
ANALISIS DE LOS PROCESOS DE PENSAMIENTO

Y TOMA DE DECISIONES INTERACTIVAS

DE PROFESORES DE E.G.B.

por CARLOS MARCELO GARCÍA

Universidad de Sevilla

l. Introducción

El estudio de los procesos de pensamiento, juicios y toma de deci­
siones de los profesores está representando en la actualidad un enfoque
original y prometedor para el análisis del proceso de enseñanza.

El factor que diferencia a la investigación sobre los pensamientos
del profesor de ot· .s paradigmas es precisamente la preocupación por
conocer cuáles s• :i. los procesos de razonamiento que ocurren en la
mente del profesor durante su actividad docente. Se asumen como pre­
misas fundamentales que, en primer lugar, el profesor es un sujeto re­
flexivo, racional, que toma decisiones, emite juicios, tiene creencias y
genera rutinas propias de su desarrollo profesional. En segundo lugar,
se acepta que los pensamientos del profesor guían y orientan su con­
ducta (Clark y Yinger, 1979; Shavelson y Stern, 1983).

Estas premisas han conducido evidentemente a transformar la con­
cepción que del profesor se tenía. Hasta hace poco, el profesor era un
técnico que debía dominar un repertorio más o menos amplio de des­
trezas. En el paradigma de pensamientos del profesor, se concibe a éste
como «alguien que está constantemente valorando situaciones, proce­
sando información acerca de esas situaciones, tomando decisiones sobre
qué hacer a continuación, guiando sus acciones sobre la base de estas
decisiones y observando el efecto de estas acciones en los alumnos»
(Clark, 1978, p. 3).

A la vez que ha cambiado la concepción del profesor, han ido evolu­
cionando los problemas a investigar. Así, desde el punto de vista del
paradigma de pensamientos del profesor, se investigan fundamental­
mente tres grandes áreas: planificación de la enseñanza, pensamientos

Revista Española de Pedagogía
Año XLIV, n.º 173, julio-septiembre 1986

416 CARLOS MARCELO GARCIA

y decisiones interactivas y, por último, las teorías implícitas, creencias,
juicios, constructos personales, etc. (Clark y Peterson, 1986).

En este artículo nos centraremos en la revisión de investigaciones
sobre las decisiones interactivas de los profesores así como mostrare­
mos los resultados de una investigación que hemos llevado a cabo para
analizar los procesos de planificación, enseñanza y decisiones inter­
activos de profesores de E.G.B. con experiencia y sin experiencia docente.

Antes de continuar, intentaremos clarificar un concepto que ya
hemos utilizado y que va a ser empleado con frecuencia en este trabajo.
Nos referimos al concepto de «decisión interactiva». Entendemos por
decisiones interactivas aquéllas que los profesores toman cuando están
en interacción con los alumnos. Autores como Marland (1977) o Wodlin­
ger (1980) asumen que una decisión es una elección consciente que in­
cluye, de una parte una referencia explícita a considerar alternativas•;
evidencia de que el profesor realiza una selección y escoge entre algunas
de dichas alternativas y, por último, comprobación de que el profesor
sigue el curso de acción elegido.

Las decisiones interactivas se producen como consecuencia de un fun­
cionamiento diferente al que se esperaba en la planificación, bien por
falta de implicación de los alumnos, falta de atención, indisciplina, etc.
(Shavelson y Stern, 1983).

2. Modelos de toma de decisiones interactivas

Han sido dos los modelos que se han elaborado para explicar el pro­
ceso que siguen los profesores cuando toman decisiones interactivas:
el de Peterson y Clark y el de Shavelson y Stern que a continuación
presentamos.

Modelo de Peterson y Clark

Peterson y Clark (1978) elaboraron su modelo de toma de decisiones
interactivas -que aparece en la figura núm. 1- de los profesores sobre
la base de que existen cuatro posibles alternativas o caminos para el
profesor que se enfrenta a una situación en la que ha de tomar una
decisión. En primer lugar, que el alumno se comporte de forma normal
y dentro de lo tolerable puede significar que está siguiendo la lección
sin problema alguno (vía 1). Cuando el profesor entiende que la con­
ducta del alumno no entra dentro de lo tolerable, pero en ese momento
no tiene una alternativa de acción disponible, puede que continúe su
actividad (vía 2). Si el profesor dispone de alguna alternativa en su reper­
torio pero decide no usarla estamos en la vía 3. ·Por último, si es el caso
anterior, pero el profesor sí decide cambiar su conducta, ese sería el
paso o vía 4.

Este modelo asume que los profesores piensan en una variedad de
alternativas en cada momento de decisión, lo que no está del todo com-

ANALISIS DE LOS PROCESOS DE PENSAMIENTO... 417

probado, ya que en algunos estudios, las alternativas que los profesores
informaron fueron pocas o incluso una sola (Wodlinger, 1980).

