
221

Ioanna Tegou, Evaggelos Anagnou y Spiridon Kioulanis

INVESTIGACIÓN DE LAS NECESIDADES DE
FORMACIÓN DE LOS PROFESORES DE ESPAÑOL EN
CENTROS PRIVADOS DE LENGUAS EXTRANJERAS.

UN ENFOQUE EN LA METODOLOGÍA.
UN CASO DE ESTUDIO GRIEGO

Ioanna Tegou, Universidad Helénica Abierta de Patras (EAP), (Grecia)
ioannategou@gmail.com

Evaggelos Anagnou, Universidad Helénica Abierta de Patras (EAP), (Grecia)
anagnouev@yahoo.gr

Spiridon Kioulanis, Universidad Helénica Abierta de Patras (EAP), (Grecia)
kioulanis.spyridon@ac.eap.gr

Resumen: Aunque el idioma español es el segundo más hablado en el mundo,
en Grecia hemos detectado un hueco en la bibliografía sobre las necesidades
de formación de los profesores. La encuesta cualitativa se realizó en las pre-
fecturas de Larisa y Salónica. Se realizaron entrevistas a una muestra de doce
profesores de español que trabajan en centros privados de idiomas. La investi-
gación incide en las necesidades de formación con respecto a la metodología.
Por el análisis de los resultados se mostró que los profesores de español de la
muestra apoyan la forma tradicional (cara a cara) destacando la importancia en
el contacto personal. Sin embargo, la mayoría comenta la ausencia del espíritu
de equipo en un programa de formación. Se producían algunas vacilaciones,
dejando así una sensación de falta de experiencia respecto a las técnicas en
educación de adultos.
Palabras clave: español, educación de adultos, necesidades de formación,
programas de formación.

222

Investigación de las necesidades de formación de los profesores de español...

Los Centros privados de idiomas son una parte importante del apren-
dizaje no formal y una institución de la realidad griega. Las dos categorías
dominantes de estos centros, que están activos en Grecia, son las grandes fran-
quicias y los de propiedad privada. En Grecia no hay para los centros privados
una gran cadena que promueva el idioma español de forma exclusiva, pero
aparece en el currículum junto con los otros idiomas. Por tanto, en los centros
privados hay dos categorías. La primera, donde se enseña español junto con
otras lenguas. Se trata sobre todo de centros donde predomina la enseñanza
del inglés, pero también ofrecen otras lenguas, entre ellas el español. A la se-
gunda categoría pertenecen los escasos centros que enseñan solo español.

La enseñanza de lenguas extranjeras ha ocupado una parte importante
en la vida porque la necesidad de comunicar e intercambiar conocimientos
y costumbres es difícil de comprender sin entender la lengua. Aprender len-
guas puede ser una necesidad, un placer y, a menudo, un desafío. El profesor
debe disponer de las herramientas y las habilidades necesarias para orientar o
mejorar su actividad docente. Gargallo (1999) pone énfasis en que todos los
profesores estén interesados en profundizar en el conocimiento del proceso
de aprendizaje para facilitar el uso del nuevo idioma. Hoy en día los cambios
sociales, económicos y tecnológicos suceden a un ritmo rápido. La educación
requiere profesores hábiles para adaptarse a este ritmo y para hacer frente a
cualquier problema educativo. Abarca (1999) defiende esta necesidad, enfati-
zando en que se necesitan tutores para actualizar sus conocimientos pedagó-
gicos, poseer habilidades de enseñanza para investigar, tener la capacidad de
criticar y aprender a través de la experiencia.

La revisión de la bibliografía relevante muestra que hay estudios que
investigan las necesidades de formación de los tutores de lenguas extranjeras
tanto en la educación pública como en la privada, sin embargo, no incluyen el
idioma español. Por consiguiente, ha sido necesario el estudio de esta cuestión.

