la curiosidad como característica inherente al
ser humano:

Una de las primeras frases que aprendemos de niños es ¿por qué? En parte por-
que queremos saber algo sobre este misterioso mundo en el que hemos entrado
involuntariamente, en parte porque queremos entender cómo funcionan las

4

Presentación

cosas y en parte porque sentimos la necesidad ancestral de relacionarnos con
otros habitantes de este mundo. Descubrimos muy pronto que la curiosidad
pocas veces es recompensada con respuestas significativas y satisfactorias, sino
más bien con un deseo cada vez mayor de formular nuevas preguntas, y con
el placer de dialogar con otros1.

En este sentido, cada que en nuestra institución se logra concluir una
investigación educativa, no sólo tenemos la oportunidad de mejorar
y atender una problemática en particular, también se reafirma la
altura académica de nuestra planta docente, innovadora y curiosa.

Finalmente, una puntualización de contexto: la presente investi-
gación evaluativa de la Mtra. María del Rocío Zaldívar Maldonado
se publica dentro del proyecto editorial del plantel Naucalpan, en el
marco de la emergencia sanitaria por un tercer rebrote del Corona-
virus, ya en la cepa Delta, y el semáforo epidemiológico del Estado
de México, en color naranja. A pesar de ello, nuestra Universidad,
nuestro Colegio, nuestro Plantel y sus profesoras investigadoras, no
se detienen. Enhorabuena.

Mtro. Keshava R. Quintanar Cano
Director del CCH Naucalpan

1	 Manguel, Alberto, Curiosidad, una historia natural, trad. Eduardo
Hojman, México, Almadía, 2015, pp. 11-12.

5Pulso Investigación

Balance del PERO y del PAL en la formación de los estudiantes del CCH Naucalpan

Introducción

Ante la pandemia de COVID-19, los docentes
de todo el mundo han tenido que luchar para

ayudar a sus alumnos a navegar por el mundo
de la enseñanza a distancia...

UNESCO, 2020

El presente trabajo muestra los resul-
tados de una investigación evaluati-
va realizada a los programas PERO

(Programa Emergente de Recuperación de
los cursos Ordinarios) y el PAL (Programa
de Asesorías en Línea) implementados para
hacer frente al imprevisto cierre de las ins-
talaciones en la UNAM, específicamente en
la Escuela Nacional Colegio de Ciencias y
Humanidades, plantel Naucalpan, derivado
de la pandemia por COVID-19, durante el
mes de junio y agosto-septiembre, respecti-
vamente. La información obtenida derivó de
una encuesta enviada por correo electrónico
a docentes y estudiantes que participaron en
ambos programas. En un primer momento
se envió un correo electrónico solicitando
su consentimiento para resolver la encuesta,
sin embargo, fue necesario enviar personal-
mente la encuesta.

Planteamiento del problema

El año 2020 transcurría normalmente para
los países del mundo, excepto para China,
que, en diciembre de 2019, había comuni-
cado a la OMS dos casos de un síndrome
respiratorio agudo en la Ciudad de Wuhan
(Santillán, 2020). Para el 30 de enero, según
reporta Noticias ONU (2020), con sólo 82
casos fuera de China, se declaró “con la
COVID-19, una emergencia de salud pú-
blica internacional, ya que, tras iniciar las
investigaciones de los casos reportados,
se declara que el virus que ocasionaba la
neumonía sí es contagioso entre humanos,
información contraria a lo que se había
considerado”.

Países como Alemania, Canadá, Estados
Unidos, Japón, Nigeria, la República de
Corea y Singapur, pertenecientes a Cen-
tros para el Control y la Prevención de
enfermedades, publican un informe de los
estudios realizados y para el 11 de marzo
de 2020 la OMS determina que el mundo
se enfrenta a una Pandemia y, a sus 72
años de experiencia de velar por la salud
pública del mundo, la consideraron como
la más difícil.

Sin lugar a dudas, esta situación impactó
los ámbitos sociales e individuales en todos
los países, pero sobre todo en el económico

Balance de los programas PERO y PAL
para la formación de los estudiantes
del CCH Naucalpan durante la
pandemia de COVID-19 (2020-2021)

Mtra. María del Rocío Zaldívar Maldonado

6

Mtra. María del Rocío Zaldívar Maldonado

y el educativo. El secretario de las Naciones
Unidas, Antonio Guterres, declaró a esta
situación como “una catástrofe generacio-
nal”, calificada así por la crisis educativa que
representaría para millones de estudiantes
en el mundo (UNESCO, 2020).

Las escuelas de todo el mundo y de todos
los niveles educativos cerraron obligada-
mente por la COVID-19, y “1.4 millones
de estudiantes no regresaron a clases en
el curso escolar 2020-2021” (UNESCO,
2020,19-10).

Casi de la noche al día, los centros educativos
cerraron sus puertas y pidieron a los docentes
que garantizaran una enseñanza a distancia. Sin
tener tiempo para prepararse y a menudo con
pocos consejos y recursos, los docentes tuvie-
ron que modificar los programas y adaptar los
planes de estudio para garantizar la continuidad
pedagógica mediante soluciones tradicionales,
básicas y de alta tecnología. Proporcionaron
cursos en directo, colocaron cursos en línea
o intercambiaron incluso con los alumnos
mediante dispositivos móviles. En los países
en que hay poco o ningún acceso a Internet,
los docentes utilizaron la radio y la televisión,
prepararon tareas para que las hicieran en sus
casas, o fueron a las casas de los alumnos para
recuperar o entregar las tareas. Los docentes han

desempeñado un papel esencial para mantener el
aprendizaje y la comunicación con los alumnos
y sus familias durante el cierre de los centros
educativos. (s/p)

Destaca que esta pandemia ha impacta-
do principalmente a aquellos estudiantes
que, debido a distintos factores: como su
ubicación geográfica, y el difícil acceso a
servicios de internet (UNESCO, 2020) se
han visto desfavorecidos para aprender,
colocándose en los linderos del abandono
escolar.

En todos los países, se tendieron muchas
y muy variadas actividades que buscaban
que los estudiantes de todo el mundo, por
supuesto los de México y específicamente
los de la UNAM, lograran continuar con
sus estudios

La presente investigación se enfoca en la
evaluación de los programas que la ENCCH
(Escuela Nacional Colegio de Ciencias y
Humanidades) instrumentó para poder
terminar el ciclo escolar 2020-2. Es tras-
cendente pues aquí se hacen aportaciones
para mejorar los programas de apoyo a la
formación y egreso de los estudiantes, lo
que repercutirá para mejorar las funciones
del Colegio.

7Pulso Investigación

Balance del PERO y del PAL en la formación de los estudiantes del CCH Naucalpan

Objetivos

Objetivo general
Analizar las acciones que se llevaron a cabo
en el Plantel Naucalpan durante la pandemia
de la COVID-19 para apoyar a los estudian-
tes en su formación y egreso y garantizar su
derecho a la educación.

Objetivos específicos
•	Sistematizar las experiencias de los

participantes (profesores y alumnos)
en las acciones instrumentadas para
apoyar a los estudiantes en su forma-
ción y egreso.

•	Comprender las ventajas de las diver-
sas formas de apoyo para la formación
de los estudiantes y que sean ejemplo
para atender otras problemáticas edu-
cativas: abandono escolar o la deser-
ción, etc.

•	Recuperar la experiencia de la instru-
mentación de los programas para su-
gerir mejoras en los casos necesarios
de nueva aplicación, ya que el CCH
no está exento de eventualidades por
la suspensión de clases no reglamen-
tadas.

Metodología

“La evaluación de programas educativos tal vez
sea,

o deba serlo, una de las modalidades de
investigación pedagógica

más utilizadas y, desde luego, con mayores
posibilidades y aplicaciones”

(Pérez, 2000)

Se empleó la investigación evaluativa, la
cual consiste, como se señaló en el apar-
tado anterior, en medir “los efectos de un
programa en relación con los objetivos que
se propone alcanzar, como medio de con-
tribuir al proceso subsiguiente de toma de
decisiones sobre el programa, y por tanto
como medio de mejorar la programación
futura” (Weiss,1972 en Ballart, 2005:2 y
Rebolloso, 1987 p. 225).

De acuerdo con Pizarro (2015), existen
distintos modelos de evaluación de progra-
mas y para esta investigación se consideró
principalmente la de Pérez (2000), aunque
se adaptó. Su aportación nos permitió deli-
mitar los componentes que se incluyen en la
presente investigación, pues de acuerdo con
Pascual, L., & Chiara, M. (s/f) la evaluación
de un programa se puede llevar a cabo en
distintas fases.

8

Mtra. María del Rocío Zaldívar Maldonado

Para realizar la investigación evaluativa, se consideraron los siguientes com-
ponentes:
•	Componente I. El programa en general: pertinencia de acuerdo con

las necesidades y expectativas, recursos y viabilidad
•	Componente II. Implementación del programa: operatividad del

programa
•	Componente III. Análisis de los resultados: logros y efectos
•	Componente IV. Prospectiva: relevancia y mejoras futuras.

Poblaciones
Se realizó una selección por conveniencia de estudiantes de segundo,
cuarto y sexto semestre; es decir, fue una selección de las personas
que están más disponibles.

Se realizó una selección por conveniencia de profesores de todas
las áreas que participaron en uno o ambos programas.

Instrumentos
Para recopilar la información se diseñaron los siguientes instrumentos en la
herramienta web Google Forms: una encuesta para alumnos que cursaron alguno
de los programas y una encuesta para algunos de los profesores que participaron en el
proceso de enseñanza y aprendizaje en alguno o en ambos programas considerando los
componentes y descriptores detallados previamente.

Procedimiento
Se realizaron las siguientes fases:

1.	 Identificación de los objetivos del programa. Los objetivos de cada uno de los pro-
gramas se retomaron de los documentos construidos por las instancias del Colegio
de Ciencias y Humanidades, específicamente por la Dirección General.

