INSTITUTO UNIVERSITARIO INTERNACIONAL DE TOLUCA

DOCTORADO EN EDUCACIÓN

[image: image1.png]E I E [[d l
INSTITUTO UNIVERSITARIO
INTERNACIONAL DE TOLUCA

ENTRAR

MATERIA:

TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN

DOCENTE:

DR. OCTAVIO ISLAS CARMONA

ALUMNA:

EDITH MARÍN MARTÍNEZ

ESCRITO:

MI EXPERIENCIA EDUCATIVA

TOLUCA, MÉXICO, OCTUBRE DE 2014.

MI HISTORIA EDUCATIVA
Esta es mi historia nací el 23 de septiembre de 1967 y viví una infancia difícil, porque fui la sexta hija de una familia numerosa, fuimos 13 hermanos, dos que murieron y 11 que aún vivimos; mis padres no terminaron la educación primaria sin embargo siempre nos apoyaron en nuestros estudios, afortunadamente todos estudiamos; 8 de mis hermanos son maestros algunos ya son jubilados.

 Cuando mis primeros hermanos empezaron a estudiar fue difícil para mis padres, por tal motivo mis hermanos mayores tuvieron que estudiar en internados, además en esa época no existían muchas escuelas superiores cerca del lugar donde vivíamos y para llegar a la ciudad de Toluca no había mucho transporte, de tal forma que no podían viajar diariamente. Mi padre se tuvo que ir a trabajar a Estados Unidos y mi madre fue y sigue siendo una persona trabajadora desde hace más de 50 años ella tiene una pequeña tienda que ha sido su fuente de trabajo, gracias a ese negocio y con los pocos recursos económicos que enviaba mi papá logramos terminar una carrera y actualmente estamos orgullosos de haber tenido unos padres que a pesar de que ellos no tuvieron la oportunidad de estudiar y finalizar una carrera por sus condiciones económicas y geográficas siempre quisieron que todos sus hijos, a pesar de ser muchos estudiaran y lo logramos con mucho esfuerzo.

 Mi vida en el nivel primaria fue agradable y mis maestros me enseñaron a leer, escribir y a resolver operaciones, fue algo muy interesante agradezco a todos ellos por haberme otorgado los cimientos en mi educación e incluso participe por primera vez en un concurso de conocimientos. No puedo decir lo mismo del nivel secundaria ya que fue una etapa muy complicada en el aspecto emocional, tal vez porque fue una etapa de cambios físicos y contaba con información sobre ello todavía era una época donde los padres no les gustaba hablar de sexualidad y pues nunca me informaron y para mí fue difícil aceptar esos cambios, considero que en esa etapa de mi vida fui una persona introvertida y me daba miedo convivir con el sexo masculino, tal vez por la educación recibida en mi hogar. Mi padre siempre fue muy estricto, nunca nos golpeó pero sí nos regañaba muy fuerte si no cumplíamos con las reglas de la casa.
 Después de egresar de la secundaria mi vida seguía siendo incierta porque yo deseaba estudiar otra carrera diferente a la que estudié. Mi papá fue el que decidió que estudiara en la Escuela Normal Para Profesores que en esos años todavía tenía ese nombre y después cambio para ser ahora la Escuela Normal No. 2 del Estado de México, la elección de esta institución fue porque mis hermanos mayores habían estudiado ahí y fue como regla que tenía que seguir, como mis padres nos educaron para obedecer lo que ellos decían pues acepté, ya que había pasado el examen de admisión pero confieso que nunca me sentí a gusto en esa institución y para empezar entre después de una semana a la escuela me sentía como “bicho raro” y por si fuera poco tenía un maestro lo recuerdo bien era el profesor de Biología que siempre que pasaba lista me molestaba diciéndome ¡que bonitos ojos tienes! me daba mucho miedo y ya no quería ir a la escuela. Sentía que tenía un compromiso con mis padres y tenía que terminar mi carrera, finalmente cumplí.
 Por otro lado, durante los cinco años que estuve en la escuela normal fueron un tanto difícil por el ambiente tan hostil y autoritario que existía, ya que la directora era una persona demasiado estricta en cuanto a la disciplina. Sinceramente nunca me agrado ese ambiente y únicamente seguí en esa escuela por no defraudar a mis padres, que siempre hicieron un gran esfuerzo para que mis hermanos y yo lográramos una carrera profesional.
 De tal manera que siempre fui responsable y cuando egrese inmediatamente presente mi examen recepcional en el mes de julio de 1987 con mucho esfuerzo, fue una gran experiencia recuerdo que fue un viernes a las 7:00 a. m. me encontraba nerviosa pero llegó el momento de la presentación y muy segura del trabajo que había realizado respondí a todos los cuestionamientos de los sinodales. Llegó el momento de la ceremonia y cuando escuché que había logrado la unanimidad de los votos brinque de gusto y quería informarles enseguida a mis padres, porque ese día no me acompañaron, en ese momento quería tenerlos cerca abrazarlos y decirles que gracias a ellos y a su ejemplo de gran constancia había logrado el primer escalón en mi vida profesional.
 Después de todo; el 1 de septiembre de 1987 fue un día muy importante en mi vida, ya que en esta fecha recibí mi nombramiento para iniciar mi trabajo como profesora de educación primaria, pero también fue el momento más difícil porque al lugar donde me enviaron a trabajar, era una población lejana que no conocía, ese lugar fue Santo Tomás de los Plátanos, ubicado después de Valle de Bravo. En ese momento sentí miedo porque tenía que separarme de mi familia, nunca había estado separada de ella; sin embargo tuve que enfrentarme a un nuevo reto en mi vida.