Punto de

D•ciai6n J

Nueva

conducta

del

proteaor

de

ctue

· Conducca

d•l..

proteaor

enclaa•

Obatnac16n
de

. indlclo

""'""de

uoca16A l

FIGURA 1.-Modelo de toma de decisiones
interactivas (Peterson y Clark, 1978)

Modeló de Shavelson y Stern

El segundo modelo al que nos vamos a referir es el que elaboraron
Shavelson y Stern (1983), que aparece en la figura núm. 3. Este modelo
asume que «la enseñanza interactiva se puede caracterizar como un
llevan a cabo rutinas bien establecidas. Mientras se mantienen estas
rutinas, el profesor controla la clase, busca indicios (por ejemplo, la
participación del estudiante) para determinar si una rutina está funcio-

Puntos de decisión

Conducta del alumno
dentro de lo tolerable

¿Tiene alternativas

disponibles?

¿Se comporta de forma

diferente?

FIGURA 2.-Cuatro opciones en

SI

NO

Realizar
,_ ________ _¡una acción

us1.1alment•
r"e�ctha

Vía 1

SI

puntos

SI

Vía 2

NO

NO

de decisión

Jh.lttna
d•

cla•e

Vía 3 Vía 4

NO NO

SI SI

NO SI

(Peterson y Clark, 1978)

R11cordar

realizar
la acción t------.i
poapueata

Aecordar
1ntor.ai:i6n

FIGURA 3.-Modelo de toma de decisiones del profesor durante la
enseñanza interactiva (Shavelson y Stern, 1983)

ANALISIS DE LOS PROCESOS DE PENSAMIENTO... 419

nando de acuerdo como se había planificado. Este control es probable­
mente automático mientras que la conducta del alumno es aceptable.
Sin embargo, si se produce una conducta que no es aceptable (por ejem­
plo, alumnos que están fuera de sus asientos durante una discusión), el
profesor tiene que decidir si debe actuar y si dispone de alguna rutina
para afrontar el problema. El profesor puede actuar basándose en una
rutina desarrollada en su experiencia previa. Si no tiene una rutina dis­
ponible, el profesor reacciona espontáneamente y continúa enseñando.
Si no se hace necesario una acción inmediata, el profesor puede consi­
derar si pospone la acción. El profesor anota en la memoria la acción
propuesta y continúa su rutina de enseñanza. Si no se requiere ninguna
acción, éste decide retener la información y continúa enseñando» (Sha­
velson y Stern, 1983, pp. 406-407).

Como señalan Clark y Peterson (1986), la originalidad del modelo de
Shavelson y Stern consiste en introducir el concepto de «rutina» como
sustancial al proceso de enseñanza interactiva. De esta forma, los pro­
fesores toman decisiones sólo cuando sus rutinas fallan. Pero los indi­
cios o claves que pueden hacer variar un proceso de enseñanza, tanto
en el modelo de Peterson y Clark (1978) como en el de Shavelson y
Stern (1983) es sólo la conducta del alumno. En la enseñanza interactiva
quizás existan más elementos que puedan hacer cambiar el flujo de
acción de la enseñanza que sólo los alumnos, como pueden ser los
factores ambientales, o incluso el propio profesor.

Estos modelos que hemos descrito anteriormente reducen y acotan
el amplio proceso de la actividad mental del profesor cuando toma
decisiones. Aunque recientemente se está poniendo en tela de juicio el
propio hecho de que los profesores realmente tomen decisiones inter­
activas. Putnam (1983) señalaba que «basándonos en los hallazgos dispo­
nibles, existen pocas evidencias para creer que los profesores toman
decisiones instruccionales (particularmente en la fase interactiva de la

enseñanza). No existen evidencias de que las decisiones de los profe­

sores estén dirigidas por algún tipo de modelo racional» (p. 4) . . Esta

opinión está sustentada en parte por Clark y Peterson (1986) qmenes

señalan que es necesario realizar más investigaciones de los profesores
antes de proponer nuevos modelos.

De otra parte, Lampert (1985) recientemente ha desarrollado estudios
de caso en los que pone de manifiesto que el modelo de profesor como
sujeto que está continuamente tomando decisiones, sopesando alterna­
tivas y eligiendo entre ellas sobre la base de un proceso de razonamiento
no es el más adecuado. Lampert encuentra que existen situaciones en
la enseñanza en las que las opciones posibles a tomar son igualmente
deseables o indeseables. La autora denomina a estas situaciones «dile­
mas» entendiendo que es «Un argumento entre tendencias opuestas

420 CARLOS MARCELO GARCIA

ninguna de las cuales puede ganar» (Lampert, 1985, p. 182). Según el
modelo de toma de decisiones las situaciones conflictivas han de ser
resueltas porque crean confusión; sin embargo, como señala Lampert,
el profesor entendido como un sujeto que acepta y conduce los dilemas
que se presentan en la enseñanza («dilemma manager») «acepta los
conflictos corno endémicos e incluso útiles en su trabajo en lugar de
entenderlos como una carga que ha de ser eliminada» (Lampert, 1985,
p. 192).

No cabe duda que esta nueva orientación abre una nueva perspectiva
en el estudio de los procesos de pensamiento interactivo de los profe­
sores. Queda por conocer cuáles son las estrategias usadas por los pro­
fesores para abordar dilemas, cuál es su frecuencia, cómo se comprenden
y evalúan, etc.

