
 | 1

MODELOS PEDAGÓGICOS SUBYACENTES EN LA PRÁCTICA PEDAGÓGICA DE LA

INSTITUCIÓN EDUCATIVA TÉCNICA MARÍA AUXILADORA DEL MUNICIPIO DE

GUAITARILLA (NARIÑO)

LILIANA LEDESMA GUERRERO

JULLY AZA CABRERA

ADRIANA PACHAJOA NARVÁEZ

.

Asesora

 MARÍA EUGENIA CÓRDOBA

Magister en…

UNIVERSIDAD DE MANIZALES, INSTITUCIÓN UNIVERSITARIA CESMAG

FACULTAD DE CIENCIAS SOCIALES Y HUMANAS

MAESTRÍA EN EDUCACIÓN DESDE LA DIVERSIDAD

PASTO

 2017

 | 2

MODELOS PEDAGÓGICOS SUBYACENTES EN LA PRÁCTICA PEDAGÓGICA DE LA

INSTITUCIÓN EDUCATIVA TÉCNICA MARÍA AUXILADORA DEL MUNICIPIO DE

GUAITARILLA-NARIÑO

LILIANA LEDESMA GUERRERO

JULLY AZA CABRERA

ADRIANA PACHAJOA NARVÁEZ

Asesora

 MARÍA EUGENIA CÓRDOBA

Magister en …

Trabajo de grado como requisito parcial para optar al título de

Magíster en Educación desde la Diversidad

UNIVERSIDAD DE MANIZALES, INSTITUCIÓN UNIVERSITARIA CESMAG

FACULTAD DE CIENCIAS SOCIALES Y HUMANAS

MAESTRÍA EN EDUCACIÓN DESDE LA DIVERSIDAD

PASTO

2017

 | 3

CONTENIDO

 Pág.

Presentación ... 6

Línea de investigación .. 9

Planteamiento del problema ... 10

Pregunta Problematizadora ... 11

Justificación ... 12

Objetivos.. 14

Objetivo general ... 14

Objetivos específicos ... 14

Estado del arte .. 15

Marco teórico ... 33

Metodología ... 49

Enfoque ... 49

Método .. 49

Técnicas de instrumentos y recolección de información ... 50

Unidad de análisis y unidad de trabajo.. 51

CAPÍTULO I. CARACTERIZACIÓN DE LOS DIFERENTES MODELOS PEDAGÓGICOS

QUE SE HAN FORMULADO A TRAVÉS DEL TIEMPO. .. 56

CAPITULO II. COMPONENTES DEL MODELO PEDAGÓGICO DESARROLLADOS POR

LOS DOCENTES EN SU PRÁCTICA PEDAGÓGICA EN LA IEMT MARIA

AUXILIADORA.. 82

CAPITO III. MODELO PEDAGOGICO QUE SUBYACE EN LA IET MARÍA

AUXILIADORA DEL MUNICIPIO DE GUAITARILLA. .. 117

CAPITULO IV.MODELO PEDAGOGICO PERTINENTE EN LA IET MARÍA

AUXILIADORA DEL MUNICIPIO DE GUAITARILLA ... 136

 | 4

Perfil del estudiante. ... 138

Perfil del docente ... 138

El modelo pedagógico pertinente.. 139

Conclusiones .. 145

Recomendaciones………………………………………………………………………………147

Referencias .. 151

Anexos ... 154

 | 5

LISTA DE TABLAS

 Pág.

Tabla 1. Número total de estudiantes básica secundaria. ... 52

Tabla 2. Estudiantes seleccionados para observación .. 53

Tabla 3. Estudiantes seleccionados para encuesta ... 53

Tabla 4. Técnicas e instrumentos utilizados según los objetivos específicos. 54

Tabla 5. Desarrollo clase de castellano. .. 52

Tabla 6. Encuesta dirigida a estudiantes ... 53

Tabla 7. Encuesta dirigida a estudiantes, desarrollo de tareas.. 53

Tabla 8. Encuesta dirigida a estudiantes, comprensión temática. ... 52

Tabla 9. Reccursos educativos, según estudiantes ... 53

Tabla 10. Encuesta dirigida a estudiantes acerca de la relación docentes estudiantes................. 53

Tabla 11. Consultas sobre datos en los exámenes. .. 54

Tabla 12. Nlaboración de definiciones por parte de estudiantes. ... 52

Tabla 13. Encuesta dirigida a docentes ... 53

Tabla 14. Encuesta dirigida a docentes, metodología .. 53

Tabla 15. Encuesta dirigida a docentes, conocimientos previos. ... 54

Tabla 16. Encuesta dirigida a docentes, programación de clases. .. 52

Tabla 17. Encuesta dirigida a docentes, recursos educativos ... 53

Tabla 18. Encuesta dirigida a docentes, evaluación... 53

 | 6

LISTA DE FIGURAS

 Pág.