 El primer día de trabajo no me presente inmediatamente sino hasta dos días después, cuando llegue a ese poblado me pareció un lugar agradable, pero ¡oh! sorpresa donde debía ofrecer mis servicios como profesora era en otra comunidad alejada del poblado, donde según algunos compañeros maestros que conocí en la primera semana de trabajo se encontraban muy alejada del centro de Santo Tomás, ya que se tenía que caminar entre los montes o cruzar una laguna.
 Más tarde el supervisor de la zona nos informó, y digo nos informó porque fue a otra compañera y a mí, a quienes se nos pidió que acudiéramos al Departamento de Educación para que recibiéramos un nuevo nombramiento, en el cual se nos informó que debíamos presentarnos en la supervisión del Municipio de Malinalco y de ahí trasladarnos a la comunidad de Noxtepec de Zaragoza ubicada muy cerca del Estado de Morelos. Para llegar a esa comunidad solamente existía una camioneta que pasaba cada dos horas y media, además únicamente nos dejaba al pie del monte y de ahí teníamos que subir caminando como tres kilómetros.
 Después nos informaron que los días lunes subía una camioneta que habían contratado los maestros para llevarlos hasta las tres últimas comunidades de la zona, eran 8 profesores que laboraban en las tres comunidades más alejadas del municipio estas eran: Noxtepec de Zaragoza, Santa María Soquiac y el Ahuatzingo. En la primera fue donde llegamos mi compañera y yo a trabajar.
 El primer día de clases nos recibió el director de la escuela, los niños eran humildes no tenían zapatos difícilmente llevaban un cuaderno, la escuela no se encontraba en buenas condiciones; la construcción no estaba terminada, eran pocos niños de tal manera que era una escuela multigrado, teníamos que atender a dos grupos cada maestro incluyendo al director. Yo atendí primero y segundo grado, sinceramente mi primer año de servicio fue complicado porque cuando me encontraba estudiando en la escuela normal nunca pensé que llegaría atender a dos grados al mismo tiempo, sin embargo tenía que trabajar de la mejor manera por esos niños que se encontraban a mi cargo, era un gran compromiso aunque realmente yo deseaba cambiarme más cerca del lugar donde vivía y cada fin de semana acudía a las oficinas del sindicato para tratar de hacerlo y francamente no quería regresar cada inicio de semana porque el viaje era muy largo, mi papá me llevaba muy temprano hasta Chalma y ahí pasaba la camioneta que transportaba a los maestros.

 En la comunidad de Noxtepec de Zaragoza trabajamos 3 profesores, en Santa María 2 y en la última comunidad 3 más, todos nos apoyábamos en el trabajo y organizábamos convivencias con nuestros alumnos.

