
 1

UNIVERSIDAD DE CHILE FACULTAD DE CIENCIAS SOCIALES

DEPARTAMENTO DE ANTROPOLOGÍA MAGÍSTER EN
ANTROPOLOGÍA Y DESARROLLO

COMPORTAMIENTO DEL MERCADO LABORAL

EN MÉXICO

Tesis presentada para obtener el grado de Magíster
en Antropología y Desarrollo

Claudia García González
Dr. Pablo López Alfaro

Santiago de Chile, 31 de agosto, 2009

 2

ÍNDICE

INTRODUCCIÓN

1

I. DIFERENCIA ENTRE EDUCACIÓN Y ÁMBITO
LABORAL

2

II. CARACTERÍSTICAS DE LOS ACTORES DEL
SISTEMA EDUCATIVO Y MERCADO DE
TRABAJO

20

III. COHESIÓN SOCIAL Y EXCLUSIÓN

35

IV. RELACIÓN ENTRE LA UNIVERSDAD Y EL
MERCADO DE TRABAJO

47

V. INCLUSION SOCIAL

65

VI. BIBLIOGRAFÍA

80

VII. ANEXOS

ÍNDICE DE CUADROS

CUADRO 1 SOLICITUD DE HABILIDADES Y
CAPACIDADES DE LAS AGENCIAS DE
COLOCACIÓN

7

CUADRO 2 COMPARATIVO ENTRE SOLICITUD DE
HABILIDADES Y CAPACIDADES DE LAS
AGENCIAS DE COLOCACIÓN Y
LA CURRICULA DE LA CARRERA DE
COMUNICACIÓN SOCIAL

9

CUADRO 3 ESTRUCTURA CONCEPTUAL
COMPORTAMIENTO DEL MERCADO LABORAL EN

11

 3

MÉXICO

CUADRO 4 MODELO DE APERTURA

32

CUADRO 5 EDUCACIÓN

42

CUADRO 6 PROCESO DE CERTIFICACIÓN

56

CUADRO 7 EVALUACIÓN Y DESEMPEÑO

63

CUADRO 8 PRINCIPALES CARACTERÍSTICAS
DEL ENFOQUE TRADICIONAL Y DEL ENFOQUE
BASADO EN COMPETENCIAS.

63

CUADRO 9 BÚSQUEDA DE EMPLEO

74

CUADRO 10 BÚSQUEDA DE EMPLEO II

76

CUADRO 11 EMPLEO 80

CUADRO 12 EMPLEO II 80

CUADRO 13 ESTUDIOS DE POSTGRADO 81

 4

Resumen

Una de las principales problemáticas que se vive en América Latina, así como en

algunos países de Europa, es el proceso de inserción de los jóvenes al mercado

laboral al término de sus estudios universitarios. Resulta complejo determinar las

causas que impiden la inserción de los egresados al mercado laboral, por ello decidí

realizar una investigación que permita conocer que pasa entre la universidad y el

trabajo. Cómo inciden los factores de producción en el mercado laboral, y como ambos

interactúan con los académicos que a su vez elaboran las mallas curriculares.

Mi punto de inicio será la Universidad Nacional Autónoma de México (UNAM), mi

delimitación será la carrera de Ciencias de la Comunicación. Primero realizaremos

encuestas de opinión para conocer la experiencia de los egresados, factores de

producción y académicos, con ello podremos conocer las perspectiva de los

egresados y la problemática a la que se enfrentan; posteriormente revisaremos la

currículo de la carrera de Ciencias de la Comunicación, las variables que estaremos

considerando en la encuesta que permitirá un margen de resultado mayor y que se

aplicará a egresados.

Con ello pretendo conocer de que forma interactúan, así como los egresados se

ajustan o no al mercado laboral. También nos permitirá conocer si los académicos

preparan planes de estudios acordes a la realidad nacional, de igual forma sabremos

si los empleadores conocen el tipo de capital humano de requieren.

Palabras Clave:

Mercado Laboral, Vinculación Universitaria, Planes de Estudio, Exclusión, Inclusión,

Cohesión Social, Factores de Producción, Experiencia Laboral, Sistema Educativo.

 5

Introducción

La presente investigación busca presentar la relación que existe entre el
Mercado de Trabajo y el Sistema Educativo, como referencia se decidió
realizar la investigación a partir de los egresados de Ciencias de la
Comunicación Social de la Universidad Nacional Autónoma de México.

El quehacer de los sistemas es muy complejo, en la actualidad las sociedades
modernas generan un mayor grado de incertidumbre para acercase al
conocimiento se requiere de:

 Determinar una acción que permita observar las comunicaciones entre
los sistemas.

 Señalar las operaciones que constituyen el sistema.
 Comprobar la funcionalidad de la estructura.

Una de las teorías que permite un mejor acercamiento a la realidad social es la
Teoría de Sistemas, este paradigma permite conocer desde diversas
perspectivas el comportamiento del sistema, es la más adecuada para explicar
al proceso de vinculación entre el Mercado de Trabajo y el Sistema
Educativo. Esta Teoría cuenta con una serie de características, que la hace
incluyente, ya que determina la exclusión como una deficiencia en el sistema.

Si las sociedades modernas discuten entre la relación estructura – acción y el
progreso - alineación, es relevante señalar que el Sistema Educativo se
encuentra inmerso en este debate. Es indispensable entrar a esta discusión, si
queremos desarrollarnos como sociedad, para lo cual el Sistema Educativo
cuenta con una capacidad de autoreferencia latente.

La presente investigación señala que el Sistema Educativo tiene como
entorno al Mercado de Trabajo, lo cual es de gran valor para la sociedad.
Durante el proceso de observación la distinción se realiza a partir del alumno,
por lo tanto de acuerdo a cada observación sea de primer o segundo orden,
otorga una serie de atributos al alumno que acepta o rechaza la sociedad.

El valor que se le otorga al alumno, permite que este dentro o fuera del mercado
laboral, por lo que la definición del concepto de educación es crucial para cada
uno de los actores. A lo largo de la investigación se definen los conceptos de
educación, educación superior, exclusión social e inclusión social. Con estos
conceptos y los resultados de la investigación se tratará de responder la
siguiente pregunta: ¿La formación que ofrece la Universidad Nacional
Autónoma de México a través de la carrera de Ciencias de la Comunicación
a los jóvenes es adecuada para acceder al mercado de trabajo?

 6

DIFERENCIA ENTRE EDUCACIÓN Y ÁMBITO LABORAL

¿La formación que ofrece la Universidad Nacional Autónoma de México a
través de la carrera de Ciencias de la Comunicación a los jóvenes es adecuada
para acceder al mercado de trabajo?

Quizás esta pregunta no sea la única que se realiza la Universidad Nacional
Autónoma de México (UNAM) en nuestros tiempos, son muchas las
instituciones de educación superior que tiene problemas para lograr que sus
egresados ingresen de forma adecuada al mercado laboral. Algunas
instituciones de educación superior atribuyen el problema de acceso al
mercado de trabajo a la falta de vinculación, entre la educación y el Mercado
de Trabajo.

Para comprender la problemática es necesario acercarnos a los datos de
referencia, de acuerdo a la Agenda Estadística 2007 de la UNAM1, la
universidad tenía registrados 163,368 estudiantes de licenciatura de los cuales
el 41.3 % (67, 469) son de Ciencias Sociales. Se cuenta con un registro de
27,477 egresados, el 42.6% (11, 705) son de Ciencias Sociales. De estos 731
egresados corresponden a la carrera de Ciencias de la Comunicación.

En promedio la matrícula de educación superior en México está calculada en
2.6 millones de estudiantes, de acuerdo al reporte de la Asociación Nacional de
de Universidades e Institutos de Educación Superior del 2005. En tanto que la
población en edad de cursar estudios universitarios es de 8.9 millones.

Los datos que arroja del Observatorio Laboral de la Secretaría de Trabajo y
Previsión Social señala que el número total de profesionistas ocupados en el
país es de 5.3 millones de personas, de las cuales sólo el 46.5% de los
profesionistas se ocuparon en actividades afines a su formación.

Las carreras más sensibles a la problemática de vinculación entre el Sistema
Educativo y Mercado de Trabajo son las áreas de ciencias sociales, debido
principalmente a que las industrias, las empresas, el gobierno o bien otras
instituciones, no encuentran la forma de hacer usos de las habilidades de los
egresados de estas carreras.

Las disciplinas humanísticas tienen grandes aportaciones para las naciones,
forman las conciencias sociales a partir de la reflexión, proponen valores,
transforman pensamientos, entre otras funciones. A pesar de que para algunas
naciones los expertos en ciencias sociales generan polémicas, participan en el
quehacer intelectual y generan espacios cerrados para grupos selectos de
pensadores, no hemos transformado nuestras naciones hacia el desarrollo
progresivo.

1 Agenda Estadística 2007, Universidad Autónoma de México, 2007.

 7

En el país el 64%2 de la matrícula de los estudiantes representan las carreras
de ciencias sociales, administrativas, salud, educación y humanidades; este
hecho se debe a la conformación del Sistema Educativo desde la educación
básica, si no le otorga las habilidades suficientes a los estudiantes para
razonar, debatir, crear, disentir, analizar y decidir, resulta complejo el
acercamiento a las ciencias exactas.

Esta deficiencia se observa en la matrícula de estudiantes de ciencias
naturales y exactas representada por el 1.78%, en tanto que las ciencias
relacionadas con el desarrollo de tecnología representa el 32%. Una de las
alertas más importante en los países latinoamericanos es el crecimiento del
sector servicios, los servicios no generan productividad y no requieren
personal altamente calificado. Es claro que las carreras de mayor demanda por
los estudiantes, no son aquellas consideradas como estratégicas para el
desarrollo económico.

Si la diferenciación entre el Sistema Educativo y el Mercado de Trabajo es el
estudiante, entonces al transformarse la educación en una educación de masas
el nivel de formación del estudiante se vuelve deficiente. Debido a que cada
estudiante persigue un interés determinado: tener empleo para satisfacer sus
necesidades, obtener conocimientos, obtener una promoción social, adquirir
recursos económicos, entre otros. Por lo que la educación no será únicamente
un medio para superarse, se convertirá a futuro en el componente clave para la
Cohesión Social y las sociedades modernas evolucionan de forma colectiva,
no en masas.

Es decir los estudiantes eligen su carrera de forma individual, con intereses
heterogéneos entre si, sin embargo el Mercado de Trabajo funciona a partir de
decisiones colectivas, por lo que requiere individuos con habilidades generales
que se adapten al trabajo que desempeñan. Luego entonces la educación se
convierte en una bisagra para los jóvenes egresados, las aspiraciones
individuales se convierten en comportamientos colectivos, que deberán
competir en sociedades altamente modernas.

La universidad realiza una serie de operaciones al interior, lo cual identifica su
quehacer social, estas operaciones se relacionan con el tipo de educación que
pretende otorgarle a los alumnos. La UNAM se ha caracterizado por ofrecer
una educación: a bajo costo, masiva, especializada en ciencias sociales,
crítica, poco modernizada, plural y generadora de líderes.

La UNAM se esfuerza en encontrar un proceso de vinculación entre el
Mercado de Trabajo y sus egresados, sus métodos son diversos: prácticas
profesionales, servicio social, ferias del empleo, bolsa de trabajo, prácticas al
interior de la universidad y su área de vinculación de egresados. No obstante
hace falta un mayor interés por parte de los empresarios y del gobierno para
generar espacios de comunicación, generación de empresas para contratar a

2 La Educación Superior del Siglo XXI, 2000, Asociación Nacional de Universidad e Instituciones de Educación Superior en el
2000.

 8

los egresados y generar un proceso de modernización de la educación
contemporánea en México.
Sí en la realidad existe un verdadero acomplamiento estructural entre el
Sistema Educativo y el Mercado de Trabajo, no se logra ver en las
sociedades modernas; se puede cuestionar la función de la escuela como
institución generadora de conocimientos, o bien se puede poner en duda que
proporcione la mano de obra que requiere el país.

Así como ha evolucionado la sociedad mexicana, el Sistema Educativo debió
transformarse de acuerdo a las necesidades actuales; hoy tenemos dudas que
el funcionamiento de dicho sistema sea el adecuado, en la actualidad se le
atribuye a la educación muchos atributos que es difícil determinan cual es su
verdadera función: genera conocimiento, proporciona mano de obra,
generación individuos innovadores, genera cambio en la sociedad, es un
vehículo para el escalamiento social, genera Cohesión Social, entre otros.

Si no existe una reforma educativa profunda, es difícil delimitar la función de la
educación en México; si bien es cierto que se han realizado ejercicios para
cambiar el sistema, también es cierto que no existen los estímulos necesarios
para que los actores principales participen en dicho cambio. Por lo tanto las
operaciones que realiza la UNAM deberán promover un cambio de actitud y
aptitud de: los estudiantes, de los trabajadores, de los mandos directivos, de
toda la comunidad universitaria.

Este cambio nos debería conducir a la reducción de la complejidad del Sistema
Educativo con ello generar un proceso de acomplamiento estructural. La
evolución de los sistemas sociales como la economía política, religión,
educación cuenta con una característica particular, la cual limitan el proceso
de la información, esto es su modelo de coordinación que permite el
acoplamiento estructural.

El modelo de coordinación se determina a partir de las comunicaciones que
tiene el Sistema Educativo, así como de la diferenciación de sus funciones
hacia el entorno que lo rodea, en este caso el Mercado de Trabajo. Si la
comunicación entre la universidad y las empresas o bien instituciones
contratantes no es adecuado, es muy probable que los alumnos no sean
contratados.

Por otra parte si los alumnos fueran contratados, dependerá de los atributos
que hubiese adquirido durante su estancia en la universidad; la política, la
economía, la religión, la educación, son sistemas con funciones que tiene la
particularidad de seleccionar su entorno social en la medida de sus propias
posibilidades estructurales, en este caso autopoiéticas.

De aquí que todo esté diferenciado precisamente por la función que
desempeña el Sistema Educativo en la sociedad; la función de la universidad
será entendida como la tarea social que la evolución histórica le ha conferido al
sistema. Para la presente investigación la función de la universidad gira en
torno a la formación de seres humanos con competencia, habilidades y
conocimientos.

 9

El sistema requiere de un código que identifique sus operaciones y con ello
determinar su función, en este caso se utilizará la inclusión / exclusión social
ya que permite la construcción de la Cohesión Social como fin de la
educación; con relación al Mercado de Trabajo se podrían relacionar con la
ocupación / desocupación o bien empleado / desempleado.

Esta determinación no se da de forma arbitraría, el código es un fenómeno
específico de comunicación cuyo fundamento es una disposición binaria del
lenguaje, en otras palabras es la posibilidad de construcción total de la
realidad, a partir de una selección de un sí o un no. Cada sistema tiene un
código constituido por una relación inversa entre un lado positivo y uno
negativo:

1. En la economía tener/no tener.
2. En la política: poder/no poder.
3. En el derecho: justo/injusto.

El código permite que el sistema sea contingente, es decir permite una
selección de lo que pudo haber ocurrido de otra forma, pero en la que
necesariamente se opta por una selección. En otras palabras lo que hoy es
así, mañana podría ser de otra manera bajo circunstancias distintas. Un código
binario potencializa su campo de aplicación en vista de estas dos posibilidades
fundamentales, es la forma bajo la cual el sistema se diferencia a sí mismo del
entorno y organiza su propia forma operativa cerrada.

La realidad es cambiante y no tenemos certeza del futuro, por ello las
comunicaciones del sistema son relevantes para el desarrollo del mismo; la
prevención del riesgo es vital para su evolución y transformación. El Sistema
Educativo debe realizarse una serie de cuestionamientos para conocer si
efectivamente cumple con su función, la UNAM de una forma u otra se ha
preguntado si realmente funciona como institución, sin embargo existen
diversas creencias acerca del comportamiento de los egresados en el mercado
de trabajo, por ello es difícil determinar si la formación que ofrece la universidad
es la adecuada para el alumno.

Lo cierto es que la universidad no cuestiona si sus comunicaciones son
adecuadas, de lo contrario quizás se revisarían los planes de estudio de las
carreras. El plan de estudio de la carrera es la carta de navegación del
estudiante, a través de la cual construye su futuro profesional y prepara su
formación, conocimiento y habilidades que tendrá que sustentar en el Mercado
de Trabajo.

El plan de estudios de la carrera de la Comunicación Social de la UNAM
menciona que generará habilidades en el estudiante, sin embargo su
presentación difusa a lo largo del documento permite señalar que no es una
prioridad. No presenta objetivos que contribuyan a la generación de
competencias, las cuales son indispensables para saber hacer y analizar
situaciones indispensables en el trabajo, así como para la aplicación de los
conocimientos.

 10

El Mercado de Trabajo al igual que el Sistema Educativo funcionan como
filtros para la sociedad, en el caso de la UNAM realiza un primer filtro al
permitirle el ingreso de jóvenes estudiantes del sistema preparatoria o Colegio
de Ciencias y Humanidades a la universidad sin realizar examen de ingreso.
Por lo que la universidad selecciona a determinados individuos con ciertos
atributos, acordes a las necesidades de ésta.

Por otra parte las empresas o bien reclutadores tienen definidos sus propios
filtros de selección, estos pueden ser exámenes psicológicos, psicométricos y
entrevistas, a través de estos mecanismos solicitan características que el
egresado debe tener: habilidades, conocimientos, competencias y valores.

El estudio no tendría sentido si no se revisarán los requerimientos de las
agencias de colocación o bien reclutadores, a partir de la revisión de las
siguientes asociaciones: OCC, ADECCO, AMEDIRH, TOTVS Administración
de Capital Humano, rhnet Soluciones Integrales de Recursos Humanos y
Manpower preparé un cuadro con las pruebas que se le realizan a los
candidatos para ingresar a cualquier empleo (Cuadro 1).

Para los reclutadores y las empresas no existe distinción al momento de
seleccionar, ya que a los empleadores les interesan los candidatos con ciertas
características que le permitan desempeñar su trabajo. En el caso de la carrera
de Comunicación Social la formación de la carrera depende del medio al cual
deseen enfocarse: electrónicos, impresos o bien corporativos, por lo que las
habilidades vinculadas a la carrera son variables.

A fin de establecer la relación entre el programa de estudios de la Carrera de
Comunicación Social y las características de reclutamiento, se realizó un
cuadro comparativo entre el programa de estudio de la carrera de
Comunicación Social y los requisitos que solicitan las agencias de
reclutamiento (Cuadro 2).

A partir del esta revisión se busca conocer los puntos de coincidencia entre lo
que requieren el Mercado de Trabajo y lo que ofrece la universidad, con ello
se representará la función social como expectativa de cambiar la realidad,
debido a que los planeas de estudio trabajan bajo dos ejes uno para generar
conocimientos y otro para generar desarrollo intelectual.

Antes de presentar las categorías que son coincidentes con el plan de estudios
y las necesidades de las instituciones, es pertinente conocer que
características tiene el Sistema Educativo:

 Cuenta con una dinámica específica para su funcionamiento hacia el

interior.
 El comportamiento se basa bajo sus propios tiempos, por lo que no toma

como referencia los tiempos de su entorno.
 Los cambios sociales que se manifiesta con relación al sistema son distintos

entre si, por ellos las perturbaciones sociales generan una dinámica de
evolución.

 11

 12

SOLICITUD DE HABILIDADES Y CAPACIDADES DE LAS AGENCIAS DE COLOCACIÓN
(Cuadro 1)

Personalidad Inteligencia Comportamiento
 Terman

Test que evalúa habilidad mental, de acuerdo
al manejo de la inteligencia del evaluado, cada
uno de los 10 subtests tiene un parámetro de
tiempo. Tiempo estimado 45 minutos

IntelSoft (Inteligencia Emocional)
Test que evalúa la Inteligencia Emocional del
individuo aplicada al liderazgo y a las
organizaciones mediante 4 pilares. Tiempo
estimado 30 minutos. Consta de 21 escalas.

Beta IIR
Test semiautomatizado que mide la inteligencia
del individuo mediante 6 subtest.
Tiempo estimado 40 minutos

Raven (Matrices Progresivas)
Test de Inteligencia no verbal. Mediante
Matrices Progresivas, constituido por 60 tareas
en 5 subtest con el nivel ascendente de
complejidad. Tiempo estimado 30 a 40
minutos.

Dominos
Test de inteligencia gráfico, no verbal,
mediante conjuntos de fichas de domino, son
presentados en orden de dificultad creciente,
consta de 48 fichas de domino. Tiempo

HumanSoft: Cleaver, Valores y Estilo de
Pensamiento
Evalúa las áreas de administración y desarrollo del
potencial humano para que se desempeñe más
efectiva y objetivamente ante las oportunidades y
problemas. Tiempo estimado 1 hora.

Técnica Cleaver
Evalúa el comportamiento del sujeto como líder de
forma normal, motivado y bajo presión así como su
desempeño en el puesto, puede usarse en una
amplia gama de evaluaciones, consta 24 reactivos.
Tiempo estimado 30 minutos.

Moss (Prueba de Adaptabilidad Social)
Evalúa el grado en que una persona se adapta a
distintas situaciones sociales, consta de 30
preguntas.
Tiempo estimado 20 a 30 minutos.

Kostick (Inventario de Percepción y Preferencias
Instrumento diseñado para ayudar a los gerentes a
comprender sus estilos administrativos.
Tiempo estimado 30 minutos.

Zavic (Valores e Intereses)
Test que evalúa los valores e intereses de una
persona como corrupción.

Test de Colores de Max Lüscher.
Evalúa la personalidad proyectiva del individuo
utilizando 8 tarjetas de colores.
Tiempo estimado 25 minutos.

CPI (California Psychological Inventory)
Evalúa la personalidad del individuo mediante
cuatro grupos de mediciones, consta de 462
preguntas.
Tiempo estimado 25 a 45 minutos

P-IPG (Perfil e Inventario de la Personalidad
de Gordon)
Evalúa la personalidad del individuo mediante 8
rasgos que son significativos en el
funcionamiento diario
de la persona, consta de 38 preguntas.
Tiempo estimado de 20 a 25 minutos

BFQ (Big Five Questions)
Evalúa la personalidad del individuo mediante 5
dimensiones y 10 subdimensiones y escala de
distorsión,
consta de 132 preguntas.
Tiempo estimado 25 minutos.

IPV (Inventario de Personalidad para

 13

Vendedores)
Test que mide la disposición general para la
venta, receptividad, agresividad y nueve rasgos
de la personalidad del evaluado, consta de 87
preguntas.
Tiempo estimado 40 minutos.

16 FP (16 Factores de la Personalidad)
Evalúa la personalidad del individuo mediante un
conjunto multidimensional de dieciséis
cuestionarios, y escala de distorsión, consta de
187 preguntas.
Tiempo estimado 45 minutos.

MMPI-2 (Inventario Multifásico de la
Personalidad Minnesota – 2)
Evalúa la personalidad del individuo mediante un
número importante de tipos de personalidad y de
trastornos emocionales a través de 3 tipos de
escalas básicas, suplementarias y de contenido,
consta de 567 preguntas.Tiempo estimado 60
minutos.