3. Factores que determinan las decisiones interactivas de los profesores

Las decisiones interactivas de los profesores se producen cuando algo
que se ha planificado no funciona según se había previsto. Pero, ¿qué
elementos de información tiene en cuenta el profesor para detenninar
que ha de tomar una decisión? Marland (1979) en un estudio en el que
participaron seis profesores, que enseñaron dos lecciones cada uno, y
en el que se mantuvieron entrevistas de estimulación de recuerdo en­
contró que el 44 % de las decisiones interactivas de los profesores se
debían a alguna conducta de los alumnos que no era tolerable (falta de
atención, ruido, interrupciones, respuestas incompletas, insatisfactorias
o incorrectas,y falta de comprensión de los alumnos). El 19 % de las
decisiones ocurrieron como consecuencia de alguna pregunta del alumno,
cuando se hizo necesario escoger a alguno para que respondiera o
participara, los profesores tomaron decisiones interactivas en el 10 %
de las ocasiones.

Los hallazgos de Marland contrastan con los resultados de la investi­
gación que llevó a cabo Wodlinger (1980) en la que analizó las decisiones
interactivas de un profesor de sexto grado. El profesor enseñó diez lec­
ciones de matemáticas, lectura, gramática y lenguaje. Después de cada
lección se realizaron entrevistas de estimulación de recuerdo. El análisis
de estas entrevistas permitió encontrar que el 51 % de las decisiones
interactivas del profesor se tomaron como consecuencia de factores am­
bientales o del propio profesor (limitación de tiempo, interrupción por
otro profesor; por los materiales instruccionales (35 %) , y estado cogni­
tivo y afectivo del profesor (16 %) .

Estos datos se contradicen entre sí ya que en ambos los factores
que determinan las decisiones interactivas de los profesores son dis­
tintos. Los resultados de otras investigaciones desarrolladas parecen dar
la razón a Marland (1984) como vemos a continuación.

Fogarty, Wang y Creek (1982), que analizaron las decisiones inter­
activas de profesores con y sin experiencia docente utilizando entrevistas

ANALISIS DE LOS PROCESOS DE PENSAMIENTO... 421

de estimulación de recuerdo, encontraron que el 64 % de las decisiones
interactivas de los profesores estaban causadas por los alumnos. Resul­
tados más elevados hallaron Housner y Griffey (1983) cuando asimismo
compararon las decisiones interactivas de profesores con y sin expe­
riencia, de forma que el 85 % de las decisiones interactivas de los profe­
sores estuvieron causadas por algún dato percibido en los alumnos.

4. Alternativas consideradas por los profes ores al tomar decisiones
interactivas

Los modelos de toma de decisiones interactivas que hemos presen­
tado anteriormente parten de la base de que en cada punto de decisión
el profesor se plantea varias alternativas de acción, y razonadamente
escoge la adecuada. Sin embargo, los resultados de investigación no con­
firman estos modelos, ya que en general los profesores, o no consideran
ninguna, o consideran pocas alternativas en cada momento de decisión.

Así, Marine y Vallance (1975) encontraron que 38 profesores con los
que mantuvieron entrevistas de estimulación de recuerdo se plantearon
un promedio de tres alternativas en cada una de las decisiones interac­
tivas. Por otra parte, los profesores del estudio de Marland (1979) consi­
deraron sólo dos alternativas cuando tuvieron que tomar una decisión.
Estos resultados se complementan con los que obtuvo Wodlinger (1980),
ya que el profesor de su estudio consideró una sola alternativa de
acción en cada uno de los diferentes puntos de decisión.

Los resultados que estamos comentando tienen relación con los ha­
llazgos del estudio desarrollado por Duffy y Mclntyre (1980). Los
autores analizaron a 11 profesores de lectura empleando observaciones
participantes y entrevistas. La conclusión a la que llegaron los autores,
después del análisis cualitativo de los datos, fue que los profesores no
seguían ningún modelo racional cuando tomaban decisiones, y que «los
investigadores deberían examinar con mayor detalle el supuesto de que
el profesor funciona siguiendo un modelo racional a través del cual
toman conscientemente decisiones instruccionales basadas en una teoría
particular (de lectura) y/o un modelo particular de procesamiento de
la información» (Duffy y Mclntyre, 1980, p. 11).

Quizás sea, como señalan Clark y Peterson (1986), aun demasiado
arriesgado aventurar modelos sobre las decisiones interactivas de los
profesores. Se conoce verdaderamente poco acerca de los pensamientos
y decisiones de los profesores como para proponer modelos que, aunque
están basados en teorías fundamentadas, no responden a la práctica real
de la enseñanza. Las escasas investigaciones realizadas en la última dé­
cada en relación a las decisiones interactivas de los profesores apoyan
esta idea. Cada vez se hace más difícil concebir al profesor como un
sujeto racional en el proceso de toma de decisiones interactivas. Por el
contrario, los profesores desarrollaron como hemos ido destacando en
anteriores epígrafes, rutinas en las que abordan los problemas que sur-

422 CARLOS MARCELO GARCIA

gen en la enseñanza y sólo en casos límites o «momentos cíticos»
(Shroyer, 1977) toman decisiones para cambiar el curso de su enseñam:a
(Shavelson y Stern, 1983).