 Una ocasión cuando se organizó la ceremonia del Natalicio de Don Benito Juárez García el 21 de marzo, invitamos a todo el pueblo para elegir a la reina de la primavera, no contábamos con recursos sin embargo fue una ceremonia que hasta ahora no se me olvida porque a la gente de la comunidad le agrado y participaron todos con mucho entusiasmo.

 Mi primer año de trabajo fue muy difícil porque en la comunidad no había agua ni luz eléctrica, teníamos que llevar agua para preparar nuestros alimentos y medio bañarnos. Cuando llegamos nos hospedaron en la casa del delegado del pueblo, un lugar humilde con poca higiene donde sufrí mucho porque había chinches que me picaban día y noche, el primer día nos dejaron dormir en la cama que tenía colchón, pero fue lo peor porque de ahí salían las chinches y nos picaban por todos lados, sobre todo en la noche al día siguiente me la pasaba muy mal porque se me hinchaba la cara por los piquetes. Llego un día que me asusté mucho porque tenía mis brazos muy hinchados y me dolían tanto que sentía que se desprendían, en ese momento pensé que me moría porque no había médicos, ni algún medicamento y la comunidad más cercana donde podría haber un médico se encontraba a dos horas y media de camino.
 Las personas de la casa en la que vivíamos también se asustaron y me empezaron a untar una mezcla de hierbas medicinales mezcladas con alcohol y poco a poco me fui recuperando hasta sentirme bien. En ese momento desee cambiarme inmediatamente de ese lugar pero no era tan fácil, de tal manera que tenía que seguir trabajando en ese lugar.
 Cierto día conocimos a una señora llamada Justina que tenía una tienda y ahí solíamos ir a comprar algunos productos que necesitábamos mi compañera Aurora y yo, desde entonces todas las tardes acudíamos a platicar con ella, era una persona amable. Cierto día se nos ocurrió pedirle que nos rentara un espacio en su casa, sinceramente fue difícil que aceptara pero la convencimos, y nos fuimos a vivir a su casa donde vivía con dos de sus sobrinos. Finalmente pude descansar de los piquetes de las chinches y dormir más tranquila.
 Paso todo un ciclo escolar esperando que nos cambiaran, siempre al salir de la escuela observábamos hacia el camino de terracería que nos llevaba a la comunidad con la esperanza de que nuestros padres fueran por nosotros con la buena noticia de que ya nos habíamos cambiado pero no fue así, hasta que inicio el siguiente ciclo escolar tuve la oportunidad de cambiarme a Naucalpan fue en el preciso momento cuando me nombraron directora de la escuela porque el director se había cambiado a otra institución, tal vez hubiese sido para otros una buena noticia el ser nombrada directora de la escuela pero para mí no, porque era un gran problema asistir a la supervisión que se encontraba en el centro de Malinalco, ya que como anteriormente mencione no había transporte y bajar hasta donde pasaba la camioneta que venía del poblado de San Andrés cerca del Estado de Morelos era peligroso porque tenía que caminar por el monte sola, donde se encontraban animales venenosos o gente extraña. Una ocasión fue necesario bajar porque me citaron en la supervisión y fue todo una aventura regresar a la comunidad, me subí por primera vez a un caballo porque por suerte me encontré a una familia y me dijeron que me subiera a su caballo por en verdad ya me había cansado, pero creo peor la situación y preferí bajarme y caminar. De inmediato acepté felizmente mi cambio no lo pensé dos veces.

 El trabajo en la Escuela Primaria “Tierra y Libertad” ubicada en Oaxtepec de Zaragoza fue una experiencia que nunca olvidaré y que hasta ahora recuerdo con un gran cariño a mis primeros. Sus caritas de niños inocentes, de la gente que en ese tiempo todavía valoraba el trabajo de los maestros y existía un gran respeto para los mismos.
 Otra de las experiencias que tengo siempre presente fue el primer festejo por ser día del maestro, en aquella ocasión todos los niños llegaron con collares de flores del campo que ellos había hecho y me los colgaron en el cuello, sus regalos fueron muy sencillos pero con todo el amor que sentían hacía mí, uno que me dejo sin palabras fue un plátano y dos huevos, que cuando le platique a mi familia me dijeron que era para que me hiciera un licuado pero desafortunadamente pues no había luz en la comunidad. Llego el momento de despedirme de todos y fue algo muy emotivo que aún recuerdo con nostalgia.
Doña Justina fue una persona que nos ofreció siempre su amistad y apoyo, cuando me despedí de ella prometí regresar, desafortunadamente por diferentes motivos no he podido hacerlo, pero estoy segura que un día menos pensado estaré por allá, me enteré que ya hace algunos años, cambio totalmente la comunidad porque ya hay luz eléctrica, agua potable y transporte.