MMPI-A (Inventario Multifásico de la
Personalidad Minnesota – A)
Evalúa la personalidad del individuo mediante
un número importante de tipos de personalidad y
de trastornos emocionales a través de 3 tipos de
escalas, cumple ampliamente los criterios
psicometricos de confiabilidad y validez.
Consta de 478 preguntas.
Tiempo estimado 60 minutos.

estimado 30 minutos.

Wonderlic
Test de inteligencia de agilidad mental contiene
50 preguntas presentadas en orden de
dificultad creciente.
Tiempo estimado 12 minutos.

 Barsit
Test de inteligencia que consta de 60
preguntas Abarca 5 áreas: Conocimientos
generales, Comprensión de vocabulario,
Razonamiento verbal, Razonamiento lógico y
Razonamiento numérico. Tiempo: 10 minutos.

Tiempo estimado 20 minutos.

Allport (Valores)
Test que identifica los valores personales y la
adaptación al medio social. Consta de 45
preguntas. Tiempo estimado: 20 minutos.

Lifo (Estilo Gerencial)
Instrumento que ayuda a Identificar fuerzas y
talentos del evaluado y la forma en que las aplica en
sus tareas gerenciales, consta de 18 preguntas.
Tiempo estimado 10 minutos.

 14

COMPARATIVO ENTRE SOLICITUD DE HABILIDADES Y CAPACIDADES DE LAS AGENCIAS DE COLOCACIÓN Y

LA CURRICULA DE LA CARRERA DE COMUNICACIÓN SOCIAL
(Cuadro 2)

Agencias de Reclutamiento

Personalidad Inteligencia Comportamiento
1. Personalidad proyectiva

del individuo.
2. Funcionamiento diario

de la persona.

1. Habilidad mental.
2. Inteligencia Emocional del individuo aplicada al liderazgo.
3. Inteligencia no verbal.
4. Inteligencia gráfico.
5. Inteligencia de agilidad mental.
6. Conocimientos generales. 7. Comprensión de vocabulario.
8. Razonamiento verbal.
9. Razonamiento lógico.
10. Razonamiento numérico.

1. Administración y desarrollo del potencial humano para que se
desempeñe más efectiva y objetivamente ante las oportunidades y
problemas.
2. Comportamiento del sujeto como líder de forma normal, motivado y
bajo presión.
3. Adapta a distintas situaciones sociales.
4. Identificar fuerzas y talentos del evaluado.

Curricula de la Carrera de Comunicación
Personalidad Inteligencia Comportamiento

1. Compromiso y
responsabilidad social.

1. Diagnóstico integral de comunicación.
2. Analizar imágenes.
3. Conocer el
contexto.
4. Entender la importancia del lenguaje.
5. Poner en práctica la metodología y las
técnicas comprensión y empleo de las fuentes
documentales.
6. Habilidades con la finalidad de expresar sus
ideas adecuadamente.
7. Fortalecer la preparación teórica-práctica.
8. Comprender la alianza entre lo escrito y lo
audiovisual.
9. Desarrollo de habilidades críticas.
10. Estimular la creatividad.

1. Poner en práctica un verdadero trabajo en equipo.

 15

La clausura operacional, se ve reflejada ante la dificultad que le presenta al
maestro y a las empresas para acceder a lo que efectivamente aprendió al
alumno. Esta problemática se relaciona con la inclusión o exclusión no tiene
que ver con el ingreso de los individuos al sistema, al egresados se le atribuye
alguna expectativas –como comunicador –, para el desarrollo de futuras
comunicaciones, para el sistema es considerar si el joven tiene lo suficiente
para transformar su realidad.

La expectativa social de los jóvenes egresados y de la misma sociedad, si las
habilidades de los egresados son adecuadas podrán ser compatibles con los
requisitos para ingresar al Mercado de Trabajo, a su vez se podrá observar si
los egresados cuentan con conocimientos universitarios necesarios, pero no
indispensables.

Los egresados deberán aportar al mundo laboral un beneficio en innovación,
creatividad y desarrollo, es decir son estos jóvenes los que deberán apoyar al
sistema para generar el acoplamiento estructural. Las instituciones deberán
promover el trabajo estructurado, en este caso son las universidades, por lo
que en algunos casos es necesario los modelos de intervención, se deben de
reorientar a dos puntos clave: formación adecuada y al ingreso del mercado de
trabajo.

Para que los sistemas sean funcionales se requiere que la Inclusión de los
jóvenes sea para el Sistema Educativo y el Mercado de Trabajo, es decir la
posibilidad de que el estudiante sea considerado bueno para el sistema
educativo y que tenga la probabilidad de ser contratado, dependerá
exclusivamente de las condiciones del mercado laboral a las que se enfrente.

La realidad es que no existe un verdadero acomplamiento estructural, la
universidad evalúa el plan de estudios de la carrera de Ciencias de
Comunicación cuando se refiere a conocimientos aprendidos en la escuela. En
tanto el mercado de trabajo solicita competencias las cuales no son evaluadas
por la universidad y sí por el mercado de trabajo a través del filtro de Inclusión.

La función ya no se entiende como una contribución al mantenimiento del
equilibrio del sistema, según se puede observar. Por ello es necesario dirigir la
mirada al interior del sistema y en ocasiones atender al medio ambiente. Para
lo cual es necesario realizar una revisión a partir de una tipología de la carrera
de Comunicación Social contra los términos adecuados para el Mercado de
Trabajo.

Antes de deducir los problemas que conviene plantearse acerca del sistema
educativo, es indispensable examinar las relaciones que se establecen entre el
Sistema Educativo y las estructuras socioprofesionales por intermedio del
Mercado del Trabajo, ya que estas relaciones están en el corazón de enlace
entre el sistema educativo y es resto de la sociedad y ejercen una influencia
determinante sobre las posibles evoluciones futuras (Cuadro 3).

 16

ESTRUCTURA CONCEPTUAL

COMPORTAMIENTO DEL MERCADO LABORAL EN MÉXICO
(Cuadro 3)

COMPONENTES CATEGORÍAS OPERACIONALIZACIÓN

Denominación Definición Denominación Definición
Oportunidad de

Empleo
Calidad del empleo

Es el derecho que tiene toda
persona a emplearse para
ganarse la vida mediante un
trabajo libremente escogido o
aceptado, sin discriminación
de ninguna especie y con
igualdad de oportunidades de
acceso.

Desempleo Es el total de desempleados
que buscan trabajo. La
carencia de trabajo durante
un periodo prolongado de
tiempo actúa como factor
importante de exclusión. El
trabajo remunerado es
considerado como uno de
los instrumentos más
eficaces de inclusión y
como uno de los factores
más importantes de
integración en nuestra
sociedad.

1.Déficit de empleo para los
estudiantes de comunicación

2. Déficit de experiencia de los
egresados de comunicación
social

Ocupación Utilización del tiempo que
una persona destina a un
trabajo, a una actividad o a
un entretenimiento.

3. Falta de espacios para

ejercer la carrera en
cualquiera de sus
modalidades

 17

Ocupabilidad Es la probabilidad de

inserción que tiene una
persona y que depende del
mercado de trabajo. A su
vez los factores que
influyen en la ocupabilidad
son la estructura,
características y tendencias
del mercado (la coyuntura
económica, las ofertas de
empleo disponibles y los
requisitos para acceder a
ella, las demandas de
empleo y la concurrencia,
los índices económicos, los
cambios demográficos, la
política laboral del
momento y la
reestructuración del
mercado de trabajo). Es
evidente que la
ocupabilidad depende del
momento histórico, político,
económico y social en que
nos encontremos y no
dependerá tanto de la
persona.

4. Probabilidad de los
egresados de la carrera de
comunicación

5. Capacidad de acceso al
editoriales, cadenas de
televisión y radio

Inserción ocupacional Se puede entender como un
proceso que tiene como

6. Capacidad de los jóvenes

 18

objetivo final la integración
social, sobre todo en
aquellos colectivos en
riesgo de exclusión social.

No debemos confundir
inserción ocupacional con
inserción laboral, ya que el
primer concepto abarca al
segundo pues no se limita a
la inserción al mercado de
trabajo sino al ámbito social
también.

egresados para ingreso al
mercado de trabajo

7. Posibilidad de ingreso de los
jóvenes egresados de
comunicación

8. Habilidades y capacidades
competencias que tienen los
jóvenes egresados

Exclusión Laboral La falta de acceso a
puestos de trabajo
productivo y de buena
calidad por condición,
género o pautas de la
demanda laboral como
escolaridad, edad,
calificación, etc.

9. Ingreso a jóvenes de la
carrera de comunicación trunca
del mercado de trabajo

10. Ingreso de jóvenes de la
carrera de comunicación
incompleta del mercado de
trabajo

11. Ingreso de jóvenes de la
carrera de comunicación
concluida sin titularse del
mercado de trabajo

 19

12. Ingreso de jóvenes de la
carrera de comunicación con
edad entre 19 – 22 años del
mercado de trabajo

13. Ingreso de egresados de la
carrera de comunicación entre
22 – 29 años del mercado de
trabajo

Empleabilidad Es la probabilidad de
inserción y que depende de
las características de la
persona, en concreto de
aquellas que son
susceptibles de
intervención para su
aprendizaje, desarrollo y
modificación.

14. Habilidades inherentes a la
carrera de comunicación social
que permiten su ingreso al
mercado de trabajo

15. Capacidades de los jóvenes
egresados de la carrera de
comunicación social

16. Horas de trabajo promedio
de los jóvenes egresados de la
carrera de comunicación

17. Nivel máximo de estudios
de egresados de la carrera de
comunicación social

18. Lugar en el cual se realizó la
especialización o bien

 20

formación de los egresados de
la carrera de comunicación
laboral

19. Experiencia laboral en la
carrera de comunicación social
en cualquiera de sus áreas
medios escritos, electrónicos e
impresos

Es el conjunto de factores
vinculados al trabajo que
influyen en el bienestar de los
trabajadores.

Vulnerabilidad Esta zona se caracteriza por
su fragilidad, inseguridad y
precariedad en las
relaciones laborales, y por
una inadecuación de las
relaciones y soportes
familiares y sociales.

20. Jóvenes egresados de
comunicación social sin
ingresos

21. Jóvenes egresados de
comunicación social con
ingresos igual a un salarios
mínimos

22. Jóvenes egresados de
comunicación social con
ingresos mayores a tres
salarios mínimos

23. Jóvenes egresados de
comunicación social sin
conocimiento de inglés o
computación

24. Jóvenes egresados de

 21

comunicación social sin
conocimiento de programas de
comunicación social

25. Seguridad social ofrecida a
los jóvenes egresados de
comunicación social

26. Contrato laboral de los
egresados de comunicación
social

 Exclusión Las personas que
pertenecen a este grupo
sufren las formas más
extremas de pobreza, están
al margen del mundo
laboral, no disponen de
ningún tipo de protección y
están aisladas socialmente,
ya que no tienen acceso a
ninguna forma normalizada
de participación social.
Las carencias que puede
presentar este grupo se
sitúan en todos los
ámbitos: social, laboral,
educativo, de vivienda,
sanitario, de integración

27. Reconocen las
habilidades y conocimientos de
los universitarios.
28. Exigen las empresas
determinadas habilidades
como: escritura y lectura de
textos complejos, diseño de
documentos de análisis,
liderazgo y trabajo en equipo.
29. Solicitan
reconocimientos o bien
valoraciones de otras
instituciones para validad sus
conocimiento.

 22

étnica, de calidad de
convivencia, del entorno
afectivo y en el orden
psicológico.

 Subempleo Le existencia de empleos
marginales e irregulares,
caracterizados por trabajos
temporales, malas
condiciones económicas,
de jornada laboral, de
salubridad, etc. Todo ello
implica una inestabilidad
laboral y una escasa
remuneración por el trabajo
desempeñado y en
consecuencia, una
situación
de pobreza importante.

30. El trabajo que realiza
durante 2, 4, o 6 horas.
31. Cuenta con seguridad
social.
32. El pago que se realizan
por el trabajo realizado es de 1
sm, 2sm, 3sm, 4sm, 5sm, 6sm,
7sm, 8sm, 9sm, 10 sm,
superior a 10sm.

Infraestructura social Son los aspectos de
marginación y falta de
desarrollo local que tienen
influencia indirecta en la
vulnerabilidad Laboral.

Educación Transmisión de
conocimiento de una
generación a otra por medio
de la instrucción directa.
Aunque hay procesos
educativos en todas las
sociedades, sólo en la
época moderna la
educación de masas se

33. Sistema educativo en el
cual curso la educación
superior.
34. Años cursados en la
universidad.

 23

convierte en escolarización;
es decir, la instrucción en
ambientes educativos
especializados en los que
los individuos pasan varios
años de su vida.

 Educación Superior La que se imparte en las
universidades después de
la enseñanza secundaria.

 Competencias Un conjunto de
comportamientos sociales,
afectivos y habilidades
cognoscitivas,
psicológicas, sensoriales y
motoras que permiten llevar
a cabo adecuadamente un
papel, un desempeño, una
actividad o una tarea.

35. Cuáles conocimientos de la
carrera fueron aplicados en su
empleo: conceptos manejados
en la carrera, teorías aplicadas
en el trabajo, destreza para
elaborar de forma manual
materiales de trabajo, habilidad
para escribir y redactar textos
complejos.

36. La información presentada
por el profesor es acorde a la
realidad del trabajo que
desempeña.

 Formación En sentido pedagógico,
modelación de la persona a
través de las
predisposiciones internas y
las influencias externas.
Formación es tanto el

37. A partir de la formación
recibida en el sistema
educativo, logro adaptarse de
forma rápida, lenta o logró
adaptarse.
38. A partir de la formación

 24

proceso de comunicación y
desarrollo de
conocimientos, habilidades,
prácticas, valores,
sentimientos, actitudes,
etc., como resultado. La
formación supone, desde el
punto de vista
antropológico, la
plasticidad del hombre, es
decir, la capacidad y la
necesidad de formación.

recibida ha logro modificar
algún proceso en su trabajo,
innovó en el desempeño de su
trabajo, aporto soluciones
novedosas a su empresa.

 Habilidades sociales Expresión que designa, en
general, la capacitación de
la persona para actuar con
éxito en distintas
situaciones sociales,
valorando y teniendo en
cuenta debidamente la
conducta y la influencia de
los demás. En la sociedad
plural, en proceso de
transformación acelerado,
el aumento necesario de las
habilidades sociales
dependen cada vez del
aprendizaje social.

40. A partir de la educación
recibida en la universidad
desarrolló las habilidades para:
proponer soluciones a los
conflictos, trabajar en equipo,
desempeñar su profesión bajo
presión, trabajar bajo objetivos
específicos.
41. De acuerdo a la formación
académica se desarrolla la
capacidad de saber hacer,
organizado, planificado,
integrador y creativo.

 25

CARACTERÍSTICAS DE LOS ACTORES DEL SISTEMA EDUCATIVO Y
MERCADO DE TRABAJO

Educación

Para comprender las relaciones entre el Sistema Educativo y el Mercado de
Trabajo, es indispensable comprender los orígenes de la educación en México
así como las relaciones establecidas en el ámbito laboral. Fue Justo Sierra3
quien expresó su deseo de conformar un sistema educativo en México, con la
misión de despertar a las masas rurales y formar un pueblo dirigido hacia el
progreso.

Nace la universidad como institución educativa para promover la formación de
hombres y mujeres, encaminados al desarrollo de alta tecnología nacional,
desarrollo social y fortalecimiento de valores. Sin embargo su diseño no fue
estructurado adecuadamente, desde sus orígenes carecía de un proceso de
vinculación entre el crecimiento de los factores infraestructurales y la evolución
de la calidad educativa, lo cual originó que no se desarrollara adecuadamente
y quedara muy rezagada.

En México la universidad perdió desde sus inicios su objetivo primordial y no
logró fortalecer su posición a nivel nacional, con ello la educación superior
nacional se convirtió en una institución dependiente del Estado. A lo largo de la
historia educativa los alumnos se desarrollaron en un ámbito que no promovía
la identidad hacia la institución y carecía de responsabilidad.

La antigua universidad se convirtió en universidad de masas con el riesgo que ello
representa para sostener el rigor de la enseñanza y el aprendizaje necesario.
La educación universitaria se desarrolló con deficiencia en sus diversos
ámbitos: profesores con poca experiencia práctica y formación pedagógica,
alumnos con poco interés en las ciencias exactas, el aumento de la población
en edad universitaria generó una demanda masiva y la universidad se convirtió
en un espacio social que permitía escalar socialmente a muchos jóvenes de la
época.

De acuerdo a los registros históricos del país, el sector rural fue perdiendo
población por la migración interna, lo cual generó en el país un desequilibrio
poblacional en las ciudades rebasando su capacidad de empleo de los
inmigrantes, quienes abandonaban el campo con la esperanza de mejorar sus
condiciones de vida. Durante la época posrevolucionaria se estima que 600 mil
nuevos empleos anuales debían crearse para equilibrar la tasa de crecimiento
demográfico del 3.5% por año, con la oferta de personal en edad de trabajar.

Ante la demanda universitaria y la necesidad de mejorar la educación, nace
durante la época del Cardenismo (época referente al gobierno de Lázaro

3 Justo Sierra Méndez nació en el puerto de Campeche, estado de Campeche, el 26 de enero de 1848, Político y Escrito
Mexicano, su interés fue las manifestaciones espirituales y culturales más significativas de la época de grandes cambios que le
tocó vivir. Narraciones, poesías, discursos, doctrinas políticas y educativas, viajes, ensayos críticos e historia, forman el valioso
material de la obra de Sierra.

 26

Cárdenas), la educación de carácter privado. Nace como una respuesta de las
clases acomodadas a la imposición del materialismo histórico, para las
escuelas nacionales como lo establecía el artículo 3° de la Constitución de los
Estados Unidos Mexicanos.

Al convertirse la educación superior en una suerte de intereses: políticos,
culturales, sociales y empresariales, fue desvirtuando su misión original;
asimismo fue institucionalizándose de forma deficiencia y con serias
problemáticas. En ellas el precario aprendizaje que recibían los jóvenes, la
desvinculación entre los factores de la producción y la formación académica, un marco
contextual limitado y fuera de la realidad nacional.

Más de 70 años en desarrollar un sistema universitario que dista de la realidad
nacional, creció como la mancha urbana de muchas ciudades del país: la
formación de los planes de estudio muy heterogéneos, materias aisladas entre
sí, poca motivación para los jóvenes y un deficiente sistema de seguimiento
educacional. El mayor logro del país fue la convertir la universidad nacional en
la Universidad Nacional Autónoma de México (UNAM), institución que ha
ofrecido un espacio importante para jóvenes interesados en su formación;
asimismo ha formado a los principales dirigentes de la vida nacional de México.

No obstante es indispensable señalar que la capacitación y preparación de los
egresados de la UNAM tiene deficiencias, que les impide competir de formar
adecuado con los egresados de sistemas privados; convirtiendo este hecho en
una desventaja al tratar de ingresar al Mercado de Trabajo.

Desde sus inicios la UNAM desarrolló un interés por la promover la educación
de calidad, durante aquella época enseñaba a más de “50% de los
estudiantes de nivel profesional de la nación, y un 70% de éstos se
ubicaba en la zona metropolitana de la Ciudad de México”4.

Actualmente cuenta con el 10% de la matricula de estudiantes profesionales de
la nación, debido al aumento de la competencia académica y a la falta de modernización,
no logró aumentar su oferta educativa de postgrados. Derivado de la demanda
educativa de calidad se desarrollaron centros universitarios especializados,
como el caso del Instituto Tecnológico Autónomo de México (ITAM) y el
Instituto Tecnológico de Monterrey (TEC de Monterrey).

La educación superior llegó a duplicarse para alcanzar “13.8% en 1980, en la
actualidad la matrícula se ha estancado en porcentajes que oscilan”5,
según la base de cálculo de la Secretaría de Educación Pública, entre “15% y
16% del total de la población en edad de estudiar”. Si tomamos en cuenta
que al iniciar los años setenta la cobertura educativa para la educación superior
era 3.2% y en el año 2000 algo más de 15%, podemos concluir que en el tercio
final del siglo XX, la oferta para la educación superior, se duplicó en los
primeros 10 años, se estancó en los segundos, y en los últimos apenas creció.

4 BERJAR, RAUL, 2005. Educación Superior y Universidad Pública. Editorial Plaza y Valdés. México, D.F. pp 110.
5 ROBLES, MARTHA, 2006. Educación y sociedad en la historia de México. Editorial Siglo XXI, México, D. F. pp 150..

 27

La UNAM en la actualidad se encuentra atomizada y fragmentada, cuya única
relación entre sí es responder a la misma política educativa. La educación
superior es un sistema integral y articulado donde confluyan todas las opciones
institucionales y educativas, como una red de comunicación e intercambio,
adquiere hoy una relevancia crucial.

“La cobertura total de educación superior oscila, según el método y
fuente de estimación, entre 14% y 17% de la población en edad de cursar
estos estudios; es decir, equivalente a menos de dos millones de
jóvenes”6. De las seis áreas en que la Asociación Nacional de Universidades e
Instituciones de Educación Superior (ANUIES) divide a los programas de
educación superior, las ciencias sociales y administrativas concentran a más de
la mitad de la matrícula. Además, la eficiencia Terminal sigue siendo baja: en
promedio, de cada 10 alumnos que ingresan siete terminan sus estudios y sólo
cuatro se titulan.

La expansión del Sistema Educativo se hizo sobre el supuesto de que era el
medio más eficaz para conseguir una sociedad de mayor igualdad, lo cierto es
que no se logró la igualdad ni la Cohesión Social. La relación entre el origen
social y rendimiento escolar se aprecia que triunfan más las clases medias y
altas, fracasan más las clases bajas en la escuela. A lo largo del
fortalecimiento universitario se ha visto la reproducción de las desigualdades
existentes y legitimarlas.

Lo conveniente es iniciar un proceso de renovación educativa, estableciendo
con claridad metas, modernización, renovación de planes de estudio acorde a
la realidad y generar una visión prospectiva de la educación superior en
México. Lograr un cambio en la política educativa es eminente para el país, ya
que existen fuertes desventajas entre los grupos sociales y en ocasiones
prolongan los patrones de vulnerabilidad social.

De lo contrario como señala Bruno Bettleheim7, continuaran las tres grandes
categorías que contribuyen a la vulnerabilidad social:

 “Debido a cierto modo de vida de la sociedad actual, y a los métodos

de enseñanza, determinados por una tecnología avanzada.
Se considera la enseñanza como un medio y no como un fin, las
materias como español y matemáticas son consideradas como
básicas, razón por la cual los trabajos manuales, la música u otras
actividades que podrían ayudarle a lograr un desarrollo más
armonioso no son consideradas.

 Bloqueos causados por la experiencia escolar (o universitaria).
 Bloqueos que dependen de la constitución del alumno y de su historia

personal”.

Es decir podremos conocer que pasa en el Sistema Educativo y en el
Mercado de Trabajo, sin embargo no podremos alterar la realidad de muchos

6 TORRES NAFARRETE, JAVIER, 1996. Introducción a la Teoría de Sistemas. Universidad Iberoamericana. Colección Teoría
Social. México, D. F. pp. 210.
7 ATTIÉ, THALIA, 2007.¿Para qué sirve la escuela?.Ediciones Koala. México. D.F. pp. 88

 28

jóvenes y determinar sus necesidades sociales, en caso de no exceder a una
educación de calidad.