2.	 Identificación de los actores involucrados para el diseño y la implementación. Una
vez que se localizaron los documentos, se identificaron a las posibles instancias del
Colegio involucradas, que en este caso fue la Secretaría Estudiantil de la Dirección
General del CCH.

3.	 Descripción del surgimiento de los programas a evaluar. Se determinó que el Pro-
grama Emergente de Recuperación de los cursos Ordinarios (PERO) emanó de una
necesidad específica ante la Pandemia por COVID-19, lo cual ya fue detallado en
otro apartado de este trabajo.

4.	 Se determinó que sólo el PERO incluye los elementos que deben conformar un pro-
grama: diagnóstico, objetivos, población, actividades, recursos, así como la cobertura
que se esperaba alcanzar; mientras que el PAL no cuenta de manera explícita con la
totalidad de esos elementos que conforman un programa (Juste, 2000).

5.	 Descripción de componentes y descriptores. Se delimitaron los componentes y cri-
terios que se evaluarían de ambos programas.

6.	 Aplicación de instrumentos. Se localizó a la población y se solicitó el apoyo para
aplicar las encuestas.

7.	 Recolección de datos. La tarea fundamental de la recolección de datos fue a partir
de la localización de los involucrados en el programa y el reto estribaba en que
aceptaran responder la encuesta que se encontraba en Google y que fue diseñada
especialmente para esta investigación.

8.	 Análisis de datos. Después de la recolección de datos se procedió a la organización,
análisis e interpretación de resultados de acuerdo con los componentes.

9Pulso Investigación

Balance del PERO y del PAL en la formación de los estudiantes del CCH Naucalpan

Resultados
En este apartado se exponen los resultados de una encuesta aplicada a docentes y
alumnos del CCH Naucalpan que participaron en alguno o en ambos programas
que se implementaron para atender las demandas educativas de los estudiantes
(formación y egreso) durante la pandemia en el 2020. Se muestran en un primer
momento los datos cuantitativos de los programas y en un segundo apartado
el análisis cualitativo, objetivo de este trabajo.

La Secretaría Docente y el encargado del PIA (Programa Institucional de
Asesorías) fueron los responsables de la implementación de los programas, por
lo que se recurrió a ellos para solicitar la base de datos de alumnos y profesores
participantes en cada uno de los programas. Se observó que la participación en
el PERO fue de 1172 alumnos y 101 profesores; y en el PAL fue de 1017 alumnos
y 20 profesores. (Ver tabla 1)

Tabla 1. Total de alumnos y profesores en ambos programas

0

200

400

600

800

1000

1200

Alumnos

PERO PAL

1172
1017

101
20

Profesores

10

Mtra. María del Rocío Zaldívar Maldonado

A partir del mes de diciembre de 2020 se enviaron a alumnos y profesores los cuestionarios
con los correos registrados en las bases de datos que los coordinadores de los programas
proporcionaron y hasta el 30 de marzo de 2021 se obtuvo la siguiente información:

Del total de correos que fueron enviados a los alumnos de ambos programas (2189), 2%
de los correos fueron devueltos ya que no correspondían a los correos; en espera de res-
puesta se quedaron 2130, lo que representa que el 97.3% no participaron en responder a
la encuesta. Sólo participó el 0.5% de la población, es decir, 12 alumnos.

Gráfico 1. Encuesta de alumnos

Del total de correos que fueron enviados a los profesores de ambos programas, en el PERO
sólo se recibieron 8 respuestas, es decir, el 8% de la población; y de PAL, cuatro (4%);
aquellos profesores que participaron en ambos programas fueron el 5 (5%); en espera de
respuesta fueron 104, es decir, el 83 por ciento.

Gráfico 2. Encuesta de profesores

1%
2%

97%

Devueltos

En espera de respuesta

Recibidos

4%
5%

8%

83%

PERO

Ambos

PAL

En espera de respuesta

11Pulso Investigación

Balance del PERO y del PAL en la formación de los estudiantes del CCH Naucalpan

Programa de Asesorías en Línea (PAL)
En este Programa participaron 20 profesores del Colegio de Ciencias y Humanidades plan-
tel Naucalpan, de las diferentes áreas y semestres, y 1017 alumnos de todos los semestres.
Como se observa en la Figura 2, el mayor número de alumnos se concentró en el Área de
Matemáticas, seguidos por el Área de Talleres; el Área con menor número de alumnos
fue la de Ciencias Experimentales.

Figura 2. Número de alumnos por Área

Con relación al número de profesores que participaron por Área, en la Figura 3 se observa
que fueron 9 los profesores del Área de Talleres, con 5 y 4 profesores para Experimentales
y Matemáticas, respectivamente, y con menor número de profesores en el Área Históri-
co-Social.

Figura 3. Número de profesores por Área

En la Figura 4 se muestra el total de alumnos que participaron en el PAL por asignatura,
en la cual se destaca que fue la materia de Matemáticas I la que tuvo mayor número de
alumnos (331), seguida de TLRIID II (119) y TLRIID IV (97); y el menor número de alum-
nos que participaron en el programa estuvo Psicología II y Administración II.

0

100

200

300

400

500

Ciencias
Experimentales

Histórico
Social MatemáticasTalleres de

Lenguaje

109

362

120

426

0

2

4

6

8

10

Ciencias
Experimentales

Histórico
Social MatemáticasTalleres de

Lenguaje

5

9

2

4

12

Mtra. María del Rocío Zaldívar Maldonado

Figura 4. Total de alumnos que participaron en el PAL

En relación con el número de profesores que participaron en el PAL por semestre, destaca
que el mayor número de profesores se concentró en asignaturas de primer semestre, con
12, siendo que para asignaturas de segundo fue de 4, sexto 2, igual que para cuarto se-
mestre (ver Figura 5a). El número de asignaturas por semestre se resume en la Figura 5b.

Figura 5a. Número de profesores por semestre

0 50 100 150 200 250 300 350

Lectura y Análisis de Textos 2

2
3

1

1
7
7

7
17

35

47
119

26

28
22

84

84
331

73

97

6
6
4
4
4

Psicología II
Geografía II

Ciencias Políticas y Sociales II
Administración II

Química IV
Física IV

Biología IV
Filosofía II

Cálculo Diferencial
Latín I

Química III
Estadística y Probabilidad I

Inglés IV

Inglés IV

TLRIID IV

TLRIID I
HUMYC I
Química I

Matemáticas I

TLRIID II

Historia de México II
Matemáticas IV

Inglés III
Inglés II

0.0

1.0

2.0

3.0

4.0

Qu
ím

ica
 I

TL
RI

ID
 I

HU
MY

C
I

Ing
lés

 I

Ma
tem

áti
ca

s I

TL
RI

ID
 II

Ing
lés

 II

TL
RI

ID
 IV

Fí
sic

a I
V

Ad
mi

nis
tra

ció
n I

I

4 4

2

PRIMERO SEGUNDO CUARTO SEXTO

2

111 11

13Pulso Investigación

Balance del PERO y del PAL en la formación de los estudiantes del CCH Naucalpan

Figura 5b. Total de asignaturas por semestre

Al comparar por Área, se observa que el mayor número de profesores se ubicó en Talleres,
seguida de Ciencias Experimentales y, con el menor número de profesores, Histórico-So-
cial (ver Figura 6).

Figura 6. Número de profesores por Área

0

1

2

3

4

5

Primero Cuarto SextoSegundo

5

2 2

1

0

2

4

6

8

10

Ciencias
Experimentales

Histórico
Social MatemáticasTalleres de

Lenguaje

5

9

4

2

14

Mtra. María del Rocío Zaldívar Maldonado

Respecto al número de alumnos que participaron en el PAL, el mayor número se con-
centró en asignaturas de primer semestre: con 510 del total, seguido de las asignaturas
de cuarto semestre: con 261 alumnos, 166 para segundo semestre, 42 para sexto, 26 para
tercer semestre y 12 para quinto (ver Figura 7).

Figura 7. Número de alumnos participantes por semestre

Programa Emergente de Recuperación de los cursos Ordinarios (PERO)
En este programa participaron 102 profesores del Colegio de Ciencias y Humanidades plan-
tel Naucalpan, de las diferentes áreas y semestres; y 1172 alumnos de todos los semestres.
Como se observa en la Figura 8, el mayor número de alumnos se concentró en el Área de
Talleres, que representa un 38% del total, seguida del Área de Ciencias Experimentales,
cuyo total representa el 31%, y el Área con menor número de alumnos fue la de Historia,
el cual muestra 13% del total.

Figura 8. Distribución de los alumnos participantes en el Programa

0

100

200

300

400

500

600

Primero Segundo Tercero Cuarto Quinto Sexto

510

166

26 4212

261

0

100

200

300

400

500

Matemáticas Histórico
Social

Talleres de
Lenguaje

Ciencias
Experimentales

211
152

367
442

15Pulso Investigación

Balance del PERO y del PAL en la formación de los estudiantes del CCH Naucalpan

En cuanto a la participación de alumnos por semestre, se encontró que la mayoría se
concentró en las asignaturas de segundo semestre, seguido por las de sexto semestre y,
sin una diferencia significativa, las de cuarto semestre (ver Figura 9).

Figura 9. Total de alumnos que participaron por semestre

En relación al número de profesores que participaron en el PERO, se observó lo siguiente:
participaron un total de 102 profesores (Figura 10); se muestra el total de profesores por
Área, destacando que fue en Talleres donde un mayor número de profesores se involucró
(34), seguida de Experimentales (29), Matemáticas (22) e Historia (17).

