
1 

UNA PROPUESTA PARA LA FORMACIÓN COMPETENTE DEL 

PROFESIONAL DE LA PSICOLOGÍA 1 

Rebeca Hernández Arámburo 

Universidad Veracruzana 

Facultad de Psicología, Xalapa 

rhernandez@uv.mx 

RESUMEN 

A la luz de la complejidad social que se vive y considerando los lineamientos generales 

del Modelo educativo  Integral y Flexible,  y  las  recomendaciones de  la UNESCO para 

una  educación  integral,  el  presente  documento  pretende  realizar  un  análisis  sobre  la 

formación competente del psicólogo. Esto incluye plantear una visión general sobre las 

experiencias  educativas  que  apuntalarían  esta  competencia  y  algunas  estrategias  de 

aprendizaje que pueden ser utilizadas para lograr el objetivo. Para ello, la exposición se 

divide  en  tres  momentos:  a  manera  de  introducción  se  describen  algunas 

consideraciones  sobre  la  problemática  actual  en  la  sociedad;  esta  primera  parte 

responde al ¿para qué? Ello permite contextualizar la propuesta sobre ¿qué es lo que 
se debe desarrollar, como competencias fundamentales en la formación del psicólogo? 

Finalmente, una vez resuelto el ¿qué?, se centra la atención en el ¿cómo?. 

Palabras Clave: Formación competente, aprendizaje, estrategias aprendizaje. 

INTRODUCCIÓN 

La  formación de cualquier profesionista esta en  relación al cumplimiento de  las 

expectativas que la sociedad tiene sobre él. En este  sentido se vuelve preponderante 

el  análisis  de  los  principales  problemas  que  nuestra  sociedad  enfrenta  y  que 

constituyen los  retos presentes y  futuros de la Psicología. Uno de los  factores que ha 

impactado el comportamiento humano es el desarrollo vertiginoso de la tecnología y los 

medios de comunicación. A diferencia de otras épocas estos  desarrollos han generado 
1 La propuesta vertida en este documento parte de la reflexión sobre el plan de estudios de la carrera en 
psicología de la Universidad Veracruzana, y el corroborar que el diseño del mismo contiene las bases 
para una formación competente.

mailto:rhernandez@uv.mx


2 

cambios en corto tiempo, de tal manera que las diferencias entre generaciones son más 

perceptibles  en  la  actualidad.  Desde  luego  estos  desarrollos  tecnológicos  están 

asociados  a  la  misma  estructura  y  dinámica  de  la  sociedad,  especialmente  en  lo 

referente a los modos de producción y la estructura del trabajo. Ahora la preocupación 

principal  no  es  cómo,  cuándo  y  donde  se  produce;  sino  cómo,  cuando  y  donde  se 
vende;  esto  es  ¿cómo  conquistar  nuevos  mercados?  para  traducirlo  así  en  nuevas 
ganancias (Zabala V, 2000). 

Esto  ha  favorecido  un  predominio  de  la  mercadotecnia  y  de  la  publicidad  en 

nuestros  modos  actuales  de  producción  que  contribuye  a  generar  una  cultura 

estandarizada,  lo  cual  se manifiesta  en  los medios  de  comunicación así  como en  los 

valores e ideales de los pueblos. Se ha generado una cultura consumista, centrada en 

el “tengo” más que en los valores y principios morales. 

Aunado  a  ello  la  globalización  mundial  de  los  procesos  económicos  y  de 

comunicación, con apoyo de las autopistas de la información han forjado la constitución 

de  otro  mundo;  un  mundo  en  el  que  es  posible  conocer  sobre  las  tradiciones, 

preocupaciones y formas de solucionar las problemáticas diversas a las que se enfrenta 

cualquier grupo cultural. En consecuencia, los individuos han asumido como posibilidad 

de vida las  mismas condiciones que se tienen en otras culturas, y con ello la adopción 

de  formas  de  vida  aparentemente  estandarizadas  y  la  pérdida  de  valores  culturales 

nacionales (Espíndola, 2000). El riesgo de esta homogenización es que al ser distintas 

las condiciones geográficas, sociopolíticas y económicas, la transferencia de los estilos 

de  vida  de  una  comunidad  a  otra  no  son  idénticos,  dando  como  resultado 

comportamientos inadaptados y descontextualizados. 