 Cuando recibí mi primer sueldo lo compartí con mis padres y les di las gracias por todo su esfuerzo para que yo lograra una carrera, siempre pensé que ahora me tocaba a mí, ayudarle a mis padres con los gastos de la casa y darles a mis hermanas y hermanos más pequeños lo que necesitaban para sus estudios, esto fue motivo para que decidiera formar una familia después de apoyar a mis padres. Por cierto dos de mis hermanas se casaron antes que yo, eso me lastimo mucho porque ellas al terminar su carrera decidieron formar una familia y nunca pensaron en los demás.

 Iniciaba un nuevo ciclo escolar y con ello una experiencia más en mi vida laboral, llegue el 28 de septiembre de 1988, con un ambiente totalmente diferente a la Escuela Primaria Ricardo Flores Magón, Turno Vespertino, que se encuentra ubicada en una zona urbana con todos los servicios, en el municipio de Naucalpan, fue una nueva etapa en mi vida en la que ahora tenía que estar más comprometida con mi trabajo, además de valorar a cada uno de mis alumnos porque había dejado un ambiente donde la forma de vida era difícil, sin embargo los niños asistían a la escuela con gusto y el deseo de aprender a pesar de sus carencias. Los alumnos que actualmente tenía a mi cargo eran muy diferentes porque finalmente era un ambiente contrario al que existía en esa comunidad rural.
 En esta institución donde llegue a trabajar los alumnos contaban con lo necesario y trabaje aprovechando los recursos que tenía, considero que trabaje bien los padres de familia mostraron gran interés en el trabajo su apoyo fue importante, en esta escuela estuve trabajando durante 3 años.

 Posteriormente me cambie al turno Matutino en la Escuela Primaria Nezahualcóyotl, en esta institución tuve el privilegio de trabajar con dos de mis hermanos que eran muy reconocidos por su gran labor. Trabaje muy bien en esta escuela hasta que un día menos pensado me informaron que tenía que ir a recoger mi nombramiento de cambio y la sorpresa que me lleve fue que tenía que haberme presentado días antes a la Escuela Primaria Benito Juárez, Turno Vespertino ubicada en Xonacatlán, un lugar muy cercano a mi domicilio a escasos 15 minutos; no lo podía creer ya que era muy complicado llegar a esa escuela. Finalmente me presente e inicie trabajando con segundo grado, hasta entonces había estado trabajando con grupos de tercero y cuarto grado, en esta escuela dure 4 años laborando.

