FORMATIVE RESEARCH: challenges and tendencies
Ximena Bonilla

Pilar Méndez Rivera

ABSTRACT

21st century teachers are not only required to develop top teaching skills, but also strong research ones that allow them to expand their understanding of teaching-learning phenomena and improve their school practices. This relatively recent trend has also impacted the Language Teaching field, making language programs in universities to develop different approaches to Formative Research for their student-teachers. This paper aims to contrast how two different universities (a private and a state one) understand and carry out formative research processes. The analysis attempts to specifically describe how two Bachelors of Arts in Education of teachers in Foreign Languages programs have dealt with formative research revealing goals and difficulties when initiating student-teachers in research.

Key words: Formative research, EFL teaching programs, teacher-researcher, teacher educators
RESUMEN

A los maestros del siglo 21 no sólo les son exigidas fuertes habilidades de enseñanza, sino también de investigación que les permitan ampliar su comprensión de los fenómenos de enseñanza-aprendizaje y mejorar sus prácticas escolares. Esta tendencia relativamente reciente también ha afectado el campo de enseñanza de idiomas, por lo que los programas de idiomas en las universidades han adoptado diferentes enfoques para la investigación formativa de sus docentes-investigadores. Este documento tiene como objetivo contrastar cómo dos universidades (una privada y una estatal) entienden y llevan a cabo procesos de investigación formativa. El análisis intenta describir específicamente cómo dos programas de formación de docentes en la enseñanza de lenguas extranjeras se han ocupado de la investigación formativa revelando logros y dificultades a la hora de iniciar los estudiantes-maestros en la investigación.

Palabras clave: investigación formativa, Programas de formación de docentes en lenguas extranjeras, Profesor-investigador, profesores asesores
Introduction

Research has been valued lastly as one of the main tools to enlighten how theory bridges to practice. In this sense, at tertiary education, research skills have been considered as one of the paramount aspects for teachers nowadays (Darling-Hammond, 2006, Fueyo & Nieves, 1995, Gage & Berliner, 1989; Hamilton, 1995). That is why teacher-researcher’s profiles among education faculties, is now more expected from EFL programs to meet demands for excellence, competitiveness, diversity, innovation and integration. Those are reasons why teachers have witnessed how Foreign Language teaching programs at Distrital University (DU) and La Salle University (LSU) have adapted themselves to respond to the requirements of knowledge society in general, its principles and objectives and to education policies which are verified through national assessment.

In the education of EFL teachers, research has been considered in different views to help teachers to become more than teachers, teacher-researchers. This perspective points to a person who is able to be open minded and reflective upon classroom contexts and be able to understand the educational phenomena from different dimensions. From the same view, foreign language teaching programs have integrated research in their curricula in diverse forms and one of the stages in which educational intentionalities are visible is when student- teachers have to develop their research projects as an option for graduation.

The stage of developing research projects is when students materialize not only their pedagogical knowledge but also the research skills students become aware about during the formation in their career. Within this discussion, there has been a tendency in education to develop formative research more in qualitative paradigms than in quantitative paradigms attending the idea that the first is more realistic because it does not change natural conditions of contexts, while in the second, regular conditions try to give explanation to irregular classroom realities.

Whether qualitative or quantitative paradigms are better is not a matter of discussion of this paper, however describing and analyzing the processes that two universities, a private and a public one, have proposed to guide student-teachers to develop their educational research proposals in the EFL field, can help us see how each of these universities conceive valuable to take part in the research areas to students. The matter of comparison in this application will help to identify the impact that formative research approaches have in students’ initial professional development and the contributions these approaches can also provide by themselves to the field of education.

1. A. Considering Formative research

Formative research in general is considered as the exercise of developing research while learning to research at the same time. From the perspective of social studies, formative research is defined in terms of the planning, implementation and operation stage of a social program. That implies to state the beginning of gathering essential information for any particular study (Monnet, Sullivan &Cornell, 2010). On the other hand, formative research contributes to the general understanding to the subject matter that conducts this process. Considering this perspective, formative research in education can deal with engaging future teachers not only in the acquisition of research skills and the awareness of the basic elements which are necessary to carry out research but also in the reflective exercise of understanding the complexity of one’s profession.