Figura 10. Profesores participantes por Área

0

100

200

300

400

500

Segundo Cuarto Sexto

473
377

322

0
5

10
15
20
25
30
35

MatemáticasHistórico
Social

Talleres de
Lenguaje

Ciencias
Experimentales

17
22

34
29

16

Mtra. María del Rocío Zaldívar Maldonado

La participación de los profesores por semestre se observa en la Figura 11, en la cual se
destaca que el mayor número fue para los de sexto semestre, seguida de segundo semestre
y un menor número de profesores para los de cuarto semestre.

Figura 11. Profesores participantes por semestre

Referente al número de asignaturas por semestre, encontramos que el mayor número co-
rrespondió a las de sexto semestre y, en igualdad de asignaturas, para segundo y cuarto,
con siete, como se muestra en la Figura 12.

Figura 12. Asignaturas por semestre

Es importante mencionar que de los 17 profesores que resolvieron la encuesta, cinco de
ellos participaron en ambos programas.

0
5

10
15
20
25
30
35
40

Segundo Cuarto Sexto

35
39

28

0

5

10

15

20

Segundo Cuarto Sexto

7

17

7

17Pulso Investigación

Balance del PERO y del PAL en la formación de los estudiantes del CCH Naucalpan

Presentación de resultados cualitativos de profesores y alumnos
En este apartado se muestra un análisis de las respuestas que brindaron tanto los profesores
como los alumnos, en cada uno de los programas en los que participaron, considerando
los componentes que conformaron la encuesta, los cuales fueron:
•	Componente I. El programa en general: pertinencia de acuerdo con las necesidades

y expectativas, recursos y viabilidad
•	Componente II. Implementación del programa: operatividad del programa
•	Componente III. Análisis de los resultados: logros y efectos
•	Componente IV. Prospectiva: relevancia y mejoras futuras.

Respuestas de los profesores que participaron en el PERO:
Componente I. Fundamentación: pertinencia de acuerdo con las necesidades y expectati-
vas, recursos y viabilidad del programa. En lo que respecta a este componente, se destaca
la siguiente información:

Necesidades y expectativas. Aunque la mayoría de los profesores participantes conocían
los objetivos del Programa, ya sea porque recibieron la información por parte de la Secre-
taría Docente del Plantel, a través de una videoconferencia, o bien porque al publicar la
DGCCH la propuesta del programa hicieron la lectura correspondiente; algunos otros no
tenían claro el objetivo, ya que consideraron que se improvisó por la premura del tiempo
o bien porque era la primera vez que se impartía la materia en este tipo de programas.
Se observa en las respuestas que en general el programa se dirigió a la población que lo
requería; sin embargo, no sólo se atendió a la población para la cual estaba pensada, sino
que abarcó a una población que era necesario se orientara para otras acciones de aprove-
chamiento académico.

Uno de los principales objetivos de este programa era que los estudiantes que estuvie-
ran en riesgo de no ser evaluados en alguna de las asignaturas que cursaban antes de la
pandemia, estuvieran en condiciones de hacerlo, y de acuerdo con las respuestas de los
encuestados se tuvo una acreditación del 80%, ya que el 17% no acreditaron y 3% no se
presentaron.

Recursos. Con relación a este elemento se observa que los encuestados valoran que los
recursos que utilizaron (libros de texto en línea, presentaciones, videos de autoría personal,
objetos UNAM, portal académico), así como estrategias: el aula invertida, favorecieron
para que se cumplieran los objetivos del programa.

Viabilidad del programa. Para algunos profesores el programa fue viable, y lo obser-
vamos en las respuestas que brindaron como: “Debido a las condiciones que generó la
pandemia, no se pudo contactar a alumnos o se tardó en ponerse en contacto con ellos. De
ahí que se decidió abrir el curso PERO, con la finalidad de recuperar a aquellos alumnos

que no se pudieron contactar en un principio y poder continuar con su curso normal”.
Sin embargo, algunos otros consideraron que tuvieron dificultades para cumplir los

objetivos del programa, por diversas circunstancias como: la poca habilidad que
tenían en el uso de TIC o que los alumnos no contaban con internet.

Componente II. Implementación: operatividad del programa
En este rubro se rescata que la mayoría de los profesores consideran que las
acciones de este programa sí ayudaron a disminuir el impacto negativo en la
formación de los estudiantes; sin embargo, algunos de ellos consideraron que,
aunque el programa tenía como propósito fortalecer los aprendizajes, no se
logra con todos, impidiendo disminuir el impacto negativo en su formación.

Respecto a la forma en que se implementó el programa, la mayoría de los
profesores encuestados emplearon las plataformas de Moodle, MOOC, Teams;

otros realizaron actividades de aprendizaje que no requirieron el uso intensivo
ni exclusivo de una computadora de escritorio con internet, por ejemplo: teléfonos

inteligentes.

18

Mtra. María del Rocío Zaldívar Maldonado

Con relación al tiempo en que se llevó a cabo el pro-
grama, encontramos opiniones divididas, pues mientras
algunos consideraron que el tiempo fue suficiente, otros
comentaron aspectos muy particulares respecto a su
asignatura.

Un aspecto fundamental en la implementación del
PERO fue que los profesores que respondieron se sintie-
ron en todo momento apoyados por los organizadores,
lo que favoreció con el cumplimiento del objetivo del
programa.

Componente III. Análisis de los resultados: logros y efectos
Con este componente de la encuesta se buscaba cono-
cer los efectos en relación con la segunda vertiente de
la implementación del programa y que era coadyuvar
al fortalecimiento de los aprendizajes. Derivado de las
respuestas dadas de los profesores, encontramos que excepto un profesor de los encues-
tados comentó que las condiciones no favorecieron del todo que los alumnos alcanzaran
los aprendizajes de la asignatura que impartió; sobre todo porque el programa incluye no
sólo aprendizajes conceptuales, sino también aprendizajes de habilidades y actitudes. Y
aunque los demás profesores consideraron que sí lograron alcanzar los aprendizajes del
programa, tuvieron que realizar una selección de cuáles podrían abordarse en esta mo-
dalidad de curso, priorizando los actitudinales y los conceptuales.

Llama la atención que, aun cuando algunos profesores consideraron que los alumnos
que participaron en el PERO sí contaban con los aprendizajes de acuerdo a las actividades
de enseñanza y aprendizaje (que sí habían podido realizar hasta antes de la suspensión de
clases derivada de la pandemia); algunos otros no lo consideraron así.

Si consideramos que una de las vertientes principales de la propuesta del PERO era
atender a aquellos estudiantes que se encontraban en riesgo de no ser evaluados en sus
asignaturas debido a las circunstancias excepcionales que se derivaron de la pandemia
y que por diversas circunstancias no lograron contactar a sus profesores, el programa
aportó excelentes resultados, aunque sin lugar a dudas mejorables, y esto lo demuestran
los datos que los profesores respondieron en la encuesta en relación al aprovechamiento
del programa.

En términos generales, los 8 profesores que respondieron lograron en sus asignaturas
que un 80% de los alumnos inscritos no tuvieran un impacto negativo en la acreditación
de sus asignaturas; el 17% por motivos no detectados por los profesores no acreditaron;
y el 3% no se presentó.

Componente IV. Prospectiva: relevancia y mejoras futuras
Un elemento que consideramos importante en este trabajo es valorar la experiencia per-
sonal de los participantes, ya que esto permitirá tener una mirada hacia el futuro acerca
de cuáles son las necesidades reales que se requieren atender ante algo inesperado. Esta
vez fue la pandemia, pero no estamos exentos de tener otras circunstancias que orillen a
la institución a buscar y ofrecer soluciones para la formación de los estudiantes. Por ello
en este apartado se relata la experiencia de: cómo se sintieron los docentes al participar
en el programa, qué mejorarían y qué consejos darían a otros docentes.

Es importante mencionar que la mayoría de los docentes que respondieron la encuesta
no habían participado previamente en esta modalidad de apoyos académicos y sus senti-
mientos durante el curso fueron diversos, destacando la incertidumbre, lo que nos lleva
a suponer que fue precisamente por esa falta de experiencia en este tipo de cursos y por
lo tanto es entendible.

Los docentes encuestados refirieron los siguientes consejos para quienes participarán
en un curso con estas características, por ejemplo:

19Pulso Investigación

Balance del PERO y del PAL en la formación de los estudiantes del CCH Naucalpan

Prioriza los aprendizajes largos o que tengan que ver con otros aprendizajes. Hacerle saber a los alumnos
que tienen poco tiempo para tantos aprendizajes. Hacer muchos ejercicios de práctica. Empatía, apoyo
y motivación al alumnado.1) Utilizar un formato para la planeación del curso, 2) tener una organiza-
ción de los aprendizajes, tiempos y materiales con anticipación, 3) Aclarar a los alumnos que no estará
disponible las 24 horas.

Sin duda, desde la metodología de investigación evaluativa, las aportaciones y sugerencias
que propongan los principales actores del programa que se haya implementado guiarán
el futuro del mismo, por lo que se recuperan las sugerencias al programa mencionadas
más importantes:
•	Mejorar la conformación de los grupos, ya que estaban inscritos alumnos que no se

habían presentado al curso ordinario y no tenían aprendizajes previos.
•	Que se hiciera mayor difusión para que se conocieran los objetivos del programa.

Respuestas de los profesores que participaron en el PAL:
Componente I. Fundamentación: pertinencia de acuerdo con las necesidades y expec-

tativas, recursos y viabilidad del programa. En lo que respecta a este componente, se
destaca la siguiente información:

Necesidades y expectativas. La finalidad de este programa de apoyo en línea es
“ayudar al alumnado mediante la guía y seguimiento de un asesor para mejorar su

rendimiento y regularizar su situación académica en las asignaturas adeudadas”.
Por lo cual la institución establece que los alumnos que deseen incorporarse
al programa lo podrán hacer presentando una sola asignatura por semestre
en este programa.