De aquí se infiere que el reto para el psicólogo será enfrentarse a una sociedad 

cambiante, con un problema de identidad y una crisis por desempleo producto del gran 

avance tecnológico y el creciente índice poblacional. Quizá no derivado de ello, pero si 

estrechamente  relacionado,  se  presentan  altos  índices  de  agresividad  y  violencia. 

Adicionada  a  esta  problemática  social,  una  problemática  ambiental  que  apremia  un 

cambio radical de actitudes para no devastar el planeta en que vivimos. 

Este es el mundo ante el cual el psicólogo debe responder.


3 

Competencias fundamentales en la formación del Psicólogo 

Partiendo  de  la  diversidad  de  problemáticas  citadas  arriba,  el  egresado  de 

Psicología debe estar capacitado para  responder a una serie de problemas de  índole 

tan diversa, que sería ingenuo pensar que podría conocer la respuesta a cada uno de 

ellos. Más bien lo  fundamental sería que conociera  la heurística para dar respuesta a 

esa  gran  diversidad  de  situaciones.  En  este  sentido  considero  que  la  formación  del 

psicólogo  responde,  más  que  a  una  formación  teórica  compleja,  a  una  formación 

competente  en  tres  elementos:  solución  de  problemas,  toma  de    decisiones  y 

metacognición. 

Estos tres elementos están íntimamente relacionados. Ante la gran diversidad de 

problemáticas que afronta la sociedad, y ante  la incertidumbre de la  realidad próxima, 

es fundamental que el psicólogo desarrollo una capacidad de análisis que le permita la 

comprensión  de  su  objeto  de  estudio.  Ligado  a  ello  requiere  de  un  método  que  le 

permita guiar su proceso analítico  reconstrucción de  la situación problemática, misma 

que le lleve a una toma de decisiones relacionada con su campo de acción. Todo este 

proceso  se  ve  enriquecido  en  la  medida  que  como  profesionistas  retroalimentamos 

nuestro propio actuar, a  través de un proceso metacognitivo. Así  la metacognición da 

cuenta de los procesos cognitivos, las actitudes y las habilidades que están imbricadas 

en la solución de problemas, de la cual parte la toma de decisiones. 

Ahora bien, a estos  tres elementos ejes de  formación del psicólogo, subyace el 

concepto de competencia que se corresponde con las recomendaciones de la UNESCO 

para una educación integral 2  (Delors, 1996), y al sustento teórico del Modelo Educativo 

Integral y Flexible (MEIF) de la Universidad Veracruzana 

Ambas propuestas suponen la realización de la persona (competente) a partir de 

la integración de cuatro pilares básicos en la educación (Delors, 1996): 

a) Aprender a conocer: Refiere al dominio de los instrumentos del conocimiento, 
que conllevan a vivir dignamente y hacer el propio aporte a  la sociedad. Hace énfasis 

2 Para una información más amplia sobre esta propuesta, recomiendo consultar Sanchez Dorantes (2005) 
Los tres pilares de la Educación y el papel del maestro en el taller de habilidades de pensamiento crítico y 
creativo. En: Procesos Psicológicos y Sociales (2005) Vol. 1 (1).