 Cierto día una maestra que había conocido cuando trabajaba en el turno vespertino en Naucalpan y que casualmente viajábamos juntas me solicitó que hiciéramos permuta ella trabajaba en la comunidad de Santa Catarina Municipio de Lerma, en donde yo había estudiado mi educación primaria y ella era de la comunidad de Xonacatlán, no dude y acepte la permuta, me sentía emocionada porque nunca pensé en llegar a dar clases en la escuela donde había estudiado de niña.
 Llego el momento de presentarme en la escuela primaria José María Morelos y Pavón, sentí una emoción muy especial difícil de explicar. El primer año trabaje con sexto grado, un nuevo reto en vida laboral, ya que no había trabajado con este grado, también una nueva experiencia fue el haber trabajado con un grupo que presentaba según el director demasiados problemas y por tal motivo nadie quería trabajar con esos niños por cierto anteriormente habían integrado el famoso grupo (GAP) niños con problemas de aprendizaje, acepté trabajar con ellos y fue una gran experiencia los alumnos trabajaron muy bien, todos pasaron al siguiente grado y yo con ellos hasta que llegaron a sexto de grado. La ceremonia de clausura cuando egresaron de su educación primaria fue muy emotiva para todos, ya que habíamos formado un gran equipo de trabajo y cultivado una gran amistad.
 A partir de ese ciclo escolar trabajé los siguientes años con sexto grado, con cada generación que tuve la oportunidad de trabajar fue diferente y aprendí muchas cosas nuevas desde estrategias aplicadas en la forma de enseñar hasta en la forma de tratar a los alumnos y la responsabilidad en el trabajo.
 El director de la Escuela Primaria José María Morelos y Pavón era una persona responsable y comprometida con su trabajo, aprendí muchas cosas de él porque era un maestro disciplinado. Desafortunadamente la gente de la comunidad lo acusó de ciertos actos que no fueron comprobados sin embargo esto lo obligó a retirarse del servicio, para mí fue algo injusto; porque en los años de servicio que tengo considero que fue el mejor director que he tenido y al cual le debo mi formación como docente en el servicio, siempre fue exigente, justo e imparcial. Siempre me ha gustado ser responsable en mi trabajo pero con él aprendí que debemos valorar y disfrutar todo lo que hacemos día a día. Además aprendí que nunca es tarde para seguir preparándome, porque el maestro Sergio director de la escuela ya era una persona mayor y decidió estudiar la Licenciatura en Educación Física, cuando inicio en Toluca la Escuela Normal de Educación Física. (ENEF)
 Por tal motivo decidí estudiar en la Escuela Normal Superior la Licenciatura en Psicología Educativa y posteriormente la Maestría en Orientación Educativa y Asesoría Profesional. Todos los días aprendemos algo nuevo y la experiencia que viví cuando estudié la Licenciatura en Psicología Educativa fue algo sorprendente, ya que conocí la vida de los albergues, psiquiátricos y centros de rehabilitación historias desgarrantes e increíbles, todas esas vivencias se enseñaron a ser más sensible y valorar todo lo que nos rodea.
 Más tarde se presentó una nueva etapa en mi vida personal, la decisión de formar una familia me obligó a buscar un lugar cercano al lugar donde sería mi nuevo domicilio y fue así como decidía cambiarme a la comunidad de Villa Cuauhtémoc ubicada en el municipio de Otzolotepec, dejaba atrás una institución que me había regalado experiencias importantes en mi práctica docente, porque fue ahí donde logre por primera vez el primer lugar en la olimpiada del conocimiento en sexto grado, además participe por primera y única vez en las cuestiones político sindical con un grupo de maestros de la zona.