Figura 1. Desarrollo de la clase .. 84

Figura 2. Encuesta a docentes ... 119

Figura 3. Resultado de la encuesta a estudiantes ... 126

Figura 4. Encuesta a estudiantes, papel de la educación .. 128

Figura 5. Encuesta a estudiantes, desarrollo de clases ... 129

Figura 6. Encuesta a estudiantes, desarrollo de tareas ... 129

Figura 7. Encuesta a estudiantes, conocimientos previos .. 130

Figura 8. Encuesta a estudiantes, conceptos textuales ... 131

Figura 9. Encuesta a estudiantes, inquietudes en el salón de clases ... 133

Figura 10. Encuesta a estudiantes, tipo de evaluación ... 135

LISTA DE ANEXOS

 | 7

Anexo A .. 154

Anexo B ... 162

Anexo C ... 169

Anexo D .. 170

Anexo E ... 171

Anexo F ... 175

Anexo G .. 183

Anexo H…………………………………………………………………………………...…...187

PRESENTACIÓN

 | 8

La investigación indagó sobre los modelos pedagógicos que subyacen en las prácticas educativas

que orientan los docentes en el ámbito académico de la Institución Educativa Técnica María

Auxiliadora del Municipio de Guaitarilla, y, en general, que orientan el quehacer educativo de

esta Institución.

La pedagogía implica tener en cuenta los modelos pedagógicos para el desarrollo de la

práctica docente, donde se contextualizan las necesidades e intereses de la comunidad educativa,

ya que dichos modelos son la base para orientar y establecer un proceso de enseñanza y

aprendizaje que, a la vez, sea planeado, intencional y especializado, que propicie experiencias

significativas en los estudiantes. Por lo tanto, la intencionalidad del estudio fue identificar los

modelos pedagógicos que se están aplicando, al tener en cuenta que la Institución Educativa

Técnica María Auxiliadora carece de un modelo pedagógico explícito en su Proyecto Educativo

Institucional (PEI). El estudio es el resultado a una solicitud puntual realizada por el Rector de

la IET María Auxiliadora, quien, de manera expresa, se interesó por el desarrollo de la

investigación, con lo cual se atiende efectivamente a los requerimientos reales de la comunidad

educativa.

 | 9

LÍNEA DE INVESTIGACIÓN

El proyecto se inscribe en la Línea de investigación de Educación y Pedagogía de la Universidad

de Manizales, por cuanto el tema de modelos pedagógicos es una parte fundamental de la

educación, y que conlleva al mejoramiento de la calidad educativa.

 | 10

PLANTEAMIENTO DEL PROBLEMA

DESCRIPCIÓN DEL PROBLEMA

La Institución Educativa Técnica María Auxiliadora del Municipio de Guaitarilla, Departamento

de Nariño (Colombia), cuenta con un Proyecto Educativo Institucional (PEI) que cada año se

revisa y actualiza según las necesidades, con el fin de acoplarlo a los nuevos retos de la

sociedad. En términos generales, el PEI define los principios y fines del establecimiento como

tal, donde se tiene en cuenta el componente cultural o el contexto de los estudiantes y se busca

aportar a las necesidades de ellos.

Sin embargo, en el PEI actual, se encuentra un vacío, en el sentido de no hacerse explícito el

modelo pedagógico que se está aplicando, situación que ha conllevado a dificultades de índole

organizacional de los elementos que se necesitan para la formación integral de los estudiantes y

para la adecuación general del Plan de estudios. Un modelo pedagógico es la respuesta a las

necesidades de formar personas con características propias de una sociedad moderna, donde

interviene la cultura como ente importante; entonces, la falta de conocimiento del modelo

pedagógico que subyace en la Institución no le permitirá insertarse en las directrices

epistemológicas, teóricas y prácticas que la educación básica y media plantea.