5. Decisiones interactivas de profes ores con experiencia versus sin
experiencia docente

Un hecho al que hay que referirse cuando se revisan las investiga­
ciones realizadas en torno a los pensamientos de los profesores, es que
la experiencia docente marca diferencias notables entre la forma como
los profesores realizan determinadas tareas. ·Profesores expertos e inex­
pertos planifican y enseñan de forma diferente.

Cuando se analizan investigaciones sobre el tema de decisiones inter­
activas de los profesores se llega a una primera y rápida conclusión que
ya hemos adelantado: los profesores sin experiencia docente se dife­
rencian de los profesores con experiencia en la frecuencia, antecedentes
y contenido de las decisiones interactivas que toman (Sutcliffe y Whit­
field, 1979; Fogarty, Wang y Creek, 1982; Calderhead, 1983; Housner y
Griffey, 1983; y Leinhardt, 1983).

Los profesores sin experiencia tienen dificultades cuando se enfren­
tan a los alumnos porque no los conocen, lo cual puede provocar incer­
tidumbre a la hora de planificar así como imposibilidad de anticipar
los posibles problemas que los alumnos pudieran encontrarse. Esta fue
una conclusión a la que llegó Calderhead (1983) en un estudio en el que
contrastó la enseñanza de seis profesores con experiencia, seis profe­
sores en formación y seis profesores en su primer año de docencia,
mediante entrevistas de estimulación de recuerdo, repertorio de parrilla
de Kelly y entrevistas.

En la enseñanza interactiva los profesores sin experiencia tienden a
tomar decisiones con mayor frecuencia cuando se originan problemas
de gestión y de disciplina, mientras que para los profesores con expe­
riencia las decisiones interactivas se producían cuando los alumnos
daban respuestas erróneas. Este fue uno de los resultados a los que
llegaron Fogarty, Wang y Creek (1982) en un estudio en el que analizaron
las decisiones interactivas de tres profesores con experiencia y cinco
sin experiencia docente. Estos profesores impartieron una lección que
fue grabada y posteriormente repuesta en entrevista de estimulación
de recuerdo.

Aparte de la conclusión a que antes nos referimos, estos autores en­
contraron que los profesores sin experiencia tenían una frecuencia
media de decisiones interactivas más baja que la de los profesores con
experiencia (7.4 frente a 10). De otra parte, los profesores con experiencia
fueron más flexibles que los inexpertos, puesto que en las entrevistas
de estimulación de recuerdo utilizaron un mayor número de categorías
(el 62 % total), mientras que lo.5 profesores sin experiencia usaron sola­
mente el 33 % de dichas categorías.

ANALISIS DE LOS PROCESOS DE PENSAMIENTO... 423

Hay un dato en el que no coinciden las investigaciones de Fogarty y
otros (1982) y la llevada a cabo anteriormente por Sutcliffe y Whitfield
(1979). Estos últimos autores encontraron que los profesores sin expe­
riencia tomaron un mayor número de decisiones interactivas inmediatas
que los profesores con experiencia. Dos pueden ser las causas de estas
discrepancias: bien han partido de distintos conceptos de «decisión in­
teractiva», lo cual ha propiciado que la unidad de análisis no sea la
misma. Bien han utilizado la misma unidad de análisis y por tanto los
resultados nos muestran claramente que es necesario continuar investi­
gando este problema con muestras más amplias. Clark y Peterson (1986)
señalan que ambos trabajos, al igual que otros muchos, parten de con­
cebir las decisiones interactivas como «Una elección consciente del pro­
fesor entre continuar comportándose como antes o comportarse de
forma diferente» (p. 213). Esta afirmación nos conduce a decantarnos
por la segunda opción apuntada: se necesitan más investigaciones.

Una diferencia curiosa que encontraron Sutcliffe y Whitfield entre
los profesores con y sin experiencia fue que antes de entrar en clase, el
ritmo cardíaco de estos últimos era ligeramente superior al de los pro­
fesores con experiencia. Así, el «Stress» se puede convertir en otro
campo de estudio, como lo demuestra el trabajo de Blase (1985).

Otra característica que diferencia a profesores con y sin experiencia
docente es cómo conocen el contenido, así como su forma de organizarlo
(Leinhardt, 1983). En su estudio, esta autora pidió a 11 profesores con
experiencia y 11 sin experiencia docente, una vez que habían impartido
una lección, que predijeran a partir de un test de rendimiento, si la ense­
ñanza desarrollada por ellos era suficiente o no para que 12 alumnos
de su clase tuvieran un rendimiento aceptable. En el caso de dos alum­
nos, los profesores «pensaron en voz alta» mientras que desarrollaban
su tarea.

Los profesores con experiencia tendieron a percibir cada ítem del
test de rendimiento como un elemento enseñable que podía o no haber
sido enseñado, y relacionarlo con el conocimiento que tienen acerca de
los estudiantes. Estos profesores usaron tres esquemas básicos: valora­
ción de la tarea, currículum y alumnos. De otra parte, los profesores sin
experiencia percibieron la tarea a resolver como un juicio de la difi­
cultad de cada uno de los items que iban juzgando.