METODOLOGÍA DE LA INVESTIGACIÓN
La pregunta de investigación fue: ¿Cuál es la metodología de formación

más adecuada para cubrir sus necesidades según las opiniones de los profeso-
res de la muestra? La investigación se basó en un enfoque cualitativo dado que,
como señala Cresswell (2016), “la intención en la investigación cualitativa es
comprender y explorar el fenómeno central y no desarrollar puntos de vista
unánimes sobre las personas del estudio” (p.131).

La herramienta de recolección de datos fue la entrevista, puesto que,
según Mialaret (1997), es el método de “formar un contenido intelectual, des-

223

Ioanna Tegou, Evaggelos Anagnou y Spiridon Kioulanis

cubrir aspectos de la personalidad y reconocer comportamientos” (p. 148).
Se consideró la opción más apropiada, ya que los participantes de la encuesta
indicaron que estaban dispuestos a reuniones privadas-cara a cara, y no hubo
indicios de que fueran afectados por el uso de la grabadora. Para analizar las
entrevistas se utilizó el análisis de contenido. En el presente estudio, las pre-
guntas fueron exploratorias y se centraron en las experiencias de los parti-
cipantes, quienes en este caso fueron tutores de español de dos prefecturas,
Larisa y Tesalónica. La prefectura de Larisa fue seleccionada por razones de
accesibilidad en la muestra, mientras que la de Salónica debido a la gran can-
tidad de centros privados de idiomas en los que se enseña el español y contar
así con una mayor posibilidad de participación de la muestra. La selección se
basó en un muestreo selectivo y homogéneo y, en menor medida, en el método
de la avalancha como se analiza a continuación. En el muestreo homogéneo,
el investigador elige a las personas involucradas de acuerdo con un rasgo si-
milar (Creswell, 2016), que en este caso se refleja en el hecho de que todos los
participantes de la encuesta son profesores de español en centros privados de
idiomas. Sin embargo, de esta muestra homogénea no fueron seleccionadas
todas las personas que tenían esta característica común, sino solo los disponi-
bles, sin tener en cuenta cualquier otro criterio, lo que determina la forma de
seleccionar la muestra y las características de muestreo selectivo (Papanastas-
siou y Papanastassiou, 2014). El investigador pidió incluso a los participantes
de la muestra seleccionada que recomendaran a otros colegas que pudieran
participar en la encuesta que según Creswell (2016) es el método de mues-
treo de avalancha, no obstante, nο quitó la homogeneidad del equipo, solo se
añadieron participantes que tenían características similares a las del resto de la
muestra. El criterio básico en selección de los participantes fue su contribución
a la comprensión de la cuestión central, y su importancia como profesores de
español. Por lo tanto, se eligieron aquellos que eran activos, disponibles y que
tenían experiencia.

De los doce participantes, seis viven permanentemente en Larisa y seis
en Salónica. Diez son mujeres y dos son hombres, y su edad oscila entre treinta
y cincuenta años. Tres de los participantes son de nacionalidad española. Uno
vive en Larisa, dos en Tesalónica y los nueve restantes son griegos. Todos ellos
son profesores de español en centros privados de idiomas, y uno de ellos prac-
tica una segunda profesión. Todos ellos son graduados universitarios, tanto en
España como en Grecia, excepto uno que se graduó de bachillerato y domina
el nivel C2 de la lengua española (acreditado por IC). Además, seis partici-
pantes cursaron un máster, mientras que dos de ellos llevan dos másteres. Sin

224

Investigación de las necesidades de formación de los profesores de español...

embargo, solo un total de seis participantes están acreditados como formado-
res de adultos y de éstos, solo tres son los que cuentan con un máster y con la
acreditación como formadores.

Debido a la metodología y al método de muestreo elegido, las conclusio-
nes no están generalizadas.

PRESENTACIÓN DE LOS RESULTADOS

Primera pregunta: ¿Qué tipo desearía que tuviera la formación?
¿Presencial, en linea, MOOCs?