Actualmente, en el establecimiento, los docentes adoptan estrategias metodológicas que a su

parecer son las adecuadas, sin que haya un trabajo en equipo que les permita lograr mejorar la

calidad educativa de la Institución en el marco de un modelo pedagógico claramente definido; de

igual manera, no se ha realizado un estudio investigativo que conduzca a la adopción de un

modelo pedagógico apropiado; igualmente, no se ha reflexionado de manera profunda, sobre

 | 11

cada uno de los componentes curriculares que conforman un modelo pedagógico, como son:

propósito o metas, metodología, contenidos, relación docente-estudiantes, recursos educativos y

evaluación; en consecuencia, se carece de metas definidas, procedimientos organizativos,

saberes seleccionados de las distintas áreas y recursos innovadores que conlleven a un proceso

sistemático, reflexivo y flexible de evaluación y orientación con respecto a la práctica docente y

estudiantil.

PREGUNTA PROBLEMATIZADORA

¿Cuáles son los modelos pedagógicos subyacentes en la práctica pedagógica de la Institución

Educativa Técnica María Auxiliadora del Municipio de Guitarrilla?

 | 12

JUSTIFICACIÓN

Para una institución educativa es necesario contar con un modelo pedagógico plenamente

definido y explícito, acorde con el contexto, las necesidades e intereses de la comunidad

educativa, que transforme de manera significativa los procesos de enseñanza, aprendizaje,

métodos, técnicas, contenidos e instrumentos para lograr una formación integral, ya que los

nuevos paradigmas educativos demandan otros desafíos y competencias en el quehacer docente.

Al tener en cuenta que la región donde se busca trabajar, posee diversidad en cuanto a

pensamientos, valores, sentimientos y creencias relacionados con la cultura que caracteriza a esta

población, los modelos se deben enfocar a las necesidades que ella presenta y que permitan ver

en la educación una oportunidad y un deber social de todo ser humano, orientado a potencializar

el desarrollo tanto cognitivo como personal del ser, con el fin de formar sujetos productivos en

su medio.

De ahí que un modelo pedagógico se convierte en una herramienta indispensable dentro de

la acción educativa, puesto que contribuye a que el docente busque estrategias para mejorar el

acto educativo, permitiéndole planificar y llevar organizadamente cada uno de los elementos que

se requieren para la formación de los estudiantes dentro de los procesos de enseñanza y

aprendizaje, facilitando el desarrollo de las competencias con una mayor motivación e interés,

que conlleve a la formación integral del alumno al tener claro los métodos, técnicas y materiales

de apoyo más apropiados que generen el cumplimiento de éstos, propiciando, gracias a la

aplicación de un modelo pedagógico, una educación de calidad y una formación plena en el

desarrollo de sus capacidades. En este sentido, la investigación es importante, porque ayudará al

mejoramiento de la calidad educativa en cuanto a los procesos pedagógicos de los docentes,

 | 13

encaminados a fortalecer, organizar y planear su quehacer con una secuencia lógica, sin dejar de

lado los diferentes estilos de aprendizaje que se encuentran inmersos en el aula.

Particularmente, la Institución Educativa Técnica María Auxiliadora del Municipio de

Guaitarilla, podrá contar con un modelo pedagógico apropiado que hará parte de su PEI, y que se

convertirá en una guía para el quehacer educativo institucional.

 | 14

OBJETIVOS

OBJETIVO GENERAL

Identificar los modelos pedagógicos subyacentes en la práctica pedagógica de la Institución

Educativa Técnica María Auxiliadora del Municipio de Guitarrilla.

OBJETIVOS ESPECÍFICOS

- Caracterizar los diferentes modelos pedagógicos que se han formulado a través del

tiempo.

- Identificar propósitos o metas, relación docente-estudiante, metodología, contenidos,

recursos educativos y evaluación desarrollados por los docentes en su práctica

pedagógica.

- Establecer el modelo pedagógico predominante en la Institución Educativa Técnica

de Guaitarilla, a partir de las percepciones de los estudiantes, docentes y directivos.