Las investigaciones que hemos revisado ponen de manifiesto en
primer lugar que identificar cuáles son las diferencias entre profesores
con experiencia y sin experiencia docente sigue siendo un problema a
investigar. El hecho que los profesores inexpertos tomen decisiones
interactivas como consecuencia de problemas de disciplina en clase
muestra que existen deficiencias en los planes formativos. De otra parte,
la escasa atención a los alumnos cuando están enseñando pone también
de manifiesto que existe una seria laguna en los programas de formación
del profesorado, especialmente en lo que se refiere a la formación
práctica.

Los profesores generan esquemas o rutinas que funcionan como ele-

424 CARLOS MARCELO GARCIA

mentos que reducen tensión, incertidumbre y liberan procesos cogni­
tivos. Estos esquemas o rutinas se van elaborando, transformando, elimi­
nando o repitiendo como consecuencia del desarrollo profesional del
profesor. Son esquemas personales que responden al peculiar estilo de
cada profesor y por tanto no pensamos que se deban buscar esquemas
o rutinas generalizables a todos los profesores.

Más bien nos parece que es necesario, en primer lugar, entrenar a los
profesores en formación para que denominen una destreza tan impor­
tante como es la gestión y disciplina de clase. En segundo lugar, sería
preciso ofrecer a los profesores en formación estrategias de resolución
de problemas docentes que le permitan adaptarse a cada situación de
enseñanza, así como propiciar situaciones en las que los profesores
en formación puedan reflexionar sobre su propia actuación y enseñanza
(Zeichner y Liston, 1985).

6. Análisis de los pensamientos y decisiones interactivas
de los profesores. Un caso español

6.1. Metodología

Hemos llevado a cabo una investigación en la que estudiamos los
procesos de planificación, enseñanza y decisiones interactivas de profe­
sores de E.G.B. con experiencia y sin experiencia docente (Marcelo,
1986). Los sujetos fueron 10 profesores de E.G.B. sin experiencia y siete
con experiencia docente.

Estos sujetos recibieron un texto didáctico sobre «El Consumo Hu­
mano». Se les pidió que planificaran y enseñaran una lección de una hora
sobre este tema. Los profesores «pensaron en voz alta» mientras plani­
ficaban, así como mantuvimos con cada uno de ellos entrevistas semi­
estructuradas para conocer cómo habían planificado. Una vez que los
profesores planificaron sus lecciones, las impartieron a alumnos del
Ciclo Superior de la E.G.B., siendo grabadas en audio. Posteriormente
mantuvimos con los profesores entrevistas de «estimulación de recuerdo».

La entrevista de «estimulación de recuerdo», «típicamente implica el
empleo de grabaciones en audio o vídeo de la conducta del profesor, la
cual se usa para ayudarle a recordar los procesos de pensamiento que
estaban ocurriendo a la vez que la conducta que se observa» (Calderhead,
1981, p. 211).

En las entrevistas de «estimulación de recuerdo» que llevamos a cabo,
pedíamos a los profesores que comunicaran todos los pensamientos,
preocupaciones o decisiones que recordaran según escuchaban la gra­
bación. Tanto el profesor como el investigador podían detener la cinta
en cualquier momento. En estos casos, las preguntas que se solían reali­
zar eran: ¿qué estabas pensando en ese momento?, (.estabas pensando
en alguna alternativa?, ¿cuál fue la razón de esa decisión ...

Estas entrevistas de «estimulación de recuerdo» se grabaron en audio,

ANALISIS DE LOS PROCESOS DE PENSAMIENTO... 425

transcribiéndose y codificándose mediante dos sistemas categoriales:
«Sistema de Categorías de la Preocupación del Profesor» de McNair y
Joyce y «Sistema de Categorías para Protocolos de Estimulación de Re­
cuerdo» de Morine.

El «Sistema de Categorías de la Preocupación del Profesor» (McNair
y Joyce, 1979), es un instrumento para el análisis de los pensamientos
<le los profesores durante la enseñanza interactiva. Consta de cinco ca­
tegorías y 14 subcategorías. La primera categoría hace referencia a
preocupaciones del profesor hacia el alumno: aprendizaje, actitudes y
conducta. La segunda categoría se centra en el contenido que se está
impartiendo: tareas a realizar, concepto y objetivos.

Los procedimientos de gestión a utilizar por el profesor es la tercera
categoría, que incluye: direcciones, secuencia y modificaciones respecto
de la rutina normal. La cuarta categoría del sistema se refiere al empleo
del tiempo en clase. Incluye referencias al ritmo, restricciones en el
bloque de tiempo y objetivos referidos al tiempo. La última categoría
recoge comentarios del profesor en torno a los materiales de aprendi­
zaje: sistemas instruccionales y ayudas desarrolladas por el profesor.

El «Sistema de Categorías para Protocolos de Estimulación de Re­
cuerdo» (Morine, 1979), consta de cuatro categorías. La primera se
refiere al tipo de decisión que el profesor informa que ha tomado. Esta
decisión puede centrarse en el alumno o en lo planificado. También
puede tratarse de una decisión suplementaria en la que el profesor in­
tenta introducir un tópico o actividad que no estaba incluida en su plan
original. La segunda categoría hace alusión a los aspectos instruccionales
relacionados con la decisión tomada. Estos aspectos pueden ser: apren­
dizaje del alumno, afectividad, conducta, contenido, ritmo, etc.