4 

en  los  métodos  que  se  utilizan  para  conocer  –porque  no  todos  los  métodos  que  se 

utilizan sirven para aprender a conocer­ y asegura que, en el  fondo, está el placer de 

conocer, comprender y descubrir. 

b) Aprender a hacer: Este pilar enfatiza la importancia de aprender a hacer cosas 
y con ello  realizar una aportación práctica a  la sociedad. Va más allá de  la  formación 

cognitiva,  enfatizando  la  importancia  de  llevar  el  conocimiento  a  la  práctica  y  saber 
como llevarlo. 

c) Aprender a convivir con  los demás. Este es sin duda uno de los pilares más 

descuidados en el proceso educativo. En ocasiones, las actitudes de algunos docentes 

parecen  reportar  que  lo  único  que  ha  tomado  lugar  en  el  pupitre  es  el    cerebro  del 

alumno; la persona pasa a segundo término. La propuesta de Delors es considerar que 

se tienen diferencias con los otros, pero sobre todo interdependencias, dependemos los 

unos de los otros. Y para descubrir al otro, es necesario conocerse a sí mismo: “cuando 

sepa quién soy yo, sabré plantearme  la cuestión de la empatía, entenderé que el otro 

piense diferente de mí y que tiene razones tan justas como las mías para discrepar” 3 

Este tercer pilar está muy influido por la actitud del maestro y por su relación con 

los alumnos. 

d) Aprender a ser: Finalmente, para poder desarrollar al máximo las capacidades 

es  indispensable  saber  quien  se  es,  tener  un  autoconocimiento  que  permita  la 
autonomía  en  el  decidir  y  en  el  actuar.  Identificar  cuales  son  los  fundamentos  de 

nuestra historia de vida que determinan la forma de pensar, creer, actuar y relacionarse. 

Bajo esta propuesta, la educación tiene como reto desarrollar alumnos integrales, 

los  cuales  puedan  responder  no  sólo  a  cuestiones  teóricas,  sino  también  a 

problemáticas prácticas, desde la congruencia de su escala de valores y principios. Esta 

propuesta es congruente con la que desarrolla la Universidad Veracruzana a través de 

su Modelo Educativo Integral y Flexible (MEIF). El MEIF busca desarrollar profesionales 

competentes a partir del trabajo simultaneo en  tres ejes: teórico, heurístico y axiológico. 

Desde esta  perspectiva,  se  considera  la  competencia  como  “un aprendizaje  complejo 

3 
Darder Vidal P (2006). La educación del siglo XXI (Informe Delors) . Consultado en la red mundial el día 20 de 
dic. del 2006) en : http://www.ua­ambit.org/jornadas2000/Ponencias/j00­pere­darder.htm

http://www.ua-ambit.org/jornadas2000/Ponencias/j00-pere-darder.htm


5 

que  integra  conocimientos,  habilidades  y  actitudes  que  se  desarrollan  a  través  de 

experiencias  de  aprendizaje  y  que  se  corresponden  con  tres  tipos  de  contenidos: 

teóricos  (aprender  a  conocer),  procedimentales  (aprender  a  hacer)    y  actitudinales 4 

(aprender a ser )” (Sánchez, 2005: 10). 

Formar  en  competencia  requiere  el  diseño  de  estrategias  de  aprendizaje  que 

consideren  los  tres  tipos  de  saberes  así  como  las  etapas  por  las  que  atraviesa  este 

aprendizaje. 

Fases del proceso de aprendizaje. 

El  aprendizaje  como  proceso  atraviesa  diferentes  etapas  para  llegar  a 

consolidarse. A continuación se describen tres de ellas, en las que coinciden diversos 

autores como Ausubel (1983), Esteves (1999), Campiran(2000), Trishman (1994) entre 

otros : 

Primer  momento:  Percepción  analítica.  Es  evidente  que  para  conocer  algo, 

primero  tenemos que  dar  cuenta  de que existe,  primero  tenemos que percibirlo. Este 

proceso de percepción  refiere al  conocimiento de  las partes que  forman el  todo y del 

todo mismo. 

Segundo momento: Asimilación. En  esta  etapa el  objeto  percibido  se  integra  a 

una base de conocimientos a partir de la cual adquiere significado. Se dan  relaciones 

entre  datos,  hechos  y  conceptos.  Se  integra  lógica,  significativa  y  coherentemente  la 

información reflexionando sobre cada una de las partes y su relación  con el todo. Esto 

da pie al desarrollo de esquemas mentales  correctamente estructurados. 