- Proponer el modelo pedagógico más pertinente que solvente las necesidades de los

miembros de la comunidad de la Institución Educativa Técnica de Guaitarilla en

armonía con los requerimientos de la sociedad actual.

 | 15

ESTADO DEL ARTE

A continuación se dan a conocer investigaciones realizadas sobre modelos pedagógicos a nivel

regional, nacional e internacional. Una investigación regional se presenta en el texto titulado:

Los modelos pedagógicos: una dinámica para la transformación superior, elaborado por

Esperanza Ágreda y Olga Romero (2007). Las autoras señalan la pertinencia de tratar el tema de

modelos pedagógicos en la educación superior, lo cual es válido para todos los niveles

educativos, como base para orientar y fundamentar el quehacer educativo de las instituciones,

atendiendo las reformas educativas realizadas así como a los nuevos requerimientos de las leyes

que rigen la educación en el país; de allí la importancia de caracterizar el modelo pedagógico de

la institución.

En esta investigación se evidencia la fundamentación teórica sobre los modelos

pedagógicos; en primer lugar, se da la definición de modelo pedagógico desde varios autores,

igualmente se hace una reflexión de algunos de los modelos clasificados y elegidos de acuerdo a

los resultados del estudio. Para las investigadoras es primordial, antes de abordar el tema de

modelos pedagógicos, partir de su concepto, para lo cual se apoyan en varios autores, entre ellos

Mario Díaz (1986), quien afirma lo siguiente:

Un modelo pedagógico es un dispositivo de transmisión cultural que se deriva de una forma

particular de selección, organización, transmisión y evaluación del conocimiento escolar. En esta
dimensión, que podemos llamar instruccional, el modelo pedagógico está constituido por tres

sistemas de mensajes: el currículo, la pedagogía y la evaluación. En la dimensión que podemos

llamar regulativa, el modelo pedagógico está constituido por las reglas de relación social y sus
modalidades de control intrínsecas. (p. 4)

 | 16

Así mismo, Alejandro Suárez (2008) platea que: “Los modelos pedagógicos son estructuras

conformadas por los núcleos pedagógicos que se caracterizan y cumplen funciones de acuerdo

con la teoría educativa y el enfoque que lo sustente” (p. 55).

También en esta investigación se toma como referente a Flórez Ochoa (citado en Agreda &

Romero, 2007), quien argumenta: “Un modelo pedagógico es la representación de las relaciones

que predominan en el acto de enseñar, es también un paradigma que puede coexistir con otros y

que sirve para organizar la búsqueda de nuevos conocimientos en el campo de la pedagogía” (p.

35).

Para Agreda y Romero (2007), los modelos pedagógicos son un proceso en construcción,

inacabados, que están relacionados con la época, la cultura y el contexto y sus exigencias; éstos

se cimientan en: “las interrelaciones entre los componentes personales como docente- estudiante;

los no personales como son los objetivos, contenidos, métodos y evaluación y las esferas de

influencia cognoscitiva, de habilidad y de actitud” (p. 36). Afirman, así mismo, que es de gran

trascendencia para las instituciones educativas, tener claro la base epistemológica y teórica de

los modelos pedagógicos para su aplicación y trascendencia en el proceso educativo.

Seguidamente, las autoras realizan una caracterización teórica de los modelos

pedagógicos, donde hacen una clasificación de los mismos, considerando los siguientes: modelo

pedagógico tradicional, modelo pedagógico conductista, modelo pedagógico activo, modelo

pedagógico cognoscitivo y modelo pedagógico crítico-social. En la determinación y análisis de

los modelos pedagógicos, parten de cuatro dimensiones, éstas son: contextualización histórica,

 | 17

concepción filosófica y sus principales representantes, concepción de aprendizaje y concepción

de enseñanza o didáctica. En la misma forma para cada modelo se adecuaron cada uno de los

componentes curriculares que los conforman, éstos son: propósitos o metas, metodología,

contenidos, relación docente-estudiantes, recursos educativos y evaluación.

Para lo anterior, toman como referente a Rafael Flórez Ochoa (2004), quien define el

concepto de aprendizaje y de enseñanza desde el modelo pedagógico tradicional y conductista.

La escuela tradicional se centra en la enseñanza, en esta se le asigna al maestro la función de

transmitir conocimientos estáticos, acabados y el estudiante debe memorizar contenidos antes

que comprender y apropiarse de ellos; la relación docente- estudiante es vertical autoritaria, al

estudiante no se le considera agente activo en el proceso educativo. Este modelo, según el autor

referenciado por Agreda y Romero (2007): “no contempla la posibilidad de evaluar el proceso de

aprendizaje, sino solamente el producto de la acumulación sucesiva de aprendizajes” (p. 52).