Bearing in mind what authors like: Tsui, (2003), Crooks, (2003) and Schulman, (1987), Shön, (1983), Grossman, (1990) in Crooks,(2003), have discussed about teacher knowledge, it is necessary to consider that the recognition claimed in formative research in education has to do with identifying elemental issues that involve, at least, the understanding of the subject matter, the general didactics, the didactics of the subject matter and the socio-cultural knowledge of a context where teaching action takes place. That means, formative research deals with knowing the population beyond its simple contact, it involves an understanding of the dynamics for its evolution and existence, their needs and the socio-cultural aspects which involves justifying their actions and habits. Formative research , in general, has to do with consciousness of a reality, the ways in which an outsider can observe or act over that reality.
Reigeluth & Frick, (1999) have considered a model of formative research in education described as follows: …"formative research"—a kind of developmental research or action research that is intended to improve design theory for designing instructional practices or processes. Reigeluth (1989) and Romiszowski (1988) have recommended this approach to expand the knowledge base in instructional-design theory. And Greeno, Collins and Resnick (1996) have identified several groups of researchers who are conducting something similar that they call “design experiments,” in which “researchers and practitioners, particularly teachers, collaborate in the design, implementation, and analysis of changes in practice.” (p. 15)
From the description above we can infer that this definition outstands the importance giving to research to improve teaching experiences emphasizing that researchers can design experiments while they accompany more experienced researchers. In this way, in formative research future teachers and novice researchers can build up reciprocal and dialogic experiences that point to go beyond the teaching experience and try to formulate new interventions with the idea of improving a troubled situation. This also implies that teacher educators assume a mentoring role in which the feedback plays the role of orienting the potentialities students posses.

The idea revised before is validated from the view of problematizing, as this process gives relevance to research representing the path for people to start wondering about the context surrounding them, their unconformities, their difficulties or discomforts (Sanchez Puente, 1993). In this case, formative research should be the bases for making future researchers evolve their research abilities in terms of the understanding and involvement of the context in which they act every day. Sanchez Puente establishes as basic characteristics of the problematizing to focus the attention on finding the problem more than describing the problem itself, he also describes this stage as a moment of instability, self evaluation and one´s questioning in relation to the research objective. The research problematization is indeed a small scale project in which the end is the formulation of a research question that is open to start building up new knowledge.
Formative research is a first approaching to a formal research experience by student-teachers. In words of Timmerman (2009), formative research is the first step to become a teacher, understanding teaching as getting aware of its connotation. That process involves first of all a general understanding of the general context as well as the particular context in which the study should be developed. “It is important for pre-eservice teachers to develop their research understandings and skills so that they can make their own instructional decisions based on that research”. Frager, A (2010). In other words, formative research, as part of research in general sense, must conduct students to be sensible to research practice, that means, to question what they normally do, to feel discomfort on what they do and to feel the need to inquire as a permanent process that push them to an unfinished experience.
B. Formative research from the view of policies
Assessment measures have been strongly adopted for the Colombian Education Ministry in order to verify the accomplishment of standard policies concerning higher education and for our case, training and professional formation of teachers. The National system of accreditation (CNA, 2006) have provided a structured model of assessment, which includes, among others well known factors and characteristics, the item “formative research” connected with “commitment to research”.

These characteristics have tremendous value in the model itself and as well in the impact for the social conditions in which they have been created and have been shaping the teaching profession from teaching education programs. The teaching function in the Decree 2277 of 1979 compared with the Decree 1278 of 2002 (MEN, Article 5) demands more than teaching activities, those referring to the administration of education process, evaluation, assessment, programming and research of pedagogical affairs, confirming the terms of The General Education Law of 1994 (MEN, Chapter 2, article 109) about strengthening research on the pedagogical field and specific knowledge. Research as one of those activities represents the way to construction of knowledge and outstand the teachers’ role.
Laws, decrees, programs are clearly strategies for regulation. Popkewitz (1994, p.64) explains how the language of reform has a sense of doing and want what should be internalized as a prescription for action. Consequently, including research as part of this reform affects directly the decision-making of institutional policies in different ways. For instance, in the formulation of teachers profiles, in the inclusion of research and innovation as components of formation, the curriculum projection to problem solving, the student-teacher’s final work for graduation as a key element to foster research skills, the descriptions of syllabus, etc.
Taking into account a demand of nowadays societies, there is an emergency in fostering creativity and autonomy; the flow of technologies and facilities for human beings have created a lot of tendency to repetition models which limits the potentiality every person could give to the society. It is in this preoccupation in which the government has implemented different laws to give relevance to the enhancement of research as part of the formation of any person. Education is then impacted since educators have the responsibility of putting it into practice. A reading of the government plans of the education faculties of the Distrital University and La Salle University reveal a high degree of trying to interpret and adapt their processes to respond to these demands. In brief the law highlights aspects of inquiring, critical thinking and autonomy as it is illustrated as follows:
“The program promotes inquiry and search capability, the formation of an investigative spirit that fosters in students a critical and permanent approach to the state of art in the area of ​​knowledge of the program and promotes an independent thinking that allows the formulation of problems and alternative solutions” (CAN, 2006, evaluation guide).