Para renovar la educación superior se requiere de la revisión de las materias
que se imparte en las universidades, ya que existe una carga de trabajo hacia
las ciencias sociales. Una problemática generalizada de las instituciones de
educación superior es tratar a los dominios separados, es decir las materias
enfocadas a las ciencias sociales no tiene relación con las ciencias exactas, en
ocasiones no existe relación entre éstas.

Torres Navarrete señala que la educación8 “señala exigencias educativas de
adiestrar “generalistas científicos” y de exponer “principios básicos”
interdisciplinarios son precisamente la que la teoría general de los
sistemas aspira a satisfacer”.

Las Instituciones de la Educación Superior han señalado en múltiples
ocasiones que una de sus misiones es transformar al país, “por ello en
México durante el 2006 contó con 702 433 egresados de Ciencias
Sociales”. Las “Ciencias Sociales y Administrativas que continúa con el
mayor crecimiento: actualmente absorbe el 44% de la matrícula9”.

“La proporción de la matrícula en Ciencias Sociales y Administrativas es
muy alta en todas las entidades. Sobrepasa el 50%: Sinaloa (59%), Sonora
(57%), Guerrero (54%) y Quintana Roo (53.8%). Campeche, Nayarit e
Hidalgo tienen menos del 30%10. De mantenerse el mismo
comportamiento de la demanda apuntó en el Programa de Desarrollo
Educativo 1995-200011”, la mayoría de los aspirantes continuará demandando
carreras del área de Ciencias Sociales y Administrativas como son contaduría,
derecho y administración.

Uno de los factores que explica esta situación es la evolución que han tenido
los sectores económicos en nuestro país: el empleo en el sector agrícola ha
disminuido, en el sector industrial ha crecido moderadamente y en el sector de
servicios ha aumentado en forma importante. Este último se ha convertido en
el talón de Aquiles para muchos países la Latinoamérica, el sector servicios no
genera productividad y por lo tanto tampoco desarrollo.

Para fortalecer el desarrollo educacional principalmente para aquellos
estudiantes en condiciones de vulnerabilidad, existe una nueva propuesta que
han manejado en diversos países como solución a la problemática educativa,
Universalismo de la Educación12.

A partir de este concepto se desprenden las siguientes ideas:
 “La cobertura deberá ser universal y llegar a todas las categorías de la

población.

8 TORRES NAFARRETE, JAVIER, 1996. Op. Cit. pp. 321.
9 Análisis de la Educación Superior del XXI, elaborado por la Asociación Nacional de Universidad e Instituciones de Educación
Superior en el 2000. pp 16.
10 Ibid, pp. 76
11 Programa de Desarrollo Educativo 1995- 2000, elaborado por la Secretaría de Educación Pública.
12 MOLINA, CARLOS GERARDO, 2006. Universalismo básico. Banco Interamericano de Desarrollo. México, D.F. pp. 233.

 29

 Deberán contener los estándares de calidad para todos.
 El Conjunto de prestaciones deberán estar garantizadas por el Estado.
 Ofrece un conjunto limitados de prestaciones esenciales, que

responderán a particularidades de cada país”.

Las instituciones de educación superior en diversos foros han señalado que
tiene las siguientes dificultades:

 La mayoría de los programas educativos que ofrecen las Instituciones de

Educación Superior son extremadamente rígidos (predomina la
especialización y un enfoque pedagógico que inhibe la creatividad).

 Existen tendencias preocupantes hacia el desempleo y subempleo de los
egresados de las Instituciones de Educación Superior, asociadas a
deficiencias en la formación proporcionada y a una oferta excesiva de
egresados de ciertos programas.

 Los programas y actividades de difusión que realizan las Instituciones de
Educación Superior están disociadas de las preferencias de los estudiantes,
tienen una contribución insuficiente en su formación integral.

 Se aprecian rezagos y limitaciones en el diseño de programas integrales de
desarrollo en las Instituciones de Educación Superior, especialmente en lo
que corresponde a mejora de procesos y resultados.

Señala Solana13 que “la mejor inversión que puede hacer un país es
desarrollar un sistema pleno de educación básica. Esto ha sido
comprobado una y otra vez en estudios sobre la economía de la
educación, desde los pioneros de Denison hasta los más recientes de
Psacharopoulos y Woodhall. Ninguna inversión contribuirá más al
desarrollo económico que la necesaria para lograr un sistema de
educación básica con cobertura completa, donde también el rezago vaya
desapareciendo con un trabajo intenso con los adultos”.

No tendría sentido la valoración del funcionamiento del Sistema Educativo, sin
un contraste a partir de los datos duros como resultado de la aplicación del
cuestionario. A partir de una aplicación del cuestionario a 250 egresados de la
carrera de comunicación social de la UNAM, el 78.8% ingresó a realizar sus
estudios a la UNAM mediante el sistema de pase automático, es decir no
realizó examen de ingreso a la universidad.

El 84% estudió en sistema escolarizado y 71.6 % curso la carrera de
comunicación de 4 a 6 años, lo cual es el promedio de término de estudios
universitarios. Lo cual nos demuestra que la formación de capacidades y
habilidades técnicas en la universidad es deficiente, por lo que se deberá
aumentar la oferta en aprendizajes técnicos que permitan el fortalecimiento de
los conocimientos de los egresados.

13 SOLANA, FERNANDA, 2006. Educación visiones y revisiones. Editorial Siglo XXI, México, D. F. pp 102.

 30

Comportamiento del Mercado Laboral en México
Cuestionario de trabajo

Folio:_____

CONFIDENCIALIDAD: Conforme a las disposiciones del Artículo 38 de la Ley de Información, Estadística y Geográfica en vigor: "los datos e
informes que los particulares proporcionen para fines estadísticos serán manejados bajo la observación de los principios de confidencialidad y
reserva y no podrán comunicarse en ningún caso, en forma nominativa o individual, ni harán prueba ante autoridad administrativa ni en juicio o fuera
de él".

Entidad: ______________________________________

Municipio: ____________________________________

Localidad: ____________________________________

Fecha de egreso de la UNAM:____________________

Edad: __

Lugar de Nacimiento: ______________________________

Lugar de residencia: _______________________________

Fecha:___

EDUCACIÓN

BUSQUEDA DE EMPLEO

1. Qué tiempo le tomó
ingresar a la Carrera de
Comunicación:

1. Contó con pase

automático a la UNAM
2. De 4 a 6 meses
3. De 7 a 12 meses
4. Más de 12 meses

2. Sistema educativo en el cual
curso la educación superior:

1. Sistema abierto.
2. Sistema escolarizado.

3. Cuántos años curso de
la carrera de
comunicación:

1. De 4 a 6 años
2. De 7 a 10 años

8. Número oferta de empleos
consultadas en un mes:

1. De 4 a 8 anuncios.
2. De 9 a 12 anuncios.
3. De 12 a 24 anuncios.

4. Con cuántos medios de
comunicación (TV,
periódicos, revistas, etc)
estableció contacto durante
su búsqueda de trabajo:

1. De 1 a 6 medios.
2. De 7 a 12 medios.
3. De 13 a 18 medios.

5. Al momento de egresar de la
carrera de comunicación, tenía
ingresos aproximados de:

1. De 1 sm a 2 sm.
2. De 3 sm a 5 sm.
3. De 6 sm a 8 sm.
4. De 9 sm a 12 sm.

6. Al momento de egresar
de la carrera de
comunicación, contaba
con conocimiento de:

1. Inglés.
2. Otro idoma
3. Inglés y otro idioma
4. Computación.
5. Programas de

computación
especializados de
comunicación.

9. Número de ofertas de
empleos consultadas en dos
meses:

1. De 24 a 30 anuncios.
2. De 30 a 36 anuncios.
3. De 36 a más anuncios.

7. Recién egresado, durante
su primer empleo contaba
con:

1. Seguridad Social (IMSS /

ISSSTE).
2. Contrato laboral.

Su empleo fue de su carrera:

1. Sí
2. No

 10. Números de meses
durante los cuales ha
buscado empleo de su
carrera:

1. 2 meses.
2. 3 a 4 meses.
3. 5 a 7 meses.
4. 8 a 12 meses.
5. Más de 13 meses.

EMPLEO 11. A su juicio cuál medio de
comunicación ofrece más
oferta de trabajo:

1. Impresos.
2. Electrónicos.
3. Tecnologías de la

Información.

16. Cómo ingresó a su
primer empleo, relacionado
con su carrera:

1. Red de amigos.
2. Familiares.
3. Aviso oportuno o

agencias de colocación.

17. Al momento de ser
contratado contaba con
carrera:

1. Trunca.
2. Titulado (a).
3. En proceso de titulación.

18. Cuánto tiempo le tomó
conseguir empleo:

1. De 1 a 6 meses.
2. De 6 a 12 meses.
3. De 12 a 18 meses.
4. De 18 a 24 meses.

 31

4. Oficinas de recursos
humanos de las
empresas.

19. Los conocimientos
adquiridos durante su
carrera son aplicados en su
trabajo:

1. Si.
2. No.

20. A que edad ingreso al
mercado de trabajo para
ejercer su carrera:

1. De 19 a 22 años.
2. De 22 a 29 años.

21. Cuenta con
experiencia laboral en su
carrera de los siguientes
conocimientos:

1. Técnicos.
2. Teóricos.
3. Prácticos.

12. Cuántos medios de
comunicación conoció
durante su búsqueda de
empleo:

a. Medios electrónicos:

1. De 1 a 3
2. De 4 a 7
3. De 8 a 11

b. Medios impresos:

1. De 1 a 3
2. De 4 a 7
3. De 8 a 11

c. Mercadotecnia /
Publicidad:

1. De 1 a 3
2. De 4 a 7
3. De 8 a 11

22. Cuánto tiempo le tomo
adaptarse a su empleo con
los conocimientos que
adquirió de la escuela:

1. Rápida.
2. Lenta.
3. Medianamente.

23. Tiempo de experiencia
laboral en su carrera:

1. 1 a 7 meses.
2. 8 a 14 meses.
3. 15 a 21 meses.
4. 22 a 28 meses.

24. Cuántas horas
trabajaba en promedio al
ejercer su carrera:

1. 4 horas.
2. 8 horas.
3. 12 horas.
4. Más de 12 horas.

13. Cómo realizó su
búsqueda de trabajo:

1. Se boletinó en agencias

de colocación.
2. Buscó en el aviso

oportuno empleo.
3. Establece redes con sus

compañeros o
familiares.

25. Cuáles conocimientos de
su carrera son aplicados en
su empleo:

1. Teorías de

comunicación.
2. Conceptos de

comunicación.
3. Elaboración de

materiales de trabajo.
4. Redacción de textos

complejos.
5. Técnicas de radio,

televisión o prensa
escrita.

26. Las habilidades y
conocimientos adquiridos en
su carrera universitaria son
herramientas que le han
permitido:

1. Innovar en su centro de

trabajo.
2. Responder de acuerdo a

resultados.
3. Aplicar los conocimientos

adquiridos en su carrera.

27. Dónde adquirió su
experiencia laboral:

1. En la iniciativa

privada.
2. En instituciones

públicas.
3. Organismos no

gubernamentales.

14. Cuál de las siguientes
capacidades le solicitaron al
momento de la entrevista
laboral:

1. Realizar diagnósticos

integrales de
comunicación.

2. Analizar imágenes.
3. Habilidad para expresar

sus ideas
adecuadamente.

4. Comprender la alianza
entre lo escrito y lo
audiovisual.

5. Habilidades críticas.
6. Estimular la creatividad.

28. Cuándo ingreso a su
trabajo le reconocieron las
siguientes habilidades:

1. Trabajo en equipo.
2. Elaboración de textos

complejos.
3. Elaboración de análisis.

4. Diseño de esquemas

comunicación.

29. Cuál de las siguientes
habilidades utiliza en su
trabajo:

1. Solución de conflictos.
2. Trabajar bajo presión en el

trabajo.
3. Trabajar bajo resultados.
4. d. Todas las anteriores.

30. Con cuáles de las
siguientes prestaciones
cuenta:

3. Seguridad Social

(IMSS / ISSSTE).
4. Seguro de gastos

médicos.
5. Seguro para el retiro.

6. Vales de despensa.

15. Cuál de las siguientes
habilidades le solicitaron al
momento de la entrevista
laboral:

1. Habilidad mental.
2. Inteligencia Emocional
aplicada al liderazgo.
3. Conocimientos generales.

4. Comprensión de

 32

 7. Prima vacacional.
8. Prima dominical.
9. Reparto de utilidades.

10. Incentivos

adicionales.

vocabulario.
5. Razonamiento verbal.
6. Razonamiento numérico.

7. Adapta a distintas
situaciones sociales.

31. Cuál es su percepción de
ingresos mensual:

1. De 1 sm a 2 sm.
2. De 3 sm a 5 sm.
3. De 6 sm a 8 sm.
4. De 9 sm a 12 sm.

ESTUDIOS DE POSTGRADO

32. Actualmente cuál es su
nivel de estudio:

1. Carrera trunca.
2. Titulado.
3. Postgrado Maestría.
4. Doctorado.
5. Especialidad.
6. Diplomado.

33. Dónde realizó su
estudios de Postgrado:

1. UNAM
2. Universidad Pública.
3. Universiad Privada.
4. Institución

Internacional.

34. La actualización
académica que ha realizado
se enfoca a su carrera:

1. Sí
2. No

A que área de especialidad
se enfoca:

1. Especialización en

Comunicación.
2. Editorial.
3. Mercadotécnica /

Publicidad.
4. Política.
5. Otros: _______________

6. Ciencias Sociales.
7. Salud.
8. Educación.
9. Ingeniería.

Empleo

La dinámica de la población económicamente activa ha cambiado en los
últimos años. Antes de las crisis económicas, la tasa de participación se había
concentrado en mujeres jóvenes, educadas y sin hijos (García y Oliveira,
1994). A partir de las crisis modernas, se generalizó el alza en las tasas de
participación, pero los dos grupos más notables fueron las mujeres mayores de
30 años, con hijos y poca educación, y los jóvenes.

En quince años los hogares trabajadores urbanos pasaron de una situación
relativamente estable basada en una estrategia de trabajo múltiple y
diversificada: a) hay más hogares sin diversidad ni multiplicidad ocupacional, b)
una mayor proporción de empleos es insegura e informal, c) los hogares son
más pequeños, lo que les resta flexibilidad.

Esta situación ha aumentado el grado de vulnerabilidad de la población, de
acuerdo a Moser (1996) los hogares pobres mexicanos urbanos se hicieron
mucho más vulnerables en ese lapso de tiempo. “El concepto vulnerabilidad,
a diferencia de la pobreza, es dinámico y alude a los procesos que se
generan en las condiciones de inseguridad-seguridad de los individuos,
grupos domésticos o comunidades ante ambientes cambiantes”.14Dicho
concepto está íntimamente relacionado con la posesión-cambiante- de

14 DE LA GARZA TOLEDO, ENRIQUE, 2006. Teorías sociales y estudios del trabajo: Nuevos Enfoque. Editorial Anthropos.
México, D.F. pp 323.

 33

recursos y capacidades individuales y familiares, que también son dinámicas,
de convertirlos activos reales de bienestar.

De acuerdo a la investigación el 71.6% consultó de 9 a 12 anuncios para
obtener empleo, el 30.8 % de los egresados tardó de 3 a 4 meses su
búsqueda de empleo, el 45.2 % considera que los medios impresos son los
que ofrecen más oferta de trabajo. El 43.6 % se establecieron redes con sus
compañeros y amigos para buscar empleo, únicamente el 35.2% hizo su
búsqueda a través del aviso oportuno del periódico.

El 62.8 % de los egresados que ingresaron al mercado laboral señalaron que
fue gracias a familiares, el 38.8 % señala que le tomó de de 6 a 12 meses
adquirir un empleo. El 97.6 % de egresados cuando ingresa a su trabajo se
encontraba en proceso de titulación.

La investigación señala que para obtener empleo el recurso más utilizado es
las redes sociales, este hecho se debe a que el Mercado Laboral se ha vuelto
más selectivo, por lo que las recomendaciones entre amigos permite un grado
de confiabilidad y reconocimiento de ciertos atributos como habilidades,
conocimiento y capacidades (Cuadros 7 y 8).

Si esta afirmación es correcta, en cierto sentido la educación es un vehículo
para formar, capacitación y desarrollar el capital humano necesario para el
desarrollo del país. Sin embargo también es cierto que la educación no es un
apéndice del Mercado de Trabajo, deben ser complementarios, pero la
problemática recae en la definición de educación para muchos expertos.

Por ello la educación se convierte en conocimientos organizados y
estructurados, que permitirán trabajar el presente y transformar la realidad de
quienes adquieren dicho saber. El discurso educativo en sus finalidades y
objetivos, deposita una excesiva confianza en las relaciones entre nuevos
diseños curriculares, condiciones y procesos educativos fortalecidos y las
mejoras en la calidad de la educación.

En muchos casos la realidad es distinta, nos estamos enfrentando a una
problemática seria en promedio para América Latina, “la cobertura medida
por la relación entre cotizaciones y ocupados para el 34.5% al 31.8%
cuando se refiere a población económicamente activa, que incluye a los
desempleados. Se produce entonces un deterioro en el grado de
cobertura de 8.7% en promedio simple, siendo la caída mayor cuanto más
alto es el desempleo”15.

La tasa de desempleo tienen un efecto doble sobre las decisiones de participar
en el mercado de trabajo: reducen la participación en lo que se conoce como
efecto del trabajador desalentado; por la otra, lo aumentan como efecto de la
entrada de nuevos miembros del hogar al mercado de trabajo para recuperar
ingresos perdidos en el hogar. Entre las mujeres casadas, la presencia de hijos
disminuye la probabilidad de incorporación al mercado de trabajo, por lo menos
durante el tiempo en que éstos tienen edades menores de 14 años.

15 BRIGIDO, ANA MARIA, 2006. Sociología de la Educación. Editorial Brujas. Buenos Aires, Argentina, pp. 250.

 34

Fenómeno que continua dándose hasta nuestros días, sin embargo conviene
apuntar que el desempleo abierto no es un fenómeno que afecte mayormente a
la población menos calificada; por el contrario, aquella que cuenta con más estudios
y, por tanto, con mayores expectativas de ingreso, es la que está dispuesta a buscar por
más tiempo una mejor opción laboral.

Por lo tanto la educación se convierte en un factor clave para el desarrollo de
los países, así como para la disminución del desempleo abierto. Sin embargo la
necesidad de los egresados por obtener un mejor ingreso pasa por dos filtros:
Los factores “reales” se asocian directamente a los requerimientos
específicos del puesto de trabajo vacante, tales como escolaridad,
experiencia laboral, conocimientos, habilidades y actitudes. Los factores
“espurios”, responden a actitudes subjetivas en el interior de la empresa,
muchas veces de tipo discriminatorio, tales como: edad, género, raza,
estado civil, presencia de algún tipo de discapacidad, entre otros”.16

El comportamiento del Mercado de Trabajo varia conforme a las regiones del
país, por ello el nivel educativo de las ocupaciones cambia. Algunos sectores
de alta productividad promueven la participación de aquellos egresados con
alto nivel educacional; los sectores tradicionales de baja productividad en
ocasiones contratan egresados con bajo nivel educacional.

El 58% ingreso al mercado de trabajo entre los 22 a 29 años de edad, además
de que el 58.4% reconoce que lo más valorado en su empleo es la
experiencia práctica. El 58% de los trabajadores laboral de 8 horas al día y el
62% reconocieron que se adapto a su empleo medianamente.

El 66 % reconoció que la mayor aplicación de la carrera la realizan al elaborar
de textos complejos, el 16.8 % comenta que aplican en mayor medida los
términos de comunicación como conocimientos de la carrera y únicamente el
11.2% señala aplicar la teorías de comunicación. El 25.6 % señala que los
conocimiento adquiridos en la universidad le sirvieron para innovar en su
trabajo, en tanto que el 63.6 % señaló que logró aplicar sus conocimientos de
la carrera en su trabajo.

Los conocimientos adquiridos durante la universidad permite a los egresados
ingresar al Mercado Laboral, sin embargo la demanda del empleador se
centra en la experiencia práctica. El conocimiento que fue adquirido en el
Sistema Educativo, a los egresados les ha permitido desarrollar su trabajo de
forma adecuada (Cuadro 9 y 10).

Sin embargo, el nivel educativo no garantiza las condiciones laborales de los
trabajadores, logra asegurar en algunas ocasiones las prestaciones sociales y
el salario. Alrededor del “69% de los ocupados en el sector cotizan a la
seguridad social, mientras lo hacen el 20.6% de lo ocupados en el sector
informal”17. La informatización creciente significa una pérdida de cobertura
promedio a menos de un tercio de la que se registra en el sector formal.

16 HERNÁNDEZ LAOS, ENRIQUE, 2006. Mercado Laboral y Capacitación. Editorial Plaza Valdés, México, D.F. pp 115.
17 DELORS, JACQUES, 1996. La educación encierra un tesoro. Ediciones UNESCO. México, D.F. pp. 243.

 35

El resultado de la investigación nos arroja que el 49.2% percibía de 3 a 5
salarios mínimos, el 69.2 % de los egresados contaba con estudios de inglés y
16.8 % contaban con estudios de inglés y francés. Sólo el 18.4 % contaba con
estudios de computación. En materia de seguridad social se puede señalar
que el 19.6% contaba con seguridad social (IMSS/ISSTE) y el 32.4% contaba
con un contrato laboral.

En los últimos años la contratación de personal se ha visto afectada por los
beneficios sociales, entre los que destacan: reducción de costos de
contratación y despido, el alargamiento de los periodos de prueba,
introducción de contratos alternativos y contratos por tiempo indefinido para
muy diversos propósitos.

De acuerdo a la investigación el 73.6 % no cuentan con prestaciones
sociales, el 21.2 % cuentan seguro social y 5.2 % cuenta con contrato. El 70.4
% recibe de 3 a 5 salarios mínimos y el 18% recibe de 6 a 8 salarios mínimos.
Sólo el 5.6% se encuentra titulado y el 11% tiene estudios de maestría, el 90%
no respondió a la pregunta. El 3.6% señaló que realizó su especialización en
comunicación.

Durante los primeros años el egresado contaba con contrato laboral y servicio
de seguridad social, sin embargo con el paso de los años se ha precarizado la
situación del Mercado Laboral. Se ha disminuido la serie de prestaciones a la
cuales tiene acceso los trabajadores, además de no incrementar su salario lo
cual se debe principalmente a la falta de productividad.

En contraste el promedio de horas laborales les permite a los egresados,
complementar su salario a través de otras fuentes de trabajo, en caso de que
el mercado de trabajo se lo permita (Cuadro 9 y 10).

Actualmente la tendencia es la reducción de costos laborales, generalmente
asociados con cargas financieras. Esta orientación se acompaña con reformas,
en los sistemas de protección y, en especial, en los sistemas de pensiones y de
cobertura de accidentes de trabajo. La flexibilidad salarial, políticas activas de
salarios mínimos.