Tercer  momento:  Construcción.  La  información  que  ha  sido  asimilada  puede 

ahora  trascender  hacia  la  identificación  de  posibles  áreas  de  transferencia  de  los 

conocimientos adquiridos, formulando principios más generales. 

Profundizar  en  las  estrategias  de  aprendizaje  para  las  tres  competencias 

fundamentales  en  la  formación  del  psicólogo,  rebasaría  el  espacio  destinado  a  este 

ensayo; por lo que a manera de ejemplo desarrollaré sólo una de ellas. Considerando 

que la competencia en solución de problemas es el eje sobre el cual giran las otras dos 

competencias, y que en general es la actividad fundamental que realizará el egresado, 

4 En el modelo educativo Integral y Flexible,  los saberes teóricos  se representan con el eje teórico, los 
procedimentales con el eje heurístico y los saberes actitudinales con el eje axiológico.


6 

una  vez  que  se  inserte  en  cualquiera  de  los  campos  laborales; me  enfocaré  sólo  en 

esta. 

Propuesta para una formación competente del Psicólogo 

Considero que la competencia en solución de problemas se desarrolla a  través 

de tres tipos de experiencias educativas, que son los ejes sobre los cuales se arma la 

estructura  de  la  competencia:  un  eje  teórico,  un  eje  metodológico  y  un  eje  teórico 

práctico. Cada uno  de estos  ejes  forma  una  competencia    en  sí,  esto  es,  se  da  una 

competencia teórica, una competencia práctica y una competencia que integra teoría y 

práctica.  La  suma  de  los  tres  ejes  daría,  como  perfil  de  egreso,  la  competencia  en 

solución de problemas a la cual se ha hecho mención reiteradamente. 

De  tal  manera  que  la  propuesta  de  este  apartado,  considera  el  tipo  de 

experiencia educativa, los saberes que se desarrollarían en éstas y algunas estrategias 

de aprendizaje apropiadas para lograr la competencia. 

Cómo se observará, muchas de las estrategias son herramientas que de manera 

cotidiana se emplean en el aula; el énfasis ahora, es la integración de un conjunto de 

ellas para lograr la competencia propuesta en el campo de la solución de problemas. 

a. Eje Teórico. Este eje (conjunto de experiencias educativas) permite contar con 

un marco de referencia para la competencia en solución de problemas, particularmente 

en  la  fase del análisis del problema. Partiendo de que un problema no existe per se, 
sino que es tal dependiendo del contexto en el que se presenta, los conocimientos para 

la  solución  de  problemas  en  el  campo  de  la  psicología,  estarían  relacionados  con el 

conocimiento de  los  principios  básicos de  los  diferentes  paradigmas  de  la  psicología. 

Este conocimiento facilita ubicar un problema, desde un marco conceptual a partir del 

cual  el  análisis  de  las  relaciones  permitiría  identificar  las  posibles  soluciones.  La 

competencia  en  este  eje  se  integra  por    conocimientos  teóricos  de  la  psicología, 

habilidades  de  pensamiento  cómo  análisis,  comparación,  clasificación,  inferencias  y 

actitudes reflexivas, de mesura, apertura, curiosidad. 

Algunas estrategias de aprendizaje para este tipo de experiencias educativas:


7 

i.  Fase de percepción analítica: Organizadores previos,  investigación 

exploratoria del tema, preguntas indagatorias. 

ii.  Fase  de  asimilación:  Mapas  conceptuales,  mapas  mentales, 

gráficos  de  recuperación  tipo  1 5 ,  redes  conceptuales,  preguntas  aclaratorias, 

bitácora de orden de pensamiento 6 , Método de 5 preguntas de Gowin. 7 

iii.  Fase  de  construcción:  Ensayos,  prototipos,  mapas  conceptuales, 

gráfico de recuperación tipo 2 8 . 