La mayoría de los participantes, excepto uno, acuerdan en que les gustaría
que los cursos de formación se hicieran cara a cara. Las razones varían, como
el contacto personal, la posibilidad de intervención inmediata y compañerismo
entre otras. “Ponerme en contacto con los compañeros es más fácil para mí,
y aún recuerdo lo que escucho...” (E1). “Prefiero cara a cara en general, no
estoy muy familiarizado con las tecnologías...” (E2), y (E5) “Con la formación
presencial, uno debería poder intervenir para que se entablara un diálogo...”.
“Creo que reunirse con personas reales en tiempo real es mucho mejor ...”
(E8). Además, los participantes consideran como mejor método la combina-
ción de formas, es decir, un modelo mixto que incluye tanto el aprendizaje a
distancia como el presencial, puesto que “para mí es el aprendizaje mixto, es
decir en vivo y a distancia, para que pueda cubrir y adaptarse a sus obligacio-
nes (E6) y “Creo que vivir enseñando no es necesariamente un sustituto, pero
bajo ciertas condiciones técnicas el e-learning está destinado a ayudar” (E10).
“Todo, creo que todo queda bien” (E12). Solo dos profesores mencionaron
las lecciones masivas en línea, debido a la falla de asistir a un curso presencial
“...para mí, un curso presencial es lo mejor, pero no puedo participar siempre,
tampoco desplazarme, por tanto, creo que los moocs son una gran solución,
los he probado...” (E3) y “… los moocs son convenientes porque si no puedes
asistir, tienes la oportunidad de seguirlo...” (E6). Finalmente, un solo profesor
eligió la formación en línea. “En nuestro tiempo, creo que el aprendizaje en
línea es muy buena solución, especialmente cuando puedes seguirlo cualquier
otro momento ... creo que es mucho más conveniente” (E11).

Segunda pregunta: ¿Según su opinión cuál es el lugar ideal para
un curso de formación?

La mayoría de los profesores de la muestra en esta pregunta coinciden
en que la sala es la solución más adecuada. Se mencionaron varias sugeren-
cias, como habitación de hotel, institución educativa y centro de conferencias.

225

Ioanna Tegou, Evaggelos Anagnou y Spiridon Kioulanis

Por ejemplo, “Si hablamos de cursos presenciales, es un centro, un centro de
conferencias o una sala, algo así ...” (E7), “En un hotel en una sala apropia-
da...” (E9) y “En un entorno, en una institución educativa...” (E1). Un profesor
acentuó la necesidad de crear centros especiales solo para este propósito, “Se
pueden buscar centros especiales destinados a seminarios de formación no
una escuela, un hotel o cualquier otro lugar...” (E5). Además, sobre la educa-
ción a distancia, como un lugar ideal consideran el hogar, “El lugar ideal si
hablamos de cursos por Internet es tu hogar donde puedes ver un seminario
web ...” (E6) “…si estamos hablando de e-learning...incluso se puede hacer
desde casa” (E7). Es importante mencionar que tres participantes crean que
el espacio no importa tanto “Creo que no juega un papel especial” (E3) “¿Por
qué el espacio es tan importante? Basta con estar cómodo...” (E8) y “El lugar
perfecto... no sé no me afecta ...” (E11).

Tercera pregunta: ¿Consideran efectivo un curso de formación
que se basaría en actividades en grupo?

Los participantes enfatizaron el valor del espíritu de equipo en las ac-
tividades. “En lo que respecta al equipo, creo que es mucho mejor, como di-
cen los ingleses, dos mentes son mejores que una ...” (E5). La mayoría de los
participantes, sin embargo, se refirieron a la falta de espíritu de equipo o la
dificultad para formar grupos, como “Es efectivo si el equipo es el que puede
trabajar...” (E4) “En Grecia...estamos un poco atrasados ​​en el espíritu del equi-
po…” (E7), “Creo que tenemos tantas horas de clase que estamos tan cansa-
dos ​​que cada vez que nos digan que harás algo, nos marchemos de la sala...”
(E8), “ “No lo considero tan efectivo ... porque no sabemos en un seminario,
por ejemplo, quiénes son los demás, cómo podemos coordinarnos, si coinci-
dimos, etc.” (E9) y “No sería bueno si no participáramos...” (E12). Sin em-
bargo, muchos de los encuestados mencionaron tanto el trabajo con colegas
como compartir ideas que ofrece el trabajo en equipo, “Sería efectivo porque
creo que cada profesor puede complementarse entre sí, es decir, trabajando en
grupos, compartiendo sus ideas...” (E3), “Es importante ya que el trabajo en
equipo reúne muchas mentes, muchas experiencias, muchas opiniones...” (E6)
y “la actividad en grupo significa compartir ideas. Y de esta manera ayudo al
análisis y resolución de problemas” (E10).

