


MLS - EDUCATIONAL RESEARCH

Vol. 5 ● No. 1 ● June – Junio – Junho 2021

ISSN: 2603-5820

<http://www.mlsjournals.com/Educational-Research-Journal>

EDITORIAL TEAM/ EQUIPO EDITORIAL / EQUIPA EDITORIAL

Editor in Chief / Editor Jefe / Editor Chefe

Antonio Pantoja Vallejo. Universidad de Jaén, Spain.

Secretary / Secretaría / Secretário

Beatriz Berrios Aguayo. Universidad de Jaén, Spain.

Associate Editors / Editores Asociados / Editores Associados

África Cámara Estrella, Universidad de Jaén, Spain.

Ariadne Runte Geidel, Universidad de Jaén, Spain.

Inés Muñoz Galiano, Universidad de Jaén, Spain.

Juana M^a Ortega Tudela, Universidad de Jaén, Spain.

M^a Jesús Colmenero Ruiz, Universidad de Jaén, Spain.

Mara Fuertes Gutiérrez, The Open University, United Kingdom.

Marlene Zwierewicz, Universidade Alto Vale do Rio do Peixe, Brazil.

International Scientific Committee / Consejo Científico Internacional / Conselho Científico Internacional

Circe Mara Marques. Universidade Alto Vale do Rio do Peixe, Brazil.

Cristiane Porto. Universidade Tiradentes, Brazil.

Daniela Saheb Pedroso. Pontifícia Universidad Católica do Paraná, Brazil.

Flavinês Rebolo. Universidade Católica Dom Bosco, Brazil.

Helena Maria Ferreira. Universidade Federal de Lavras, Brazil.

Honorio Salmerón Pérez. Universidad de Granada, Spain.

Javier Gil Flores, Universidad de Sevilla, Spain.

Joel Haroldo Baade. Universidade Alto Vale do Rio do Peixe, Brazil.

Juan Bosco Bernal. Universidad Especializada de las Américas, Panama.

Juan Carlos Tójar Hurtado. Universidad de Málaga, Spain.

Letícia Paludo Vargas. Universidade do Contestado, Brazil.

Lidia Santana Vega. Universidad de la Laguna, Spain.

Líliam Maria Born Martinelli. Faculdades Integradas Santa Cruz de Curitiba, Brazil.

Madalena Pereira da Silva. Universidade do Planalto Catarinense, Brazil.

Maria Dolores Fortes Alves. Universidade Federal de Alagoas, Brazil.

Maria José de Pinho. Universidade Federal do Tocantins, Brazil.

Marilza Vanessa Rosa Suanno. Universidade Federal de Goiás, Brazil.

Miguel Pérez Ferra. Universidad de Jaén, Spain.

Oscar Picardo Joao. Arizona State University, Estados Unidos; Universidad Francisco Gavidia, El Salvador.

Papa Mamour Diop. Université Cheikh Anta Diop de Dakar, Senegal.

Paul Spence. King's College London, United Kingdom.

Pilar Figuera Gazo. Universidad de Barcelona, Spain.

Ramón Garrote Jurado. Universidad de Borås, Sweden.
Ricelli Endrigo Ruppel da Rocha. Universidade Alto Vale do Rio do Peixe, Brazil.
Susana Gonçalves. Escola Superior de Educação de Coimbra, Portugal.

Sponsors:

Fundación Universitaria Iberoamericana (FUNIBER). Spain
Universidad Internacional Iberoamericana (UNINI). Campeche, Mexico
Universidad Europea del Atlántico. Santander, Spain
Universidad Internacional Iberoamericana (UNIB). Puerto Rico, U.S.
Universidade Internacional do Cuanza. Cuito, Angola

Collaborators:

Centro de Investigación en Tecnología Industrial de Cantabria (CITICAN). Spain
Grupo de Investigación IDEO (HUM 660). Universidad de Jaén, Spain
Centro de Innovación y Transferencia Tecnológica de Campeche (CITTECAM). Mexico

Copyright:

All the articles that make up the issue are under the Creative Commons license and have a Digital Object Identifier (DOI). The authors retain the copyright and grant the journal the right of first publication with the work simultaneously licensed under a Creative Commons attribution license that allows others to share the work with a recognition of the authorship of the work with non-commercial use and the mention of the initial publication in this journal.

Cover: Ginger Heliconia flower in the Panamanian jungle (Panama).
MLSER is a scientific journal published twice a year, in June and December.