Debido a la contingencia sanitaria, este programa fue ampliado para incluir
asignaturas de todos los semestres y, a diferencia de las seis “versiones piloto
anteriores”, en esta versión pudieron presentar hasta dos materias.

Desafortunadamente, de los 20 profesores que participaron en esta mo-
dalidad de curso, sólo respondieron cuatro de ellos a la encuesta, por lo que

la información aquí vertida no es generalizable, pero sí podemos extraer datos
importantes, sobre todo para la mejora del programa. En relación a este componente

incluido en la encuesta, pudimos observar que los profesores conocían los objetivos
del programa, es decir, que sí se dirigió a la población que lo requería.

Recursos. Con relación a este elemento se observa que los encuestados valoran que los
recursos utilizados favorecieron parcialmente el cumplimiento de los objetivos del progra-
ma, ya que influyeron factores como que los recursos no se apegaban a los aprendizajes o
faltaron más actividades, fallas en las ligas de B@unam y desfases en las fechas del curso
con las indicadas en la plataforma.

Pero se apoyaron de otros recursos como videoconferencias en Zoom/Meet y videos con
explicaciones sobre el uso de la plataforma, Portal académico, objetos UNAM, materiales
del Seminario en el que trabajan, videos, actividades de aprendizaje con simuladores.

Viabilidad del programa. Como se mencionó, la viabilidad del programa está determi-
nada por el alcance que tiene de acuerdo a sus objetivos, en este caso observamos que los
profesores consideran que el programa fue viable, aunque algunos otros consideraron que
el tiempo es insuficiente para poder cumplir con todos los propósitos de la asignatura,
pero se privilegian los de tipo conceptual.

Componente II. Implementación: operatividad del programa
La finalidad del PAL es disminuir el impacto negativo en la formación de los estudiantes;
no obstante, los profesores participantes no aportaron ningún argumento a la pregunta
planteada. Respecto a la forma en que se implementó el programa, los profesores encues-
tados emplearon las plataformas de Moodle, acompañamiento y asesoría académica en
línea. Un aspecto fundamental en la implementación del PAL fue que los profesores que

20

Mtra. María del Rocío Zaldívar Maldonado

respondieron se sintieron en todo momento apoyados y comunicados por los organiza-
dores, y lo que favoreció con el cumplimiento del objetivo del programa fue sin duda el
compromiso que asumieron.

Componente III. Análisis de los resultados: logros y efectos
Con este componente de la encuesta se buscaba conocer los efectos de la implementación del
programa. El instrumentar el programa permitió que muchos estudiantes pudieran mejorar
su historia académica al acreditar las asignaturas con las que se incorporaron. En promedio,
los cuatro profesores lograron que el 60% de los inscritos acreditaran la asignatura, ya que
su porcentaje de acreditación fue de 82.5% (de 30 inscritos), 60% (de 22 inscritos), 85% (de 32
inscritos) y 18% (de 22 inscritos).

Es importante destacar que los profesores consideraron que con el PAL se logran par-
cialmente los aprendizajes, dadas las condiciones en que se trabaja, pues consideraron
fundamental contar con más tiempo para poder retroalimentar más y mejor a los alumnos,
y que éstos asuman con responsabilidad e interés su asistencia al curso.

Componente IV. Prospectiva: relevancia y mejoras futuras
Como se mencionó en el apartado anterior, un elemento
que consideramos importante en este trabajo es valorar
la experiencia personal de los participantes, ya que
esto permitirá tener una mirada hacia el futuro acerca
de cuáles son las necesidades reales que se requieren
atender en una población que por diversos motivos
tiene una situación académica es irregular, es decir,
tiene materias adeudadas. Por ello en este apartado se
relata la experiencia de cómo se sintieron los docentes al
participar en el programa, qué mejorarían y qué consejos
darían a otros docentes.Es importante mencionar que
dos de los docentes que respondieron la encuesta, no
habían participado previamente en esta modalidad de
cursos académicos. Sus sentimientos durante el curso
fueron diversos.

Refirieron los siguientes consejos para aquellos pro-
fesores que participaran en un curso de esta modalidad:
asumir con disposición y compromiso la atención a los alumnos, tener conocimientos de
la enseñanza en línea, conocer muy bien la plataforma en que se trabajará, tener dispo-
nibilidad para resolver las dudas y revisar la frecuencia en la que entran a la plataforma.

La metodología de investigación evaluativa permite recuperar las aportaciones y suge-
rencias que propongan los principales actores del programa que se haya implementado, las
cuales guiarán el futuro de éste; por lo que se presentan las sugerencias más importantes
al programa, en los casos que las presentaron; por ejemplo, específicamente para la asig-
natura de Inglés: incluir videos en vez de audios y con más actividades relacionadas a la
vida personal de los alumnos; verificar que los contenidos se enfoquen a los aprendizajes
y al Modelo educativo del Colegio y permitir tener acceso previo al inicio del curso, para
cotejar lo que muestra la plataforma

De los 17 profesores que respondieron la encuesta, cinco de ellos participaron en
ambos programas, es decir, hubo profesores que participaron impartiendo tanto el
PERO como el PAL de manera simultánea durante la contingencia.

Con el propósito de no ser repetitivos en los comentarios respecto a cada componente
de la entrevista, en este apartado sólo se incluirán las respuestas que brindaron y que son
de mucha utilidad para considerarlas en un futuro.

Componente I. Fundamentación: pertinencia de acuerdo con las necesidades y expecta-
tivas, recursos y viabilidad del programa

21Pulso Investigación

Balance del PERO y del PAL en la formación de los estudiantes del CCH Naucalpan

Necesidades y expectativas. De los cinco profesores que respondieron la encuesta,
tres mencionaron que conocían los objetivos de los programas, ya que, en el caso del

PAL, ya habían participado en las versiones anteriores del programa (recordemos
que esta fue la “séptima versión piloto” en que se abría el programa para apoyar

a los estudiantes), o bien porque asistieron a las pláticas informativas que los
coordinadores del programa ofrecieron. Los que mencionaron que no cono-
cían los objetivos consideraron que fue porque faltó información o difusión.
Asimismo, consideraron que estos programas estuvieron diseñados para una
población de estudiantes específica, en condiciones extraordinarias (confina-
miento por pandemia).

Recursos. Respecto a este elemento, la mayoría de los profesores consideraron
que en ambos programas los recursos favorecieron parcialmente el cumplimiento

de los objetivos, debido a las dificultades que enfrentaron tanto alumnos como
ellos mismos con la conectividad y falta de equipos.
Viabilidad del programa. Los profesores consideraron que ambos programas

fueron viables, con posibilidades de mejora, ya que había recursos, disponibilidad y
compromiso, tanto por parte de los alumnos como de los docentes.

Componente II. Implementación: operatividad del programa
Respecto a este componente, la mayoría de los profesores consideraron que estas acciones
además de poderse llevar a cabo con el apoyo de los organizadores, contribuyen a dismi-
nuir el impacto negativo en la formación de los estudiantes, ya que por un lado emplearon
distintas modalidades para trabajar (Moodle, MOOC o Teams y recursos propios como
videos, lecturas, diapositivas, presentaciones PPT, videos, lecturas, simuladores virtuales
de laboratorio, ejercicios, organizadores gráficos, cuestionarios en Forms o Socrative,
Portal Académico CCH, saber unam, RUA, correos y WhatsApp).

Respecto al tiempo para cumplir con los propósitos de regularizar a los estudiantes
y fortalecer sus aprendizajes, los profesores consideraron que el tiempo es una variable
importante que se debe considerar al impartirlo.

Componente III. Análisis de los resultados: logros y efectos. Los cinco profesores que par-
ticiparon en los programas consideraron que tuvieron un porcentaje alto de acreditación.

Componente IV. Prospectiva: relevancia y mejoras futuras.
La relevancia de este tipo de programas es que permiten regularizar la trayectoria académica
de los estudiantes, y sobre todo lograr que se cubran los aprendizajes del programa de la
asignatura que se impartió. Sin embargo, en la experiencia de los profesores se destaca que
sólo se logran parcialmente los aprendizajes, quizá por las condiciones de confinamiento;
y en ambas modalidades no se logran todos los aprendizajes de los programas, ya que se
privilegian los de tipo conceptual.

En su experiencia personal, los docentes ya contaban con un historial en esta modalidad
de cursos, y sus sentimientos fueron desde la incertidumbre, frustración, hasta la angustia.

Los consejos que ofrecen a otros profesores que quisieran participar en estos programas
para regularizar la situación académica de los estudiantes, fueron los siguientes:
•	Tener actitud positiva para estar en constante comunicación con los alumnos.
•	Buscar los recursos institucionales que sean de utilidad para abordar algunos apren-

dizajes de forma autónoma.

Respecto a las sugerencias para mejor instrumentación del programa comentaron la
importancia de un registro cuidadoso de los alumnos, informar con anticipación de los
cambios de plataformas, en la plataforma del PAL incluir más actividades que permitan
reforzar los aprendizajes y además verificar que los temas coincidan con los aprendizajes,
favorecer la formación para profesores y alumnos en el uso de las plataformas.

22

Mtra. María del Rocío Zaldívar Maldonado

Respuestas de los alumnos que participaron en el
PERO:
La información que aquí se presenta sólo representa
la de dos alumnos, en virtud de que no se recibieron
más respuestas de alumnos que hayan participado en
el programa.

Componente I. Fundamentación: pertinencia de acuer-
do con las necesidades y expectativas, recursos y viabili-
dad del programa. En lo que respecta a este componente,
se retoma la siguiente información:

Necesidades y expectativas. Conocían parcialmente
los objetivos del programa: Las vías por las que se ente-
raron del programa fueron por la página de Facebook
del Plantel y vía telefónica, y su participación en el pro-
grama fue porque lo solicitaron expresamente.