Las reformas laborales y la orientación de la política laboral persiguen dos
objetivos: flexibilidad y reducción de costos laborales. Es necesario generar la
flexibilidad del mercado de trabajo para facilitar el ajuste y competir en una
economía internacional globalizada. Las contrarreformas ya efectuadas
apuntan a restablecer un cierto equilibrio necesario entre flexibilidad y
protección.

En tanto que en Estados Unidos y otros países industrializados, las
preocupaciones relativas al empleo giran en torno a la lentitud del crecimiento
de los salarios, ya que promueve la desigualdad de los mismos y el deterioro
de la posición relativa de los trabajadores menos calificados, es una
preocupación que se incrementa de forma considerable no sólo entre los
trabajadores calificados sino también entre los de clase media por la otra.

 36

En realidad, las ganancias y los salarios guardan una relación directa con el
valor agregado por trabajador. Si en un país no aumenta la productividad,
tampoco aumentan los salarios. Por lo tanto, hay que encontrar maneras de
estimular la productividad en el sector de servicios de nuestra economía. El
total de empleos de cualquier país está determinado por la demanda interna y
no por el volumen del comercio, por ello México se está transformando en una
economía de servicios, con una problemática es difícil aumentar la
productividad de los servicios.

Las tendencias clave incluyen la continuación del descenso del empleo en la
agricultura y la manufactura, así como una reestructuración del sector servicios
en sentido contrario al modelo de las fábricas de oficinistas de los sectores
financiero y del comercio minorista.

La OCDE (2000) y la Conferencia de las Naciones Unidas sobre Comercio y
Desarrollo (UNCTAD, 2001) muestran, en estudios recientes, que el costo de
mano de obra no es un factor de importancia en la decisión de inversión
extranjera, con excepción de la maquila. “Los inversionistas saben que
trabajadores mal remunerados y poco calificados se asocian a baja
productividad y que ello significa márgenes de ganancias reducidos y
escasos márgenes de expansión18”.

Al hablar del empleo refiere a primera estancia a: reducción de la cantidad de
empleos fabriles en el primer mundo; estancamiento de los salarios;
desigualdad de los ingresos entre trabajadores calificados y no calificados;
capacitación, productividad, derechos laborales, educación, movilidad de la
mano de obra, entre otros.

Al concepto se le atribuye más valores negativos, que positivos. El término
empleo incluye sólo a los que lo tienen y deja fuera a aquellos que no, pero que
realizan un trabajo del que viven. En México esta distinción es particularmente
importante, ya que se deja fuera a los más de 32 millones de mexicanas y
mexicanos que trabajan, sobreviven y a veces prosperan en la economía
informal, lo que los convierte en los mexicanos más vulnerables.

Un resultado paradójico es que los menos educados creado su propio trabajo
para sobrevivir, algunos ejemplos: es el caso de las amas de casa, esposas de
campesinos que se dedican al autoconsumo; asimismo como el trabajo de
textiles, venta en los mercado los fines de semana, elaboración de tamales, la
cual se realizan a través de redes familiares. En términos económicos se
consideran los mexicanos más productivos.

Algunos ejemplos pueden ilustrar la experiencia de América Latina refleja que
el modelo de Apertura Macroestabilizador ALPES (Apertura, Liberalización,
Privatización y Estabilización) instrumentado después del ISI y del consenso de
Washington, es un modelo de estancamiento estabilizador anticompetitivo
con desempleo (Cuadro 4).

18 Ibidem, pp 250.

 37

Modelo de Apertura19
(Cuadro 4)

Política
Laboral

Inversión en recursos humanos y
articulación de la educación en los
procesos de desarrollo productivo
de las empresas. Sistema de empleo
de por vida, determinación de salarios
por antigüedad. Trabajadores
plurifuncionales con alta rotación vertical
o intra empresa y escasa rotación
horizontal. Construcción de círculos de
calidad, trabajo en equipo, participación
integral, etc.

Se apostó a la mano de obra barata y
no se invirtió en los recursos humanos.
Actualmente existen problemas de
educación en los trabajadores,
personal técnico y gerencial. Baja o
nula capacidad para el trabajo en
equipo, la solución de problemas y la
innovación.

Innovación
y Desarrollo
Tecnológico

Lograron adquirir de Estados Unidos y
Europa las tecnologías, China desarrollo
agresivos planes de rehabilitación y
expansión de su sistema de I-D.

A pesar de que con la llegada de la
IED hubo gran transferencia
tecnológica, esta se dio en empresas
multinacionales. Latinoamérica no
logro establecer sistemas regionales
de innovación, ni tampoco crear centro
de I+D en los sectores estratégicos,
que conocieran y aplicaran la
tecnología existente y que además
desarrollaran nuevo conocimiento.

La OCDE ha señalado que América Latina y el Caribe son más pobres que
hace 50 años. Este hecho se ha producido por dos aspectos: a) al proceso de
desarrollo de la tecnología, que ha permitido mayor apoyo en favor del trabajo
calificado (capacitación y educación); y b) educación, aquellos que desempeñen sus
labores deberá tener ciertas competencias.

Existe una preocupación unificada en Latinoamerica, ¿cómo generar empleo
para los jóvenes y que tipo de empleo deseamos para estos?, normalmente se
le transfiere la culpa a la Globalización y no el comportamiento de los sistemas.
A diferencia de los demás factores de producción capital, financiamiento,
información, entre otros el capital humano no es integrador y se ha visto en la
actualidad que se ha modificado con base al desarrollo de la Globalización.

La ineficiencia externa del sistema educativo edecuado se manifiesta en: a)
exámenes de ingreso a algún nivel educativo, b) estudio del mercado de
trabajo; c) seguimiento de egresados de algún nivel o modalidad educativa; d)
encuestas (de hogares, del sector productivo, etc.), y e) estudios de tasas
internas (sociales y privadas) de retorno a la inversión educativa.

En su mayor parte, las recientes proyecciones a largo plazo para los países de
la OCDE coinciden respecto de las categorías generales de ocupaciones de las
que quizás haya una gran demanda en los próximos diez años, principalmente
las ocupaciones profesionales, técnicas, administrativas y gerenciales.

19 VILLARREAL, RENÉ, 2006. El secreto de China. Editorial Ruz. Estado de México. pp 29 -30.

 38

En algunos países se observan indicios de una polarización entre los empleos
poco clasificados y de baja remuneración, por un parte empleos altamente
calificados y de altos ingresos, lo cual se agrava el crecimiento de la brecha de
ingresos.

La creación de empleo se comporta de acuerdo a la economía mexicana, bajo
las siguientes particularidades:

 Las fuentes de la mayor productividad dependen cada vez más del

conocimiento científico y la información aplicados a la reducción.
 Los países avanzados, esperan que México ingrese a la producción de

bienes a las actividades basadas en procesos de innovación e
investigación.

 Requieren de disminuir la producción estandarizada de bienes a una
producción flexible y variable.

Jóvenes

La Encuesta Nacional de la Juventud 2005 elaborada por Instituto Nacional de
Juventud, señala que “de cada 10 jóvenes cinco no estudiaban”20, lo que
indica que a mediano y largo plazo, la juventud se ubicará en un ambiente de precariedad,
con respecto a la imagen de la educación como forma de movilización y estabilidad.

La educación durante muchos años fue concebida como un vehículo para
escalar socialmente, principalmente aquellos grupos que se encuentran en
situación de vulnerabilidad, sin embargo el crecimiento demográfico y la falta
de un crecimiento económico sostenido mermaron toda oportunidad de
igualdad social.

En particular este hecho se ha convertido en una desventaja para construir la
Cohesión Social que toda nación requiere, muestra de ello es la existencia de
dos tendencias para las próximas décadas: a) reducción de la pobreza
menor de 15 años y el correlativo incremento de la población en edad
laboral entre 15 y 64 años, y b) el aumento del número de localidades
pequeñas, dispersas en el territorio nacional21.

El grupo de jóvenes ha aumentado considerablemente en los últimos años,
principalmente entre los 15 y 24 años, lo cual se conoce como el bono
demográfico. Lo cual constituye el aumento en la demanda de trabajo y
educación media superior y superior, por ello en los próximos años se vuelve
crítico el trabajo que se deberá desarrollar en favor de los jóvenes
principalmente aumentar la tasa de eficiencia Terminal.
La asistencia a la escuela disminuye con relación al aumento de la edad: “57%
de las personas de 15 a19 años estudian, 28% lo hace en la edad de 20 a
24 años (donde se ubica la generalidad de la población universitaria)”. Y
sólo “14% lo lleva a cabo entre los 25 y los 29 años” 22. Una de las
tendencias en los jóvenes estudiantes es abandonar su educación,

20 Encuesta de la Juventud 2005, Instituto Nacional de la Juventud.
21 Censo Nacional de Población y Vivienda, elaborado por CONAPO, 2000.
22 Reporte de la Secretaría de Educación Pública 2000.

 39

principalmente por problemas económicos y en ocasiones por relaciones
personales, el matrimonio.

Sin embargo la Encuesta Nacional de la Juventud señala que el “23% de los
jóvenes abandona las aulas porque ya no les gusta estudiar”; en tanto que
el “22% por la falta de recursos financieros, 18% se vio obligado a laborar
y 12%, por compromiso matrimonial”. La percepción de los estudiantes
sobre la educación ha cambiado, el factor de formación ha perdido prestigio como
aspiración no sólo laboral, sino también humana.

Desde la universidad y la familiar, es obligatorio generar las condiciones
necesarias para que los jóvenes encuentren motivación para continuar sus
estudios. La UNAM debe fortalecer su trabajo hacia los jóvenes, promoviendo
las siguientes acciones:

 El grado de autonomía de la universidad debe promover acciones para
que los jóvenes continúen en la escuela, asimismo para que ingresen al
Mercado de Trabajo.

 La estructura de sus planes de estudios deben modernizarse y
adaptarse a las necesidades de la sociedad, conformar un equipo de
investigación hacia las necesidades de la educación y el trabajo.

El actualmente la misión del Sistema Educativo es disminuir los efectos que
evitan que los jóvenes logren un cambio social, por lo que deberá:

1. Ajustar la educación a la modernización del sistema económico.
2. Evitar que continúe el resquebrajamiento paulatino del sistema de
estratificación social, y
3. Generar un re - surgimiento de la noción de profesión como instrumento para
el desarrollo de capacidades.

La UNAM deberá eliminar los siguientes errores, que predominan en su
enseñanza:
 No provee de competencias (o habilidades) requeridas en los niveles

posbásicos y superiores del mismo sistema y/o en el mercado de trabajo
(forma y no formal).

 No abordar adecuadamente las expectativas de la sociedad, especialmente
la correspondiente a los jóvenes.

El desarrollo del capital humano se deberá realizar en las escuelas, es decir
elevar el nivel de capacitación de los profesores permitirá aumentar el valor de
los estudiantes, este recaerá en los conocimiento que pueda aprender y
aplicar.

 40

COHESIÓN SOCIAL Y EXCLUSIÓN

La educación como se puede apreciar es un espacio a través del cual se
fomenta la Cohesión Social, sin embargo no es posible lograr dicho objetivo si
no se evita la Exclusión Social. Es indispensable evitar la exclusión “ya que
alude a procesos a través de los cuales algunas personas no sólo poseen
menos, sino que son crecientemente incapaces de acceso a los diferentes
ámbitos de la vida social”23.

Cuando no se logra la Cohesión Social en las sociedades modernas el
problema de desigualdad y pobreza aumenta, con ello se fomenta la
desintegración social. Este problema se refleja en la incapacidad de integrar a
sus miembros, principalmente en el sistema económico y en los beneficios
públicos básicos. En este contexto de forma emergente han surgido otras
redes sociales hoy en día, señalo algunos ejemplos: grupos de amigos,
asociación de egresados, you tube, my space, hi 5 entre otros; principalmente
en Latinoamérica, Filipinas y Taiwán.

Algunos planteamientos señalan que el universalismo básico promueve el
fortalecimiento de la ciudadanía, con ello lograr la igualdad social y la
disminución de la pobreza, a la vez promueve el desarrollo. En la actualidad se
ha definido como punto clave para el progreso la focalización, como
instrumento que permite realizar intervenciones a la sociedad, dirigido a la
atención de población que requiere mejorar su situación económica o social.
Con ello caminar hacia la igualdad de oportunidades para todos y a la
generación de Cohesión Social.

La focalización es concebida como el efecto redistributivo del gasto social, se
logra maximizar cuando el Estado logra cubrir los riesgos y problemas de la
población. Se eliminaran los subsidios públicos a los sectores medios y altos,
que pueden pagar por sus bienes y servicios sociales en el mercado, o pueden
generar sistemas de pool- risking privados con o sin mecanismos reguladores
del Estado. Se apoya en la idea de hacer más con menos, aumentar los
aspectos progresivos del gasto social, al dirigir los esfuerzos públicos a quienes
más lo necesitan.

Un riesgo adicional de la focalización es la quiebra de solidaridades entre
clases y dentro de las mismas clases, así la estigmatización de los
destinatarios. Este proceso de focalización sirven sólo si permiten una
igualación de los beneficios que recibe la población, deberán ofrecer servicios
complementarios y pertinentes a esa población objetivo, además de lograr el
beneficio de obtener la igualdad de condiciones, haciendo así más
homogéneas las sociedades.

Los procesos de focalización mal aplicados promueve el incremento de la
fragmentación, consecuencia de la forma como se proveen los servicios. Lejos
de construir sociedades cohesionadas, no ha garantizado el desarrollo pleno de
los derechos y deberes ciudadanos, por ende detiene la igualdad social.
Algunas consecuencias sociales de este modelo emergente en la región son:

23 CEPAL, “La exclusión social de los grupos pobres en Chile”, Santiago, Chile 26 de junio de 1998, pp 4.

 41

erosión de la condición ciudadana, falta de cohesión social, importante déficit
de inclusión social y creciente inequidad en el acceso y financiamiento de los
beneficios.

Si la igualdad de oportunidades es esencial para la Cohesión Social, deberá
atender entonces a los grupos que se encuentra en vulnerabilidad, de lo
contrario estamos condenado a reproducir la pobreza. En nuestro contexto es
necesario fortalecer el capital humano, “que tengan como atributos una
adecuada articulación con el mercado laboral para que lo dinamicen. Sin
ese puente con lo económico, que es doble vía, la política social sería
insuficiente”24.

Una de las deficiencias de los Estados es la elaboración de las políticas
públicas, que en múltiples ocasiones no se encuentran adecuadas a la
realidad: cuentan con coberturas temporales, compensatorias y no siempre de
calidad. Muestra de ello son las deficiencias que se ven reflejadas durante los
procesos de focalización, ya que se dejan de lado la importancia de asegurar
servicios homogéneos y con estándares de calidad para todos, que permitan
construir sociedades equitativas, democráticas y sostenibles, y fortalecer el
ejercicio ciudadano.

Para América Latina las expresiones de las políticas públicas terminan en
práctica corporativas, que generan el desarrollo desigual y excluyente, que no
permite la protección social. Esto se debe a que se incorporan
fragmentadamente a los distintos grupos sociales, de arriba hacia abajo, y
tienden a estratificar el menú de servicios y su calidad: las organizaciones más
poderosas en términos de inserción en los mercados laborales reciben más y
mejores prestaciones, y la solidaridad se da sólo dentro de cada segmento o
corporación.

Aquellos que no participan del Mercado Laboral formal quedan excluidos, lo
anterior se agrava en los casos donde es grande el peso del desempleo y la
informalidad. El Mercado Laboral se convierte en filtro de recursos humanos,
que determina la mejor selección aquellos que tiene ciertas habilidades, para
lograr con éxito este proceso existen políticas compensatorias que tratan de
disminuir las brechas sociales.

Sin embargo tiende a extinguir las redes sociales de solidaridad, que antes
pudieron existir entre los grupos que participaban eficazmente de la economía
formal, asimismo de aquellos que no estaban en condiciones para ello. El
paradigma reciente, la focalización, la privatización, la mezcla entre lo público y
lo privado y, en alguna medida, la descentralización se combinan como piezas
de un modelo dominante en el sector social.

Si el objetivo es generar altos ingresos y bienestar social, el proceso hacia la
Cohesión Social requiere de una distribución adecuada de las políticas
públicas, que permitan al ciudadano obtener una protección social de alta
calidad. Con ello los sectores sociales brindarán prestaciones de alta calidad,
generando altos ingresos convirtiéndose en bienes superiores y de impacto.

24 Ibidem, pp. 240.

 42

Con ello se podrá evitar la reproducción de las diferencias entre las clases
sociales, proporcionando así la funcionalidad del sistema. Por ello la
participación del Estado es relevante en la estratégica para garantizar el alcance
de la universalidad en educación y seguridad social.

El Mercado de Laboral: el desempleo, el subempleo y el trabajo informal son
fenómenos que van en aumento, han golpeado a la región desde la segunda
mitad del decenio de los noventa, promoviendo los sistemas corporativos de
base laboral (cajas de retiro, obras sociales de salud, seguros de enfermedad
por ocupación, etc.).

La seguridad social se ha precarizado en los últimos años, la falta de recursos
ha generado una carencia en la cobertura social, particularmente en materia de
salud y seguridad social. El sistema de prestaciones sociales se encuentra
sujeto al ingreso al Mercado de Labora, es decir aquellos que trabajan para el
mercado formal tendrán acceso a dichas prestaciones, la informalidad se
encuentra vulnerable.

En el fondo, “el desafío subyacente y que aún está por superarse es cómo
ganar en eficiencia en la entrega de servicios sociales, sin perder de vista
su noción de servicio con beneficios colectivos, asegurando a la vez que
estos cumplan con estándares de calidad”25.

Para algunos organismos internacionales la educación debe formar parte del
desarrollo del universalismo básico, ya que son referencia a los dos pilares
fundamentales para la cohesión social: el pleno empleo y la solidaridad sistémica. En
América Latina, estos pilares funcionan con incompatibilidades debido a
problemas estructurales, que con el paso del tiempo se tradujeron en altos
niveles de informalidad, empleo de baja calidad y, en ocasiones, alto
desempleo. Durante dos décadas ha sido en grandes proporciones la carencia
de oportunidades para la población adulta, no existen oportunidades de
empleo.

Para sobrevivir mucha población se ha generado su propio trabajo, sea
independiente o a través del sector informal, con salarios por debajo de la
inflación que perdura la pobreza. Esta problemática se asocia a la falta de
educación y entrenamiento en grandes sectores de la población, y en parte,
debido al fracaso de las economías para producir un número suficiente de
empleos con salarios que no sean de pobreza.

Los modelos de desarrollo tienen un elemento esencial, educación; quien
cumple con el rol fundamental de clara simbiosis con los modelos políticos,
económicos, culturales y sociales. Ya que forman espacios privilegiados para
formar ciudadanía democrática, apoyar el crecimiento y contribuir a una
distribución más equitativa de las ocupaciones e ingresos.

La educación conserva su función de formar ciudadanía a través del logro de
aprendizajes relevantes y pertinentes, con ello formar una sociedad
sólidamente democrática, en diálogo y en construcción permanente con
diferentes instituciones y actores. Marcando así los roles que cumple la

25 Ibidem, pp 280.

 43

educación, afirma su identidad, vocación como una estrategia prioritaria y
principal en la atención de la infancia, la adolescencia y la juventud.

Un ejemplo del comportamiento de la educación en la sociedad, es el gasto
que invierten muchas compañías en capital humano, dicha inversión se
recupera sus costos financieros a través de los mayores ingresos laborales
futuros, constituye un gasto a ser pagado por las familias y no subsidiado por
el Estado. Para el BID, “la educación determina la productividad de la
fuerza de trabajo que interviene en cualquier función de producción” 26,
por lo que es presentada en términos de productividad económica que a la
postre se traduce en remuneración individual en el mercado. La educación se
convierte así en un bien privado que debe ser adquirido, perdiendo su connotación de
bien social. De allí que el sector educativo constituye uno de los aspectos claves
en la reorganización de la división mundial del trabajo y del capital financiero
internacional.

A partir de esta reflexión es necesario repensar la función de la educación,
orientado hacia la expansión de la escolarización, cambios curriculares e
inversiones en infraestructuras físicas, equipamientos informáticos y materiales
educativos. El Sistema Educativo requiere de generar relaciones dinámicas,
que le permitan reflexionar sobre el cambio, la revolución, la aceleración y el
hecho de que todas las relaciones se vuelvan dinámicas.

Los procesos de socialización y educación se determinan a partir del
comportamiento de la vinculación, que inicia a partir de la familia como primer
ejercicio y posteriormente dota de cualidades a los jóvenes para integrarse a la
vida social; primero sin problemas y prácticamente de manera continua, en la
medida en que se va ampliando su radio de acción establece su círculo de
contactos. Este círculo de acción se va convirtiendo en redes sociales.

Un error que se ha cometido comúnmente es la confrontación de la realidad
social, el ingreso al Sistema Educativo se da a partir de la familia; sin
embargo para el Mercado de Laboral el ingreso ya no tiene a la familia como
mediador, sin embargo el ingreso del joven a la vida social no encuentra
comparativo, ya que la inclusión en la escuela no es similar a la del trabajo.

La educación nunca ha sido el eje de las transformaciones estructurales es una
consecuencia de éstas, en toda la evolución de la sociedad. Las sociedades
estratificadas sitúan sus instituciones educativas de acuerdo con los problemas
comunicativos, estructuralmente condicionados de las clases altas. Por tanto,
están especializadas para las clases altas, en lo que respeta al contenido se
concentran en problemas de comunicación conciliatoria.

La educación se presenta como el instrumento clave de la supervivencia de
cada individuo, al mismo tiempo que para cada país en la era de la
competitividad mundial. De esa manera, la esfera educativa tiende a
transformarse en un lugar donde se aprende una cultura de guerra (cada uno
para sí, lograr más que los otros y en su lugar) más que una cultura de vida
(vivir junto con los demás, en el interés general). A pesar de los esfuerzos de

26 AVEZ, JORGE, 2003. La educación no es una mercancía. Editorial aún creemos en los sueños. Santiago de
Chile, pp 20.

 44

una buena parte de los educadores, el sistema está llevando a privilegiar la
función de selección de los mejores, más que la función de evaluación de las
capacidades específicas de todos los alumnos.

Señala Christian Laval “que fue en el Consejo Europeo de Lisboa, en
marzo de 2000, que esta nueva orientación se expuso con mayor
claridad: en las conclusiones de la presidencia, la educación y la
formación fueron rebajadas al rango de instrumentos para las políticas de
empleo, las políticas sociales y las políticas macroeconómicas”27. En
cuanto a al Sistema Educativo, deben “adaptarse” a la nueva situación
tecnológica y a las exigencias de personal competente y de flexibilidad
formuladas por los medios patronales europeos.

La educación debe repensarse, no únicamente en términos de sus repercusiones en el
crecimiento económico, sino en función de un marco más amplio: el desarrollo humano.
La estructura del empleo evoluciona rápidamente, evita el establecimiento de
cualquier lazo directo con los futuros empleadores, los conocimientos básicos
bastan para preparar al individuo a enfrentarse con un mundo en transición
constante.