Cuarta pregunta: ¿Consideran efectivo un curso de formación que
se basaría en teoría?

En esta pregunta, los profesores comentaron que ese tipo de cursos se
basa principalmente en enfoques teóricos, que se combinan con la monoto-
nía “Diría que es más aburrido para los maestros ya” (E3), “... porque es más

226

Investigación de las necesidades de formación de los profesores de español...

monótono...” (E1). Por supuesto, muchos señalan que depende tanto del con-
tenido de la presentación como del propio ponente y de cuánto acaba siendo
de interés para los oyentes. “Ciertamente, si la ponencia de un profesor es tan
interesante y tan documentada, resulta efectiva y merece ser escuchada...” (E5),
“Depende básicamente del ponente y su presentación...será efectiva si man-
tiene el interés público” (E6) y “Sigues ponencias que te entusiasman, otras
mirando el reloj... Así que depende de la ponencia” (E11). Finalmente, los
participantes comentan que un curso teórico sería efectivo si se combinara con
la práctica, como “La teoría es importante, pero también debería combinarse
con la práctica” (E1) y “En cualquier caso, si se encuentra la sección dorada,
podemos pasar con éxito de la teoría a la práctica ...” (E10).

Quinta pregunta: ¿Consideran efectivo un curso de formación que
se basaría en la narración y análisis de experiencias personales?

En este módulo, solo dos profesores comentaron que una formación
basada en la narración y el análisis de la experiencia personal no sería efectiva,
debido a la diversidad de personalidad y estilo de enseñanza, “Creo que no
sería muy eficaz, todos tienen diferentes formas de enseñanza, diferentes expe-
riencias que les influyen...” (E2) y “no es tan importante, cada profesor y cada
alumno tienen una personalidad diferente, por lo que no es seguro que pueda
ser de ayuda...” (E4). Por el contrario, hay profesores que consideran que esta
forma de formación es efectiva, precisamente por la narrativa de hechos como
“Las experiencias personales son incidentes reales... y cada experiencia de los
colegas nos puede ofrecer algo” (E6), “Lo consideraría efectivo, por supues-
to, porque es algo real...(E7). Pero hay esos profesores que reconocen que la
efectividad depende de una serie de factores, como del tema que trataría la
experiencia de cada colega “Depende del tema, creo, si el tema es interesante,
sea lo que sea, sería efectivo averiguar las experiencias de un colega o algunos
problemas que nos conciernen” (E3) “Sería efectivo si presentara problemas
...”(E12) y “Sería genial a través de experiencias personales ... pero que sea ho-
nestamente una experiencia real..” (E11). Otro factor es las condiciones de tra-
bajo, “Para ciertas personas puede ser muy bueno. Solo tenemos que ver cuáles
son sus condiciones de trabajo...” (E8), o el mismo curso, “Puede ser efectivo
si nos referimos a cursos de poca asistencia, pero en un seminario donde haya
500 personas, o 300 o 200, diría que puede ser una pérdida de tiempo ...” (E5).

Sexta pregunta: ¿Consideran efectivo un curso que se basaría en
estudios de casos?