Por su parte, en el modelo pedagógico conductista, el aprendizaje sigue siendo memorista,

los estudiantes aprenden a través del refuerzo y del método estimulo-respuesta de manera que

responden lo mismo a un mismo estimulo. Con este modelo se pretende moldear la conducta,

por lo que su objetivo es el cambio de conducta o actitudes. La enseñanza está programada

como unas instrucciones formuladas con precisión.

La autoras afirman que: “el maestro define al estudiante las metas que debe alcanzar, postula

como objetivos el cambio de conductas que se propone observar y que sirven luego para evaluar

los resultados alcanzados por los educandos” (p. 55). Así, el estudiante es visto como una

 | 18

maquina capaz de reproducir los conocimientos emitidos por el profesor y olvida la formación

de modelos de pensamiento que ayuden a comprenderse a sí mismo y al mundo que lo rodea

para transformarlo.

En lo referente al modelo pedagógico activo, éste se basa en la necesidad de una nueva

educación centrada en el estudiante y se hace énfasis en el aprendizaje, en donde el centro del

proceso educativo es el estudiante; por lo tanto, se tiene en cuenta sus necesidades e intereses.

En lo que tiene que ver con la enseñanza, se privilegian las actividades realizadas por los

estudiantes, se tiene que llevar la teoría a la práctica; el docente es un guía, un orientador en el

proceso, cuando lo requiere el estudiante.

Las características fundamentales de este modelo, según Agreda y Romero (2007), son:

- Lo más importante es el aprendizaje, por lo que el centro del proceso es el educando.

- A las necesidades e intereses de los estudiantes está subordinada la enseñanza y, por lo

tanto, el maestro.

- El desarrollo del proceso educativo es una continuidad que se inicia con el nacimiento y

culmina con la muerte.

- La vida es de constante y permanente aprendizaje.

El modelo pedagógico cognoscitivo, por su parte, hace referencia a los procesos de la

cognición, el aprendizaje es la meta y se les da mayor relevancia a los procesos que a los

contenidos.

Según Roberto Corral (citado en Agreda & Romero, 2007):

 | 19

El enfoque cognitivo considera el aprendizaje como modificaciones sucesivas de las estructuras
cognitivas que son causa de la conducta del hombre, a diferencia del conductismo que se orienta al

cambio directo de la conducta. Un campo interesante e innovador del anterior concepto, es el énfasis

que se le ha concedido al análisis de los procesos de desarrollo cognitivo. (p. 59)

Las investigadoras expresan que el modelo cognoscitivo se centra en enseñar a pensar, el

cual se fundamenta en las ideas de Jean Piaget y Lev Vygotsky, así como también se destacan

autores que aportaron significativamente en su fundamentación teórica, como lo son: Mones,

quien afirma que este modelo es una variante de la escuela nueva; Chomsky, quien contribuye

desde la gramática generativa; Ausubel desde la teoría del aprendizaje significativo, Jerome

Bruner a través del aprendizaje por descubrimiento; Feureisten encaminó su atención en el

desarrollo de enfoques educativos centrados en el aprendizaje para mejorar la capacidad de

inteligencia.

Por otra parte, el Modelo pedagógico crítico-social, para las autoras citadas:

Propone la preparación de los estudiantes para pensar en un mundo fuera del capitalismo, orientados

a un futuro dialógico y de escucha donde la praxis crítica permita la igualdad y la justicia social bajo

principios de respeto, cooperación y confianza, entre otros, de tal manera que se asuma el

compromiso de aprender para una transformación social del contexto. (p. 61)

Las investigadoras se sustentan en Baronat (citado en Agreda & Romero, 2007), quien

afirma que en el Modelo crítico social:

El aprendizaje puede expresarse como un proceso en el cual, el educando, bajo la dirección directa e

indirecta del maestro, en una situación especialmente estructurada para formarlo individual y

socialmente, contribuye al desarrollo de capacidades, hábitos y habilidades que le permite apropiarse
de la cultura y de los medios para conocerlo. (p. 62)

Afirman igualmente las autoras, que este modelo educativo desarrolla en el estudiante la

autonomía, el pensamiento crítico, actitudes colaborativas y sociales, destrezas profesionales y la

capacidad de autoevaluación.

 | 20

El libro de Agreda y Romero está orientado por un enfoque cualitativo hermenéutico, el

método empleado es el etnográfico, puesto que la unidad básica de estudio es la práctica

contextualizada, vista desde una perspectiva interaccional entre los sujetos implicados en el

espacio universitario.