SUMMARY • SUMARIO • RESUMO

- Editorial 5
- Orientación vocacional para mujeres en tiempos de revolución tecnológica 7
 Vocational guidance for women in times of technological revolution
Angela Patricia Nocua Cubides. Ministerio de Educación (Colombia)
- Conocimientos y creencias de los maestros peruanos sobre el TDAH: el rol de la experiencia docente en el TDAH 25
 Knowledge and Beliefs about ADHD of Peruvian Teachers: The Role of Teaching Experience with ADHD
Manuel Soriano Ferrer, Joyce Echegaray-Bengoa. Universidad de Valencia (Spain)
- Capital social y rendimiento escolar en estudiantes de secundaria. Estudio de caso en la ciudad de Torreón, México 47
 Social capital and school performance in secondary students. Case study in the city of Torreón, Mexico
Oswaldo Méndez Ramírez. Universidad Autónoma de Nuevo León (Mexico)
- Desarrollo del pensamiento crítico en estudiantes de Songwriting utilizando aprendizaje basado en proyectos 61
 Development of critical thinking in songwriting students using project-based learning
Miguel Rodríguez Espinoza. Colegio Menor San Francisco de Quito (Ecuador)
- Formación universitaria basada en la neuroeducación y la psicología positiva: percepciones de jóvenes con y sin TDAH 76
 Higher education based on neuroeducation and positive psychology: perceptions for university students with and without ADHD
Esthela Caicedo de Ortega, Rocío Jiménez Cortés. Fundación Universitaria Iberoamericana (Honduras) / Universidad de Sevilla (Spain)
- Docentes que trabajan en Educación a Distancia: un análisis de los derechos contemplados en el DLT 92
 Teachers working in distance education: an analysis of the rights contemplated in the CLT
Diego Kenji de Almeida Marihama, Maria Aparecida Santos e Campos. Universidad Internacional Iberoamericana (Brazil) / Fundación Universitaria Iberoamericana (Brazil)
- Hacia la formación de una ciudadanía intercultural. Estudio sobre la relación entre la inteligencia cultural y las competencias interculturales del profesorado 115
 Towards the formation of intercultural citizenship. A study about the relationship between teacher's cultural intelligence and intercultural competencies
Lourdes Mejía Trejo, María Aurora Arjones Fernández. Centro Universitario de Ciencias e Investigación (Mexico) / Universidad de Málaga (Spain)
- Análise das percepções dos alunos de 2º ano do ensino fundamental sobre o bullying escolar 133
 Analysis of the perceptions of 2nd grade students on bullying
Aparecida Abreu Ferreira da Silva, Maria Aparecia Santos e Campos. Fundação Pública Municipal de Educação de Niteroi (Brazil) / Universidad Internacional Iberoamericana (Brazil)


Diversity is the predominant trend in educational research today, as is evident in this new issue of MLSER. The first article addresses the vocational orientation of women in the digital context. In its reflection on the challenges of promoting human and social development, research associated with the gender gap and the commitment to reduce the inequalities of women to enhance the welfare and progress is raised. In this sense, the opportunities for participation and professional training in the field of information technologies are pointed out. The study compiles and analyzes the expressions of 267 adolescent women in secondary education regarding their perceptions of the vocational orientation experience and extracts suggestions that lead to formulating and qualifying proposals for the educational environment.

The previous study focused on the Colombian context and the following one on the Peruvian context. In this case, to inquire into teachers' knowledge and beliefs about ADHD. There are two objectives: a) to compare the knowledge, erroneous beliefs, and knowledge gaps of inexperienced teachers (IT) and experienced teachers (ET); and b) to analyze the differences in knowledge, beliefs, and gaps between ETs who had or had not taught students with ADHD. We worked with 264 teachers and obtained as results that the ETs had more answers that are correct in the total scale than the ITs. The ETs with experience in ADHD presented higher rates of teaching stress, although they also had higher self-efficacy and better knowledge about ADHD. Self-efficacy correlated with ADHD experience.

The diversity mentioned above is manifested in the third study, this one in the Mexican setting, to focus on the concept of the share capital and with the objective of revealing how the resources of this type in third year high school students in the city of Torreón, Mexico, affect their school performance. It is a quantitative study: descriptive/correlational. Questionnaires were applied to 130 students and relationships were found between school performance and the number of times the student changes schools; whether the student receives help from his/her teachers to do homework; the parents' perception of the student's school performance; school problems at the level of school suspension and trust towards teachers, among others.

With the title "Development of critical thinking in *Songwriting* students using project-based learning," a study was carried out with the objective of finding the benefit of Project-Based Learning (PBL) in the development of critical thinking competency. The qualitative research indicated that there is a development of critical thinking competence, especially in the subcompetences of Analysis and Evaluation of information.

The scenario changes to the university in the study that analyzes the training based on neuroeducation and positive psychology in the positioning of young people with and without ADHD. Forty-three diagnosed and twenty-one undiagnosed students participated in the study. The findings in both groups show that teaching strategies based on neuroeducation are perceived as tools to improve attention and positive psychology practices as an aid to generate a good attitude and strengthen values.

Distance education in the Brazilian context is another article included in this issue of MLSER. It studies the context of teachers and their limitations with respect to the career plan and other aids that are relevant to distance work. The research has a quantitative approach and is conducted in the northeast and southeast regions of Brazil. The research subjects were 150 teachers and a questionnaire was used as an instrument. It is concluded

that teachers dedicated to distance education need recognition with respect to public and educational policies.

The following study is devoted to the formation of intercultural citizenship, but takes as a reference the relationship between cultural intelligence and intercultural competencies of teachers in the United States. A cultural intelligence scale was applied to a teaching team of 75 teachers in the areas of mathematics, science, social sciences, English, foreign languages, and sports. Moreover, it was supplemented by qualitative research. The results indicate that the teachers are moderately high in the metacognitive, motivational, and behavioral dimensions, but low in the cognitive dimension of cultural intelligence. All teachers have low intercultural competencies in their professional performance.

The issue of the magazine is completed with an article in Portuguese that deals with the problem of bullying at school. This is a highly topical and interesting subject set in the first cycle of a Brazilian public elementary school. A mixed method is used and data is collected from a sample of 30 children. The results allow us to understand bullying as a systematic intimidation, which often explains the behavior of minors. A formative action of teachers and administrative staff is necessary to get children to tell adults what happens to them in relation to the bad action of other people.

Antonio Pantoja Vallejo
Editor Jefe / Editor in Chief / Editor Chefe