Observamos que la categoría de diversidad se repite, dado que los dos
profesores, como en la pregunta anterior, argumentan que, aunque la for-

227

Ioanna Tegou, Evaggelos Anagnou y Spiridon Kioulanis

mación que se centraría en los estudios de casos es importante, sin embargo
“Cada caso es diferente...” (E2), “Insistiré en que todos tienen una personali-
dad diferente y una experiencia diferente...” (E4). También “Durante los años
me he dado cuenta de que todos son únicos, aprender de una manera diferente,
es decir, creo que este curso ofrecerá una gama muy pequeña de conocimien-
tos...” (E8). La mayoría argumenta que dicha formación será efectiva, porque
ayuda a comprender y enfrentar unos casos con otros “El estudio de casos
individuales nos llevará a una mejor comprensión de los problemas...” (E10),
“Sería efectivo porque vería cómo enfrentar el caso...” (E11), “Creo que nos
ayuda para lo que nos enfrentaremos en el futuro” (E3), “porque el estudio de
caso volverá a mostrar a qué problema podemos enfrentarnos.” (E6), “es efec-
tivo porque conocemos diferentes casos de estudiantes y no sabemos cómo
tratarlos, por ejemplo, dislexia...” (E9) y “ayudaría para afrontar situaciones en
las que a veces no estamos preparados...” (E12).

Séptima pregunta: ¿Consideran efectivo un curso que se basaría
en microenseñanza?

En esta pregunta, dos profesores de la muestra no consideran que los
programas de formación basados ​​en microenseñanza sean importantes, argu-
mentando “Creo que esto no es importante ... porque la microenseñanza es
algo que no funciona para un estudiante en el curso.” (E4) y “Tal vez no estoy
muy seguro de eso...básicamente no veo la razón. No puedo encontrar una ra-
zón para hacerlo...” (E7). Desde luego, hay quienes sostienen que la implemen-
tación práctica y las soluciones inmediatas hacen que tal técnica de formación
sea interesante, “en el sentido que las microenseñanzas tienen el elemento de
interacción, en mi opinión es algo importante en la educación y la formación”
(E10), “De todos modos, lo considero bueno y funcionaría, es práctico...”
(E11). También, “a menudo leemos algo teórico y luego lo vemos en la prác-
tica como si fuera completamente diferente a lo que habíamos imaginado…”
(E1) y “Los griegos están teniendo dificultades en algunos temas específicos,
por ejemplo de gramática ... así que probablemente ayudaría porque este es un
problema al que te enfrentas constante y continuamente, no es universal cómo
enseñar gramática sino cómo afrontarlo” (E2). Es interesante la opinión de
los profesores sobre el conocimiento especializado que ofrece este curso de
formación, así como sobre la próxima etapa de las microenseñanzas, es decir,
la evaluación. “No sé cuán efectivo sería si alguien tuviera formación especia-
lizada en algo, alguna forma de enseñanza, o cualquier evaluación luego. Creo
que es un proceso que personalmente no me gustaría” (E3). “A una persona
que está interesada en aprender y especializarse más adecuadamente... pero

228

Investigación de las necesidades de formación de los profesores de español...

tal vez más tarde podría funcionar siguiendo el trabajo personal.” (E5) “Sin
embargo, muchos de los participantes han comentado positivamente sobre el
tema de la retroalimentación “a la hora de enseñar los colegas siguen uno al
otro… entonces, la evaluación y la retroalimentación son la base para poder
mejorar, ver sus errores...” (E6) y “Dar una lección frente a colegas con otra
experiencia y que me evalúen y me digan que lo he hecho mal o si lo he hecho
bien o si podría hacerlo de otra manera...me gusta esta parte” (E8).

Octava pregunta: ¿Cuál es el tiempo de realización más adecuado
de un curso de formación?