These ideas define an approach to problem formulation and solution which responds the international agreements made in Dakar Education for All: Meeting our Collective Commitments (p. 4) improving the professional competence of teachers as a way to better education conditions and The World conference on Science for 20th Century: A new commitment (1999, see conclusion 56) at increasing governments’ capacity to retain scientists and promoting new vocations to science and technology.
Problem formulation and problem solution can be identified in most of literature related to general research as the major goal of this activity. In this sense, formative research would require, to help students enhance reflective view over realities which allow them to develop sensitiveness to intervene in problem solving. On the other hand, teacher educators get the commitment of encouraging students to acquire strong research skills that hold their future work as a permanent activity.
As our interest is not actually to start a discussion on the adoption of these laws, it is clear that the reform assumes better prepared teachers to achieve higher rankings in teaching, better salaries and fees in higher education (Colombian General Education law 115, 30 Law). According to Popkewitz (1990, p.7) the relationship between knowledge and regulation form a system of ideas which state teachers in levels of hierarchy taking research as the reference of classification. For instance, the Decree 1278 (MEN, 2002) has a ranking organization in that regulates the promotion, tenure and retention of teachers. This fact has an impact not only in education but in the conception each teacher can have about himself.
Taking in mind this level of control and regulation of teachers’ aspirations in the teaching career, we could ask ourselves about the meaning of formative research, the research sense of formative research, the type of skills required for its development. Within this concern, this article is originated. That is why the following constitutes the analysis of the comparison between the proposals stated by Universidad De La Salle (LSU) and Universidad Distrital in Bogotá (DU). The authors took the criterion of viewing one as a private university and the other as public one in order to see if we could understand the process and the impact that those proposals present on the target group; the student-teachers and we opened the possibility to find any difference or similarities in the results even if they work on totally different contexts. The information taken for this analysis is described as mainly institutional documents (PEP
, PEF
, PEUL
, EFL
) contrasted with previous research made on the field of educational research by students or teachers belonging to the same universities and finally, students views reflected on a survey
 which attempted to get their impressions about formative research in general and at the university.
2. Two language programs building up ideas and processes of formative research
By analyzing the two universities statements in their documents about formative research, we found that both share forms of conceptualizing formative research. For example, we found that the two institutions emphasize the relevance of social transformation when developing formative research. However, it was also noticed that when this concept is applied in what students actually do to progress in research understanding, these processes take different shapes. These results become very frequent issues of disparities even when they original idea became from the same intention. General conclusions as the one that is exemplified here will be the core of discussion in the following section.
Formative research under institutional conceptions
By reviewing, basically the institutional conceptions, it was found that US emphasizes in the fact of going beyond problems. From this perspective, individuals must be immersed in a reflective process about critical points found concretely in the classroom context, trying to consolidate innovation and generate pedagogical knowledge. It is understood from this view that formative research is scientific but it is also practical and that is why action research becomes an alternative to generate solutions, interpret, analyze and understand educative situations (Mills, 2010). Finally they claim that socio-educative problems are the basis for a cultural construction, so the teachers’ role becomes the mediator of these factors through didactics and innovation.

DU attributes formative research as part of the development of student-teachers’ professional profile. That means, students are being prepared to be teacher-researchers who by means of observing, investigating and reading critically their context are able to distinguish problems that go beyond the classroom context. At this university, research is a manner to construct knowledge by means of innovation. As a consequence, autonomy in the development of types of research obeys the idea of subsumed in the research interest.
After revising documents we found that both universities share the idea of being underlined with the critical pedagogy tenets, however, we found that at DU those principles are framed from the radical theories that understand critical pedagogy as a sense of social sensitivity in which the researcher’s role becomes a self commitment on understanding the reality surrounded the population. In the second stance, US experiment a social preoccupation but they considered this transformative role is played in the context of the classroom and it is viewed by the didactic development to enhance students’ learning of the subject. As it is seen, the principles in both institutions tend to rescue different elements with social transformation, in LSU to stand out the teachers’ professional development, in the second, to value research as human development.
Formative research in Curriculum perspectives