Una conclusión importante que deja esta investigación es que, inicialmente, se debe conocer

la fundamentación teórica de cada uno de los modelos pedagógicos, sus principales

representantes, dimensiones y componentes curriculares. Lo anterior para conocer, analizar y

reflexionar sobre ellos, y, luego, identificar el más pertinente para una determinada institución de

acuerdo a su contexto. De la misma manera se debe tener claro que un modelo pedagógico es

fundamental para fortalecer el proceso de aprendizaje de una institución educativa.

También se encontró el texto nacional: Hacia la pedagogía del conocimiento, escrito por

Rafael Flórez Ochoa (1994). El autor, en el capítulo, denominado Modelos pedagógicos y

enseñanza de las ciencias, habla sobre la educación como un proceso de socialización, de

asimilación del hombre a las reglas, valores y el saber; así como también, realiza una reseña

histórica de la educación, enfatiza en la necesidad de hacerlo, pues cuando se habla de educación

y enseñanza se remonta a un pasado, presente y futuro que se restablecen e influyen en el

hombre como autor y creador de su propia historia, de donde nace la tradición y la cultura.

Hace referencia a las tres épocas de la educación. La primera se refiere a una educación

transmisionista que se realiza por imitación e intelección, y cuya finalidad es el trabajo colectivo.

La segunda época, en donde la educación es transmisionista, idealista y aristocrática (contra el

trabajo productivo), es entonces cuando aparece una educación aristocrática dominante, cuyo fin

 | 21

era la formación del carácter a través de una enseñanza religiosa y moral, con un ideal basado en

el orden del universo, educación que se complementó con la formación literaria, oratoria y

retórica, la cual era memorística, al principio oral y posteriormente a través del estudio de textos.

La tercera época: educación para la vida y la producción social; a partir de la Revolución

Industrial y la Revolución Francesa se inicia, en el siglo XIX, un nuevo tipo de educación para la

producción social; su formulación pedagógica es iniciada gracias a Herbart y Pestalozzi y es

impulsada por el movimiento de Escuela Nueva que rompe con lo tradicional.

Posteriormente, Flórez, en este capítulo, se dedica a realizar una definición de modelo

pedagógico, y afirma: “los modelos pedagógicos son construcciones mentales” (p. 159); hace

énfasis en que se da una definición de modelo pedagógico según el eje de formación. También

expresa que los modelos propuestos por los pedagogos tradicionales para la educación, tienen

como propósito reglamentar y normativizar el proceso educativo, hace un análisis exhaustivo de

los modelos pedagógicos tradicionalistas e infiere que su carácter normativo los diferencia de los

modelos de conocimiento del saber filosófico o del saber científico. Así también, afirma que:

“Los modelos tradicionales… no están en condiciones de contribuir a la traducción del

pensamiento científico-cultural y sus procesos de creación al contexto contemporáneo de los

estudiantes” (p. 162).

Del mismo modo, hace referencia a que las concepciones pedagógicas se han clasificado de

distintas formas, y los criterios para hacerlo han sido múltiples y variados, como es el caso de las

corrientes pedagógicas contemporáneas, entre ellas: la romántica, la progresista, la conductista y

la socialista. A partir de un análisis hermenéutico, define la estructura pedagógica de cada una

 | 22

de ellas, en relación a: metas, relación profesor-alumno, contenidos de aprendizaje, métodos y

procedimientos docentes y cierto concepto de desarrollo cognitivo. Para el profesor, los

pedagogos clásicos y modernos se han dedicado a responder los siguientes interrogantes: a)

¿Qué tipo de hombre desea formar? b) ¿Cómo o con qué estrategias? c) ¿A través de qué

contenidos? d) ¿A qué ritmo debe adelantarse el proceso? y e) ¿Quién dirige el proceso de

formación, si el maestro o el alumno? Siendo así como se articulan diferentes construcciones

pedagógicas a los que denominó modelos pedagógicos.