Los profesores se agruparon en 4 categorías. Aquellos que argumentan
que el momento más apropiado es durante el año escolar, preferiblemente
los fines de semana, por ejemplo, “me convendría un sábado por la mañana,
para poder tener la oportunidad de seguirlo sin dejar mi trabajo.” (E6), “Creo
que un buen momento es el sábado o el domingo porque los otros días traba-
jamos y no tenemos tiempo para asistir.” (E9). Además, varios participantes
enfatizan que es preferible que la formación se lleve a cabo antes del inicio o
al final del año escolar, por ejemplo “...en algún momento antes de que empie-
cen las clases o después de los exámenes...”(E3), “Entonces, junio o a princi-
pios de septiembre debería ser uno de los mejores momentos..”(E5) y “Antes
de comenzar por septiembre y tal vez en mayo porque hemos acumulado ya
experiencias...” (E12). Dos participantes consideran las vacaciones como el
tiempo apropiado, “Ciertamente durante el período de vacaciones para que no
haya carga de trabajo” (E6) y “Me gustaría seguir cursos en los meses que no
trabajo” (E8). Mientras que dos participantes sostienen que al fin y al cabo el
tiempo no juega un papel importante “... no sé si hay un momento adecuado
para los seminarios...un tiempo que ayudaría...” (E2), “No hay un tiempo ideal,
específico, siempre tiene que ver con las necesidades de todos” (E10).

DISCUSIÓN-CONCLUSIONES

En la primera pregunta de investigación que examina el tipo de la for-
mación, los profesores participantes emergen como partidarios de la forma
tradicional, la de cara a cara. Destacan la importancia del contacto personal y
la inexperiencia del uso de las TIC, eligiendo la formación a distancia como
alternativa en caso de dificultad en desplazarse. Después de todo, Xatzipantelis
(1999) comenta que la educación a distancia tiende a convertirse en el modelo
de educación más popular hoy en día, dado que reduce sustancialmente el
costo de participación de los aprendices al tiempo que elimina el tiempo y las

229

Ioanna Tegou, Evaggelos Anagnou y Spiridon Kioulanis

limitaciones geográficas de un programa educativo tradicional. Además de la
combinación de tipos que fue mencionada por varios participantes, destacan-
do que se adaptan según la situación. Vale la pena señalar que los profesores
que declararon inexperiencia con las nuevas tecnologías eligieron el tipo de
cara a cara. Asimismo, aunque la mayoría está a favor de un programa de ca-
pacitación en TIC, pensando que les ayudará a su relación con los estudiantes,
todavía evitan capacitarse en nuevas tecnologías.

A pesar de su preferencia por un modelo de formación cara a cara, la
mayor parte de los profesores admite que les resultaría difícil trabajar en equi-
po en un programa de formación, mencionando al mismo tiempo la ausencia
del espíritu de equipo. Oxímoron realmente, si consideramos que como edu-
cadores promovemos actividades grupales en los grupos de estudiantes, pero
nos negamos a participar cuando cambian los roles. Sin lugar a dudas, entre las
características de una persona que elige convertirse en tutor se encuentran la
socialidad, la cooperación y un espíritu de bondad, elementos inherentes o cul-
tivados. Vergidis y Kokkos (2010) definen “como un buen equipo en el que hay
un objetivo común ... y la aceptación de la contribución individual” (p. 331).
Rogers (1999), al comentar las desventajas del aprendizaje grupal, argumenta
que la coexistencia de personalidades dispares o un tiempo limitado puede ser
una amenaza, con el resultado de que la dinámica del grupo puede verse re-
ducida. En consecuencia, Polemi-Todoulou (2005) considera la suposición co-
mún de que existen dificultades significativas en la relación entre compañeros.
El marco operativo competitivo de las organizaciones lleva a la formación de
grupos de competencia o alianzas, lo que aumenta las tensiones y aumenta los
sentimientos de inseguridad y escepticismo contra los colegas. Sin embargo, en
el presente estudio, se mencionó que la ausencia de un espíritu cooperativo es
el resultado de un horario laboral exhaustivo, de actividades no estructuradas y
de temas o composición grupal indiferentes.

