


MLS - EDUCATIONAL RESEARCH

Vol. 5 • Núm. 2 • December - Diciembre - Dezembro 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

Associate Editors/ Editores asociados / Editores associados

Ariadne Runte Geidel. Universidad de Jaén, Spain

África Cámara Estrella. Universidad de Jaén, Spain

Mª Jesús Colmenero Ruiz. Universidad de Jaén, Spain

Mara Fuertes Gutierrez. The Open University, United Kingdom

Juana Mª Ortega Tudela. Universidad de Jaén, Spain

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

Secretary / Secretaría / Secretário

Beatriz Berrios Aguayo, Universidad de Jaén, Spain

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

Cover: Mask of Chaac, the Mayan god of rain. Located in the North Acropolis of the National Park of Tikal (Guatemala). MLSER is a scientific publication that is published twice a year, in June and December.

SUMMARY • SUMARIO • RESUMO

- Editorial 5
- Inclusión de las neurociencias en la formación del docente universitario..... 7
Inclusion of neurosciences in the training of university teachers
Lorena Mendoza Anaya, María Cristina Caramón Arana, Arwell Nathan Leyva Chavéz. Universidad Autónoma de Chihuahua (México) / Universidad Nacional Autónoma de México (México).
- La simulación de entrevistas familiares en la formación de maestros y orientadores..... 26
The simulation of family interviews in the training of teachers and counsellors
Camino Ferreira, María José Vieira. Universidad de León (España).
- Estado del arte sobre la relación del estrés académico y el rendimiento en estudiantes universitarios, con la mediación de dos variables. 39
State of the art on the relation of academic stress and achievement in university students, with the mediation of two variables
Nora Guadalupe Valenzuela Ramos, Abel Quiñones Urquijo. Universidad San Sebastián (México) / Universidad Internacional Iberoamericana (México).
- Percepción de competencias en las prácticas profesionalizantes e inserción laboral del Técnico en Redacción de Textos..... 59
Perception of competences in professionalizing practices and labor insertion of the Technicians in Text Writing
Lina Beatriz Mundet, Jesús Manuel Peña Muñoz. Universidad Internacional Iberoamericana (México).
- La necesidad como factor para aprender una segunda lengua..... 73
Necessity as a factor to learn a second language
Leandro Venier, Antxon Álvarez Baz. Escuela Internacional de Kuala Lumpur (Malasia) / Universidad de Granada (España).
- Aprendizaje basado en datos y combinaciones léxicas: una propuesta didáctica con cuasisinónimos 88
Data-driven learning and lexical chunks: teaching Spanish near synonyms
Magdalena Abad Castelló, Antxon Álvarez Baz. Instituto Cervantes de Mánchester (Reino Unido) / Universidad de Granada (España).
- El uso de herramientas tecnológicas en entornos virtuales para el desarrollo de la producción oral en Inglés en el Departamento de Lenguas de la Universidad Nacional Autónoma de Honduras..... 105
Use of technological tools in virtual environments to develop English oral production in the foreign languages Department of the National Autonomous University of Honduras
Bessy Valeska Mendoza Navas, Fermín Martos Eliche. Universidad Internacional Iberoamericana (Honduras) / Universidad de Granada (España)
- La confianza como empoderamiento del desarrollo humano en la policía federal de México (Guardia Nacional México). 120
Trust as the empowerment of human development in the federal mexican police (Mexican National Guard)
Sandra Bárbara Oriak Ortega, Martín Eliseo Tamayo Ancona. Universidad Internacional Iberoamericana (México).


The number 2 of volume 5 that closes the year 2021 presents, as usual, an amalgam of research that responds to different realities and enriches the international panorama. The first block includes studies related to students and teachers, beginning with the one on neurosciences in university teacher training in the context of the Autonomous University of Chihuahua (UACH). It consists of a mixed type study with exploratory and correlational pre-test, intervention course, and post-test. The findings showed that the previous knowledge that teachers have allows them a greater appropriation of the thematic contents. The most relevant result found is that they accept and consider important to include neuroscience topics in their training.

In a similar vein, the training of teachers and counselors analyzed from their competencies in oral communication is registered. The research, developed in the Faculty of Education of the University of León, carried out a training action in the Degree in Primary Education and in the Master's Degree in Educational Guidance in order to develop and evaluate the mastery of oral communication through the simulation of interviews with family members.

Similarly, the relationship between academic stress and performance in university students is analyzed. In this case, it is a review of primary sources (articles and doctoral theses) from a positivist position of inquiry and measurement of scientific production. Five traces are identified that verify the binding relationship between stress and academic performance at the university mediated by academic goals and learning strategies.

A second block of articles is structured around language and texts. The first one is linked to the previous perspective, dealing with the perception of competences in the professional practices and labor insertion of the Text Writing Technician. The existence of few differences is confirmed, and a proposal is made for a program of continuous training of competences adjusted to the changes detected at work and indispensable for the labor insertion of the graduate text writer.

Need as a factor in learning a second language is the study that examines the need to learn English as a second language and its impact on motivation and performance of students at the Kuala Lumpur International School in Malaysia. The findings found in this study are relevant and have implications not only for a student body similar to these characteristics but for all second language classes as well.

In another line, the article on data-based learning and lexical combinations is structured. This is about a didactic proposal with near synonyms that aims to show how certain activities with linguistic corpora integrated in a didactic unit can help to deepen the lexical-semantic knowledge of lexical units. The results show, after the implementation of the didactic unit, satisfactory perceptions of the different activities carried out and a positive attitude of the students towards the designed tool at the same time.

Likewise, the development of oral production and the use of technological tools in English language virtual environments in the Department of Languages of the National Autonomous University of Honduras is analyzed. The study verifies how digital resources and tools are being used to work on oral production in the virtual teaching of English. It is concluded that although the teachers were not prepared for virtual teaching and had no experience, they had a generative pedagogical resilience in the face of the crisis that the global emergency generated by the pandemic of the COVID-19 virus has necessitated.

The last article of the issue focuses on trust as empowerment of human development in the Mexican federal police. Its objective was to determine the confidence as empowerment of human development of the Mexican National Guard, knowing their personal and professional needs and concerns. For this, surveys and casual talks were conducted, reaching the conclusion of the need for a comprehensive human development that generates confidence within the institution and an integral curriculum with the capacity to respect job profiles and functions.

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