Curriculum is concerned with a general rationale for formulating policy decisions; it combines educational-cultural goals. For instance, behavioristic orientation, a rationale-cognitive orientation, a humanistic orientation) with language goals (Dubin and Olshtain, 1986, p.35). Policy decisions making in any program have to deal with the type of teachers, syllabus, learners, materials, principles, settings, approaches to knowledge, mainly to interconnect an overall educational proposal. In this sense, the two universities bended their curriculum to support the development of formative research, this is displayed in two shapes a theory-practice perspective and an interdisciplinary outlook.
a. A theory-practice perspective for developing formative research
In order to favor the processes of formative research that Universities adopted, structural curricular changes had to occur. Although, we will discuss aspects related to curriculum in the other sections as well, in order to organize the information, we will focus on the structure and practice of curricular organization here. In this view, based on the principles of reflective teaching proposed by Richards and Lockart (1994), LSU considered that the practicum would become the integral place to enrich the formative research process (Angulo & Alvarez, 2010). In this case, this space was considered to enrich future professionals in their disciplinary, pedagogical and research competences. To be possible to operate, a research seminar was created to be focused on the fundamentals of lesson planning and receiving feedback of student-teachers’ research project by means of various types of group work. The program document of fundaments in educational research evidence this vision saying: “Formative research creates spaces for practices, it makes students become familiar with methods, techniques. It works as laboratory, rehearsal, experimentation to foster research in students and motivate them to become part of research groups in the future. That is why it estipulates that one of the main struts of formative research is materialized in the faculty of education, in the pedagogical practicum”

Then, the selection of the institution for students to do the practicum becomes a crucial point in the sense that research conditions should be offered (Amezquita, et al 2010).
 “Formative Research creates spaces for the practicum, people familiarizes with methods and techniques, it is a laboratory, a rehearsal and experiment to foster those teachers and students that are dedicated to research and will be integrated in research groups” (Restrepo, 1999)

This kind of formative research makes emphasis on didactics as an intersubjective activity which locally situated and emergent depending on the interaction of actors (Vasquez et al, 2010). This proposal also involves a continuo critical action over actions made professionally which allow student-teacher to go beyond what they daily see as a natural process in their work (Camilloni, 2005 in Vasquez, et al, 2010).
b. An Interdisciplinary work: subjects, syllabus, continues dialogue
Many authors have referred to interdisciplinarity to explain types and levels of collaboration and integration of disciplines to achieve holistic and complex explanations of knowledge (Boisot, 1979, Piaget, 1979, Jantsch, 1979, Klein, 1990, Posner, 2005, Torres, 2006). From this point of view, it is undeniable the benefits obtained from different sources to attempt to better explain problems. Terms such as multidisciplinary, pluridisciplinarity , transdiciplinarity have been used by many programs to describe a multi approach necessary for teachers to foster teaching and research practices. In other words, in order to be able to find solutions to problems, a single discipline views results insufficient and limited. Allowing for the case of DU, interdisciplinarity is considered the empowerment of actions organized by the teacher teams in order to equip students with the tools to understand the problems stated, so that student-teachers become able to reshape their ideas by defending their understandings in argumentative conversation. This interdisciplinary model focuses on problem based methodology to explore core problems. As it is clarified in this idea, problem based pedagogy becomes the core to develop dialogue and rich interdisciplinarity to create the formative research environment. In this proposal, it is a commitment of participants to become involved in that dialogue as part of the understanding of the problems stated.
Furthermore, authors like Torres (2006, p.67) states that the teachers embody in their actions the main components of interdisciplinarity. He associates interdisplinarity with the development of personality features such as confidence, patient, intuition, divergent thinking, adaptability capacity, sensitivity to others, risk taking, learning to live in diversity, to accept new roles, and so on. These personality features strengthen the idea of thinking in interdisciplinarity as continuous search. Teacher decision making is then, strengthen in dialogue and it is crucial to favor forms of work and research practices. Accordingly, in the UD, in the official document of evaluation (2011, p. 76) it is claimed that “in order to carry out formative research, that must emphasize on the act of observing, investigating and read critically about the social and cultural contexts that surround education” complementing this idea by saying that interdisciplinarity is the key element to connect understandings over the problem. In that sense, the problems can be located not only in the practicum place or in the didactic intervention but they can become part of the reflection made over one’s profession in any of the dimensions condensed in the job of a teacher. That is why the pedagogical practicum is the place where students have contact with the concepts but the subjects that he studies along the curriculum in that experience become paramount to be able to problematize (Sanchez-Puentes, 1993)
DU and LSU show matches in the emphasis they give to educational research. For example, we have found that, there is a need to view the development of a professional profile focused on the researcher’s ability to transform the social reality of children, as well as considering this labor as the materialization of innovation. This emphasis lead us see that research is assumed by both universities as a way, not only to construct knowledge but as a way to transform realities students face everyday which, at the same time, can be evaluated as innovating in a deep sense. That means, involving investment and agency, a sense of autonomy to create, to take risks.