La Exclusión Social ha aumentado en los últimos años, una muestra de ello
es el fenómeno que ha alcanzado al Mercado Laboral, una vez integrados los
individuos a este sector fueron perdiendo este acceso a partir de las grandes
transformaciones socioeconómicas de las últimas dos décadas,
fundamentalmente de sectores urbanos. Por ello la Exclusión Social refiere tanto
a los que nunca llegaron a la sociedad salarial como a los despedidos de ella.

Ser excluido no sólo se ve reflejado en la falta de ingreso, sino también en su
identidad obtenida a través del reconocimiento y la autoestima que produce el
trabajo. Por ello al otorgar un ingreso siempre se deberá tener como
contrapartida un trabajo, preferiblemente acompañado por el requisito y la
posibilidad de capacitarse, creando así mejores condiciones para el desarrollo
de individuos y familias.

El proceso de modernización promovió la dualización en el Mercado de
Trabajo, afectando las demandas del mismo; aumentó la exigencia de una
minoría altamente calificada que es capaz de realizar las innovaciones científicas y
tecnológicas necesarias para el desarrollo, para aplicar esas innovaciones no es
necesaria mucha calificación.
La exclusión total o parcial se logra a través de la fijación de umbrales mínimos
para el acceso, en términos, por ejemplo, de edad, horas o meses trabajados,
remuneraciones, tamaño de la empresa o tipo de tarea o actividad, así como
también a través de la creación de actividades o zonas (ejemplo las maquilas)
que se rigen por las normas laborales ad hoc, diferentes de las que regulan la
generalidad de los contratos de trabajo.

En la actualidad el crecimiento del empleo asalariado se ha concentrado
principalmente en el comercio y servicios, estos últimos no generan
productividad y por lo tanto no crean empleos en grandes cantidades, no
promueve la inclusión. Como consecuencias a este hecho tenemos la

27 Ibidem, pp 27.

 45

proliferación de pequeños negocios donde predomina el trabajo no asalariado;
como resultado la tendencia a la terciarización del empleo, frenando el proceso
de asalariamiento de la fuerza de trabajo que tuvo lugar entre 1950 y 1980.

Un ejemplo de este hecho es el nacimiento de la informalidad, a partir de
hechos y actividades fuera de la Ley, espacio que se permitió para compensar
la falta de empleo; no es un sector preciso ni estático de la sociedad, se
convierte en un lugar donde los individuos se refugian cuando los costos de
cumplir las leyes exceden sus beneficios.

Si los “empresarios informales” son innovadores y su energía empresarial es
ahogada por el conjunto de disposiciones legales características de las
sociedades mercantilistas, entonces para transitar en dirección de un
capitalismo pleno y maduro será necesario eliminar las barreras. En muchos
países de África subsahariana y en algunos de América Latina y Asia sólo un
pequeño segmento de la población trabaja en régimen asalariado y la inmensa
mayoría participa en la economía tradicional. Además, la función del
aprendizaje no se limita al trabajo, sino que debe satisfacer el objetivo más
amplio de una participación en el desarrollo dentro de los sectores estructurado
o no estructurado de la economía. A menudo, se trata de adquirir a la vez una
calificación social y una formación profesional.

Como el término de exclusión es ambiguo, puede ser útil para describir la
situación creada por la economía política de nuestro país, para muchos de los
trabajadores y buscadores de empleo (sobretodo jóvenes que quieren entrar al
mercado de trabajo) para quienes es cada vez más difícil encontrar
oportunidades para invertir su fuerza de trabajo.

La exclusión afecta a quienes carecen de los medios, habilidades,
credenciales, edad o sexo apropiados para entrar a los sistemas productivos y
laborales. Esta se traduce en creciente desempleo, decreciente participación
masculina en las estructuras de empleo, y en el aumento de la precariedad de
empleos disponibles (donde la mayoría de las mujeres trabajan) y va de la
mano con la feminización de la fuerza de trabajo.

Estos procesos son parte de la dinámica de la nueva tendencia de expansión
del capital: el crecimiento económico dirigido, restringido, limitado y excluyente.
La situación de exclusión que caracteriza a buena parte de la población
trabajadora mexicana ha tenido un profundo impacto en los mecanismos
sociales que componen las estrategias de diversificación e intensificación del
trabajo discutida anteriormente.

 46

EDUCACIÓN

Qué tiempo le
tomó ingresar a la
Carrera de
Comunicación

Porcentaje % Sistema
educativo en
el cual curso
la educación
superior:

Porcentaje % Cuántos años
cursó la carrera de
comunicación:

Porcentaje % Con cuántos
medios de
comunicación (TV,
periódicos,
revistas, etc)
estableció contacto
durante su
búsqueda de
trabajo:

Procentaje % Al momento de
egresar de la
carrera de
comunicación,
tenía ingresos
aproximados de:

Porcentaje % Al momento de
egresar de la
carrera de
comunicación,
contaba con
conocimiento de:

Porcentaje % Recién egresado,
durante su
primer empleo
contaba con:

Porcentaje %

Contó con pase
automático a la
UNAM

197 78.80%

De 4 a 6 meses 25 10%

De 7 a 12 meses 11.20%

Más de 12 meses 28

Sistema abierto

34 13.60%
Sistema escolarizado

210 84%

De 4 a 6

 179 71.60%
De 7 a 10

 71 28.40%

De 1 a 6 medios

 34 13.60%
De 7 a 12 medios

 84 33.60%
De 13 a 18 medios

 132 52.80%

De 1 sm a 2 sm

 59 23.60%
De 3 sm a 5 sm

 123 49.20%
De 6 sm a 8 sm

 68 27.20%
De 9 sm a 12 sm

 47

Inglés
 173 69.20%

Francés
 23 9.20%

Inglés y Francés
 42 16.80%

Computación
 46 18.40%

Programas de
computación
especializados de
comunicación.

Seguridad Social
(IMSS / ISSSTE)

 49 19.60%
Contrato laboral

 81 32.40%
Su empleo fue de
su carrera

Sí

 163 65.20%
No

 87 34.80%

CUADRO 5

 48

La ausencia de empleo imprime su marca como un elemento de distribución en
las economías domésticas y en las formas de organización social de los hogares.
Dado que el trabajo es el recurso más importante (y el único que tienen en
abundancia) de los grupos domésticos de escasos recursos, podemos esperar
que la exclusión produzca efectos drásticos en la capacidad de los pobres de
sobrevivir y reproducirse.

Estar desempleado significa en primer lugar, perder un salario (asociado a un
empleo relativamente permanente). El desempleo acarrea, por otra parte,
implicaciones negativas en otras dimensiones de la vida de la persona
desempleada y su familia: la pérdida de experiencias y de lazos sociales que son
cruciales para el bienestar de los individuos, produce severos impactos en la identidad
social, la actividad física, el contacto social y sentido colectivo, la estructura del tiempo y el
estatus social.

La empleabilidad del trabajador, que es considerada como la capacidad de
obtener empleo, se ve forzada por dos características: a) cuenta con capacidad
para actualizarse constantemente en vistas a los cambios continuos y b) se
encontrará en una situación que genera de precarizad en el empleo, aceptar las
peores condiciones de trabajo.

Si la empleabilidad es indispensable para la inclusión social, es necesario la
capacidad de absorción de empleo calificado y brindar movilidad ocupacional; por
lo que se considera que la educación es el instrumento adecuado para tal fin, sin embargo
es una problemática compleja en sociedades muy segmentadas, ya que cuenta con
estructuras productivas con grados muy disímiles de productividad, e insertadas
diferencialmente con respecto a los mercados en una era de globalización. Por lo
tanto han cambiado las características del perfil educativo del trabajador, que le
permita insertarse en carreras clasificantes evitando la precarización y el
desempleo, aún más la exclusión.

Con frecuencia se responsabiliza del desempleo al sistema de formación, lo cual es
medianamente cierto ya que el Sistema Educativo debe satisfacer las exigencias
políticas, económicas y sociales, condiciones indispensables para obtener el pleno
empleo o permitir el despegue de las economías subdesarrolladas. En tiempos
modernos se requiere un Sistema Educativo más flexible que permita la
diversidad de estudios, intercambio entre diversos campos de enseñanza o entre
una experiencia profesional.

El mundo laboral es un importante espacio educativo, ya que es el primer lugar en
el que se adquiere un conjunto de conocimientos, fuera del sistema escolarizado
el aprendizaje es técnico. Por ello es necesario que las sociedades reconozcan el
valor formador del trabajo y la experiencia que se adquiere a través de éste, en
particular dentro del Sistema Educativo.

 49

Señala Delors 28 que la universidad podría contribuir a esta reforma diversificando
su oferta:

 “Como lugar de ciencia y fuente de conocimiento que llevan a la

investigación teórica o aplicada, o a la formación de profesores.
 Como medio de adquirir calificaciones profesionales conforme a unos

estudios universitarios y unos contenidos adaptados constantemente a
las necesidades de la economía, en los que aúnen los conocimientos
teóricos y prácticos a un alto nivel.

 Como plataforma privilegiada de la educación durante toda la vida, al
abrir sus puertas a los adultos que quieran reanudar los estudios, adaptar
y enriquecer sus conocimientos, o satisfacer sus ansias de aprender en
todos los ámbitos de vida cultural.

 Como interlocutor privilegiado en una cooperación internacional que
permita el intercambio de profesores y estudiantes, y facilite la difusión
de la mejor enseñanza mediante cátedras internacionales”.

Para comprender la complejidad creciente de los fenómenos mundiales y dominar
el sentimiento de incertidumbre, es necesario adquirir un conjunto de
conocimientos que se deberán discernir a partir de los hechos y una visión crítica
frente a las corrientes de información. Es en este espacio que la educación
manifiesta su carácter insustituible en la formación del juicio.

Esta reflexión permite señalar que el vínculo social deberá tener un soporte, el
cual se podrá desarrollar a través de la educación, quien asume la difícil tarea de
transformar la diversidad en un factor positivo de entendimiento mutuo entre los
individuos y los grupos humanos. La educación es un factor de cohesión, que debe
procura tener en cuenta la diversidad de los individuos y de los grupos humanos y, al
mismo tiempo, evita ser a su vez un factor de exclusión social.

Toda política educativa debe, por tanto, estar en condiciones de responder a un reto
fundamental, que consiste en convertir esa reivindicación legítima en un factor de
Cohesión Social. En este sentido, es importante promover una educación
intercultural que sea realmente un factor de cohesión y de paz.

No hay que perder de vista que la educación se basa en la voluntad de convivir y
fundar la cohesión del grupo en un conjunto de proyectos comunes, se reconoce
este hecho como la vida asociativa, la pertenencia a una comunidad religiosa, la
actividad política contribuyen a esta forma de educación. La institución escolar no
se confunde con la colectividad pero, sin perder su especificidad, debe evitar por
todos los medios aislarse del entorno social.

Sin embargo en la actualidad la enseñanza superior se encuentra en crisis, no es
exclusivo de nuestra nación, este comportamiento se realiza en todo el mundo.

28 DELORS, JACQUES, 1996. La educación encierra un tesoro. Ediciones UNESCO. México, D.F. pp 173.

 50

Existe un déficit en la estructural del Sistema Educativo, que genera una
inestabilidad política, económica y cultural en las escuelas; se ve reflejado en el
desempleo de los titulados y el éxodo de competencias han desmesurado
atractivo que ejercen las ciencias sociales ha producido desequilibrios entre las
categorías de titulados disponibles en el mercado laboral, provocando la desilusión
de los titulados y de los empleadores por la calidad del saber que imparten los
establecimientos de enseñanza superior. Las presiones sociales y los requisitos
específicos del mercado de trabajo se han concretado en una extraordinaria
diversificación de tipos de instituciones y de ramas universitarias.

Al existir una carencia de una titulación mínima, cuando se pertenece a una
generación con un elevado nivel de estudios, aumenta el riesgo de exclusión del
mercado de trabajo que utiliza los títulos como filtro. Este comportamiento es el
que se ve reflejado hoy en día en México, en los últimos años ha aumentado la
importancia de las competencias transversales, - las cuales son otorgadas por la
educación superior y son útiles en un amplio abanico de trabajos: saber
comunicarse, saber aprender, manejarse con la informática- , hace que las
competencia específicas, -propias de un solo tipo de trabajo-, pierden peso y que los
titulados de diferentes especialidades sean muy intercambiables. En la actualidad
los empleos requieren para ser ejercidos competencias específicas del empleo, pero
cada vez más competencias transversales que son aquellas que atraviesan, o son
comunes, a un gran número de empleos (por ejemplo: capacidad de
comunicación, manejo básico de la informática, capacidad para aprender, etc).

El primer objetivo de los sistemas educativos debe disminuir la vulnerabilidad
social de los jóvenes procedentes de medios marginados y desfavorecidos, a fin
de romperle círculo vicioso de la pobreza y la exclusión. Las medidas que habrá
que tomar requieren ante todo detectar en los jóvenes las desventajas que
padecen, vinculadas a menudo a su situación familiar, y adoptar luego políticas de
discriminación positiva hacia los que tienen más dificultades.

¿Cómo se podrá observar que se sigue el camino correcto de la inserción
laboral?, si la fase final del proceso educativo es la inserción laboral, entonces se
verán reflejadas las oportunidades reales con un determinado nivel de formación.
No se puede responsabilizar al Sistema Educativo del fracaso de la inserción
laboral de los jóvenes egresados, la tasa de crecimiento de la economía es el
factor central de la capacidad para crear empleos. Ya que son las empresas, el
sector privado, quien genera oportunidades de empleo y espacios de crecimiento.

La proporción de demandantes que logra ubicarse en un empleo acorde con su
calificación y con los ingresos tradicionalmente asociados a ella, depende de la
proporción entre los puestos vacantes y el número de solicitantes. Conforme
aumenta la escolaridad promedio, se incrementan las exigencias en el mercado de trabajo.
Los que tienen menor escolaridad corren el riesgo de ser paulatinamente desplazados
conforme se registre, en la parte más alta de la pirámide, un exceso de oferentes de
mayor calificación respecto a la demanda.

 51

Como sociedad se encuentra diferenciada por papeles complementarios,
independientes entre sí, necesarios para que la población tenga acceso a los roles
complementarios de todos los sistemas funcionales de la sociedad, lo cual nos permitirá
acceder a la inclusión.

La educación deberá contribuir a la Cohesión Social, a partir del grado de unidad o
relación en la cual se encuentra la sociedad, cooperativa y con un grado de confianza entre si,
lo cual permite evitar la Exclusión Social. Ciertamente la sociedad mexicana
difícilmente cumple con algunos de estos principios, por lo que resulta alarmante
conocer le nivel de exclusión social. La diversidad y la desigualdad, son obstáculos
que han modificado la propia definición de la Cohesión Social, sin renunciar a la
importancia tanto de una integridad cultural como de una igualdad económica
mínima.

La Cohesión Social y la solidaridad aparecen en la filosofía educativa de fines del Siglo XX
como otras tantas aspiraciones y finalidades indisolublemente relacionadas, en armonía con
la dignidad de la persona. Para enfrentar el problema de desempleo es necesario
replantear la concepción actual de la educación, de – construir los marcos restrictivos,
es decir reducir la separación entre trabajo calificado y trabajo no calificado que en
la actual es una de las fuentes esenciales de desigualdad.

 52

RELACIÓN ENTRE LA UNIVERSDAD Y EL MERCADO DE TRABAJO

Para todo proyecto democrático y equitativo, es indispensable contar con una
correcta articulación entre el Mercado de Trabajo y el Sistema Educativo, una
aspiración antigua que algunas naciones en su momento pasaron por alto.

Al paso del tiempo muchos países consideraron indispensable generar procesos
de articulación entre los egresados y las empresas; sin embargo las ciencias
sociales no encuentran con facilidad su mercado natural, en tanto que hay
profesiones que tienden más a la práctica en un mercado más amplio.

El Sistema Educativo sirve para integrar a los jóvenes al sistema económico, a
través de una correspondencia estructural entre sus relaciones sociales y las de la
producción. Señala Bowles y Gintis, 99:150, “la estructura de las relaciones
sociales de la educación no sólo acostumbra a la disciplina en su puesto de
trabajo, sino que desarrolla tipos de comportamiento personal, formas de
presentación propia, imagen de sí mismo e identificaciones de clase social
que son ingredientes cruciales de la idoneidad para el puesto.
Concretamente, las relaciones sociales de la educación –las relaciones entre
administradores y maestros, maestros y estudiantes, estudiantes y
estudiantes, y estudiantes y trabajo- son una réplica de la división jerárquica
del trabajo”29.

Si aceptamos que la “La educación es una actividad social tan básica como el
trabajo en las sociedades actuales”30, también se puede reconocer que resulta
indispensable desarrollar el papel de la educación moderna, atendiendo aquello
grupos en situación de vulnerabilidad como parte fundamental para su inclusión
social y por ende la Cohesión Social de nuestra sociedad.

El Estado debe contribuir al proceso de transición de los jóvenes de la escuela al
mundo del trabajo, no obstante no son los únicos actores claves para el desarrollo
ya que los procesos de modernización traen consigo cambios significativos en el
sistema productivo; particularmente la incorporación de las nuevas tecnologías y la
aparición de nuevas formas de organización del trabajo.

La función que desempeña el Sistema Educativo es relevante para los jóvenes
egresados, ya que deberá proporcionar los conocimientos y habilidades
indispensables su acceso al Mercado Laboral. Si los jóvenes son el punto de
referencia para el proceso de vinculación, deberá de los atributos que le sean
otorgados por su participación en la sociedad, es decir para algunos
investigadores la participación de los jóvenes en la educación podrá aportar a la
sociedad: cohesión, homogeneización cultural, disponibilidad de mano de obra
domesticada, etc.

29 Ibidem, pp 45.
30 BRIGIDO, ANA MARIA, 2006. Sociología de la Educación. Editorial Brujas. Buenos Aires, Argentina. pp.315

 53

Pese a estas concepciones, la realidad nos conduce a la necesidad de contar con
competencias formativas proporcionadas por la institución escolar, útiles para
desempeñar muchos tipos de tareas. Existe entonces un medio de un variado y
complejo sistema de certificaciones, titulaciones y credenciales al cual se
enfrentan los egresados, con ello forman parte del proceso de estratificación social
vigente.

Por el comportamiento complejo del sistema, se crea la necesidad de establecer
mecanismos de transición entre la educación inicial y un mundo del trabajo, a
partir de estos resolver una problema estructural. No obstante el Sistema
Educativo se ha transformado y evolucionado a lo largo del tiempo, generando
espacios de falta de funcionalidad entre los conocimientos brindados al estudiante
y las necesidades de los sistemas productivos también muy diferentes entre sí.

Por lo que el comportamiento del Sistema Educativo creció como una
organización burocrática muy extendida en el espacio, cuya unidad básica es la
institución escolar, con una diferenciación clara de roles de docentes y alumnos,
que procesa la inmensa mayoría de la población, y tiene la tarea de transmitir
conocimientos y socializar a las nuevas generaciones. En contraste el Mercado
Laboral tiene como unidad constitutiva la empresa, y su crecimiento ligado a
factores económicos, tales como el desarrollo de la economía, el intercambio
tecnológico, la productividad y el lucro.

Por ello se debe comprender las diferencias de los objetivos sociales, entre el
Sistema Educativo y el Mercado Laboral cuyo eje de contacto es: la educación,
la capacitación y entrenamiento. Asumiendo que la educación es un proceso
deliberado mediante el cual se transmiten valores, actitudes y habilidades para
pensar y aprender. Este proceso se puede dar en lugares específicos, escuelas, y
ahora a distancia, puede ser abierto o cerrado, acreditable o no acreditable. En
tanto que la capacitación y entrenamiento tienen que ver con una tarea específica.

Si la educación cumple con la transmisión de la cultura, entrenamiento para el
ejercicio de roles y la preparación del individuo para incorporarse al Mercado
Laboral, podrá cumplir con su función suprema: la integración social y de
adaptación individual es decir la Cohesión Social.

La realidad es otra la enseñanza superior, difícilmente se puede considerar
promotor de un sector homogéneo, principalmente por la aparición de nuevas
categorías de estudiantes, constituidas por los adultos cuyas aspiraciones
involucran una amplia gama de objetivos; de la reanudación de los estudios a la
actualización de posconocimientos, de la reanudación de los estudios
profesionales al desarrollo personal.

Existen variables que determinan el acceso de los jóvenes al Mercado de
Laboral, entre las que destacan: experiencia profesional, como criterio de
reclutamiento que tiende a excluir a los jóvenes que egresan de la escuela en

 54

provecho de aquellos que ya han trabajado; la existencia de un descenso con
relación a los niveles de formación en las clasificaciones dadas; la elevada tasa de
desocupación de los jóvenes; incremento poblacional, por mencionar algunos. Al
combinarse estos factores se convierten en un filtro básico para las exigencias de
los empleadores, en términos de Competencias.

Ante este escenario, la educación es también instrucción, útil a medida que las
personas puedan desarrollar su inteligencia individual y adquirir conocimientos que
les permita razonar por sí mismos. Convirtiendo el proceso de formación en la
unión de dos actividades: la enseñanza y el aprendizaje. Definiendo la enseñanza
como la acción del educador sobre los educandos (programada o no), ésta tiende
a transformar al alumno a partir de que éste es capacitado. El aprendizaje es el
resultado demostrable de la labor que realiza el alumno para adquirir instrucción.
Se ha transitado entonces al proceso de adquisición de Competencias, supliendo
la concepción de que el Sistema Educativo valoraba en mayor medida la
adquisición de conocimientos, que la aplicación de estos al trabajo. Los
estudiantes se enfrentan al problema de la aplicación de conocimiento, ya que no
están conscientes de los valores y habilidades genéricas que han desarrollado en
la escuela. Ya que son los conocimientos, habilidades y valores relacionados con una
disciplina lo que el estudiante suelen llevar consigo al campo de trabajo.

Por otra parte existe una problemática más grave para los egresados, el
aprendizaje que adquieren se vuelve obsoleto para un futuro; por ello las
habilidades genéricas deberán convertirse en su factor clave para el ingreso al
Mercado Laboral, ya que no envejecen, por el contrario, se desarrollan y
aumentan, especialmente si se adquieren en un clima liberal de aprendizaje.

Estas valoraciones pueden explicar la falta eficacia y eficiencia de los egresados
de las escuelas, a decir de las empresas; lo cual radica en desconocer el leguaje
educativo, por lo que no se entienden en qué áreas los egresados son o no son
capaces. A su vez el Sistema Educativo desconocen el lenguaje que utiliza el
Mercado Laboral, lo cual se ve reflejado en la formación del estudiante hacia la
práctica en el trabajo.

Algunos autores como Ornelas señalan “que en la actualidad es necesario
promover que cada vez mayor número de estudiantes hagan estancias en
los centros de trabajo y aprendan de la vivencia, de la experiencia de una
empresa o institución social en marcha” 31. Lo cual sería de mayor valor para
los estudiantes, principalmente si se considera como parte de los planes de
estudio.

Para demostrar que es factible o no el proceso de vinculación, para lo cual se
consideró pertinente hacer uso de la información publicada en Agenda Estadística

31 ORNELAS, CARLOS, 2006. El sistema educativo mexicano. Fondo de Cultura Económica. México, D.F. pp 349.

 55

2007 de la Universidad Nacional Autónoma de México (UNAM)32, de acuerdo a
estos datos egresaron de la licenciatura universitaria 345,979 estudiantes. De este
universo las carreras de Arquitectura, Ciencias de la Comunicación, Sociología y Biología,
que duplicaron el número de egresados.