Otro de los elementos importantes a tener en cuenta cuando se anali­
zan decisiones interactivas es la fuente de información que el profesor
utiliza para tomarlas. Estas pueden ser: conducta verbal y no verbal del
alumno, expectativas, recuerdos y registros del profesor.

6.2. Análisis de datos

El análisis de datos que hemos llevado a cabo incluye la descripción
en frecuencias y porcentajes de cada uno de los dos sistemas catego­
riales seleccionados. Asimismo hemos contrastado las diferencias entre
profesores con y sin experiencia docente a través del análisis de varianza.

En la tabla núm. 1 se presentan las frecuencias y porcentajes obte­
nidos en cada una de las categorías y subcategorías del «Sistema de
Categorías de la Preocupación del Profesor» por los profesores con ex­
periencia y sin experiencia docente. Se observa que para los profesores
con experiencia docente la mayor preocupación estuvo centrada en el
«Contenido. Hechos e ideas» (24.43 %). Sin embargo, para los profesores
sin experiencia docente la mayor preocupación durante la enseñanza
interactiva se refirió al «Alumno. Aprendizaje» (18.22 %), así como al
«Alumno. Conducta» (15.94 %). Las preocupaciones respecto al tiempo

426 CARLOS MARCELO GARCIA

Profesores Profesores
con sin

experiencia experiencia

Categorías F.recuencias Porcentajes Frecuencias !Porcentajes

Alumno Aprendizaje 50 18.79 72 18.22

Actitudes 24 9.02 35 8.86

Conducta 32 12.03 63 15.94

Contenidos Tarea 4 1.50 7 1.77

Hechos e ideas 65 24.43 58 14.68

Objetivos 14 5.26 19 4.81

Procedimientos Direcciones 14 5.26 24 6.07 ----- ---- ---- --
Secuencia 32 12.03 60 15.18 ------- ---- --- -----
Modificaciones 5 1.87 9 2.27

Tiempo Ritmo 12 4.51 25 6.33

Restricción en
el bloque de
tiempo 13 4.88 16 4.05

Objetivos
referidos
al tiempo o o 1 0.25

Materiales Sistemas
instruccionales o o 2 o.so

Ayudas
desarrolladas
por el profesor 1 0.37 4 1.01

TABLA 1.-Frecuencias y porcentajes obtenidos por profesores de E.G.B. con y sin
experiencia docente en cada una de las categorías y subcategorías del «Sistema

de Categorías de la Preocupación del Profesor»

o a los materiales fueron muy escasas, encontrándose que el ritmo apa­
reció, como preocupación, sólo en un 4.51 % y 6.33 % respectivamente
en profesores de E.G.B. con experiencia y sin experiencia docente .

Si pasamos a analizar la tabla núm. 2, encontramos que en tres de
las cuatro categorías del «Sistema de Categorías para Protocolos de
Estimulación de Recuerdo» se han dado resultados muy similares entre

ANALISIS DE LOS PROCESOS DE PENSAMIENTO... 427

profesores con experiencia y sin experiencia docente. En efecto, los
puntos de decisión estuvieron influidos en ambos casos por el compor­
tamiento del alumno (36.20 y 35.66 % respectivamente). Además, la plani­
ficación influyó en las decisiones interactivas de forma relativamente im­
portante (28.44 y 25.47 %, respectivamente).

Los aspectos instruccionales tenidos en cuenta por los profesores
hacen referencia, en primer lugar, al contenido a enseñar (21.13 y
19.01 % respectivamente para profesores con y sin experiencia docente).
En segundo lugar, los profesores con experiencia hacen mayor hincapié
en el aprendizaje de los alumnos, mientras que los profesores inexpertos
están más preocupados por la conducta de los alumnos (18.75 %) .

Una característica que diferencia claramente a ambos tipos de pro­
fesores es la fuente de información que utilizan para tomar decisiones
interactivas. En el caso de los profesores sin experiencia docente esta
información proviene de la conducta verbal del alumno (47 .36 %) segui­
da de la conducta no verbal (23.24 %). Sin embargo, los profesores con
experiencia docente utilizan como fuente de información para tomar
decisiones las expectativas que tienen acerca de la conducta y el apren­
dizaje de los alumnos (38.63 %).

Hemos contrastado las diferencias entre profesores con experiencia y
sin experiencia docente mediante el análisis de varianza. En el «Sistema
de Categoría de la Preocupación del Profesor», el valor F alcanzado fue
de 0.68. Como este valor es menor que la unidad, calculamos su inverso,
obteniendo que 1/F es 1.47. Este valor se contrastó con el que propor­
cionan las tablas para un nivel de significación del O.OS, un error expe­
rimental de 182 y 13 grados de libertad (estos grados de libertad están
cambiados debido a que F es menor que uno). El valor que proporcio­
nan las tablas es de 2.24. En este caso, dado que el valor teórico es
mayor que el valor experimental obtenido, aceptamos la hipótesis nula
que consiste en que no existen diferencias significativas entre los pen­
samientos interactivos de profesores de E.G.B. en función de su expe­
riencia docente.