It is important to remark that we also found that the two universities assert that formative research is a process of collaboration. However, in practice we can conclude that collaboration in the case of US has to do with students working in teams to help each other in the research task. To make emphasis in this view, they established the idea of macro-projects that based on Herriot, (1983); Audet and d'Amboise, (2001); Freeman,(2001) have lead them to assume it in two approaches, 1. A main research question applied in different contexts and getting different results (multisite research) and 2. The formulation of a big problem from which several sub-projects are derived. Assuming this perspective has originated a collaborative work that is necessary to carry out the whole process of research. On the other hand, at DU collaboration is part of the conceptualization and understanding of the problem in the formative research study, mediated by the interdisciplinary work of teachers.
The role of actors in formative research: hierarchic power relationships

Educators and student-teachers

In the case of DU and as it was explained before, teachers, tutors, professors, mentors are committed to work in research and teaching at the same time. Subjects work together in both dimensions. In that sense, no knowledge is approached by itself. Research is the path that permits to walk closer to the construction of knowledge and the world of creation. Teacher educators become an important factor to adjust program principles to didactic and methods of teaching. Interdisciplinary work emerges as an approach for achieving the comprehensive training of teachers-researchers. In this way, the dialogical model of interaction between teachers and in-service teachers in some subjects is oriented to solve questions, doubts and uncertainties that students possess. Both students and teachers are committed to interchange information evidencing an analysis level that enables students to face particular and local conflicts which can also reflect general society problems. An example of this relationship is shown when teachers share spaces to have agreements in terms of themes, events and other in their field discussions.
In formative research, guidance and advisory are essential components to help students to learn how to research and understand the role of their teacher knowledge. Experienced teachers-researchers as well as student-teachers, are required to have a position when they interact in the process of formative research. The way those roles are played is vital to create an inspired environment to achieve relevant goals proposed in each program.
In the perspective of LEBEI at DU the teacher educator becomes a mentor in the process of student-teachers’ recognition of their own abilities. This role implies that the student-teachers’ voice is an expression of participation, development of ideas and giving the chance to democratize access to knowledge. This perspective recognizes that the type of advice that one gives to teachers depends on how one views teaching (Mitchel, 1999). That means, teachers are given the opportunity to try new ideas which align their own experience and their own problems and concerns. That is why, research is guided more to discover than to guide students’ own development skills when facing their actual profession.

US presents an emphasis in considering the teacher- educator’s role in a higher level of hierarchy. According to the opinions and ideas that were collected and systematized Amezquita, et al (2010) study, the mentor is a teacher who has more experience than the student- teacher and who has as a main responsibility to provide the feedback at the required moments and enrich the teacher decision making. At the same time, the students-teachers role becomes a performer of the teaching models suggested by the mentor.
As we could observe in this characterization, it is evident that there is a level of hierarchy to manage the concept of knowledge as it was suggested in Bonilla and Mendez (2009) when they describe the difference between a supervisor and a mentor. In this case, the relationship established at LSU is more considered in the ambiance of a supervisor.
Even if both cases make emphasis for teachers as researchers, in the first case of DU, student-teachers are challenged to try what they considered could be part of the needs observed in the context, in the second case of LSU, the teachers also have to act but the mentors’ advise is as important in a level of authority which demands to follow a more structure direction to be able to solve problems.
What is the impact of formative research in our student teachers’ initial development to their future careers?

This question is tempted to open an initial exploratory study by analyzing the products that students have as a result of the development of formative research and each program and a survey that was applied to 30 students from each place regarding the importance they see in the concept of formative research and their own understandings. The analysis was made qualitatively and because of the length of this paper only the conclusions drawn from that process will be shown as a reference.
Views taking shape in a graduation modes. Formative research and monographs: processes and products

Considering the final stage in which the research report shows its results, both universities consider this stage as paramount. Even if more options are created to develop student-teachers final products for graduation, we will only refer to monographs and leave the discussion of other graduation modalities as a matter of discussion for another paper.