Se observa que las ciencias sociales son predominantes en la vida social del
país, sin embargo se puede cuestionar los resultados en materia social. Son
diversos los motivos por los cuales los jóvenes seleccionan carreras sociales,
entre los que destacan: deficiencias en ciencias exactas, necesidades
económicas, falta de recursos universitarios adecuados, falta de una cultura por la
creación e innovación.

Un elemento clave para la aplicación correcta y oportuna en la sociedad
contemporánea de las carreras universitarias es el currículo, el cual tiene como
definición currículo oculto “se ha referido a las influencias profundas que
tiene la experiencia escolar en los sujetos, en la función social que cumple
de crear un determinado tipo de hombre para un determinado tipo de
sociedad” 33. Lo cierto es que nos enfrentamos a una sociedad altamente
compleja, lo cual nos señala que no tenemos un tipo de sociedad nos con
enfrentamos a diferentes tipos de sociedades; por lo que el comportamiento del
individuo es bajo diversos supuestos, ante esto los egresados no deben tener una
característica deberán acumular una serie de conocimientos, habilidades y
destrezas que las concentrará su currículo oculto.

Esos efectos ocultos y persistentes tienen que ver con la experiencia oculta que los sujetos
viven en ella; que a su vez se relaciona con los métodos de trabajo que
instrumentamos y organizamos las relaciones sociales que tienen lugar en ella, las
cuales nacen en muchas ocasiones en la escuela. Para el egresado el currículum
da forma y contenido a un conjunto de conocimientos abstractos, habilidades y destrezas
prácticas; es un cuerpo doctrinario quien genera en los alumnos de manera
ordenada y seriada una fracción del saber y se concreta en el plan de estudios de
un nivel educativo (primaria, secundaria) o de una carrera profesional.

Existe una contraparte denominada currículo formal o plan de estudio, es a través
del cual se producen y reproducen valores, ideología y rasgos de personalidad en
los sujetos del proceso educativo. El curriculum formal contiene finalidades y
metas precisas, que se debe aprender y cómo se debe aprender, al igual que
establece tiempos y ritmos de aprendizaje. El curriculum oculto no formaliza sus
propósitos, pero la asimilación de lo que se enseña es más efectiva en los rasgos
de la personalidad. Se observa que la uniformidad del plan de estudios influye
para que los campos de estudio sean cada vez más especializados y compactos,
con más importancia en la información que en el razonamiento, y acentúan más lo
aspectos instrumentales que los cognoscitivos.

32 Agenda Estadística 2007, Universidad Autónoma de México, 2007.
33 DE AZEVEDO, FERNANDO, 1997. Sociología de la Educación. Fondo de Cultura Económica. México, D.F. pp 381

 56

De acuerdo a este supuesto la formación de profesionistas es un proceso cada
vez más estandarizado, con forme a los preceptos de la producción moderna. Esto
conduce a diseñar patrones rígidos en los perfiles, con ello se convierten los títulos
profesionales en una etiqueta de la fuerza de trabajo, que sirve como medio de
intercambio en el mercado laboral profesional.

Luego entonces nos enfrentamos a otra problemática a un proceso escolarizado
mínimo de 16 años, pero no garantiza la posesión de conocimientos. Ya que la
adquisición de conocimientos se da en condiciones precarias: con técnicas e
instrumentos subdesarrollados, un profesorado en su mayoría improvisado,
carencia de recursos didácticos y con un know how poco estructurado.

Se observa que ha faltado una mayor adaptación del Sistema Educativo a las
necesidades de la sociedad moderna, muestra de ellos el la serie de cambios que
se han manifestado con el tiempo y que dejan de cierta formar obsoletos el uso de
currículo, currículo oculto y planes de estudios. Muestra de ello es la decadencia
de la Teoría del Capital Humano, la cual tuvo éxito en su momento y era
concebida como el “establecimiento de una correlación positiva entre el nivel
de educación y el acceso a los niveles de la estructural ocupacional: Un
nivel alto de educación constituía una garantía de productividad, una
elevada capacidad para adaptarse a la evolución permanente de la economía
y de la tecnología. El aumento del nivel educativo tendría, además, una
incidencia favorable en la tasa de consumo y actuaría acumulativamente de
generación en generación”34.

Este concepto ha perdido vigencia a través de los años y ha sufrido cambios
importantes, principalmente debido a las transformaciones económicas durante
los años setentas derivado de las crisis del petróleo, las economías continúan
contrayéndose y la función de la institución escolar no es la misma que
originalmente se había concebido: no impulsa el desarrollo económico, no
contribuye a la movilidad social y tampoco compensa las desigualdades sociales.

Al perder vigencia el tema de Capital Humano, se convierte en punto de
referencia para los egresados el titulo, todo profesionista desea demostrar que
tiene capacidad, esta consiste en ser capaces de ser formados y cualificados.
Socialmente las credenciales educativas vienen a desempeñar la función de
luchar por el poder, estatus, recursos, riqueza, prestigio, lo cual permite la entrada
a determinados espacios sociales reservados a grupos particulares que controlan
el acceso a profesiones privilegiadas y empleos clave. El origen social sigue
determinando fuertemente las oportunidades de acceso a ciertos niveles de la
estructura ocupacional.

Se sabe que la corriente del Capital Humano, se vio afectada ya que el aumento
de nivel educativo de la población económicamente activa no se vio reflejado en un proceso
de crecimiento económico, y por el lado de los ingresos individuales se produjo una

34 Ibidem, pp 33.

 57

devaluación de credenciales que hizo que se exigieran cada vez mayores estudios para
desempeñar tareas semejantes.

Si se hace un balance de la realidad observada hacia el fin de siglo, se establece
que los mayores niveles de instrucción de la población generan resultados individuales y
sociales muy positivos en la salud pública y la ciudadanía. En tanto que en la
economía del conocimiento la educación es un insumo necesario para los que desempeñan
trabajos clasificados, sin embargo no se puede garantizar que la mayor
productividad del trabajador se vea reflejado proporcionalmente en el salario
percibido, y que no existan diferencias significativas en la gestión de los recursos
humanos entre empresas y entre países, según sus estructuras económicas y de
poder social.

La obtención de títulos y su vigencia actual demuestra como continua la relación
entre el Sistema Educativo y el Mercado de Trabajo, sin embargo no logran
interactuar adecuadamente por lo que las capacidades, habilidades y valores son
un camino para desarrollar dicha vinculación. Actualmente se ha agudizado la
sucesión de información, principalmente entre las empresas y el Sistemas
Educativo. Las empresas tienen un horizonte de información y decisión cada vez más a
corto plazo, debido a la rapidez de los cambios y a una competencia cada vez más
feroz y global; el Sistema Educativo y las personas que se forman en ellos, mantienen,
e incluso aumentan, sus horizontes de información y respuesta a largo plazo.

En tanto Fernández Enguita, 1995 señala que existen otros inconvenientes para la
vinculación:

 “La innovación tecnológica no conlleva necesariamente tareas laborales

más complejas, de mayor calificación y formación.
 Un gran número de puestos de trabajo son desempeñados por personas

cuya formación escolar específica poco o nada tiene que ver con
aquéllos.

 Lo que el individuo aprende en la escuela en un corto periodo de tiempo
lo suficientemente amplio y cambiante como para que esos aprendizajes
sean de utilidad”.

Sin bien los títulos escolares pasaron a formar un filtro, también es cierto que
existe una “devaluación de los títulos escolares, la incongruencia entre las
expectativas de movilidad social que abre la expansión educativa y las
oportunidades efectivas de inserción profesional”35. La realidad nos señala que al
generarse el incremento de la escolaridad de la población puede producir efectos perversos, tales
como el desempleo o el subempleo ilustrados. Por tanto, no existe equivalencia entre
necesidades de las empresas y necesidades de la economía, en lo que a
educación se refiere. Las necesidades de la economía no van en el sentido
opuesto al de las empresas: la necesidad de asimetría es en la información que

35 Ibidem, pp 60.

 58

permita gestionar para conseguir competencias que la economía y las empresas
necesitan.

Los cambios en la demanda en el mercado económico, se han caracterizado por
un racionamiento en el acceso a los empleos, en los años noventa se tradujo en un
paro masivo que ha afectado a todas las generaciones, pero más intensamente a los jóvenes
y a los menos titulados.

El Mercado Laboral ofrece obstáculos institucionales que genera un cambio en
su operación, el excedente de mano de obra se reflejará en el aumento crónico de
las tasas de desempleo abierto; si es flexible el excedente de mano de obra en relación
con la demanda de trabajo en el sector moderno, se manifestará en el acrecentamiento del
sector informal urbano. En ambos casos afecta de manera muy desfavorable para la
clase trabajadora, al ejercer presión hacia la baja en las remuneraciones salariales
y acrecentar notablemente su dispersión.

El Mercado Laboral especialmente de carácter urbano, se enfrenta a un
crecimiento poco significativo de la demanda de trabajo en el sector moderno de la
economía, lo cual se traduce, dependiendo de las características individuales de
los países en: a) un auto empleo, sea en la forma de micro negocios y/o b) un
aumento en las corrientes de emigración hacia el exterior, en ocasiones adoptan
un carácter de ilegalidad en el país de destino.

En conclusión, el Mercado Laboral está actualmente basado en las
Competencias y no sólo en los títulos. Lo cual permite al trabajador adquirirlas por
medios diversos, se definen por los cambios tecnológicos y de organización de los procesos
productivos, que tienen un carácter cada vez más global, pero también por las
características específicas de un territorio propias de su contexto y de su historia.

Competencias es definida por Ana María “como el conjunto de saberes y
capacidades que ha adquirido una persona independientemente de dónde y
cómo las haya adquirido (por tanto, no sólo en la escuela), y que varían en el
transcurso de su ciclo de vida”. 36

Se realiza la asignación de las oportunidades priorizando aquellos egresados con mayor
calificación, asignando los mejores puestos disponibles a quienes demuestran las
mayores Competencias y descendiendo en la fila hasta llegar a los puestos más
bajos. Como consecuencia, los egresados de más baja escolaridad en términos relativos,
se quedan con los empleos de requerimientos mínimos de calificación y para los cuales se
ofrecen, en promedio, salarios más bajos.

Por otra parte la Inserción Laboral implicaría la igualdad en resultados académicos, así
los egresados de las diferentes instituciones educativas tendrían las mismas
posibilidades para ingresar al Mercado Laboral. Sin embargo en la realidad no

36 BRIGIDO, ANA MARIA, Op.cit pp 100.

 59

sucede así, sólo para determinadas carreras exigen la certificación, de acuerdo a
la solicitud del centro laboral.

El Programa de Vinculación con Exalumnos de la UNAM37, presenta resultados
interesantes entre los que destacan que el 52.3% de los estudiantes de
licenciatura que realizaron el servicio social, tiene que ver con su campo de
trabajo. El 54% de los estudiantes de licenciatura cuentan con el título, el 44.13
% de los egresados señalan que les tomo un año para titularse. El 34.5% señala
que el Plan de estudios son actualizados, el 38.33% señala que hace faltan
contenidos importantes. El 32.5 % de los estudiantes encuestados señalan que les
fue difícil el paso al mercado laboral, el 32.74% ingresa al Mercado de Trabajo por
una recomendación familiar.
Resulta urgente una escolaridad prolongada que asegure las habilidades básicas
de empleabilidad, en particular lecto - escritura y matemática aplicada, que permita
desarrollar Competencias de comunicación, la capacidad de análisis y resolución
de problemas necesaria para actuar en el mundo laboral antes descrito y gestionar
su propia carrera laboral en un contexto incierto y cambiante. Formación específica
para el puesto laboral tiene como actor principal a la empresa, pues ésta es el lugar del
cambio tecnológico y la división del trabajo, es muy difícil que las organizaciones
educativas por sus propias características de rigidez y continuidad puedan
adaptarse a esa cambiante realidad.

A nivel internacional, existen experiencias importantes como la de Japón quien
presenta en su Sistema Educativo un alto nivel de educación general para el total
de la población, y una formación específica basada en las empresas, con un peso
muy fuerte de las grandes compañías y un compromiso de carrera interna que
motiva a trabajadores y empresas a invertir en capacitación.

La Competencia es una construcción, es el resultado de una combinación
pertinente de varios recursos “Una persona competente es una persona que
sabe actuar de manera pertinente en un contexto particular, eligiendo y
movilizando un equipamiento doble de recursos: recursos personales
(conocimientos, saber hacer, cualidades, cultura, recursos emocionales…) y
recursos de redes (bancos de datos, redes documentales, redes de
experiencia especializada, etcétera.) …”38 Saber actuar de forma pertinente
supone ser capaz de realizar un conjunto de actividades según ciertos criterios
deseables.

La Competencia implica una acción, un saber actuar, saber hacer, saber ser y saber estar
que permite movilizar, combinar, transferir, validar el conocimiento en una situación
profesional compleja, a partir de un saber técnico y metodológico. Esta experiencia
se manifiesta en el Mercado Laboral, por su naturaleza es uno de los más
imperfectos debido a la existencia de instituciones, regulaciones y conflictos

37 Última encuesta del Programa de Vinculación de Exalumanos de la UNAM, 2005.
38 DENYER, MONIQUE, 2005. Las competencias en la educación. Editorial Fondo de Cultura Económica, México, D. F. pp. 103.

 60

colectivos; para acercarse al equilibrio se deberá eliminar o reducir al mínimo la
influencia de factores exógenos.

De acuerdo a los resultados de la investigación, se determinar que realizar
diagnósticos integrales de comunicación es una capacidad que han solicitado con
mayor frecuencia a los egresados 63.2%, en tanto que la habilidad de expresar
sus ideas adecuadamente ocupa el 17.6 %. Al 67.6% le han solicitado como
habilidad recurrente contar con manejo de inteligencia emocional aplicada al
liderazgo.

Al 42.2 % le reconocieron el trabajar en equipo como un habilidad, en tanto el
31.6% la elaboración de textos complejos. Las habilidades que más utilizan los
profesionistas de comunicación son: el 49.2 % trabajar bajo presión, el 23.6 %
solución de conflictos, el 20% requiere trabajar bajo resultados y sólo el 7.2%
utiliza todas las habilidades anteriores.

Los resultados nos demuestran que para los empleadores es indispensable
contar con habilidades y competencias, los egresados de la carrera de
comunicación social cuentan con las habilidades necesarias para desarrollar su
trabajo. Lo cual les permite desarrollar de forma adecuada su trabajo y aplicar sus
conocimientos, las habilidades en el manejo de un idioma adicional a la lengua
materna se convierte en una fortaleza. En tanto que el manejo de sistemas
computacionales fortalece el desarrollo del egresado, sin embargo fue hasta el
2000 cuando se volvió obligatorio este conocimiento en la UNAM.

También se observa que los egresados no fortalecen sus conocimientos a través
de postgrados, lo cual va contra la naturaleza del desarrollo de las competencias.
Por otra parte un número limitado de egresados no han concluido su proceso de
titulación, principalmente se debe a la carencia de conocimientos y habilidades
que les permita concluir el trámite en menor tiempo (Cuadro 11).

Los neoclásicos señalan que es necesario flexibilizar el Mercado Laboral, a partir
de la oferta y demanda de trabajadores, facilitando el empleo y el desempleo, el uso de la
fuerza de trabajo dentro del proceso de trabajo, individualizando formas de pago
de acuerdo con productividad marginal. El proceso actual de desarrollo económico
y tecnológico puede significar una tendencia al empleo de una mano de obra más
calificada, estable y bien retribuida, pero las tendencias a la segmentación del mercado
de trabajo que han acompañado al proceso parecen dirigirse a hacer aún más honda la
Exclusión Social que caracteriza a América Latina, manteniendo a grandes sectores
de la población al margen de las ventajas del desarrollo.

Para Carrillo “la definición misma de la calificación ha estado dentro de los
términos del debate y ha sido una de las preocupaciones de los estudiosos
del tema, pero a menudo no aparece claramente explicitada”39. Este término

39 RUBIO OCA, JULIO, 2006. La política Educativa y la Educación Superior en México, 1995 – 2006: Un Balance. Fondo
de Cultura Económica. México, D.F. pp 123

 61

designa los atributos del individuo, las exigencias de los puestos de trabajo o la
resultante de la estructura de clasificaciones en vinculación con su remuneración,
es decir tiene tantas aristas que se presta a confusión.

Para Michel Freyssenet el cambio técnico está provocando un proceso de
descalificación de la fuerza de trabajo: mientras los técnicos se sobre califican, al
quedar como responsables de todos los aspectos que exigen tomar decisiones,
los trabajadores profesionistas se subcalifican o descalifican. Riquelme “señala que el
aprendizaje por competencias laborales está estrechamente vinculado a su
vez con el ámbito educativo y el de formación en el trabajo, plantea la
necesidad de poner en práctica en el sistema educativo tres tipos de
calificaciones: técnicas, funcionales y sociales. Mertens, por su parte, que la
resignificación de las capacidades laborales está vinculada a nuevas
concepciones en la formación del trabajador”.40

En la actualidad estamos transitando a un procesos de Educación de
Competencias, la cual permitirá generar conocimiento que se puede ejecutar: saber
pensar, saber desempeñar, saber interpretar, saber actuar en diferentes escenarios, desde sí
y para la sociedad (dentro de un contexto determinado). Esta educación se vuelve más
importante a partir de las Normas de Competencias, cuya función reguladora
permite reconocer y contabilizar lo aprendido en la práctica.

Las unidades de competencia (saber, saber hacer, saber ser y saber estar), así como la
descripción de una realización a ser lograda, son definidos y constituidos por una acción, un
comportamiento y un resultado a mostrar.

PROCESO DE CERTIFICACIÓN41
(Cuadro 6)

ANÁLISIS Y DISEÑO

Definición de Perfiles
académico y
profesionales

IDENTIFICACIÓN

Normalización de metas
a perseguir

¿QUÉ?

Saber
Saber hacer
Saber estar
Saber ser

DESARROLLO

Módulos y unidades
formativos

OPERACIONALIZACIÓN

Unidades de
competencia integradas
por elementos de

¿COMO?

Aplicar
Movilizar
Poner en acción

40 Ibidem, pp 197
41 HERNÁNDEZ PINA, FUENSANTA, 2005. Aprendizaje, competencias y rendimiento en Educación Superior. Editorial la
Muralla, S.A. Madrid, España, pp. 43

 62

competencia

CERTIFICACIÓN

(hacia la acreditación)

EVALUACIÓN

Criterios y estándares de
Desempeño
Evidencias de
desempeño

¿CUANTO?

Competencias
Mensurables
Medibles
Observables

Las Competencias se adquieren desde la educación secundaria, durante el
proceso de desarrollo y consolidación de atributos de individuo, no obstante la
Capacitación es un vehículo amigable para adquirir formar Competencias que en
su momento no fueron adquiridas. México enfrenta el problema de Capacitación
en materia laboral en términos cuantitativos; sin embargo tienen que ver también
principalmente con la falta de coordinación entre los esfuerzos del sector público y los del
sector privado.

En términos cualitativos se ha dejado de lado los siguientes factores: las
diferencias sustanciales entre los insumos brindados por los sistemas de
Capacitación y las necesidades de los mercados ocupacionales; el desconocimiento de las
competencias actuales que demanda el sector productivo; la ausencia de mecanismos de
reconocimiento de habilidades y conocimientos adquiridos informalmente o en el propio
trabajo, son algunos aspectos que se deberán tomar en consideración al momento
de definir la Capacitación y las Competencias.

El Sistema Educativo no se encuentra exento de participar en los procesos de
Capacitación y generación de Competencias, por ello la UNESCO reconoce que
es necesario propiciar el aprendizaje permanente y la construcción de las competencias
adecuadas, para contribuir al desarrollo cultural, social y económico de la sociedad
de la información. Es por medio de las Competencias que se cumplen las tareas
principales de la educación:

 “Una generación con nuevos conocimientos (las funciones de la
investigación).

 La calificación de las personas altamente calificadas (la función de la
educación).

 Proporcionar servicios a la sociedad (la función social).
 La función ética, que implica la crítica social”. 42

Con ello se determina que el Sistema Educativo deberá estar basado en
Competencias; a partir de metas que radican en el conocimiento, desarrollo de
las habilidades, las competencias de desempeño o de producción y la madurez de
los hábitos mentales y de conducta que se relacionen con los valores universales.

42 ARGUDÍN, YOLANDA, 2007. Educación basada en competencias. Editorial Trillas, México, D. F pp 50.

 63

Marelli define: “La competencia es una capacidad laboral, medible, necesaria
para realizar un trabajo eficazmente, es decir, para producir los resultados
deseados por la organización. Está conformada por conocimientos,
habilidades, destrezas y comportamientos que los trabajadores deben
demostrar para que la organización alcance sus metas y objetivos. Son:
capacidades humanas, susceptibles de ser medidas que se necesitan para
satisfacer con eficacia los niveles de rendimiento exigido en el trabajo”43.

Si la educación no se basa en Competencias, no responde a las necesidades laborales y
no cumple con la demanda de las escuelas de acercarse más al mundo del trabajo. De esta
manera, se plantea la necesidad de proporcionar al estudiante elementos para
enfrentar las variables existentes en el contexto del trabajo. Al cambiar los modos de
producción, la educación se ve obligada a cambiar.

Como resultados concretos la Educación debe lograr la Capacitación y la
Formación; que le permitan al estudiante adquirir conceptos, procedimientos,
informaciones, etc., que van a permitir su desempeño en una actividad
determinada o en la construcción de algo.

Cuando se habla de Competencias Laborales, se refiere a:

 Aprender a aprender
 En lectura y escritura (para expresarse por escrito y con nuevas tecnologías).
 Comunicación (habilidades para saber escuchar y expresarse oralmente).
 Adaptabilidad (resolución d problemas y pensamiento creativo).
 Autogestión (autoestima, motivación y proyección de metas, servicio, desarrollo

profesional).
 Trabajo con grupos (interdisciplinarios, habilidades para negociar y trabajar en

equipos).
 Autoridad (habilidades para organizar y de liderazgo).

Por su parte, Chikering y Riser relaciona estas Competencias Laborales con las
que el alumno debe construir.

 “Manejo de emociones.
 Avance de la autonomía a la independencia.
 Madurez en las relaciones interpersonales.
 Establecimiento de la propia identidad.
 Desarrollo de objetivos personales.
 Desarrollo de integridad”. 44

43 Ibidem, pp. 15

44 Ibidem, pp 51.

 64

Sí existe una relación entre el Mercado Laboral y el Sistema Educativo, para
que se fortalezca esta relación se requiere que instituciones educativas busquen
nuevos modos de relacionarse con el sector productivo, delineando un proceso de
construcción de Competencias desde el plan de estudios y de manera
sistematizada. En este sentido, es importante que el plan de estudio deje de centrarse
en los contenidos de las disciplinas, porque en la actualidad este modelo de formación
profesional resulta inadecuado, pues no permite que el sistema educativo coincida
con el Mercado Laboral.