 En el año 2005 llegue a laborar en la escuela primaria Manuel José Othón Turno Matutino, inicie trabajando con sexto grado en ese ciclo escolar mi grupo de alumnos fue muy destacado y nuevamente logré ganar en la olimpiada del conocimiento, en los años siguientes seguí trabajando con sexto grado y tuve la fortuna de ganar por 4 años consecutivos ese concurso, lo cual me llena de satisfacción.
 Una gran experiencia que tuve en esta escuela fue haber tenido en mis grupos de alumnos a dos niños que presentaban barreras de aprendizaje. Uno de ellos fue José un niño muy inteligente a pesar de su discapacidad, él actualmente se encuentra estudiando la preparatoria, hace poco tiempo llegó a la escuela a saludarme y a decirme que estaba muy agradecido por todos los consejos y el ánimo que siempre le ofrecí, asimismo me prometió que va a lograr terminar una carrera profesional. Sus padres han sido su gran apoyo porque él no puede caminar por sí sólo, tiene que ser transportado en una carreola; su mamá es quien siempre lo ha ayudado y me informó que nunca se ha sentido rechazado por sus compañeros de las escuelas donde ha estudiado todo lo contrario. Es una gran lección de vida.
 En la actualidad sigo trabajando en esta institución donde he logrado premios como el de Ser Maestro y Mejor Docente de la Zona. Estos premios son gratificantes, pero lo mejor es el cariño y agradecimiento de los alumnos, como la experiencia que viví hace algunos meses poco antes de terminar el ciclo escolar pasado, una de mis alumnas de segundo grado tuvo la desgracia de perder a su mamá fue un suceso demasiado triste porque cuando llegué al velatorio de la señora la niña me vio y enseguida corrió abrasarme, muy contenta me presento a todos sus familiares diciendo “ella es mi maestra y la quiero mucho” fue algo muy emotivo en ese momento. Después de cinco días la niña regreso a la escuela, se acercaba su cumpleaños antes de que falleciera su mamá se encontraba muy emocionada y diario me preguntaba ¿maestra cuántos días faltan para el 25 de junio? fecha en que cumple años. Se me ocurrió citar a los padres de familia y pedirles su apoyo para organizarle una fiesta de cumpleaños sorpresa, todos aceptaron y se llevó a efecto la fiesta; Fernanda es el nombre de la niña creo que fue la más feliz como debía ser porque lo expresaba en su rostro, al finalizar la fiesta me dijo algo que dejo sin palabras ¡maestra quiero que usted sea mi mamá! lo recuerdo como si hubiese sido ayer y lloró de emoción al saber, cuánto valemos para nuestros alumnos. Actualmente Fernanda ya no es mi alumna pero todos los días me va a saludar y me abraza muy fuerte. En esos momentos pienso que no cambiaría mi profesión por alguna otra.
 En el aspecto académico como ya antes había mencionado, he tenido la oportunidad de estudiar la licenciatura en Psicología Educativa en la Escuela Normal Superior del Estado de México (ENSEM), la Maestría en Orientación Educativa y Asesoría Profesional, además cuando me encontraba estudiando la Maestría en la Escuela Normal Superior tuve la oportunidad de viajar a Cuba y conocer otra cultura distinta a la nuestra, fue una gran experiencia, porque pude observar que pesar de enorme carencia de este país sus ciudadanos son gente bien preparada y que lucha por ser mejor cada día. Aprendí a valorar lo que tengo en mi país y a compartir lo mucho o poco que tengo refiriéndome, no a lo material sino a mi experiencia académica. Siempre he compartido con la gente que me rodea, que una persona que tiene la oportunidad de prepararse profesionalmente debe ser más humilde.
 Han transcurrido 25 años de servicio y considero que estos años están llenos de logros y satisfacciones que me hacen recordar que no fui maestra por vocación, sin embargo alguien que ahora ya no se encuentra conmigo me enseño siempre a ser una persona responsable y honesta. No me considero la mejor maestra pero sí la más comprometida con su profesión, además de haber sido privilegiada por conocer distintos lugares de trabajo y valorar a las personas con las que he tenido la fortuna de compartir todos esos bellos momentos a lo largo de mi práctica docente.
 Actualmente me siento orgullosa del trabajo que he desempeñado durante estos 25 años de servicio porque me encuentro casualmente a algunos exalumnos que nunca se han olvidado de mí y me agradecen el que haya sido su maestra, ya son profesionistas. Al verlos siento una gran satisfacción de haber sembrado una semilla que dio buenos frutos. Hace poco tiempo les mostraba a mis alumnos con los que estoy trabajando en este ciclo escolar, un cuaderno que he guardado con mucho cariño de uno de mis exalumnos que ahora ya es un excelente médico.