Las opiniones varían sobre el tema de la formación que se basa en la teo-
ría. Algunos tutores la rinden monotonía y falta de interés debido al contenido
teórico. Brookfield (1986, op. Cit. Kokkos, 2005), cita este tipo como prácticas
educativas poco profundas, como sugerencias para audiencias adultas que no
incluyen elementos de interacción con el público, tales como turno de pregun-
tas, discusión, capacidad para formular diferentes puntos de vista y vincular la
presentación temática con las experiencias de la audiencia. Otros participantes
creen que la técnica narrativa es efectiva si se combina con la participación
activa y la práctica. Silberman (1998, op. Cit. Kokkos, 2005) argumenta que la
falta de interés que la teoría puede generar puede evitarse enriqueciendo las

230

Investigación de las necesidades de formación de los profesores de español...

técnicas de enseñanza participativa. Además, en este estudio, los participan-
tes identificaron factores que influyen en la efectividad de las presentaciones
basadas en la toería, como el propio ponente, el tema de la presentación y la
actitud del propio tutor. La monotonía que puede causar a algunos profesores
la teoría parece desarmarlos, perdiendo fácilmente su atención, mientras que a
otros les descansa y parecen preferirla. En conclusión, el estudio mostró que
los profesores de español no rechazan la teoría como una técnica de forma-
ción, coincidiendo con Kokkos (2005), quien afirma que el sistema educativo
griego tradicionalmente utiliza la teoría, la “enseñanza desde la cátedra” (p. 16)

En cuanto al analizar y narrar experiencias personales, la mayoría de los
profesores de la muestra enfatizan la importancia de este tipo de formación,
puesto que los colegas pueden ser un ejemplo a seguir. Muchos creen que la
efectividad tiene que ver con una serie de factores que influyen en ella, como
el dominio del tema. Impresiona la opinión de dos profesores, quienes ven la
diversidad como un obstáculo para la eficiencia y no como un medio y proceso
productivo. Los mismos profesores tienen la misma opinión en los estudios
de casos, donde la diversidad, según sus percepciones, reduce la efectividad de
la formación. Sin embargo, con respecto a esta última forma de formación, la
mayoría comenta que los diferentes problemas se entienden mejor y que tales
casos se manejan mejor. De hecho, los estudios de casos, partiendo del marco
teórico estrecho, presentan problemas reales comunes que activan la aproxi-
mación de hallazgos teóricos abstractos en la vida real y aumentan las habilida-
des para resolver problemas (Kokkos, 2005). Muchos consideran que las dos
formas son similares, dejando una sensación de inexperiencia en las técnicas
de educación de adultos, dado que bastantes al escuchar las dos preguntas
pidieron explicaciones. Sin embargo, en el método de microenseñanza, se ex-
presaron dos posiciones diametralmente opuestas, y los tutores se declararon
contra esta práctica docente siendo incapaces de encontrar una conexión. En
este punto, por primera vez, se planteó el tema de la evaluación, con énfasis
en la retroalimentación como una parte importante de la enseñanza. Gairín
(2010) argumenta que, si la evaluación se toma como un requisito previo para
la mejora general y la mejora de las prácticas aplicadas, entonces también pue-
de considerarse como un proceso, o el resultado de una actitud positiva hacia
la reflexión y el análisis de la situación, que a través de la flexibilidad conducirá
al cambio.

La mayoría de los profesores identificaron las aulas como el lugar más
ideal de formación. Aquellos que consideran que la elección del espacio no es
importante, comentan la comodidad ofrecida como un factor más importante