b.  Eje  práctico. En  este  eje  se  integran aquellas experiencias  educativas,  cuyo 

objetivo  fundamental es desarrollar una serie de habilidades profesionales. Considero 

que la herramienta heurística que facilita la solución de problemas esta vinculada con el 

orden  propio  de  la  investigación  científica.  Esto  es,  la  habilidad  para  identificar  el 

problema  a  través  de  un  proceso  diagnóstico,  proponer  las  posibles  soluciones,  y 

establecer  un  procedimiento  claro  para  llegar  paso  a  paso  al  resultado  esperado.  La 

competencia  se  forma  por:  conocimientos  teóricos  sobre  cómo  métodos  de 

investigación  y  métodos  de  solución  de  problemas;  habilidades  de  análisis, 

comparación,  clasificación,  inferencias;  actitudes  reflexivas,  de  disposición  al  cambio, 

constatación, compromiso, colaboración, responsabilidad. 

Algunas estrategias de aprendizaje serían: 

i.  Fase  de  percepción  analítica:  Organizadores  previos,  estudios  de 

caso. 

ii.  Fase  de  asimilación:  Elaboración  de  programas  de  intervención  o 

proyectos a partir de situaciones problemáticas concretas. 

iii.  Fase  de  construcción:  Aplicación  de  proyectos  o  programas  a 

situaciones nuevas. 

5 Este gráfico propuesto en Esteves (1999) se refiere a un cuadro de doble entrada que incluye rótulos de 
las principales ideas, tanto en las columnas como en las filas; el llenado de la tabla permite analizar la 
información sobre las relaciones entre los conceptos que se cruzan de la columna con la fila. 
6 Para más información sobre esta estrategia ver: Sánchez D L. Aguilar C G (2005) Antología para el 
estudiante del THPCyC. P.p  85­95 
7  Consiste  en  formular  una  serie  de  preguntas  que  guíen  el  análisis  reflexivo:  ¿Cuál  es  la 
pregunta  determinante?,  ¿Cuáles  son  los  conceptos  clave?,  ¿Cuáles  son  las  principales 
afirmaciones sobre los conocimientos?, ¿Cuáles son los juicios de valor?. 
8 Este gráfico refiere a un nivel mayor de análisis que el gráfico de recuperación tipo 1, pues aun cuando 
consiste de igual manera en una tabla de doble entrada, los espacios en blanco se llenan a partir de 
inferencias realizadas con respecto a las variables propuestas en las columnas y las filas.


8 

c.  Eje  Teórico  –  Practico:  Este  tipo  de  experiencias  educativas 9  tienen  un 

énfasis en la competencia en sí, por ello es necesario la promoción de estrategias de 

aprendizaje que vinculen lo práctico y lo teórico. 

Una propuesta concreta para este eje es la técnica UVE, que recibe este nombre 

por  la  representación  gráfica  que  se  hace  para  desarrollarla.  En  el  vértice 

de  la UVE es donde se sitúan  los objetos o acontecimientos.  Es  donde  se 

inicia el  conocimiento,  el  punto  de partida  la  fase de percepción analítica. Se  buscan 

acontecimientos para lo cual es necesario identificar los conceptos que ya se poseen. 

Posteriormente se plantea el objeto de observación, se identifican los conceptos 

relacionados con ese objeto,  y  los  registros necesarios para  identificar  los elementos. 

Se transforman lo registros y afirmaciones para dar respuesta a una pregunta central y 

a  partir  de  los  datos  se  formulan  afirmaciones  sobre  los  conocimientos.  Lo  cual 

corresponde a la fase de asimilación. 

Estas  afirmaciones  sobre  los  conocimientos  son  el  resultado  de  una 

investigación, ya sea documental o aplicada que genera nuevos conocimientos, mismos 

que  alteran  los  significados  de  los  conceptos  y  principios  que  ya  se  conocen.  Esto 

corresponde a la fase de construcción. Arriba de los conceptos aparecen los principios y 

teorías que sustentan  los conceptos y en general  los supuestos que se  tienen, y que 

derivan  las  afirmaciones  sobre  los  conceptos.  Las  teorías  organizan  los  principios  y 

conceptos  para  describir  un  acontecimiento.  Generalmente  son  más  amplias  y  más 

inclusivas que un principio. Los juicios de valor son aquellos que acompañan a ciertas 

teorías  y  principios  y  contestan a  preguntas  como es  bueno  o malo,  es  conveniente, 

ayuda o perjudica, etc. 