Y ¿cumplió con sus expectativas? En cuanto al proceso que se llevó a cabo para que se
incorporaran al programa, uno de los encuestados considera que fue el adecuado, el otro
no dio ninguna respuesta.

Recursos. Con relación a este elemento, los encuestados valoran que los recursos que se
utilizaron favorecieron parcialmente para el cumplimiento de los objetivos del programa, ya
que se emplearon plataformas que conocían poco, como MOOC y Teams, pero se vieron en la
necesidad de apoyarse en recursos propios, como libros, videos, su cuaderno, guías de la materia,
temario y algunos archivos que buscaron y el teléfono fue su propio recurso para aprender.

Viabilidad del programa. Con relación a este elemento, los alumnos estimaron que el
programa fue posible porque tenían los recursos para poder trabajar desde casa. Sin em-
bargo, consideraron que el tiempo fue poco.

Componente II. Implementación: operatividad del programa
Respecto a la forma en que se implementó el programa, los alumnos encuestados refirieron
que, al emplear distintas plataformas, así como el acompañamiento académico que les
brindaron sus profesores, lograron aprender un poco más de lo que tenían con sus profe-
sores de ordinario, ya que uno de ellos mencionó que contaba con algunos aprendizajes
del programa y el otro mencionó que contaba con la mayoría de los aprendizajes.

Llama la atención que ambos encuestados no conocían el programa de la asignatura. Du-
rante el curso, uno de los encuestados comenta que también fue importante recibir el apoyo
de los organizadores del programa, ya que cuando lo solicitó, lo apoyaron; contrario a lo
que comenta el otro encuestado.

Componente III. Análisis de los resultados: logros y efectos
Con este componente de la encuesta se buscaba conocer los efectos de la implementación
del programa cuyo propósito era disminuir el impacto negativo en la formación de los
estudiantes. En este sentido ambos encuestados refirieron que fue favorable para evitar
adeudar más asignaturas y continuar aprendiendo durante la contingencia.

Componente IV. Prospectiva: relevancia y mejoras futuras
Valorar la experiencia personal de los participantes es muy importante en toda investigación
evaluativa, ya que con ello se logra contemplar una prospectiva al conocer las necesidades
reales. En este apartado se relata la experiencia de cómo se sintieron los alumnos al par-
ticipar en el programa, qué mejorarían y qué consejos darían a otros alumnos.

Ambos encuestados refirieron que no habían participado previamente en esta modalidad
de cursos y aunque estaban contentos, sintieron un poco de frustración por la cantidad
de actividades solicitadas.

23Pulso Investigación

Balance del PERO y del PAL en la formación de los estudiantes del CCH Naucalpan

Los encuestados refieren como consejos para aquellos que deseen participar en un
curso de esta modalidad que: aprovechen mejor los cursos ordinarios, no reprueben sus
asignaturas y sólo en casos como estos de pandemia aprovechen estos cursos.

Además, consideran que es necesario que los alumnos se sientan motivados para incor-
porarse a esta modalidad de cursos, cuenten con recursos necesarios, repasen y realicen
ejercicios por su cuenta para comprender mejor los temas. Para mejorar el programa no
externaron nada.

Respuestas de los alumnos que participaron en el PAL:
La información que aquí se presenta sólo representa la de 9 alumnos, en virtud de que no
se recibieron más respuestas que hayan participado en el programa.

Componente I. Fundamentación: pertinencia de acuerdo con las necesidades y expecta-
tivas, recursos y viabilidad del programa.

En lo que respecta a este componente, se retoma la siguiente información:
Necesidades y expectativas. Encontramos respuestas divididas, pues mientras cuatro

de ellos mencionaron conocer los objetivos del programa, otros cuatro mencionaron co-
nocerlos parcialmente y uno reconoció no conocerlos.

Las vías por las que se enteraron del programa fueron diversas, mientras algunos fueron
por la página de Facebook del Plantel, otros por el sitio web del Plantel, otros por correo
electrónico, pero un caso fue informado por su profesor.

En la mayoría de los encuestados observamos que el PAL cumplió con sus expectativas.
Sin embargo, un caso mencionó que no cumplió sus expectativas y en otro, sólo parcial-
mente fueron cumplidas.

En cuanto al proceso que se llevó a cabo para que se incorporaran al programa, todos
los encuestados consideraron que fue el adecuado y su incorporación al programa fue
porque algunos lo solicitaron expresamente y de otros mediante las preinscripciones por
parte de la dirección del Plantel.

Recursos. Con relación a este elemento, los encuestados valoran que los recursos que
se utilizaron para el cumplimiento de los objetivos del programa fueron adecuados, ya
que se empleó la plataforma B@UNAM, pero también requirieron de otros, como libros
electrónicos, videos, guías de estudio de la asignatura.

Viabilidad del programa. Los estudiantes estimaron que el programa fue posible por-
que tenían los recursos para poder trabajar desde casa. Sin embargo, consideraron que el
tiempo fue poco.

Componente II. Implementación: operatividad del programa
La implementación del programa fue a través de una plataforma B@UNAM, más los

recursos que los profesores y estudiantes emplearon. Durante el curso, siete de los
encuestados comentaron que recibieron el apoyo de los organizadores del progra-

ma, ya que cuando los requirieron, lo apoyaron; contrario a lo que comenta otro
encuestado.

Consideran que para el cumplimiento del programa fue necesario el apoyo
de los profesores, realizar más ejercicios, tener más tiempo para revisar el
material que enviaba el profesor.

Componente III. Análisis de los resultados: logros y efectos.
El impacto del programa en la formación de los estudiantes fue positivo y así

se observa en sus respuestas.

Componente IV. Prospectiva: relevancia y mejoras futuras.
En este apartado se relata la experiencia de cómo se sintieron los alumnos al participar

en el programa, qué mejorarían y qué consejos darían a otros alumnos.

24

Mtra. María del Rocío Zaldívar Maldonado

Los encuestados refirieron que nunca habían par-
ticipado previamente en esta modalidad de cursos.
Sus sentimientos durante el mismo fueron diversos:
felicidad, seguridad, entusiasmo, pero también frus-
tración y estrés.

Los encuestados refirieron algunos consejos para
aquellos que deseen participar en un curso de esta
modalidad: sean puntuales, responsables, constantes
y aprovechen al máximo el programa, dispongan de
tiempo para esta clase de cursos, entre otros.

Además, consideran que es necesario que los alumnos
se sientan motivados para incorporarse a esta modalidad
de cursos, cuenten con recursos necesarios, repasen
y realicen ejercicios por su cuenta para comprender
mejor los temas.

Tres de los encuestados consideraron que el programa
está bien organizado y que no requiere mejoras, sin embargo, algunos mencionaron que
sí puede mejorarse, sobre todo en relación a la plataforma.

Respuestas de los alumnos que participaron en ambos programas:
La información que aquí se presenta sólo representa la de un alumno que durante este
periodo participó en ambos programas.

Componente I. Fundamentación: pertinencia de acuerdo con las necesidades y expecta-
tivas, recursos y viabilidad del programa.

En lo que respecta a este componente, se retoma la siguiente información:
Necesidades y expectativas. El encuestado refiere que conocía parcialmente los objetivos

de los programas y se enteró porque realizó una llamada al Plantel y solicitó expresamente
incorporarse a los programas. Considera que ambos programas ayudaron a disminuir el
impacto negativo que tenía en su historia académica.

Recursos. Con relación a este elemento, el encuestado valoró positivamente los recursos
que se utilizaron para el cumplimiento de los objetivos del programa, ya que se empleó la
plataforma B@UNAM, pero también requirieron de otros.

Viabilidad del programa. El encuestado estimó que el programa fue posible porque tenía
los recursos para poder trabajar desde casa y consideró que el tiempo fue suficiente para
poder regularizar su situación académica:

Componente II. Implementación: operatividad del programa.
Los programas se implementaron a través de distintas plataformas: para PAL fue en
plataforma B@UNAM, y para PERO requirió acceso a internet y un dispositivo, no ne-
cesariamente fue su computadora; para la asignatura de TLRIID II se apoyó en el libro
que se tenía para ello. Durante el curso, el encuestado comentó que recibió el apoyo de
los organizadores del programa.

Componente III. Análisis de los resultados: logros y efectos.
El impacto del programa en su formación fue positivo, aunque de manera parcial alcanzó
los aprendizajes, por las condiciones. En el caso de su participación en el PERO, pudo
completar la última unidad que no terminó en clases presenciales, y en el PAL desconocía
el programa de la asignatura.

Componente IV. Prospectiva: relevancia y mejoras futuras.
La experiencia de este alumno fue satisfactoria, y sugiere que se promocionen más y mejor
estos programas y apliquen ciertas restricciones de inscripción.

25Pulso Investigación

Balance del PERO y del PAL en la formación de los estudiantes del CCH Naucalpan

Conclusiones
Diversos autores y organismos internacionales, como la UNESCO y la ONU,
señalaron que “la suspensión de clases, sin suspensión” era una prioridad y
fue dirigida a través de la enseñanza digital, lo que significó todo un reto para
las instituciones, puesto que al estar en riesgo la educación, también se veía
amenazado ese derecho constitucional. De todos los derechos por los que el
mundo ha luchado y peleado durante años, el derecho a aprender es, sin duda,
el más fundamental; y todos deberíamos luchar hasta el último suspiro por
mantenerlo presente.

Ante la pandemia, las acciones de diversos países se orientaron a emplear
diferentes combinaciones de tecnología y así garantizar la continuación del
aprendizaje y evitar en lo posible la interrupción total atendiendo al derecho a
la educación. En la UNAM, y específicamente en el CCH, al declararse el cie-
rre de escuelas, se encontraba en medio de un semestre escolar (2020-2), y se
tomaron como medidas poner en marcha dos programas académicos, por un
lado, introducir una modalidad existente de aprovechamiento académico como
el PAL (Programa de Asesoría en Línea) y otro, un programa que permitiera
culminar el semestre con aquellos alumnos que por haber sido tan apresurado
el cierre de la escuela, perdieron contacto con sus profesores y viceversa y el cual
fue el PERO (Programa Emergente de Recuperación de los cursos Ordinarios).