231

Ioanna Tegou, Evaggelos Anagnou y Spiridon Kioulanis

para el ponente que para ellos. Sin lugar a duda, la calidad de los programas
educativos se ve afectada por el diseño del espacio. Valakas (2003, op. Cit.
Karalis, 2005) define la mejora del clima educativo que respaldará el proceso
de aprendizaje mediante seis especificaciones generales. Estos incluyen: (a) la
atmósfera prevaleciente, si es estimulada positivamente por los procesos de
aprendizaje; (b) la aplicabilidad, si existen o no todas esas especificaciones que
determinan la idoneidad del espacio y la disponibilidad del equipo necesario
para que faciliten la práctica experiencial, y (c) la excelencia estética reflejada
en el aumento de la disposición positiva de los alumnos a través de su inte-
racción con el entorno, pero también la expresión de su interés y atención. El
momento más apropiado para los profesores es generalmente él que les sirve
de acuerdo con sus obligaciones profesionales y personales. Por lo tanto, la
mayoría de los participantes eligen intervalos de tiempo que incluyen el año
escolar (antes, durante, después), mientras que dos profesores consideran que
el tiempo de vacaciones es el más apropiado, debido a la falta de responsabili-
dades profesionales.

Si bien nuestros hallazgos no son generalizables, parece que la formación
de los profesores de español de los Centros privados de Idiomas en Grecia es
fundamental, la que se basará en la investigación de sus necesidades formati-
vas y los principios del aprendizaje permanente. La educación es un campo
dinámico de cambio continuo, que busca enriquecer el conocimiento y las me-
jores prácticas a través de un sistema de altos valores e ideales. Los profesores
de español, como intercesores, deben comportarse como los modernos Don
Quijotes al servir sus conocimientos y defender sus ideales.

BIBLIOGRAFÍA

Cornejo Abarca, José. “Profesores que se inician en la docencia: algunas re-
flexiones al respecto desde América Latina”. Revista Iberoamericana De
Educación, 19 (1999) : 51-100.

Creswell, John La investigación en educación. Planificación, realización y evaluación de
investigaciones cuantitativas y cualitativas (Traducciòn. Kouvarakou Ν.) Ate-
nas: Ion /Ellin, 2016.

Gairín, J. “La Evaluación del Impacto en Programas de Formación”. REICE.
Revista Iberoamericana sobre Calidad, Eficacia y Cambio en Educación, 8 (5), 19-
43. (2010) Disponible en: http://www.rinace.net/reice/numeros/arts/
vol8num5/art1.pdf. Fecha de consulta: 25/06/2018).

Karalis, Th. Σχεδιασμός, Διοίκηση, Αξιολόγηση Προγραμμάτων Εκπαίδευσης

232

Investigación de las necesidades de formación de los profesores de español...

Ενηλίκων. Σχεδιασμός Προγραμμάτων (Τόμ. Β). Πάτρα: ΕΑΠ, 2005.
Kokkos, A. Μεθοδολογία Εκπαίδευσης Ενηλίκων. Εκπαιδευτικές μέθοδοι.

(Τόμ. Β). Πάτρα: ΕΑΠ, 2005.
Mialaret, Gaston. Εισαγωγή στις Επιστήμες της Αγωγής (Μετ. Ζακοπούλου Γ.)

Αθήνα: Τυπωθήτω, 1997.
Papanastasiou, Konstandinos, Papanastasiou, Eleni. Μεθοδολογία

Εκπαιδευτικής Έρευνας (2η έκδ.). Λευκωσία Printco Ltd, 2014.
Polemi Todoulou, M. Μεθοδολογία Εκπαίδευσης Ενηλίκων. Η Αξιοποίηση της

ομάδας στην εκπαίδευση Ενηλίκων. (Τόμ. Γ). Πάτρα: ΕΑΠ, 2005.
Rogers, A. Η εκπαίδευση ενηλίκων. (Μετ. Παπαδοπούλου Μ., Τόμπρου Μ.).

Αθήνα: Μεταίχμιο, 1999.
Santos Gargallo, Isabel Lingüística aplicada a la enseñanza - aprendizaje del español

como lengua extranjera Madrid: Arco Libros, 1999.
Vergidis, D., & Kokkos, A. Εκπαίδευση ενηλίκων διεθνείς προσεγγίσεις και

ελληνικές διαδρομές. Αθήνα: Μεταίχμιο, 2010.
Xatzipantelis, P. Διοίκηση ανθρωπίνου δυναμικού. Αθήνα: Μεταίχμιο, 1999.