Research at LSU is taken as a process worthy to be worked from two dimensions; the content and the form which take a shape in two academic spaces at the end of their studies: research report and writing the research report. Even if the experience of living these subjects have shown that the separation is rather unusual since the two dimensions work together and they overlap, the nature of splitting them up is necessary to make students aware that those two aspects working together address two different issues that reveal a different level of understanding of the research process. It is possible to say that the separation of these subjects is also an intentional curricular organization with the effort to raise awareness on formative research.
Following the line presented in Ahumada, et al in (2006) , a study about the state of the art of monographs at the education faculty from the University, it was shown that monographs tended to be more focused on translations of texts that were not even based on pedagogical topics (Appendix 1). Having a look at the monograph titles produced from the 2005 so far, it is seen that the tendency relies on effective techniques, use of resources and methodologies which was the second place presented in this study (appendix 2). One of the major criticisms that this study made was over the fact that monographs showed lack of rigurousity in research development.
Although the problem described previously seems to be overcome in more contemporary papers, they still show that the preoccupation of topics is still concentrated in the same issues of that time. Deepening in the impact of formative research in student-teachers initial professional development, we found through their answers that they do understand the main objectives of formative research as well as the objectives of research in general. However, when they have to define their role as researchers they consider it as an instrument designer or data collector but they do not identify the real essence of formative research as a complement of their professional development. Finally, student-teachers from this University understand the role of a researcher as part of their formative process of their profession, in the words of Wallace (1991), they considered it as the received institutional knowledge.
As well as in other cases, the two universities show divergences that have to do with probably to socio-cultural conditions live and ideologies that shape their cultural capital. On the other hand, similarities also appear, in a positive sense, since the students from the two universities recognize the relevance of research in their career and that the university is the place that provides the conditions to be able to do it.
Evaluating for a change, there is a need to make students aware of the identity purposed in formative research as part of the institutional identity to the place where they belong to since we realized through the surveys that they are not really aware of what is the kind of formative research the institution is working for.
In the case of DU formative research permeates the path of student-teacher’s professional formation. Their curriculum is divided into three different cycles: foundation, deepening, and innovation-creation.
 The concerns of the research field which work in a cross-curricular view is to 1. Work on the understanding of the teaching-learning realities by having contact with previous studies and making connections with student-teachers’ lived experiences, 2. Going through being equipped with the research tools as well as the consciousness of researcher role to finally propose their own way to transform realities relatively. The end of this process must lead students to their graduation product.

The two final semesters are dedicated to the writing of the final report taking into account data analysis, pedagogical intervention and results. Most of students follow the path that the program has designed to help them to develop a research process which is more based on increasing feelings of affiliation to research. Efforts are involved in students’ approximation to realities, sensitivization and strengthening reflective skills. The fact that students develop a final project is not the expected result of these efforts. The program expects students to be innovative and creators of new alternatives for their future careers. That means, teachers are able to propose new things in whatever place they professionally develop their profile and they are able to contribute to the field of teaching by showing new ideas.

As part of the analysis of their products, a teacher in charge of coordinating the research field reported a short study in which he showed the thematic tendencies that student-teachers had in their projects in the year 2009 (See appendix 3). The results showed that learning strategies comprehending subtopics such as thinking processes and feedback; task based; including project based; critical literacy, reading, values and rights and culture; counting identity and gender in this field occupy the first place on students’ choice. While institutional studies in drop outs, TICs and self directed learning are the least selected choices. It is relevant to say that the tendencies student show are not tied strictly as their role as a Foreign language teacher but many of them become from trying to understand their role to be able to face context beyond the classroom.
Having into account the DU students’ answers about formative research we found interesting how they portrays the act of research as a way to self involvement in the process of problem solutions. They consider the communication and dialogue as important phases to inquiry as well. Most of the students reflect on the importance of research to help community to overcome problems. However, it was easy for them to identify their role as future teachers-researchers in terms of professional development; they would not be able to identify the pedagogical proposal focus of the program to foster it. Although they recognize DU curriculum has been oriented to help them to learn what, how to research, they admitted some fails in the process which affect the length of the graduation work making.
In general terms, both universities have been generating not only the appropriated conditions to foster formative research but reflecting on official documents about it in order to identify links with their pedagogical focus. In this sense, we have found that both universities have facing policies about teacher-researcher profile adapting their own views and principles to their education teaching proposals.
CONCLUSIONS & FURTHER RESEARCH
In terms of achievements and difficulties we have number the type of situations that both programs have faced in formative research processes. The objective of presenting this information can give us a point of reference on how conceptions can take a shape depending on the general purposes of the institution, the role of the participants and the curricular organization. In the first place, it is worthy to conclude that formative research has been originated in the preoccupation of our society for huge changed happened and the increase need of making people develop critical thinking. The role of the institutions involved in this study as responsible for education has been in putting into practice what they consider should be formative research. In this sense, the two universities taken as the micro world to analyze the phenomenon formative research in practice reveal that conceptions vary as well as applications and these differences not necessary depend on the fact of being public or private. However more in depth study is necessary to really affirm that this is not the cause of such a divergence in conceptualization and application. From this study we can conclude first that one of the major interests in developing formative research in institutions relies on the idea of helping students understand better what they do in practice. 2. Conceptions in making student-teachers understand the sense of research can be shaped in different curricular organization which attempt to get different goals but related. 3. Teacher educators and student-teachers can have different roles in their relationship which are not linearly described; they can be mediated by power relationships, 4. The monographs produced in the context of formative research express the very central focus of formative research promoted by the general program and it is necessary to analyze them profoundly to improve methodologies of mentoring or accompaniment to help student-teachers to reach meaningful goals.