Los resultados de este trabajo revelan que ambos programas atendieron a un
problema y una necesidad educativa, tal y como lo señala Vargas-Trujillo, E y
Gambara D’Errico, H. (2008) ya que la investigación evaluativa intenta propor-
cionar información del problema o necesidad del cual se ocupa el programa.

Se alentó a los profesores a utilizar aplicaciones para apoyar la comunicación
con sus estudiantes, y así evitar un impacto negativo en su formación y egreso.

En muchos países, la práctica de evaluación de programas, sobre todo los educativos, es
una tarea habitual desde hace muchos años, pero no así en México y menos en la UNAM;
sin embargo, esta actividad podría ser considerada una exigencia por el compromiso que se
tiene con miles de jóvenes que acuden a las instalaciones universitarias para su formación
y egreso, como lo son las de CCH.

Si bien es cierto que la tarea de implementar los programas educativos es compleja, es
aún más, su evaluación; sin embargo, constituye una fuente de información tanto para
la institución como para las personas implicadas en los programas ya que servirán para
tomar decisiones en torno a la planificación, implementación y mejoramiento de estos.

La investigación evaluativa realizada a estos programas era necesaria para contar con
una valoración del efecto que tuvieron y se cuente con información pertinente para me-
jora de los mismos, ya que fueron viables por las condiciones de pandemia que se vivían;
además, el trabajo realizado constituye una novedosa aportación, ya que se enfoca en la
evaluación del impacto de un programa en la formación de los estudiantes del CCH y se
consideró incluir la perspectiva de dos actores importantes: alumnos y profesores.

Los datos obtenidos con este trabajo nos permitieron recabar información que no se
sabía antes de realizar la investigación evaluativa, como:

1.	 Las clases a distancia, virtuales o en línea, utilizadas durante la pandemia fueron
medios que permitieron rescatar y lograr que un panorama desalentador para es-
tudiantes y maestros tuviera un impacto menos negativo tanto para la formación
de los alumnos como para favorecer su egreso del bachillerato.

2.	 Los programas implementados fueron eficientes y oportunos para que no hubiera
repercusiones tanto en el logro de los aprendizajes como en el impacto negativo que
podrían tener los estudiantes en su historia académica.

3.	 La mayoría de los alumnos y profesores participantes de cada uno de los programas,
no respondieron la encuesta; lo que demuestra la falta de una cultura de la evalua-
ción y el desconocimiento de la importancia de su experiencia para contribuir a la

26

Mtra. María del Rocío Zaldívar Maldonado

mejora de todo objeto de evaluación, como un programa o un proyecto educativo.
4.	 La mayor inscripción en el PAL se concentró en el área de matemáticas, en materias

de primer semestre (510 alumnos) y específicamente con la asignatura de Matemáticas
I, seguida del área de Talleres con la asignatura de TLRIID II.

5.	 En el PERO, participaron 101 profesores para atender 1172 estudiantes, de los cuales
participaron mayormente en el Área de Talleres (442).

6.	 Hay profesores que participaron en ambos programas. Lo cual podría significar
contar con una línea de trabajo para estos casos o bien considerar que sólo participen
en un sólo programa.

7.	 Tanto profesores como alumnos no conocen en su totalidad los objetivos del pro-
grama en el que participan, por lo que podrían no tener claro las necesidades y
expectativas de la institución.

8.	 Es necesario que la inscripción de los alumnos a los programas sea de manera rigu-
rosa, con los requisitos estipulados en los programas y no se acepten alumnos que
no los cumplan; ya que el objetivo del programa podría no estar siendo alcanzado.

9.	 Se logra uno de los objetivos con la implementación de los programas, que es la
acreditación de los estudiantes, y con respecto a su formación se cuenta con infor-
mación parcial.

10.	 Hay una población importante que atender, pues el trabajo muestra que aún con
estos programas hay deserción y esto quizá tenga que ver con la falta de equidad en
el acceso al aprendizaje basado en las TIC, lo cual es una preocupación importante,
ya que los estudiantes que viven en entornos desfavorecidos tienden a tener menos
acceso a computadoras y otro tipo de dispositivos cuando no se encuentran en la
escuela.

11.	 Para ambos programas se hace necesario la consideración del tiempo de duración,
ya que tanto profesores como alumnos revelaron que, aunque fue adecuado, no
suficiente, pues refirieron necesario considerar más horas.

12.	Es fundamental la relación continua entre los coordinadores de los programas y
profesores y alumnos participantes, ya que contribuye a minimizar emociones ne-
gativas en el momento de la implementación.

13.	Resulta indispensable tomar en cuenta los consejos que tanto alumnos como profe-
sores mencionaron para mejorar el proceso enseñanza y aprendizaje, puesto que la
mayoría fueron de tipo didáctico y en el caso de los alumnos considerar acreditar
sus asignaturas en los cursos ordinarios.

Propuestas de mejora
El trabajo realizado fue sistemático y riguroso con el fin de garantizar un juicio objetivo
en la medida de lo posible, puesto que fue realizado con independencia en la toma de
decisiones políticas o administrativas y orientado para que la información fuera útil.

La situación que vivimos exigió innovación y desarrollo de herramientas para
la educación a distancia, lo cual podría representar una consecuencia positiva
al obligarnos a replantear los procesos de enseñanza y aprendizaje para que
sean flexibles y adaptables a distintas circunstancias de acuerdo con nuestro
Modelo Educativo.

Por experiencia sabemos que los cierres temporales de las escuelas pueden
volver a ocurrir, por eso es fundamental que los alumnos tengan acceso a
internet en sus hogares y cuenten con al menos algún dispositivo electrónico
(computadora, teléfono celular, tableta) para que tengan la posibilidad de con-
tinuar sus estudios por la vía virtual y el acompañamiento de los profesores.

A continuación, se muestra lo que se hace necesario mejorar en estos programas
si llegaran a ser considerados como medidas cuando se presente una condición que
así lo amerite e incluso propuestas para llevar a cabo otra investigación evaluativa
con algún otro programa o proyecto educativo.

27Pulso Investigación

Balance del PERO y del PAL en la formación de los estudiantes del CCH Naucalpan

Derivado de las respuestas de los profesores participantes del PERO, es necesario:
a.	 Brindar información del programa a implementar para que los profesores parti-

cipantes conozcan de primera mano los objetivos que se persiguen.
b.	 Solicitar compromiso total de los alumnos para que no se queden lugares
sin aprovechar y los usen otros estudiantes, y contactar a los que no asistieron
para conocer las causas o bien solicitar que ellos cancelen la inscripción si
consideran que no podrán aprovecharlo.
c.	 Seleccionar a la población de alumnos muy detenidamente y atender a
los criterios de a quiénes está dirigido.
d.	 Respetar las fechas publicadas para llevar a cabo el programa. Ya que se
marcaron fechas de inicio y término, los profesores realizaron su planeación

y unos días antes movieron las fechas y tuvieron que modificar toda su planea-
ción.

Derivado de las respuestas de los profesores participantes del PAL, es necesario:
a.	Hacer una revisión de la plataforma para mejorar la aplicación del examen final, la

concordancia entre temas y aprendizajes, agregar más actividades pertinentes, por
ejemplo, en el caso de Inglés, incluir videos en vez de audios.

b.	Permitir que los profesores impartidores revisen previamente el portal donde se im-
partirán los cursos, con la finalidad de conocerlo antes que los alumnos.

Emanado de las respuestas de los alumnos participantes del PAL, es necesario:
a.	Al igual que los docentes, sugieren mejorar la plataforma pues generaba confusiones.
b.	Requieren mayor interacción con los profesores.

Romo, citado en García (2020), menciona que: “Estudios en el bachillerato nos muestran
que es alto el porcentaje de alumnos que no tienen equipo, ni internet, pero también nos
pasa con los profesores, los hay que ni siquiera consideran al correo electrónico como un
recurso”. Agrega que:

Ahora tenemos un reto mayor, no es solamente un asunto de tecnología, es acerca de la filosofía de la
propia educación, por qué y para qué educamos y a dónde queremos llegar con esto. Sucedió lo del virus,
ahora estamos obligados a repensarnos y verlo por la cantidad de oportunidades que tenemos de nutrirnos
como sociedad e individuos.

¿Cómo pueden usarse estos resultados en la toma de decisiones?
1.	 Particularmente los resultados de este trabajo deben emplearse con mucho cuidado

ya que no son representativos de la población de alumnos y profesores. Sin embargo,
aunque la participación fue mínima, fue importante y valiosa.

2.	 Para profundizar con nuevos estudios que permitan comprender desde los alumnos
cómo mejoran en la adquisición de sus aprendizajes. La investigación evaluativa es
una oportunidad para hacer una valoración sistemática y periódica de la cobertura
del programa (es decir hasta qué punto el programa está alcanzando la población)
y de la forma en que el programa se administra (servicios y recursos).

3.	 Hacerlos llegar a los profesores tutores del plantel, para que insten a los alumnos a
aprovechar los cursos presenciales.