Una reflexión sobre la actividad docente 

Considero que la función docente es una de las actividades mas complejas que 

desarrolla el ser humano, pues además de requerir una serie de saberes propios de la 

disciplina que enseña, es necesario dominar un grupo de saberes relacionados con el 
cómo se enseña, a quien se enseña y cómo éste aprende. Esto es, el docente requiere 
ser doblemente competente. 

9 En el plan de estudios del programa educativo de psicología de la UV, se proponen experiencias 
educativas de Investigación e Intervención que integran aspectos teóricos y prácticos.


9 

Cada  curso  se  convierte  en  un  conjunto  de  elementos  que  el  docente  ha 

considerar  para  garantizar  en  mayor  medida  el  proceso  de  aprendizaje.  Estos 

elementos  van  desde  el  contenido  a  desarrollar,  la  ubicación  del  curso  en  el  mapa 

curricular, las características de los estudiantes a quienes dirige su curso, el proceso de 

aprendizaje mismo, los materiales y equipo con que cuenta, los espacios áulicos y extra 

aula,  y  hasta  sus  propias  características  de  personalidad  en  función  de  las  cuales 

interactua con los alumnos y los materiales. 

Poder articular todos estos elementos como un conjunto armónico que facilite el 

proceso  enseñanza  aprendizaje,  requiere  sin  lugar  a  dudas  de  una  planeación 

cuidadosa  de  cada  uno  de  los  momentos  por  los  que  se  desarrollará  la  experiencia 

educativa a su cargo. Esta no es una labor sencilla, y dista mucho de aquella visión en 

la cuál el docente era un transmisor de conocimientos. 

El docente es ahora un director  de orquesta, cuya obra maestra es lograr que 

cada  alumno  componga  su  propia  melodía  de  conocimientos,  habilidades  y 

actitudes. 

Referencias 

1.  Ausubel  David  P.  (1983)  Psicología  Educativa:  un  punto  de  vista  cognoscitivo. 

México; Trillas. 

2.  Campiran  Salazar  A  (2000)  Habilidades  de  Pensamiento  Crítico  y  Creativo: 

antología para el área básica NME­UV. Xalapa, Ver; Universidad Veracruzana. 

3.  Delors J, et al (1996) La educación encierra un tesoro. Francia; Unesco 
4.  Diaz  Barriga  AF,  Hernández  Rojas  G  (2002).  Estrategias  docentes  para  un 

aprendizaje significativo : una interpretación constructivista . México; Mc graw Hill 
5.  Espíndola  Castro  JL  (2000)  Reingeniería  educativa.  El  pensamiento  crítico. 

Como fomentarlo en  los alumnos. México; PAX 
6.  Estévez Nenninger  EH  (1999)  La  enseñanza  basada  en  el  uso  de  estrategias 

cognitivas. México; Unison 
7.  Klingler  C,  Vadillo  G  (1999)  Psicología  cognitiva.  Estrategias  en  la  práctica 

docente. México; Mc Graw Hill


10 

8.  Moacir G y cols. (2003) Perspectivas actuales de la Educación. México; Siglo XXI 

9.  Molina G S. Fandos I M, et al (1995) Educación Cognitiva. España; Mira 
10.Novak JD, Gowin DB (1988) Aprendiendo a aprender. España; Martínez Roca 
11.Sánchez  D  L.  Aguilar  C  G  (2005)  Antología  para  el  estudiante  del  THPCyC. 

México; sin publicar 

12.Zabala V. (2000) La práctica educativa. Cómo enseñar. España; Graó 
13.Trishman S, Perkins D, Jay E (1994) Un aula para pensar. Aprender y enseñar 

en una cultura de pensamiento. Argentina; Aique