A partir de estas afirmaciones se puede concluir que el perfil del nuevo trabajador
debe tener:

 Exige una combinación de competencias cognoscitivas de base, de comportamiento

profesional y de técnicas específicas; la capacidad permanente para adaptarse al
cambio y al propio acervo de las competencias, las de gestión y de desarrollo.

 Un trabajador polivalente, flexible, con la capacidad para adaptarse a diferentes
contextos, que tienda a perfeccionarse y a reconvertir sus Competencias.

No se lograrán grandes avances en materia de vinculación si no se modifican los
planes de estudios, a partir de una revisión exhaustiva de los contenidos del
programa se debe contrarrestar con las características de las Competencias: las
competencias básicas, los conocimientos generales y los específicos de las
disciplinas, las habilidades específicas que se relacionan con las disciplinas y
otras metas del programa, si un programa de estudios cuenta este contenido el
Sistema Educativo y el Mercado Laboral se estará acercando.

Desde el plan de estudios, la educación basada en competencias se concreta en:

 Los conocimientos.
 Las habilidades:

1. Las Habilidades se componen de un conjunto de acciones relacionadas.
2. No se desarrollan aisladamente, se asocian a los conocimientos y valores,

permite reforzarse.
3. Desarrollan en secuencia, las Habilidades básicas deben incrementarse

antes que las avanzadas.
4. Las Habilidades deben orientarse para alcanzar una meta específica.

 Las actitudes inherentes a una Competencia (actitudes o comportamientos

éticos que respondan a la disciplina y a los valores).
 La evaluación de los logros mediante una demostración del desempeño o de la

elaboración de un producto.

El resultado de las competencias determina qué tan efectivamente se desempeñan las
habilidades y qué tanto se desarrollaron en secuencia para alcanzar una meta (esta meta es el
resultado de un desempeño). A pesar de que muchos investigadores consideran que

 65

los valores no son parte de la competencia, es importarte determinar que son los
valores y de que forma contribuyen a las Competencias.

Un valor es un principio abstracto y generalizado del comportamiento, el cual
proporciona normas para juzgar algunas acciones y metas específicas, hacia las
cuales los miembros de un grupo sienten un fuerte compromiso emocional. Los
valores son el contexto en que se basan las Habilidades y la aplicación de los
conocimientos, toda ética se basa en la capacidad de optar, saber elegir, y saber
optar por algo valioso es fruto del pensamiento crítico.

Este estudio encuentra seis valores fundamentales que se relacionan con la
educación.

 Gusto por aprender a aprender/aprender permanentemente.
 Ciudadanía comprometida.
 Respeto y tolerancia hacia los otros.
 Educación liberal.
 Actitudes morales y éticas.
 Conciencia ambiental.

Siempre se habla de forma arbitraria cuando hablamos de Habilidades y
Competencias, sin embargo existen muchas variaciones de las mismas a
continuación se señalan las más relevantes:

Competencias

 Competencias básicas.

Para enfatizar la formación de los estudiantes en estos valores, se estipularon
las siguientes Competencias como base de la educación, puede observarse
que son una convergencia entre las Habilidades, los conocimientos y los
valores.

 Competencias de comunicación.

Algunos ejemplos:

1. Leer y escribir diferentes textos impresos y electrónicos.
2. Manejo de recursos y de tareas (función y relación).
3. Trabajar en diferentes tareas que impliquen conocimientos matemáticos,

análisis y resolución de problemas.

 Competencias de liderazgo.

1. Movilizar innovaciones y cambios.

 Competencias de autogestión (integrar conocimientos)

 66

Algunos ejemplos:

1. Desarrollar diversas tareas que impliquen una madurez en la conducta y se
relaciones con los valores éticos.

2. Desarrollar diversas tareas que impliquen una profundidad y amplitud en la
comprensión.

 Competencias de estimación e injerencia.
 Competencias de relación:

1. Actitudes relacionadas con humanismo y valores.
2. Cultura, nociones básicas de las principales disciplinas humanistas y de las

artes.
3. Relaciones interdisciplinares, trabajo en equipo.
4. Relaciones interpersonales.

 Competencias de función.

1. Administrar.
2. Planificar.
3. Trato con el personal y uso de recursos.
4. Responsabilidad.

Habilidades

 Habilidades verbales:

Algunos ejemplos:

1. Hablar y escuchar.
2. Formular preguntas adecuadas
3. Discusión grupal, interactuar.

 Habilidades de lectura:

Algunos ejemplos:

1. Leer críticamente.
2. Seleccionar la información.
3. Evaluar la información.

 Habilidades de expresión escrita:

Algunos ejemplos:

 67

1. Escribir: pensar con lógica para expresar ordenadamente el pensamiento
por escrito (redactar, etimológicamente significa compilar o poner en orden).

2. Elaborar informes.
3. Elaborar artículos.

 Habilidades de computación:

1. Procesar la información.
2. Información: búsqueda, consulta, valoración y elección de la información.
3. Se relacionan con la disciplina que se estudia.

 Habilidades de razonamiento:

1. Evaluar.
2. Analizar.
3. Resolución de problemas.
4. Toma de decisiones.
5. Consulta.

 Nuevo significado de aprender.

1. La educación basada en competencias es un enfoque sistemático del

conocer y del desarrollo de habilidades, se determina a partir de funciones y
tareas precisas.

2. La evaluación determina qué algo específico va a desempeñar o construir el
estudiante y se basa en la comprobación de que el alumno es capaz de
construirlo o desempeñarlo.

 Resultados y desempeño.

1. Las competencias se centran en el desempeño.
2. Ser competente o mostrar competencia en algo implica una convergencia de los

conocimientos, las habilidades, los valores y no la suma de éstos.
3. La convergencia de estos elementos es lo que da sentido, límites y

alcances a la Competencia.

Diagrama de las competencias

Habilidades

A la vez que se construyen durante en
proceso del aprendizaje son
resultados de este mismo

Valores Conocimientos

 68

Evaluación y desempeño45
(Cuadro 7)

Algunos supuestos relativos a la
evaluación, que se empleaban en la
educación.

Supuestos relativos al desempeño que se
emplean en la educación basada en
competencias.

La evaluación de los cursos separada de las
experiencias de aprendizaje.

El examen final permitía al profesor obtener un
panorama completo de lo que el alumno había
aprendido.

La evaluación es una parte integral del
aprendizaje.

Debe evaluarse el desempeño por medio de
criterios objetivos y la evaluación en sí debe
retroalimentar al estudiante.

Principales características del enfoque tradicional y del enfoque basado en competencias46
(Cuadro 8)

Ejes Tradicional Basado en competencias
Concepto

Bases

Requisitos de evaluación
Evidencias.

Evaluación de la capacidad del
aprendizaje.

Currículums definidos por los
profesores.
Integrados en los programas.

Determinadas en el plan de
estudios.

Evaluación del desempeño.

Normas explícitas de
desempeño.
Independientes al programa.

Relacionadas con la calidad de
las mismas.

Criterios de validación e
individualización

Al observar los resultados de las Competencias, muchas personas quedarían
decepcionadas al comparar la educación que recibieron a lo largo de su vida y las
exigencias de los empleadores, al momento de contratar a los egresados. Muchos
de ellos exigen estándares educativos que quizás ellos mismos no cumplen; los
resultados del estudio nos demuestran que las habilidades son una de las
exigencias más relevantes para los empleadores.

En términos sociales se tiene un déficit relevante, la carencia de Competencias
permite que la brecha de desigualdad se prolongue por largos periodos,
retrasando aun más el proceso de Cohesión Social. Un acercamiento a esta idea
es el pensamiento de Jacques Lesourne “señala que mientras que la economía
funcionaba en función del pleno empleo, el sistema educacional podría
desinteresarse en gran medida de las perspectivas y observar con
tranquilidad la estrategia de las familias que, según su categoría

45 Ibidem, pp 60.
46 Ibidem pp 62.

 69

socioprofesional, luchaban con mayor o menor tenacidad para hacer que
sus hijos accedieran, por medio de los diplomas, a los sectores privilegiados
del mercado de trabajo”. 47

“Existe un riesgo mayor derivado de la separación creciente entre una capa
media y una clase de Excluidos, encerrados e un cúmulo de desigualdades,
lo que se ha convenido en llamar la sociedad dual”48.El riesgo se aumenta por
los divorcios y la multiplicación de las familias monoparentales, quienes
constituyen a menudo una fuente de precariedad. Por otra parte el aumento de la
desocupación, en ausencia de nuevas políticas, se traduce en un incremento del
número de desocupados de largo tiempo, Excluidos prácticamente del Sistema
Económico.

La Exclusión Social, a través del desempleo, no sólo desposee al individuo de un ingreso,
sino también de su estatus en la sociedad, que por lo general está ligado a la posesión
de un empleo, y como resultado de ello el individuo llega a perder su sentido de
dignidad personal. Esa Exclusión representa también la pérdida de la conexión con la
corriente central de la sociedad, lo que induce a la erosión del tejido social y puede,
en algunos casos, propiciar vínculos solidarios con fundamentalismos religiosos o
redes de tipo mafioso. Este hecho nos explica porque aumentado la delincuencia
en los jóvenes, la drogadicción, los suicidios, fractura familiar y la decepción del
Sistema Educativo como espacio para acceder socialmente a otro nivel.

Disminuir la Exclusión Social, a través de la movilidad social consiste en la
posibilidad de que grupos sociales mejoren su situación en la sociedad, mediante
mecanismos participativos como la Educación. La Educación deberá cumplir con su
función social de mejora las condiciones de vida de la población en general,
dotándola de atributos que le permitan acceder a un empleo, a través de
Competencias, Habilidades, conocimiento y valores.

47 LESOURNE, JACQUES, 1993. Educación y sociedad. Debate socio educativo. Barcelona, España, pp 150.
48 LESOURNE, JACQUES, Op Cit pp 173.

 70

INCLUSION SOCIAL

El universalismo educativo lo deberá garantizar el Estado, a través de la calidad
educativa, no sólo a través de la garantía del acceso a la educación y por ende al mercado
de trabajo. La teoría nos indica que es necesario un proceso de generación de
protección básica de riesgos y prestaciones de calidad en forma universal, lo que supone
garantizar la Inclusión Social y minimizar los efectos de eventos catastróficos de
empobrecimiento de indigencia. En segunda instancia, enfrenta la reproducción
intergeneracional de la pobreza y la exclusión, con ello procura igualar
oportunidades a lo largo del ciclo de vida.

En la actualidad existen limitantes, no sólo en nuestro país, sino en diversos
países ya que se han olvidado de dos ejes fundamentales: la creación de empleo y el
incremento de capacidades fiscales. Por ello la desigualdad y la pobreza son
obstáculos principales en el desarrollo social pleno en América Latina, ya que nos
enfrentamos a un factor crucial la difícil tarea de la construcción, adopción y aplicación
de políticas económicas y sociales redistributivas.

Carlos Molina49, “señalan que la protección social no depende únicamente
del empleo formal, debe tener un imaginario universal. Mientras que Amartya
Sen señala que la protección social requiere de la creación de un campo que
conjunte lo económico-social, por la lógica redistributiva y capaz de
combinar la mercantilización del acceso social con el consumo de mercado”.
Ante todo no debemos perder de vista que la protección social debe tener un carácter
preventivo, de mejoras estructurales y sus acciones deben estar definidas mediante
un enfoque de gestión participativa.

Existe una importante necesidad del Universalismo Educativo el cual persigue la
Cohesión Social, de manera que la función de la política social no sea sólo el
combate a la pobreza, sino también la integración social. La Cohesión Social es
uno de los elementos fundamentales de una sociedad que decide avanzar hacia un proyecto
común; hoy en día nos debemos preguntar si los egresados de la universidad tiene
esa elección, es decir comparte el proyecto de nuestros abuelos, padres, amigos o
simplemente la visión del país al que aspiramos.

El empleo y la protección social están estrechamente interrelacionados, no obstante
existen insuficiencias que se generan ante una inserción laboral que se produce a
bajos niveles de ingreso y sin protección. La generación de empleo de buena calidad
es una condición necesaria que ha mostrado serias y crecientes dificultades en el nuevo
escenario de globalización predominante. La protección social requiere de la
Inclusión Económica. De lo contrario, se convierte en una tarea casi imposible
de abordar, no sólo por las restricciones financieras usuales, sino porque la
Exclusión convierte a las políticas de bienestar en asistencia social.

49 Ibidem, pp 245.

 71

Otra prioridad es recompensar la vinculación entre empleo y protección, fuertemente
deteriorada a partir de la necesaria búsqueda de flexibilidad, para competir en países
cada vez más integrados a la economía globalizada. Es obligatorio hacer un alto
en este espacio, ya que en la actualidad existe una fuerte demanda de flexibilidad
en el Mercado Laboral, sin embargo no se define bajo que condiciones se desea
flexibilizar un mercado altamente competitivo, en caso de que se de este supuesto
también se debería flexibilizar el Sistema Educativo.

Sin embargo, el empleo sigue siendo la mejor forma de protección cuando es pleno, se
asocia con ingresos estables y permite acceder a protección. La propuesta en el ámbito
laboral es, a diferencia de las que conllevan a la precarización y al desarrollo de
los sistemas de protección, restablecer un cierto equilibrio entre flexibilidad y protección,
lo que contribuirá a mejorar los niveles de protección laboral y social.

La función del Sistema Educativo y su adecuado acoplamiento con el Mercado
Laboral es un camino para lograr la movilidad intergeneracional. Lo más
preocupante ahora es que esos canales de movilidad social ascendente se están
cerrando de manera gradual, fenómeno que incide tanto en la estabilidad como en el
dinamismo de la evolución de la sociedad. En el futuro nos enfrentaremos a una
evolución en el trabajo y en los sistemas económicos, que exigieran a los
egresados el desarrollo de un mayor número de habilidades.

Misión que deberá asumir el Sistema Educativo, la cual consistirá en desarrollar
mecanismos que permitan la renovación frecuente de conocimientos y
habilidades, con ello los egresados se podrán adaptar a los cambios rápidos de
acuerdo a las circunstancias económicas, sociales y culturales a lo largo de su
vida. La perspectiva a futuro señala que no sólo cambiaran los requisitos laborales sino
que también desempeñaremos ocupaciones múltiples en el curso de nuestra vida, con
ello cambiará el balance entre el trabajo y el ocio, de tal suerte que se deberá
asegurar que la mayor cantidad posible de personas participen en la adquisición y el uso
de conocimientos y habilidades.

La OCDE señala que durante los próximos años, los cambios en la composición
de la fuerza laboral – sumados a la creciente internacionalización de la economía,
los avances tecnológicos y la difusión de nuevos modelos innovadores de
organización del trabajo basados en la formación de redes y la autonomía
personal - exigirán una inversión sustancial en capital humano si se quieren cubrir los
requisitos de clasificación de los empleos futuros.

Por lo cual será necesario impartir más educación y capacitación a los
trabajadores, principalmente aquellos de edad avanzada, una enseñanza a futuro ya
que las personas necesitaran cambiar de empleo y posiblemente de profesión varias veces
durante su vida laboral. Por otra parte resulta imperioso prever el esquema a través
del cual se podrá facilitar la transición de la escuela al trabajo, generando
aprendizajes a los jóvenes con habilidades de bases amplias que les permitan movilizarse y
ser más flexibles en lo sucesivo, ajustarse a nuevos tipos de organizaciones laborales
y preparase en general para el advenimiento de la sociedad del aprendizaje.

 72

En el proceso de acoplamiento entre el Mercado de Trabajo y el Sistema
Educativo, existe una paradoja entre el balance de las calificaciones académicas y las
vocacionales, es decir habrá alumnos que sean excelentes estudiantes pero su
desempeño laboral sea deficiente. Consta en algunas investigaciones que en
algunos países cada año participa la tercera parte de la fuerza de trabajo en procesos
educativos y de capacitación laboral. Incluso muchos de los menos calificados reciben
entrenamientos que duran solamente uno o dos días. Urge un cambio en el enfoque
educacional, que permita dotar de los atributos necesarios para los egresados y
para los trabajadores, no continuar con el proceso de precarización.

Para disminuir la precarización es necesario definir políticas y programas de
capacitación profesional permanente, ya que los jóvenes representarán en las
próximas dos décadas, más de dos tercios de la fuerza de trabajadores en todos
los países de la región; por otra parte los jóvenes universitarios que ya cuentan con dos o
más años de formación será una generación perdida, debido a que no tendrán grandes
beneficios por las reformas que se realicen al Sistema Educativo.

Debe existir a la par un sistema que eduque y capacite al mismo tiempo, de lo contrario
resultará muy costoso y prácticamente inviable. Una alternativa será distinguir una
progresiva disminución en la demanda de estudios de carácter tradicional, y una
creciente necesidad de formación en estudios de postgrado concretos y
determinados por la propia realidad social, la cual cambia con mayor rapidez que la
capacidad de respuesta de la universidad. Por otra parte la formación para orientarla hacia la
aptitud para el trabajo, en lugar de basarla en el certificado.

El camino que se deberá seguir para trabajar bajo los dos ejes anteriormente
expuestos, es desarrollar la capacidad de aprender de los estudiantes. Objetivo que deberá
estar determinado por el plan de estudios de las carreras universitarias, siempre y cuando
éste articule con el mundo a través de la codificación de materias. Las materias
no son metas didácticas, no son estados de personas; las materias son medios para
los procesos de aprendizaje y tienen un efecto que crea tradición, que no se puede medir con
exactitud con base en el material que exista después en las mentes de los alumnos. Las
materias tienen que encontrar una forma en el plan de estudios que no permita
combinar arbitrariamente proceso didáctico y proceso de aprendizaje con el
Mercado de Trabajo. El plan de estudios se convierte en una institución por un lado
incluye lo externo, y por el otro participa en el destino interno.

Existe una disyuntiva predominante entre el Mercado de Trabajo y el Sistema
Educativo, ésta radica en la Competitividad. Definida en esta materia como la
productividad de las empresas de los sectores de punta, la cual podrá estar garantizada en un
contexto moderno por una minoría de la fuerza de trabajo constituida por personal altamente
calificado. Esa masa crítica puede ser asegurada por muy diversas estructuras de
la formación, pero en el marco de las pequeñas empresas y los sectores de
trabajadores que no tiene acceso a los niveles de clasificaciones superiores
quedan al margen, esto constituye un componente importante de los procesos de
devaluación de credenciales y de Exclusión Social.

 73

Por ello el papel de la Competencias son vitales para el desarrollo y aplicación de
los conocimientos, ya que se encuentran ancladas en comportamientos observables en
el ejercicio de un oficio o de un empleo y se traducen en comportamientos que contribuyen al
éxito profesional en el empleo ocupado.

Por ende el Sistema Educativo se enfrenta a un mundo que vive un proceso de
transición hacia nuevas formas de integración geopolíticas, económicas, sociales y
culturales que esta afectando el desarrollo de las naciones e instituciones
educativas y cuyas características se presentan a continuación:

 La integración de grandes bloques económicos de naciones (Unión Europea, Japón y

los países del Sudeste Asiático y estados Unidos, con sus socios de Canadá y
México, signatarios del Tratado Trilateral de libre Comercio, etc.) que luchan
por mantener la hegemonía en torno al control de los mercados, a la
generación, control y difusión del conocimiento y de las comunicaciones.

 Se está produciendo un resurgimiento de los nacionalismos étnicos y religiosos,
basados en conceptos radicales, obsoletos, de soberanía y de no intervención.
Se ha observado también el resurgimiento de la xenofobia racial o cultural en
varios países.

 El desarrollo de un país depende cada vez más del desarrollo de sus aliados comerciales,
especialmente en condiciones de una economía abierta, presentándose
condiciones de intercambio desigual entre las grandes economías y las
pequeñas.

 Esta lucha por la hegemonía ha puesto de manifiesto la necesidad de generar estrategias
a largo plazo para lograr altos índices de competitividad, basados en el
desarrollo de la ciencia y la tecnología, el cual aparece centrado en la
búsqueda de nuevas fuentes de energía.

Sin embargo México continúa definiendo la mejor estrategia de desarrollo, ante un
proceso de modernización que dio su inicio a fines de la década de los noventas.
No obstante aún subsisten condiciones que lo ponen en una situación de alta
vulnerabilidad, entre las cuales se destacan:

 La coexistencia de dos sectores económicos uno pequeño, altamente

productivo, que hace un uso intensivo de tecnología con escasa, pero altamente
calificada mano de obra, y otro mayoritario, con baja productividad y eficiencia,
con uso extensivo de mano de obra poco calificada.

 Dependencia de la ciencia y tecnología extranjeras, dado que la nacional aparece
todavía con escasos niveles de desarrollo.

 Las fallas y limitaciones que aún se observan en el ejercicio efectivo de la
democracia.

 Los escasos niveles de solidaridad social entre los propios mexicanos que no
logran trascender los límites familiares, institucionales o de partidos.

México se ha caracterizado por ser un país maquilador, a pesar de este hecho ha
promovido iniciativas para un cambio sustancial en cuanto su participación en el

 74

mercado de la producción e innovación internacional. Como nación no desconoce
los instrumentos que tiene a su alcance para desarrollar el país, el Sistema
Educativo en las épocas de mayor crisis la escuela se ha preocupado sobre todo por
conseguir el ajuste social de los individuos, mientras que en las épocas de relativa calma ha
tendido más ocuparse de los conocimientos.
El Sistema Educativo ante todo es un sistema social, por lo que deberá mantener
una estrecha vinculación con su entorno, condicionado a su estructura y
funcionamiento por el contexto que lo rodea, con ello se ejerce sobre éste diversos
tipos de influencias. Para preservar dicha vinculación se deberá observar a partir
del enfoque estructural-funcional, a partir del comportamiento del Sistema
Educativo: planes de estudios, calificación de los alumnos, oportunidades de
reconocimiento, entre otras.

En tanto que las funciones, responden a objetivos previamente determinados; es
decir la escuela cumple con una función hacia la sociedad y deberá responder a
estas determinantes, a su vez cumplir con las necesidades del Mercado de
Trabajo. Para lo cual se puede considerar como indicadores de funcionalidad a
partir de cuatro categorías:

 Los que expresan relaciones entre los inputs o entradas al sistema universitario y los

valores sociales.
 Los que expresan relaciones entre estructura, procesos directivos y de gestión,

investigadores, evaluativos, curriculares e instructivos en las instituciones
universitarias y los valores, expectativas y necesidades sociales.

 Los que expresan relaciones entre producto y resultados de los programas
académicos y expectativas y necesidades sociales: adecuación en cantidad y
modalidad de los graduados; vigencia de conocimientos, aptitudes y
competencias adquiridos; relevancia de valores y actitudes, relevancia de la
aportación científica investigadora, etcétera.

 Los que expresan relaciones entre metas y objetivos de la educación universitaria y las
aspiraciones, expectativas y necesidades y demandas de formación superior en
la sociedad.

Para convertirnos en una sociedad altamente desarrolla, deberemos cerciorarnos
que todas las unidades de la vida social cumplan con sus funciones, la sociedad
tiende por naturaleza al desarrollo a partir de dos dimensiones: cuantitativas -
volumen del producto bruto interno (PBI), tasas de escolaridad, nivel de
alfabetización de la población, grado de urbanización, grado de industrialización,
etc.-, cualitativas - difusión de valores, actitudes, normas y formas de
comportamiento propios de la cultura moderna -.