References

Angulo, F & Alvarez, J. A. (2010) Tres dimensiones de la práctica pedagógica de la

facultad de educación de la Universidad de la Salle. Revista de la universidad de la Salle N. 51. P101-116

Amaya, J (2011) Documental analysis in terms of content and structure of the degree projects made by students, who majored in English in the program of licenciatura en lengua Castellana, inglés y frances at Universidad de la Salle.
Ahumada, L, Andrade, D, Candia, D (2006) Levantamiento del estado del arte de la investigación formativa de la facultad de ciencias de la Educación en la universidad de la Salle.
Amezquita, J, Calderón, L, Rodriguez ,J, Ruiz, L (2010) Estudio descriptivo de la practica investigativa en la facultad de ciencias de la educación de la Salle entre 2008-2009

Boisot, M (1979) Disciplina e interdisciplinariedad. En L. Apostel, G. Berger et al. Interdisciplinariedad. Problemas de la enseñanza y de la investigación en las universidades. Mexico . Asociación Nacional de Universidades e Institutos de Enseñanza Superior 1ª. Reimp. Pags. 99-109.
Bonilla, X & Mendez, P, (2009) Mentoring in pre-service teaching: from reflection on practice to a didactic proposal. Actualidades pedagógicas. Universidad de la Salle. Bogotá-Colombia.
Crooks, G (2003) A practicum in TESOL. Professional development through teaching practice. USA: Cambridge language Education.

Dubin F. and Olshtain E. (1986) Course Design. Cambridge University Press, págs. 30-40.
Jantsch (1979) Hacia la interdisciplinariedad y la transdiciplinariedad en la enseñanza y la
innovación. En L. Apostel, G. Berger et al. Interdisciplinariedad. Problemas de la enseñanza y de la investigación en las universidades. Mexico . Asociación Nacional de Universidades e Institutos de Enseñanza Superior 1ª. Reimp. Págs. 110-114.
Loughran, John L. (1999) Páginas: 265 Editorial: Routledge Ubicación: London, GB Fecha de publicación: 03/
Marco de Acción Dakar.Educación para Todos: cumplir nuestros compromisos comunes.Texto aprobado por el Foro Mundial sobre la Educación Dakar, Senegal, 26-28 de abril de 2000
Mills, G (2010)Action research. A guide for the teacher researcher.

Mitchel, I (1999) Bridging the gulf between Research and Practice in Researching Teaching : Methodologies and Practices for Understanding Pedagogy
Monnet, D, Sullivan, T & Cornell, D, (2010). Applied social research. A tool for the human services. USA: Bookscole, Cengage learning.
Piaget (1979) La epistemología de las relaciones interdisciplinarias. En L. Apostel, G. Berger et al. Interdisciplinariedad. Problemas de la enseñanza y de la investigación en las universidades. Mexico . Asociación Nacional de Universidades e Institutos de Enseñanza Superior 1ª. Reimp. P{ags. 153-171.
Posner (2005) Análisis de currículo. McGraw Hill. 3a edición. Mexico. Págs. 20-21
Reigeluth, C. M. & Frick, T. W. (1999). Formative research: A methodology for creating and improving design theories. In C. M. Reigeluth (Ed.), Instructional design theories and models: A new paradigm of instructional theory. (pp. 5-29). Hillsdale, NJ: Lawrence Erlbaum Associates.
Sanchez Puente, R. (1993). Didáctica de la problematización en el campo científico de la educación. En formular proyectos para innovar la práctica educativa (17-39) México, Universidad Pedagógica Nacional.
Timmerman, G (2009) Teacher educators modelling their teachers? European Journl on teaching education. Vol32, N,3 August, 225-238. Routledge and Francis group.
Popkewitz, T (1994) Politics, Knowledge and power: questions for the study of educational reforms. Education Journal, Number 305. OEI
Popkewitz, T (1994) Models of power and social control in education. Critics compared the contemporary reforms of teacher training. Ediciones Pomares-Corredor, SA Barcelona
Torres, J (2006) Globalización e interdisciplinariedad: el currículo integrado. Morata. Madrid. Págs. 29-79.
Tsui, A (2003) Understanding expertise in teaching. Case studies of ESL teachers. USA: Cambridge Applied Linguistics.