 Hace un año exactamente cumplí 25 años de servicio, me llegó una invitación para presentarme a una ceremonia en la Escuela Normal No. 2 del Estado de México, no asistí porque cuando egrese de esta institución pensé en nunca regresar por todo lo desagradable que viví ahí, nunca me agrado la estancia en esa escuela agradezco a mis maestros por formarme como docente pero creo que nunca visitaré la escuela. Sin embargo desde que egrese comprendía que tenía como lo dije en el juramento, una gran responsabilidad con todos los niños y niñas que fueran mis alumnos y considero que hasta ahora he cumplido. Además de haber tenido un gran maestro, mi padre que siempre estuvo orgulloso de todos sus hijos por ser maestros responsables y recibir buenos comentarios de la gente que nos conoce.
Nunca tuve la oportunidad de decirle a mi padre cuanto le agradecía por haberme apoyado en esta loable carrera y con este escrito quiero hacerlo desde el lugar donde se encuentre. “Gracias (papichis) así le decía de cariño por todo tu amor, responsabilidad, apoyo y sobre todo por tu ejemplo. Siempre fuiste mi ejemplo a seguir.”
 Ahora recuerdo el primer día que pise la entrada de la Escuela Normal No. 2, pensé en ese momento darme la vuelta y no seguir, pero algo me dirigió hacía el camino de la docencia y después de todos estos años de trabajo y experiencia; me siento afortunada de ser parte de los miles de profesores de mi país y de la gran responsabilidad de formar buenos ciudadanos. Pensé en ser abogada para ayudar a la gente que es culpada siendo inocente y a defender sus derechos, pero ahora entiendo que siendo profesora de igual forma he ayudado a mucha gente a conocer y defender sus derechos como niños y ciudadanos.
 Actualmente me siento orgullosa de haber sido maestra porque es una gran labor, a pesar de las críticas que recibimos día a día. Como dijo: Gabriela Mistral “Maestro, se fervoroso, para encender lámparas basta llevar fuego en el corazón”.
 Hace algunos días platicaba con uno de mis hermanos que está en proceso de jubilarse, de mi decisión de haber estudiado para maestra y lo que en realidad deseaba estudiar y él me dijo que porque nunca había realizado mis sueños y sinceramente ni yo misma sé por qué motivos nunca lo hice. Pero no me arrepiento ni me siento frustrada por no haberlo hecho creo que mi destino era otro es por eso que disfruto día a día mi trabajo y la convivencia con mis alumnos. Amo mi profesión y ahora lo digo con orgullo que nunca la cambiaría por otra, tengo tantas historias de vida en mi mente, de muchos de mis alumnos, lo cual me hace sentir lo importante que somos como seres humanos.
 En este año se me presentó la oportunidad de estudiar el doctorado, no estaba muy convencida de hacerlo porque ya he dejado muchos de estudiar sin embargo siempre he pensado que los retos son importantes y nos ofrecen grandes enseñanzas, es por eso que decidí hacerlo, confieso que me ha complicado un poco pero en tampoco tiempo he aprendido demasiadas cosas, en primer lugar el uso de las tecnologías; eso de enviar trabajos por correo, siempre me había negado a usar las famosas redes sociales, es más la misma computadora. Ahora recuerdo que cuando estudie la Maestría en la Escuela Normal Superior del Estado de México (ENSEM), solicité un periodo sabático. Aprovechando ese tiempo tome un curso sobre computación en a la Escuela de Artes y Oficios de Lerma (EDAYO), no me interesó mucho, sin embargo considero que me sirvió para poder manejar las TIC´s cuando llegó a las escuelas el programa de Enciclomedia.
 Ahora me doy cuenta que no es tan difícil y que es interesante todo esto de la Internet y los medios electrónicos. Gracias al apoyo de mi esposo y mis hijos pienso lograr esta nueva meta en mi vida profesional, y debo hacerlo porque siempre les he dicho a mis hijos que lo que se inicia se debe terminar y quiero ser un buen ejemplo para ellos.
 Hace un mes inicie mis estudios en el Instituto Universitario Internacional de Toluca (IUIT) y mi primer profesor fue el Doctor Octavio Islas a quien agradezco, que en estos momentos me encuentre recordando sucesos de mi vida que había dejado atrás y que ahora me han hecho derramar algunas lágrimas y estar frente a la computadora muchas horas haciendo un recuento de mi vida, asimismo por sus sabías aportaciones y sencillez para compartirlas, le confieso que aprendí mucho en tan sólo un mes, gracias nuevamente fue un placer haber compartido parte de mi vida con usted.
 Tengo una familia formada por dos hijos, un niño de 9 años que cursa cuarto grado y una niña de 7 años que cursa segundo grado, que de alguna forma me exigen que conozca el uso de las tecnologías porque ellos lo saben, por tal motivo quiero ser un buen ejemplo para ellos como lo han sido mis padres, en cuanto a que todo se puede lograr con perseverancia y esfuerzo.

 Toda la experiencia que he acumulado durante mi vida, me ha ayudado para educar a mis hijos y que sean en un futuro ciudadanos responsables y honestos.
 Quiero finalizar mi escrito con esta frase “La educación es la vida misma” John Dewey.