4.	 Para tener una continuidad en la investigación evaluativa y así conocer su efectividad
a largo plazo.

5.	 Una alternativa que puede ser funcional es como la que se realiza en los Estados
Unidos y en muchos otros países que suspenden las clases frecuentemente por el mal
tiempo (nevadas), lo que impacta en el rendimiento en las asignaturas. En Estados
Unidos han observado que en matemáticas se reduce el rendimiento en un 0.05 des-
viaciones estándar; Obama propuso brindar apoyo académico en periodos de verano
para apoyar a los estudiantes que necesitaban. En el CCH ya está el PROFOCE (con
el propósito de facilitar la adquisición, construcción y desarrollo del conocimiento

28

Mtra. María del Rocío Zaldívar Maldonado

de los egresados del CCH, se ponen a su disposi-
ción cursos para las áreas de las Ciencias Físico
Matemáticas y de Ingenierías, Ciencias Biológi-
cas, Químicas y de las Salud, Ciencias Sociales y
de las Humanidades y las Artes, como: álgebra,
cálculo, mecánica y termodinámica, bioquímica,
estequiometría, Temas Selectos de Biología, Eti-
mologías, argumentación, Comprensión lectora
y escritura, Investigación documental, Historia
del arte, Artes escénicas, Dibujo, Comunicación
y proyecto, Lectura y comprensión de Textos en
Inglés). Hay que evaluarlo y ver si permite cum-
plir las expectativas y la necesidad para lo que
fue creado; ya que este programa impacta en el
fortalecimiento de los aprendizajes para el egreso.

6.	 En el campo de la educación es pertinente realizar
evaluaciones de necesidades, implementación y de resultados. Y por esto conviene
señalar que hay una diferencia entre “problema” y “necesidad”. Esta radica en que
el problema señala que hay una necesidad insatisfecha, es la diferencia entre lo real
y lo deseable; la necesidad, se establece a partir del análisis de los factores que expli-
can esa discrepancia entre lo actual y lo ideal. Es lo que se quiere para transformar
la situación que se ha definido como problemática con el fin de acercarla cada vez
más a lo ideal.

7.	 Si llegamos a comprender las ventajas de las diversas formas de apoyo para la for-
mación de los estudiantes e instrumentarlas, sin priorizar lo extraordinario sobre lo
ordinario, pueden ser útiles, por ejemplo, para atender otras problemáticas educativas
como son el abandono escolar y la deserción.

8.	 Debido a las emociones que se ponen en juego, tanto de alumnos como de profeso-
res, es necesario implementar talleres de educación socioemocional o psicosocial y
favorecer factores de protección.

¿Qué es necesario mejorar con este tipo de investigaciones?
1.	 Conformar un equipo que pueda realizar la investigación evaluativa de un programa

educativo.
2.	 Conocer de cerca a la población, ya que en esta ocasión no se obtuvo la participación

esperada, aunque fue una encuesta bien elaborada, no participaron profesores ni
alumnos, como se esperaba.

3.	 Mejorar algunas preguntas de la encuesta que permitan profundizar en la información.
4.	 Todas las respuestas de los participantes fueron transcritas tal y como lo escribieron,

y en algunos casos puede aparecer fallas en la ortografía, se respetó el escrito original.
5.	 Aún quedan preguntas por responder:
6.	 ¿hasta qué punto el programa está alcanzando la población específica o el área a la

que se dirige?

¿En qué medida el esfuerzo del programa se está llevando a cabo como se especificó en
el diseño del mismo?

Estas respuestas, por lo tanto, nos indican que el camino de la investigación evaluativa es
imprescindible para mejorar.

29Pulso Investigación

Balance del PERO y del PAL en la formación de los estudiantes del CCH Naucalpan

Fuentes consultadas
Álvarez, M., Gardyn, N., Iardelevsky, A., & Rebello, G. (2020). Segregación

Educativa en Tiempos de Pandemia: Balance de las Acciones Iniciales
durante el Aislamiento Social por el Covid-19 en Argentina. Revista
Internacional De Educación Para La Justicia Social, 9(3), 25- 43. https://
doi.org/10.15366/riejs2020.9.3.002

Alvira, F., (1983) La investigación evaluativa: una perspectiva
experimentalista. Revista Española de Investigaciones Sociológicas,
29, pp. 129-141 Fecha de consulta: 29 de octubre de 2020. Disponible
en: Dialnet-InvestigacionEvaluativa-250536.pdf.

Ballart, X. (1992, septiembre). ¿Cómo evaluar programas y servicios públicos?
Aproximación sistemática y estudios de caso. ResearchGate. Recuperado
octubre 20,2020, https://www.researchgate.net/publication/335609057_
Como_evaluar_programas_y_servicios_publicos_Aproximacion_
sistematica_y_Estudios_de_Caso_Capitulo_3

Battistin, E., & Meroni, E. (2016). Should we increase instruction time in
low achieving schools? Evidence from Southern Italy. Economics of
Education Review, 55, 39-56. Recuperado de https://www.researchgate.
net/publication/306131983_Should_We_Increase_Instruction_Time_
in_Low_Achieving_Schools_Evidence_from_Southern_Italy/citation/
download

Boletín UNAM-DGCS-259, Ciudad Universitaria. 06:00 hs. 25 de marzo
de 2020

Candia, G.F.; Galindo, L.V. y Flores, M.J. (2014). ¿Los desempeños sociales,
instrumentos para atender el desarrollo de la soberanía nacional?
3oCongreso Virtual Internacional sobre Educación Media Superior.
México 23 al 17 de junio 2014. Centro de Estudios e Investigaciones
para el desarrollo docente. CENID A.C. Vol 3. 1-15.

Colegio de Ciencias y Humanidades-UNAM (2018) Misión y filosofía,
México: UNAM Recuperado octubre de 2020 de: https://www.cch.
unam.mx/misionyfilosofia

Colegio de Ciencias y Humanidades-UNAM (30 de marzo 2020)
Protejámonos todos. GACETA-CCH, 1570 México: UNAM. Recuperado
noviembre de 2020 de https://gaceta.cch.unam.mx/es/editorial/gacetas/
unidos-ante-la-contingencia

Colegio de Ciencias y Humanidades-UNAM (17 de agosto 2020) PAL,
clave para los aprendizajes. GACETA-CCH, 1587 México: UNAM.
Recuperado noviembre de 2020 de https://gaceta.cch.unam.mx/es/
editorial/gacetas/el-colegio-no-se-detiene

Colegio de Ciencias y Humanidades-UNAM (24 de mayo 2020) Programa
Emergente de Recuperación de los Cursos Ordinarios. Suplemento
GACETA-CCH. México: UNAM. Recuperado septiembre de 2020
de https://gaceta.cch.unam.mx/es/editorial/suplementos/programa-
emergente-de-recuperacion-de-los-cursos-ordinarios

CEPAL-UNESCO. (2020). La educación en tiempos de la pandemia
de COVID-19 (Primera ed.) CEPAL .https://www.cepal.org/es/
publicaciones/45904-la-educacion-tiempos-la-pandemia-covid-19 p.21

Cohen, E. y Franco, R. (1988); Evaluación de Proyectos Sociales, ILPES/
ONU – CIDES/OEA – GEL Colección Estudios Políticos y Sociales 1ra.
Ed. Buenos Aires.

Constitución Política de los Estados Unidos Mexicanos. (2020).
Recuperado 25 octubre de 2020 de: https://www.juridicas.unam.mx/
legislacion/ordenamiento/constitucion-politica-de-los-estados-unidos-
mexicanos#10538

Correa Uribe, S., Puerta Zapata, A., & Restrepo Gómez, B. (2002).
Investigación Evaluativa [ARFO] (1a. ed.). Recuperado de https://
institutoprofesionalmr.org/wp-content/uploads/2018/04/Correa-Puerta-
Restrepo-2002-Investigacion-Evaluativa.pdf

De Miguel Díaz, M. (2000). La evaluación de los programas sociales:
Fundamentos y enfoques teóricos. Revista de Investigación Educativa,
18(2), 289-317. Recuperado de https://revistas.um.es/rie/issue/view/9951.

Delors, J. (1996.): “Los cuatro pilares de la educación” en La educación
encierra un tesoro. Informe a la UNESCO de la Comisión internacional
sobre la educación para el siglo XXI, Madrid, España: Santillana/
UNESCO. pp. 91-103. Recuperado 18 de octubre de 2020 de: https://
uom.uib.cat/digitalAssets/221/221918_9.pdf

De Paola, M., Scoppa, V. (2013) La efectividad de los cursos de recuperación
en Italia: un diseño de discontinuidad de regresión difusa. J Popul Econ
27, 365–386 (2014). https://doi.org/10.1007/s00148-013-0466-8

Escudero, T. (2016). La investigación evaluativa en el Siglo XXI: Un
instrumento para el desarrollo educativo y social cada vez más relevante.
ALIVIAR. Revista Electrónica de Investigación y Evaluación Educativa,
22 (1), 1-21. [Fecha de Consulta 17 de Noviembre de 2020]. ISSN:.
Disponible en: https://www.redalyc.org/articulo.oa?id=916/91649056015

Escudero, T & A. D. Correa Piñero, Compilers; (2006) Investigación
en Innovación educativa. Algunos ámbitos relevantes. 1a. ed.). La
muralla. Recuperado en octubre de 2020 de http://www.lmi.ub.edu/
cursos/enred/2016uv/c1/investigacion.pdf

Hernández Sampieri, R., Baptista Lucio, P., & Fernández Collado, C. (2014).
Metodología de la Investigación (6a. ed.). Recuperado de https://www.
uca.ac.cr/wp-content/uploads/2017/10/Investigacion.pdf

INCE. (1999). Evaluación de la enseñanza y el aprendizaje de la lengua
inglesa. Informe Final. Recuperado de https://sede.educacion.gob.es/
publiventa/PdfServlet?pdf=VP10912.pdf&area=E

Escudero Escorza INNE (2011) La Educación Media Superior en México.
Informe 2010-2011. México. Recuperado el 16 de octubre de 2020 de:
http://idbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=38043190

García-Pérez, J. I., & Hidalgo-Hidalgo, M. (2017). No student left behind?
Evidence from the Programme for School Guidance in Spain. Economics
of Education Review, 60, 97-111. Recuperado de https://www.researchgate.
net/publication/320152156_No_student_left_behind_Evidence_from_
the_Programme_for_School_Guidance_in_Spain

García, C.T. (2014) Aportaciones del CCH UNAM para un modelo educativo
de la EMS. Recuperado el 16 de octubre de 2020 de: http://memoria.cch.
unam.mx/tmp/pdfarticulo/120/Trinidad_Garcia_Camacho_1414777880.
pdf

García, L. Y. (2020) COVID Y EDUCACIÓN Recuperado 17 de octubre de
2020 de:https://gaceta.cch.unam.mx/es/covid-y-educacion

Horacio, Santángelo. (2020). Notas para un análisis, antecedentes y abordaje
clínico de la educación, las Tecnologías Digitales de la Información y
la Comunicación y la Educación a Distancia, durante la pandemia por
coronavirus. Debate Universitario, 8(16), 87–95.