Cuando contrastamos las diferencias entre profesores con experiencia
y sin experiencia docente medidas por el «Sistema de Categorías para
Protocolos de Estimulación de Recuerdo», encontramos que el valor F
obtenido es 0.53. Calculando su inverso, tenemos que 1/F es 1.886. El
valor crítico para F con un error experimental de 322 y 23 grados de
libertad es 1.75. Ello significa que hemos de rechazar la hipótesis nula
y aceptar que existen diferencias significativas entre las decisiones
interactivas de profesores de E.G.B. con y sin experiencia docente.

6.3. Conclusiones

Los resultados a los que hemos llegado en nuestro estudio ponen de
manifiesto que los profesores de E.G.B. investigados se diferencian en
algunos aspectos en función de que posean o no experiencia docente.
Quizás las diferencias más claras se produzcan en el tipo de fuente de

428

Categorías

Punto de
decisión

Aspectos
instruccionales

Fuente de
Información

Consciencia
del profesor

CARLOS MARCELO GARCIA

-----------------------·-·--···· -·--··--------

Profesores Profesores
con sin

experiencia experiencia

Frecuencias Porcentajes Frecuencias Porcentajes

Alumno 84 36.20

Planificación 66 28.40

Suplementaria 22 9.48 --·------
Procedimiento
rutina 8 3.44

Descrip. sucesos 52 22.41

Aprendizaje 46 18.69 -----·----·- ··-------
Afectividad/
actitudes 38 15.44

Conducta 36 14.63
------- -

Contenido 52 21.13

Destreza 13 5.28

112 35.66

80 25.47

34 10.82 -·-----···--

24 7.64

64 20.38

54 14.06

47 12.23

72 18.75 · -·--·
73 19.01

17 4.42 ·--·---·- ----- ----- ----··
Procedimientos 23 9.34 40

------ ----- --

Modificación 15 ó.09 27

Materiales
comerciales 1 0.40 5 ·----- - -----

Materiales
producidos 3 ·-----··------
Ritmo/planif. 12

Conducta verbal 44

Conducta
no verbal 17 ----·---·--
Expectativas 51

Recuerdo
anterior 8 --·----·
Registros 15

Principio de
enseñanza 13

Expresión
sentimiento 52

Procedimiento
alternativo 9

1.21

4.87
--- ---· 12

28

33.33 108

12.87

38.63

6.06

11.36

17.56 ----·-· ·---·

70.27

12.16

53

42

6

19

30

94

8

10.41

7.03

1.30

3.12

7.29

47.36

2314

18.42

2.63

8.33

22.72

7111

6.06

TABLA 2.-Frecuencias y porcentajes obtenidos por profesores de E.G.B. con y sin
experiencia docente en cada una de las categorías y subcategorías de «Sistema de

Categorías para Protocolos de Estimulación de Recuerdo»

ANALISIS DE LOS PROCESOS DE PENSAMIENTO... 429

información que se utilizan para tomar decisiones interactivas. Unos
profesores utilizan la conducta verbal de los alumnos, mientras que
otros emplean las expectativas que respecto a ellos tienen.

Los resultados de esta investigación nos conducen a proponer nuevos
estudios en los que se analicen los procesos de razonamiento de los
docentes durante la enseñanza interactiva. En esta línea cabe destacar
las investigaciones en desarrollo sobre principios pedagógicos y cons­
tructos personales de profesores de E.G.B. (Villar y Yinger, 1985) y
sobre la elaboración de un minicurso para la formación del profesorado
en toma de decisiones utilizando programas de microordenador (Villar
y Shavelson, 1985).

Nos parece necesario investigar los cambios que se producen en las
creencias, concepciones y teorías implícitas de los profesores en forma­
ción como consecuencia de las prácticas de enseñanza. En este sentido
destacan los trabajos de Zeichner en la Universidad de Wisconsin sobre
el desarrollo de la perspectiva docente (Zeichner y Listan, 1985).

Dirección del autor: Carlos Marcelo García, Departamento de Did(!ctica, Facultad de Filosofía Y
Ciencias de la Educación, Gonzalo Bilbao, 7 y 9, 411005 Sevilla.

BIBLIOGRAFIA

BLASE, J. (1985) A qualitative analysis of sources of teacher stress: consequences far
performance (Chicago, paper presented at A.E.R.A. annual meeting).

CALDERHEAD, J. (1981) S timulated recall: a method for research on teaching, British
Journal of Educational Psychology, LI, pp. 180-190.

- (1983) Research into teachers' and student teachers cognitions: Exploring the
nature of classroom practice (Montreal, paper presented at A.E.R.A. annual
meeting).

CLARK, C. (1978) Choice of a model far research on teacher thinking (East Lansing,
Institute for Research on Teaching. Research Series, n. 20).

CLARK, C. y YINGER, R. (1979) Three studies on teacher planning (East Lansing,
Institute for Research on Teaching. Research Series, n. 55).

CLARK, c. y PETERSON, P. (1986) Teachers' Thought Process, en WITTROCK, M. (ed.)
Handbook of Research on Teaching. Third Edition (New York, Macmillan Pu­
blishing Co.).

DUFFY, G. y MclNTYRE, L. (1980) A qualitative analysis of how various primary
grade teachers employ the structured learning component of the direct ins­
tructional model where teaching reading (East Lansing, Institute for Research
on Teaching, Research Series, n. 80).