La educación se convierte en un catalizador para desarrollo, lo cual se traduce en
las siguientes condiciones: un nivel de vida elevado para sus habitantes; posibilidades
reales de participación política para todos; seguridad jurídica; estabilidad económica. Ana
Maria Brigido retoma el concepto de E. de Babini, 1991, “señala el concepto de
desarrollo económico es más restringido. Designa un aspecto del proceso
general de desarrollo: un crecimiento auto sostenido de la economía y con

 75

ello una mejor calidad de vida para todos”50. La identificación del desarrollo
con el desarrollo económico se produce porque resulta muy difícil aislar el aspecto
económico de ese proceso, de las condiciones sociales que lo acompañan.

Si la complejidad del Sistema Educativo es continua, luego entonces se vuelve
más riesgosa para sus ciudadanos, será la Inclusión Social la que pase a sustituir la
solidaridad propia de cada clase de las sociedades tradicionales. Este comportamiento se
ve reflejado en la capacidad de las universidades para formar buenos estudiantes
con capacidades sobresalientes que les permita competir en el Mercado de
Trabajo.

Para Berumen Arellano51 el incremento de la complejidad en los sistemas se
relaciona con el aumento en la complejidad de las tareas, cuyos componentes se
enumeran a continuación:

1. “Mayor variedad (y número) de estudiantes
2. Ampliación del Mercado de Trabajo, y
3. Especialidades, intensificación del conocimiento en los diversos
campos y difusión de los modelos de especialización (dentro y entre los
sistemas académicos)”.

La inclusión no significa que todos puedan aspirar a desempeñar las diversas
funciones características de los sistemas parciales, si no que se refiere más bien a
sus roles complementarios. Luhmann señaló que “No todos pueden ser
médicos, pero sí pacientes; no todos pueden ser profesores, pero sí
alumnos”. Luego entonces las empresas se enfrentan a la creciente complejidad
de las situaciones de trabajo; buscan nuevas formas de organización, dando
mayor margen a la iniciativa de los asalariados. Lo que las empresas necesitan son
personas con iniciativa y capaces de tomar decisiones a nivel local, para enfrentarse a
situaciones imprevistas. Lo que se examina entonces es el trabajo de ejecución. Así,
el concepto de competencias tiende a reemplazar al de capacitación.

En conclusión, si aspiramos a la Cohesión Social y el pleno empleo, deberemos
cambiar las relaciones entres los diversos sistemas; principalmente aquella que
involucra al Sistema Educativo y el Mercado de Trabajo. Por otra parte colocar
como eje integrador la Inclusión Social a partir del desarrollo adecuado de las
Competencias de cada egresado. Algunos países han cambiado sus relaciones,
asimismo han fortalecido su desempeño como país a continuación se presentan
algunos ejemplos:

Alemania, Austria y Suiza alterna la enseñanza escolar con el aprendizaje en el
lugar de trabajo, y los países escandinavos y Holanda con sistemas basados en la

50 BRIGIDO, ANA MARIA, Op.cit pp 136
51 BERUMEN ARELLANO, SERGIO, 1998. La educación: El antídoto contra el Subdesarrollo. Ediciones Taller abierto,
pp 25.

 76

escuela que tienen muy buenos niveles de educación general, y una activa
articulación con el mundo del trabajo.

El caso de Inglaterra es interesante: hubo un desmantelamiento de la educación vocacional,
acompañado por la instrumentación de cursos cortos o no formales dirigidos a los grupos
objetivo críticos (en riesgo de exclusión o desocupación prolongada) en un contexto de
incremento del desempleo y reconversión industria. Paralelamente se organizó un
sistema de competencias que buscaba definir a nivel nacional las competencias
necesarias, para muy diversas inserciones laborales a través de un proceso
compartido por empresas, estado y entidades de capacitación. Se creó una
compleja red institucional que debía culminar en una coordinación entre los
organismos que definieran, validaran y acreditaran las competencias laborales,
aquellos que hicieran lo mismo con las competencias generales brindadas por la
educación formal.

En China la apertura a una competencia globalizada fue gradual, basada en el fortalecimiento del
mercado interno, la apertura financiera regulada y dirigida al impulso del desarrollo tecnológico de
las empresas e instituciones nacionales. “Uno de los pilares sobre los que descansó
esta estrategia fue la creación de zonas Económicas Especiales
(posteriormente, fue la creación de zonas de Desarrollo Económico y
Tecnológico, y zonas para el Desarrollo de alta Tecnología) aunado al
establecimiento de puertos marítimos y una infraestructura de primer
nivel”52.

El sistema educativo de China sigue el modelo soviético, caracterizado por un alto
grado de especialización, parte de este modelo radica en los esfuerzos de este
país para la reducción del analfabetismo. China ha desarrollado programas de
entrenamiento especializado posteriores al nivel secundario, ofrecido en colegios
universitarios de cinco años. Estos colegios reciben alumnos directamente de las
escuelas secundarias básicas y se enfocan en las ciencias aplicadas y la
tecnología. Además, hay colegios universitarios de dos años, colegios técnicos,
colegios de artes liberales y universidades.

Las escuelas de obreros técnicos son escuelas profesionales medias, destinadas
a formar obreros calificados. La primera escuela de esta índole apareció en China
en el año de 1949. En la actualidad existen 4,467 escuelas, con 1,862,500
estudiantes y con 400 especialidades.

China tiene actualmente más de 17,000 centros docentes de educación
profesional, 2,090 centros de capacitación profesional y 400 mil escuelas de
capacitación para adultos y órganos de capacitación de diferentes tipos. En estos
dos últimos tipos de escuelas se capacitan anualmente decenas de millones de
personas. En China se ha formado un sistema de educación profesional de los
niveles superior, medio y primario con especialidades completas de todos los
sectores.

52 Ibidem pp 43-44.

 77

El Sistema Educativo mexicano deberá aspirar a cambios sustanciales entre sus
relaciones interna y externas, asimismo deberá apostarle al desarrollo sostenido
de sus ciudadanos con ello fomentar la Inclusión Social. Cambios que otras
naciones han logrado a través de muchos años y con estrategias claras y
contundentes.

Reflexiones finales

América Latina tiene mucho que ofrecer por delante, los próximos años serán
determinantes para definir la participación de las naciones en el tablero geopolítico
del mundo, por ello deberemos respondernos la siguiente pregunta que han
inquietado al país en los últimos años: ¿La formación que ofrecen las universidades a
través de sus planes de estudio es adecuada para acceder al mercado de trabajo?.

A partir del estudio podemos concluir que sí ofrece los conocimientos necesarios
para desarrollarse en el Mercado Laboral, no obstante los egresados cuentan con
Competencias necesarias para desempeñarse en su trabajo. Dichas
Competencias en muchos casos fueron adquiridas durante su educación básica,
por lo tanto requiere reforzar sus conocimientos y acrecentar sus habilidades.

Conclusiones:

1. No existe un acoplamiento estructural entre el Sistema Educativo y el
Mercado Laboral, principalmente por los atributos que cada sistema le
otorga a la educación.

2. En caso de lo manifestado en la presente investigación, se puede señalar
que los conocimientos que ofrece la UNAM a través del programa de
estudios y docentes en la carrera de comunicación son de utilidad para los
egresados de esta carrera.

3. Sin embargo no ofrecen mayores habilidades y competencias que permitan mejorar
su precaridad salarial y seguridad social ante el mercado de trabajo.

4. Los egresados de comunicación utilizan sus conocimientos adquiridos en la
carrera, sin embargo no ejercen su carrera por completo lo hacen a partir de sus
habilidades.

5. Los empresarios y agencias de colocación solicitan más habilidades y
capacidades, en lugar de conocimientos adquiridos en la universidad por lo
que el mismo sistema excluye a los jóvenes.

Algunas ideas para mejorar el desempeño del Sistema Educativo:

1. Modificar los planes de estudio, a fin de proporcionar de forma adecuada
competencias, habilidades y conocimiento a los egresados de las carreras
de ciencias sociales.

2. Si bien es cierto que los cambios e innovaciones los realizan las empresas,
es necesario aspirar a un sistema de desarrollo de patentes e innovaciones en
materia de tecnología y áreas sociales a partir del Sistema Educativo.

 78

3. Promover las prácticas profesionales como una materia en los planes de estudios,
con ello los empresarios obtendrán ideas innovadoras y actuales, en tanto
que los estudiantes obtendrán experiencia práctica.

4. Eliminar el servicio social, transformarlo en servicio comunitario con ello
acercarse a la realidad social y generar estrategias de intervención para la
Inclusión Social y por ende Cohesión Social.

5. Establecer un proceso de Certificación de Competencias como
complemento al plan de estudios, con ello generar y validar los
conocimientos de los egresados a fin de lograr la aplicación adecuada de
sus conocimientos.

6. Desarrollar un modelo de Educación Regional a partir de estándares de
Competencias, con ello lograr la transferencia de conocimientos y el
fortalecimiento de éstos por región.

La Inclusión Social es una aspiración de muchos países, sin embargo la presente
investigación aborda únicamente un elemento clave, el Sistema Educativo. Existe
una larga historia de desigualdades sociales y sociedades fragmentadas en el
mundo, pero en la medida que logremos contener los riesgos de la modernidad,
será en la misma medida que construyamos el andamiaje necesario para la
Cohesión Social.

 79

Cuadro 9

BUSQUEDA DE EMPLEO
 Número oferta de empleos

consultadas en un mes
Procentaje % Número de ofertas de empleos

consultadas en dos meses
Procentaje % Números de meses durante los cuales

ha buscado empleo de su carrera
Procentaje % A su juicio cuál medio de comunicación

ofrece más oferta de trabajo
Procentaje %

De 4 a 8 anuncios. 45 18%

De 9 a 12 anuncios. 179 72%

De 12 a 24 anuncios.

De 24 a 30 anuncios. 26 10.40%

De 30 a 36 anuncios.

De 36 a más anuncios

2 meses. 32 12.80%

3 a 4 meses. 77 30.80%

5 a 7 meses. 59 23.60%

8 a 12 meses. 62 24.80%

Más de 13 meses. 20 8%

Impresos. 113 45.20%

Electrónicos. 71 28.40%

Tecnologías de la
Información.

 66 26.40%

 80

BUSQUEDA DE EMPLEO
 Cuántos medios de comunicación

conoció durante su búsqueda de
empleo

Procentaje % Cómo realizó su búsqueda de
trabajo:

Procentaje % Cuál de las siguientes capacidades le
solicitaron al momento de la entrevista
laboral

Procentaje % Cuál de las siguientes habilidades le solicitaron al
momento de la entrevista laboral

Procentaje %

a. Medios electrónicos:

1. De 1 a 3

2. De 4 a 7 169 67.60%

3. De 8 a 11

Medios impresos:

De 1 a 3 48 19.20%

De 4 a 7

De 8 a 11

c. Mercadotecnia / Publicidad:

De 1 a 3 33 13.20%

De 4 a 7

De 8 a 11

Se boletinó en agencias de
colocación.

 53 21.20%

Buscó en el aviso oportuno
empleo.

 88 35.20%

Establece redes con sus
compañeros o familiares.

 109 43.60%

Realizar diagnósticos integrales
de comunicación.

158 63.20%

Analizar imágenes. 3 1.20%

Habilidad para expresar sus ideas
adecuadamente.

 44 17.60%

Comprender la alianza entre lo
escrito y lo audiovisual.

 15 6%

 Habilidades críticas. 30 12%

Estimular la creatividad.

 81

Habilidad mental.

Inteligencia Emocional aplicada al
liderazgo.

169 67%

Conocimientos generales. 53 21.20%

Comprensión de vocabulario.

Razonamiento verbal.

Razonamiento numérico.

Adapta a distintas situaciones
sociales.

 28 11.20%

Cuadro 10

 82

EMPLEO

 Cómo ingresó a su
primer empleo,
relacionado con su
carrera

Porcentaje (%) Al momento de ser
contratado contaba
con carrera

Porcentaje (%) Cuánto tiempo le
tomó conseguir
empleo

Porcentaje (%) Los conocimientos
adquiridos durante su
carrera son aplicados en
su trabajo

Porcentaje (%) A que edad ingreso al
mercado de trabajo para
ejercer su carrera

Porcentaje (%)

Red de amigos. 56 22.40%

 Familiares. 157 62.80%

Aviso oportuno o
agencias de colocación.

 14.80%

Oficinas de recursos
humanos de las
empresas.

37

Trunca.

Titulado (a).

 6 2.40%
En proceso de titulación.

 244 97.60%

De 1 a 6 meses.

32 12.80%

De 6 a 12 meses.

97 38.80%

De 12 a 18 meses.

59 23.60%

De 18 a 24 meses.

62 24.80%

Si.

 23 9.20%
No.

 227 90.80%

De 19 a 22 años.

 105 42%
De 22 a 29 años.

 145 58%

 83

EMPLEO

 Cuáles
conocimientos de su
carrera son
aplicados en su
empleo

Porcentaje (%) Las habilidades y
conocimientos
adquiridos en su
carrera universitaria
son herramientas que
le han permitido

Porcentaje (%) Dónde adquirió
su experiencia
laboral

Porcentaje (%) Cuándo ingreso a
su trabajo le
reconocieron las
siguientes
habilidades

Porcentaje (%) Cuál de las
siguientes
habilidades utiliza
en su trabajo

Porcentaje (%) Con cuales de las
siguientes
prestaciones
cuenta

Porcentaje (%) Cuál es su
percepción de
ingresos

Porcentaje (%)

Teorías de
comunicación. 28 11.20%
Conceptos de
comunicación.

42 16.80%
Elaboración de
materiales de trabajo.

15 6%
Redacción de textos
complejos.

165 66%
Técnicas de radio,
televisión o prensa
escrita.

Innovar en su centro
de trabajo.

 64 25.50%
Responder de
acuerdo a resultados.

 27 10.80%
Aplicar los
conocimientos
adquiridos en su
carrera.

 159 63.60%

En la iniciativa
privada.

 134 53.60%
En instituciones
públicas.

 63 25.20%
Organismos no
gubernamentales.

 53 21.20%

 84

Trabajo en equipo.
 106 42.40%

Elaboración de textos
complejos.

 79 31.60%
Elaboración de
análisis. 25 10%
Diseño de esquemas
comunicación.

 40 16%

Solución de
conflictos. 59 23.60%
Trabajar bajo presión
en el trabajo.

 123 49.20%
Trabajar bajo
resultados. 50 20%
Todas las anteriores.

 18 7.20%

Seguridad Social
(IMSS / ISSSTE).

 53 21.20%
Seguro de gastos
médicos.

 13 5.20%
Seguro para el retiro.

Vales de despensa.

Prima vacacional.

Prima dominical.

Reparto de utilidades.

Incentivos
adicionales.

No tiene prestaciones

 18.40% 73.60%

De 1 sm a 2 sm.

 23 9.20%
De 3 sm a 5 sm.

 176 70.40%
De 6 sm a 8 sm.

 45 18%

 85

De 9 sm a 12 sm.
 6 2.40%

Cuadro 11

EMPLEO

Experiencia laboral en su
carrera, cuenta con
conocimientos

Porcentaje (%) Cuánto tiempo le tomó
adaptarse a su empleo con
los conocimientos que
adquirió de la escuela

Porcentaje (%) Tiempo de experiencia laboral en su carrera Porcentaje (%) Cuántas horas trabajaba en promedio
al ingresar a ejercer su carrera

Porcentaje (%)

Técnicos.
87 34.80%

Teóricos.
17 6.80%

Prácticos.
146 58.40%

Rápida.
 61 24.40%

Lenta.
 34 13.60%

Medianamente.
 155 62%

1 a 7 meses.
 75 30%

8 a 14 meses.
 64 25.60%

15 a 21 meses.
 73 29.20%

22 a 28 meses.
 38 15.20%

4 horas.
 105 42%

8 horas.
 145 58%

12 horas.

Más de 12 horas.

Cuadro 12

 86

ESTUDIOS DE POSTGRADO

 Actualmente cuál es su nivel de estudio Porcentaje (%) Dónde realizó su estudios de Postgrado Porcentaje (%) La actualización académica que ha
realizado se enfoca a su carrera

Porcentaje (%)

Carrera trunca.

Titulado.
14 5.50%

Postgrado Maestría.

11 4.40%
Doctorado.

Especialidad.

Diplomado.

UNAM 5 2%
Universidad Pública. 4 1.60%
Universidad Privada. 2 0.80%
Institución Internacional

Sí 13 5.20%

No 12 4.80%

A que área de especialidad se enfoca:
Especialización en Comunicación. 9 3.60%

Editorial.

Mercadotécnica / Publicidad.

Política. 8 3.20%

Otros:

Ciencias Sociales.

Salud. 3 1.20%

Educación. 5 2%

Ingeniería.

Cuadro 12

 87

Bibliografía

1. ARGUDÍN, YOLANDA, 2007. Educación basada en competencias. Editorial Trillas, México, D. F.

111
2. ATTIÉ, THALIA, 2007.¿Para qué sirve la escuela?.Ediciones Koala. México. D.F. 121
3. KAUFMAN, ROGER, 1990. Planificación de sistemas educativos. Editorial Trillas, México, D. F. 188.
4. BERDICHEWSKY, BERNARDO, 2002. Antropología Social: Una visión global de la humanidad.

Editorial LOM. Santiago de Chile. 335.
5. BERJAR, RAUL, 2005. Educación Superior y Universidad Pública. Editorial Plaza y Valdés. México,

D.F. 214
6. BERUMEN ARELLANO, SERGIO, 1998. La educación: El antídoto contra el Subdesarrollo.

Ediciones Taller abierto. 252.
7. BRIGIDO, ANA MARIA, 2006. Sociología de la Educación. Editorial Brujas. Buenos Aires,

Argentina.320.
8. CONDE GAXIOLA, NAPOLEÓN, 2005. Hermenéutica Analógica y Formación Docente. Editorial

Torres Asociados. 115
9. CORSI, GIANCARLO, 1996. Glosario sobre la teoría social de Niklas Luhmann. Universidad

Iberoamericana. Colección Teoría Social. México, D. F. 258
10. C. NORTH DOUGLASS, 2000. Instituciones Cambio Institucional y Desempeño Económico. Fondo

de Cultura Económica. México, D.F. 190.
11. DELVAL, JUAN, 2008. Los fines de la educación. Siglo XXI. México. D.F. 109.
12. DE AZEVEDO, FERNANDO, 1997. Sociología de la Educación. Fondo de Cultura Económica.

México, D.F. 381
13. DE LA GARZA TOLEDO, ENRIQUE, 2006. Tratado latinoamericano de Sociología del Trabajo.

Fondo de Cultura Económica. México, D.F. 796
14. DE LA GARZA TOLEDO, ENRIQUE, 2006. Tratado latinoamericano de Sociología. Editorial

Anthropos. México, D.F. 316.
15. DE LA GARZA TOLEDO, ENRIQUE, 2006. Teorías sociales y estudios del trabajo: Nuevos

Enfoque. Editorial Anthropos. México, D.F. 412
16. DELORS, JACQUES, 1996. La educación encierra un tesoro. Ediciones UNESCO. México,

D.F.302.
17. DENYER, MONIQUE, 2005. Las competencias en la educación. Editorial Fondo de Cultura

Económica, México, D. F. 201.
18. FARBER, ANA, 2006. El cambio educativo. Ediciones de la UNLA. México, D.F. 183.
19. FERNÁNDEZ PALOMARES, FRANCISCO, 2007. Sociología de la Educación. Pearson, Prentice

Hall. México, D.F. 443.
20. FRANCO, JORGE, 2008, Educación y Tecnología: Solución Radical. Editorial Siglo XXI, México,

D.F. 385
21. GALEANO, EDUARDO, 2003. Un mundo sin educación. Editorial Dríada. México. D. F.200.
22. GUEVARA NIEBLA, GILBERTO, 2000. La Catástrofe Silenciosa. Fondo de Cultura Económica.

México, D.F. 333
23. HERNÁNDEZ LAOS, ENRIQUE, 2006. Mercado Laboral y Capacitación. Editorial Plaza Valdés,

México, D.F. 398
24. HERNÁNDEZ LAOS, ENRIQUE, 2006. Mercado Laboral, desigualdad y pobreza en América Latina.

Editorial Plaza Valdés, México, D.F. 244.
25. HERNÁNDEZ PINA, FUENSANTA, 2005. Aprendizaje, competencias y rendimiento en Educación

Superior. Editorial la Muralla, S.A. Madrid, España.135.
26. JARAMILLO, ANA, 2006. La Universidad frente a los Problemas Nacionales. Ediciones UNLA.

México, D.F.173.

 88

27. LATAPÍ SARRE, PABLO, 2000. La SEP por dentro. Fondo de Cultura Económica. México, D.F. 364
28. LESOURNE, JACQUES, 1993. Educación y sociedad. Debate socio educativo. Barcelona, España.
29. LUHMANN, NIKLAS, 1998. Sociología del Riesgo, Universidad Iberoamericana. Colección Teoría

Social, México, D. F. 291
30. LUHMANN, NIKLAS, 2005. El arte de la sociedad. Editorial Heder. México, D. F. 512.
31. MOLINA, CARLOS GERARDO, 2006. Universalismo básico. Banco Interamericano de Desarrollo.

México, D.F. 388.
32. MUÑOZ DE BUSTILLO, RAFAEL, 2003. Nuevos Tiempos de Actividad y Empleo. Informes y

estudios de Ministerio de Trabajo y Asuntos Sociales. Madrid, España. 362
33. NAVAS,ALEJANDRO, 1989. La Teoría sociológica de Niklas Luhmann. Ediciones Universidad de

Navarra, S.A. Pamplona.527.
34. ORNELAS, CARLOS, 2006. El sistema educativo mexicano. Fondo de Cultura Económica. México,

D.F. 360.
35. PAVEZ, JORGE, 2003. La educación no es una mercancía. Editorial aún creemos en los sueños.

Santiago de Chile. 82
36. RUBIO OCA, JULIO, 2006. La política Educativa y la Educación Superior en México, 1995 – 2006:

Un Balance. Fondo de Cultura Económica. México, D.F. 317.
37. ROBLES, MARTHA, 2006. Educación y sociedad en la historia de México. Editorial Siglo XXI,

México, D. F. 261.
38. SANDOVAL M, MARIO, 2002. Jóvenes del siglo XXI. Editorial LOM. Santiago de Chile. 445.
39. SORRAMONA, JAUME, 2002. La formación continuación laboral. Editorial Nueva. 158.
40. SOLANA, FERNANDA, 2006. Educación visiones y revisiones. Editorial Siglo XXI, México, D. F.

414.
41. TENTI FANFANI, EMILIO, 2007. La escuela y la cuestión social. Editorial Siglo XXI. Buenos Aires,

Argentina. 268
42. TORRES NAFARRETE, JAVIER, 1996. Introducción a la Teoría de Sistemas. Universidad

Iberoamericana. Colección Teoría Social. México, D. F. 420.
43. VILLARREAL, RENÉ, 2006. El secreto de China. Editorial Ruz. Estado de México. 250.
44. ZORAIDA VÁZQUEZ, JOSEFINA, 2005. La educación en la Historia de México. El Colegio de

México. México, D.F. 311.