IISUE (2020), Educación y pandemia. Una visión académica, México:
UNAM,recuperado de https://www.iisue.unam.mx/investigacion/textos/
educacion_pandemia.pdf, consultado el 5 de octubre, 2020

Lavy, V., & Schlosser, A. (2005). Educación correctiva dirigida para
adolescentes con bajo rendimiento: costos y beneficios. Journal of Labor
Economics, 23,4), 839-874. Recuperado de https://econpapers.repec.org/
article/ucpjlabec/v_3a23_3ay_3a2005_3ai_3a4_3ap_3a839-874.htm

30

Mtra. María del Rocío Zaldívar Maldonado

Ley General de Educación. (2019, septiembre 30). Recuperado en septiembre
25, 2020 de from http://www.diputados.gob.mx/LeyesBiblio/pdf/
LGE_300919.pdf

Lorenzo, Q. O. y Zaragoza, L.J.E. (2014) Educación Media y Superior en
México:análisis teórico de la realidad actual. DEDICA. Revista de
educacao e humanidades, 6, 59-72.

Marcano, Noraida, & Aular de Durán, Judith, & Finol de Franco, Mineira
(2009). Cuestiones conceptuales básicas en torno a la evaluación de
programas. Omnia, 15(3),9-30. [fecha de Consulta 26 de Octubre de
2020]. ISSN: 1315-8856. Disponible en: https://www.redalyc.org/articulo.
oa?id=737/73712297002

Noticias ONU & Zhang, J. (2020, enero 30). El Coronavirus es declarado
una emergencia de salud pública internacional. Recuperado septiembre
28, 2020, de https://news.un.org/es/story/2020/01/1468832

Maria Paola & Vincenzo Scoppa, 2014. La eficacia de los cursos de
recuperación en Italia: un diseño de regresión difusa discontinuidad,
Revista de Economía de la Población , Springer; Sociedad Europea de
Economía de la Población, vol. 27 (2), páginas 365-386, abril.

Ministerio de Educación y Ciencia. (2011). Plan de Refuerzo,
Orientación y Apoyo (Madrid). Recuperado de https://redined.
mecd.gob.es/xmlui/bitstream/handle/11162/66442/00820122000100.
pdf?sequence=1&isAllowed=y

Pascual, L. y Chiara, M.(coord) (s/f) Guía para evaluación de programas
en educación. (n.d.). Recuperado octubre 26, 2020, de http://www.bnm.
me.gov.ar/giga1/documentos/EL001040.pdf

Pérez Juste, R. (2000). Presentación. Revista De Investigación Educativa,
18(2), 251-258. Recuperado a partir de https://revistas.um.es/rie/article/
view/120991

Pérez, J. (2000). La evaluación de programas educativos: conceptos básicos,
planteamientos generales y problemática. Revista De Investigación
Educativa, 18(2), 261-287. Recuperado a partir de https://revistas.um.es/
rie/article/view/121001

Pérez Juste, R. (2002). La evaluación de programas en el marco de la
evaluación de calidad. Revista de educación, 4:43-76. Recuperado de
=http://rabida.uhu.es/dspace/bitstream/handle/10272/1922/b1514172x.
pdf?sequence=1

Pizarro, P. C. (2015). Evaluación de la Propuesta de Intervención para
Estudiantes Sobresalientes: Caso Chihuahua, México. Actualidades
Investigativas en Educación, 15, num. 3. Recuperado de https://revistas.
ucr.ac.cr/index.php/aie/article/view/19457/21063

Portela Pruaño, A. (2001). El derecho de aprender. Crear buenas escuelas para
todos. (F. Marhuenda Fluixa, Trans.; 1a. ed.). Ariel. http://www.sigeyucatan.
gob.mx/materiales/1/d1/p1/116978264-Derecho-a-aprender.pdf

Rebolloso Pacheco, E. (1987). La investigación evaluativa vista a través
de los evaluation studies review annuals. Revista de Psicología Social,
2, 217-274. Dialnet-LaInvestigacionDeEvaluacionVistaATravesDeLos
Evalua-2903174.pdf

Rivera-Turcios, G., & Ovares-Garmendia, I. (2017). Tender puentes,
entretejer esfuerzos y saberes para el logro de la movilidad profesional
y estudiantil en la Universidad Estatal a Distancia de Costa Rica.
(Spanish). Revista Espiga, 16(34), 286.

Rodríguez Gómez, R. (2012, septiembre 27). La obligatoriedad de la
educación media superior. MIlenio. https://www.ses.unam.mx/
publicaciones/articulos.php?proceso=visualiza&idart=1669

Roldán Santamaría, Leda María (2005). Elementos para evaluar planes
de estudio en la educación superior. Revista Educación, 29(1),111-123.
[fecha de Consulta 23 de Octubre de 2020]. ISSN: 0379-7082. Disponible
en: https://www.redalyc.org/articulo.oa?id=440/44029111

Hernández, S. R., & Fernández, C. C. y Baptista, L. P. (2014). Metodología
de la investigación. (6a Edición). México: Mc Graw Hill.

Santillán, María Luisa y Oliva Luz. Infografia: Coronovirus. Cronología de
la Pandemia. Ciencia UNAM-DGDC 30 de marzo 2020. Recuperado:
23 de septiembre de 2020 de: http://ciencia.unam.mx/contenido/
infografia/106/infografia-coronavirus-cronologia-de-la-pandemia

SEP (2012) Documento Base Educación Media Superior, Foros de Consulta
Nacional Para la revisión del Modelo Educativo.

Tipos de investigación. (n.d.). significados. Revisado octubre 23, 2020, Recuperado
https://www.significados.com/tipos-de-investigacion Texto derivado de una
Ponencia presentada en el Foro de Consulta Nacional para la Revisión
del Modelo Educativo de la Educación Media Superior, organizado por la
Secretaría de Educación. Pachuca, Hidalgo, 21 de mayo de 2014.

Vargas-Trujillo, E y Gambara D’Errico, H. (2008). Evaluación de programas
y proyectos de intervención: una guía con enfoque de género. Ediciones
Uniandes. Recuperado de https://repositorio.unal.edu.co/handle/
unal/55984 septiembre de 2020.

UNAM-CCH (2015) Nuevos cuadernos del Colegio. Num. 5. Enero-marzo
2015. Recuperado en septiembre de http://memoria.cch.unam.mx/tmp/
pdf/16/NCC_No5_ene-mar_2015_1559167686.pdf

UNESCO. (2020, OCTUBRE 19). ¿Por qué el reforzamiento del aprendizaje
y la protección de la financiación de la educación constituye una urgencia
a escala mundial? UNESCO. Recuperado OCTUBRE 26, 2020, de https://
es.unesco.org/news/que-reforzamiento-del-aprendizaje-y-proteccion-
financiacion-educacion-constituyen-urgencia

UNESCO. (2020, OCTUBRE 20). Volver a encauzar la educación: el
aprendizaje digital durante la pandemia de COVID-19. Recuperado
octubre 27, 2020, de: https://es.unesco.org/news/volver-encauzar-
educacion-aprendizaje-digital-durante-pandemia-covid-19

UNESCO. (2020, 03 04). 290 millones de estudiantes sin clases por el
COVID-19: La UNESCO divulga las primeras cifras mundiales y se
moviliza para dar respuesta a la crisis. Unesco. Recuperado noviembre
3, 2020, de https://es.unesco.org/news/290-millones-estudiantes-clases-
covid-19-unesco-divulga-primeras-cifras-mundiales-y-se-moviliza

UNESCO. (2020, 02 19). ¿Cómo China garantiza la continuidad del
aprendizaje cuando el coronavirus afecta las clases? Unesco. Retrieved
noviembre 3, 2020, de https://es.unesco.org/news/como-china-garantiza-
continuidad-del-aprendizaje-cuando-coronavirus-afecta-clases

Vázquez del Mercado S. M (2020) GACETA CCH mayo 26 La vida tras días
de la pandemia: de lo análogo a la infinidad de lo virtual. Recuperado
octubre 29 de 2020 en: https://gaceta.cch.unam.mx/es/la-vida-en-dias-
de-la-pandemia

Villa, L.L. (2014) Educación Media Superior, jóvenes y desigualdad de
oportunidades. Innovación Educativa, vol 4 número 64, enero-abril
2014.

Villar-Aldoza, A., & Gambau-Suelves, B. (2020). La desigualdad educativa,
¿son los programas de refuerzo la solución? Revista de investigación
educativa, 38(2), 379-396. Recuperado de https://revistas.um.es/rie/
issue/view/19231/1791

Villar Aldonza, A., Mancebón Torrubia, M. J., & Castro Aristizabal, G.
(s/f)). Evaluación del programa de refuerzo PROA. ¿es realmente una
medida eficiente? Recuperado 20 de noviembre de 2020, de https://
repec.economicsofeducation.com/2016badajoz/11-24.pdf

31Pulso Investigación