FOGARTY, J.; WANG, M. y CREEK, P. (1982) A descriptive study of experienced and
novice teachers' interactive instructional decision processes (ERIC ED 216.007).

HousNER, L. y GRIFFEY, D. (1983) Teacher cognition: Differences in planning and
interactive decision making between experienced and unexperienced teachers
(Montreal, paper presented at A.E.R.A. annual meeting).

LAMPERT, M. (1985) How do teachers manage to teach, Harvard Educational Review,
LV:2, pp. 178-194.

LEINHARDT, G. (1983) Novice and expert knowledge of individual student's achieve­
ment, Educational Psychologist, XVIII: 3, pp. 165-179.

430 CARLOS MARCELO GARCIA

MARCELO, C. (1985) Un enfoque cognitivo para la formación del profesorado :
pensamientos, juicios y toma de decisiones, Cuestiones Pedagógicas, 2, pp. 99-109.

- (1 986) Planificación y toma de decisiones en el currículo y la instrucción (Se­
villa, Facultad de Filosofía y Ciencias de la Educación. Tesis doctoral) .

MARLAND, P . (1977) A study of teachers' interactive though ts (Universidad de Al­
berta. Tesis doctoral) .

- (1979) A study of teachers interactive information processing, e n RowLEY, G.
(ed.) Proceedings of the Annual Conference of the Australian Association for
Research in Education (Melbourne, A.A.R.E.).

- (1 984) Models of teacher interactive thinking (University of South Pacific, paper
presented at the Conference on Thinking).

McNAIR, K. y JOYCE, B. (1979) Teacher's thoughts while teaching: the South Bay
Study, Part II (East Lansing, Institute for Research on Teaching. Research
Series, n. 58).

MORINE, G. (1979) Teacher plan and classroom reality: the South Bay Study, Part IV
(East Lansing, Institute for Research on Teaching. Research Series, n. 60).

MORINE, G. y VALLANCE, E. (1975) A s tudy of teacher and pupil perceptions of
classroom interaction (San Francisco, Far West Lab. Technical Report 75-1 1-6).

PÉREZ GóMEZ, A. (1984) El pensamiento del profesor. Vínculo entre la teoría y la
práctica (Madrid, Ponencia presentada al Simposio «Teoría y Práctica de la
Innovación en la Formación y Perfeccionamiento del Profesorado»).

PETERSON, P. y CLARK, C. (1 978) Teachers' reports of their cognitive process during
teaching, American Educational Research Journal, XV, pp. 555-565.

PurNAM, J. (1 983) Classroom management and organization: teacher decision for
establishing a learning community classroom (ERIC ED 23'1 .786).

SHAVELSON, R. y SrERN, P. (1983) Investigaciones sobre el pensamiento pedagógico
del profesor, sus j uicios, decisiones y conducta, en GIMENO, J. y PÉREZ, A. (eds .)
La enseñanza: su teoría y su práctica (Madrid, Akal) .

SHROYER, J . (1 977) Critical moments in the teaching of mathematics (Toronto, paper
presented at the annual meeting of A.E.R.A.).

SurcLIFFE, J. y WITHFIELD, R. (1979) Classroom"based teaching decisions, en EGGLES­
TON, J. (ed.) Teacher decision making in the classroom (London, Routledge and
Kegan Paul).

VILLAR, L. M. y SHAVELSON, R. (1985) Minicurso sobre Toma de Decisiones Instruc­
cionales basado en Simulaciones por Ordenador (Sevilla, Proyecto de Investi­
gación aprobado por el Comité Conjunto Hispano-Norteamericano para la Coo­
peración Cultural y Educativa.

VILLAR, L. M. y YINGER, R. (1985) Evaluación diagnóstica de los pensamientos de
los profesores (Sevilla, Proyecto de Investigación aprobado por el Comité Con­

junto Hispano-Norteamericano para la Cooperación Cultural y Educativa).
WoDLINGER, M. (1980) A study of teacher interactive decision making (Universidad

de Alberta, Tesis doctoral).
ZEICHNER, K. y LISTON, D. (1985) Theory and practice in the evolution of an inquiry­

oriented student teaching program (Chicago, paper presented at A.�.R.A. annual
meeting) .

SUMARIO : Este artículo se centra e n e l estudio d e los procesos d e pensamiento
y toma de decisiones de los profesores durante la enseñanza interactiva. El para­
digma de «Pensamientos del Profesor» se asume y describe desde la perspectiva
del modelo de toma de decisiones instruccionales. Se analizan los modelos teóricos
elaborados, factores que determinan las decisiones, alternativas tenidas en cuenta
por los profesores al tomar decisiones interactivas, así como se revisan trabajos
de investigación en torno a las diferencias existentes entre profesores con expe-

ANALISIS DE LOS PROCESOS DE PENSAMIENTO . . . 43 1

riencia docente cuando toman decisiones interactivas. Por último, describimos la
investigación que hemos llevado a cabo para contrastar las diferencias entre pro­
fesores de E .G.B . con y sin experiencia docente cuando toman decisiones inter­
activas.

Descriptores: Teacher thinking, Interactive deoision making, Stimulatell recall, Teacher concern.