Vásquez et al (2009) Lineamientos de investigación formativa. Documento de trabajo instititucional Facultad de Ciencias de la educación, Universidad de la Salle.
Appendix 1

[image: image2.emf]2009 temas de investigación formativa

22%

16%

14%

8%

6%

6%

4%

4%

16%

4%

L L strategies/thinking

processes/feedback

Approaches: Task

based/Content based/project

Literacy:critical

reading/values/rights

Culture:

local/foreign/identity/gender

Perception channels

Beliefs

P.E.P/Deserción

repitencia/Política Edc

Tycs

Self-directed

Learning/resources

Syllabus/materials Design

Appendix 2
MUESTRA DE TITULOS DE LAS MONOGRAFIAS DE 2011 Y 2010 . UNIVERSIDAD DE LA SALLE
· Design of an integrated curriculum alianza social educativa ASE
· Blog as a pedagogical tool for the development of the english learning process at Corporación Unificada Nacional de Educación Superior
· Wiki as a tool of cooperative english writing production and reading comprehension at la cun university an action-research
· El taller como estrategia didáctica, sus fases y componentes para el desarrollo de un proceso de cualificación en el uso de tecnologías de la información y la comunicación (TIC) con docentes de lenguas extranjeras Incidencia de los estilos cognitivos en los procesos de comprensión lectora de textos narrativos en los niños de 5 del colegio Naval de Bogotá
· Perceptions of culture and interculturality
· Homosexual integral development perspectives in some schols of Bogotá
· A proposal of syllabus for elementary english courses at ifet colsubsidio (Instituto de formación empresarial y para el trabajo
· Activities to foster vocabulary handling, a proposal applied on fourth english level students at A.S.E.
· The impact of implementing cooperative language learning at the primary section of escuela normal superior distrital María Montessori
· El Portafolio creativo del docente una herramienta y propuesta didáctica que facilita el fortalecimiento de las cuatro habilidades comunicativas (leer, escribir, hablar y escuchar) en idioma inglés y trabaja el pensamiento creativo en los estudiantes de grado quinto
Appendix 2

ESTUDIO DE LOS TEMAS QUE OCUPAN LAS MONOGRAFIAS EN EL AÑO 2009. UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS
[image: image1.png]2006

Pedagogy

Varioustopics,
sometimes not
related to

education 43%

Effective didactic
techniques, use of
resources and
methodologies

9
Investiga S

cién
formativ Aspects of tew

| language from a aspects

faen »a didacticview related to
Licenciat (3.5%) social and

ura

Literature

Major criticism: weaknesess in

rigourosity of research
development

personal
dimensions

Analysis of texts
andauthors17.3%

� Profesora-investigadora en categoría Asistente de la Universidad Distrital Francisco José de Caldas y la Universidad de la Salle. Master in Applied Linguistic. Actualmente Coordinadora del Proyecto Curricular LEBEI. E-mail ximenabvonilla@hotmail.com

� Profesora-investigadora en categoría Asociada de la Universidad Distrital Francisco José de Caldas. Magíster en Lingüística Española. Miembro del grupo Intertexto. E-mail: pilarmendezr@hotmail.com

� Proyecto Educativo del programa. Documento de la licenciatura en Educación básica con énfasis en inglés de la universidad Distrital Francisco José de Caldas.

� Proyecto Educativo de la facultad de ciencias y Educación. Universidad Distrital Francisco José de Caldas

� Proyecto Educativo Universitario Lasallista, Institutional document about the educational principles of Universidad de la Salle.

� Enfoque Formativo Lasallista, institutional document that states a formalization of a new model of Lasallian formation that tries to accomplish better the contemporary needs of students.

�An instrument, that was used to gather student-teachers’ opinions and ideas of formative research. They were asked three groups of questions, to provide a definition of formative research, to explain how they think formative research was useful to their careers and how they considered formative research was carried out specifically at their universities.

� (Text translated Para ello estipula que uno de los puntales fundamentales de la investigación formativa se materialice en la Facultad de Ciencias de la Educación en la “Práctica Pedagógica-Investigativa”.

� (Text traslated) “La investigación formativa crea espacios para las prácticas, familiariza con métodos y técnicas, sirve de laboratorio, de ensayo y experimentación para promover a aquellos docentes y estudiantes que se dedicarán a la investigación e integrarán los grupos de investigación” (Restrepo, 1999)

� (Translated text) “Fundamentación, Profundización e Innovación y Creación”

25