Según plantea Flórez (1994), es de gran relevancia tener en cuenta las cinco directrices del

movimiento pedagógico Escuela Nueva, los cuales son: a) el desarrollo intelectual y el

aprendizaje científico-técnico; b) el puerocentrismo; c) individualización de la enseñanza; d) la

relación pedagógica maestro-alumno debe ser antiautoritaria, donde el niño recupere la voz y la

palabra; e) se trata de la preparación para la vida, trabajando experiencias cotidianas del entorno.

Al combinar los anteriores principios o directrices, se originan modelos pedagógicos

distintos al tradicional. De acuerdo a lo anterior, el autor propone los siguientes modelos

pedagógicos contemporáneos: tradicional, trasmisionismo conductista, romanticismo

pedagógico, el desarrollismo pedagógico y pedagógica socialista. Describe a cada uno teniendo

en cuenta los siguientes parámetros: metas, contenidos de enseñanza, relación profesor-alumno,

métodos y concepto de desarrollo.

Para lo anterior, tomó como referentes teóricos a autores como: Durklheim, Skinner,

Montessori, Decroly, Claparede y Dewey, Freinet.

 | 23

La investigación tiene un enfoque cualitativo- hermenéutico, y el método empleado es el

etnografíco, pues se realiza el estudio directo de diferentes experiencias en la escuela y de textos

de diferentes autores.

Concluyendo, se puede afirmar que para la clasificación de los modelos pedagógicos

contemporáneos, se tienen en cuenta los cinco principios o directrices del movimiento Escuela

Nueva y parámetros pedagógicos que contribuyen a originar modelos pedagógicos alternos al

modelo tradicional. Así mismo, con la descripción de cada modelo, se puede identificar cuál es

el más apropiado para una determinada institución educativa, según sea la clase de ser humano

que se desea formar, convirtiéndose en una herramienta conceptual valiosa para entender los

fenómenos de la enseñanza.

Otro referente nacional importante para la investigación, es el libro: Los modelos

pedagógicos hacia una pedagogía dialogante, escrito por Julián De Zubiría (2006). En el

Capítulo 5. Hacia una pedagogía dialogante, se habla de los modelos pedagógicos

heteroestructurantes (Escuela tradicional) y el modelo pedagógico auto-estructurante (Escuela

activa); se expresa que al iniciar el siglo XX, surge la escuela nueva o activa que desplaza a la

tradicional, y al finalizar el siglo, toman el nombre de enfoques constructivistas.

El autor realiza un análisis de los dos modelos, y destaca lo positivo pero también hace una

crítica y menciona los aspectos negativos que encuentra en cada modelo. Del

heteroestructurante resalta el hecho de que el conocimiento se puede dar no sólo en un salón de

clases, y que, tanto la ejercitación como la reiteración en cualquier contexto, son necesarias para

 | 24

el proceso de aprendizaje. A su vez, disiente del rol del docente como eje central y el del

estudiante pasivo, y de los procesos mecánicos de aprendizaje.

Igualmente, el autor hace una reflexión de lo que se debería retomar de la escuela activa y de

los enfoques constructivistas, como es el rol del estudiante que participa activamente en el

proceso de aprendizaje y la finalidad de la comprensión y el desarrollo intelectual que le asignan

a la escuela. De igual modo, discrepa con estos enfoques, porque subvaloran a los mediadores

del proceso de aprendizaje y se dejan en un segundo plano las dimensiones prácticas y afectivas

de la educación.

Según De Zubiría (2006), el conocimiento se construye por fuera de la escuela, pero es

reconstruido activa e interestructuradamente a partir del diálogo pedagógico entre el estudiante,

el saber y el docente, con la mediación del maestro para favorecer el desarrollo integral del

estudiante. Así, el modelo propuesto por el autor, está centrado en el desarrollo del ser humano,

el cual es el modelo pedagógico dialogante. Su finalidad es el desarrollo de las dimensiones

humanas: la primera ligada con el pensamiento; la segunda con el afecto, la sociabilidad y los

sentimientos; y, la última, con la praxis y la acción. Al momento reconoce que dichas

dimensiones son autónomas, pero, a la vez, interdependientes.

Infiere que la cultura incide en la construcción que hace el sujeto de la realidad, en su forma

de relacionarse y ver el mundo. Por lo tanto, la interrelación entre el sujeto y el medio es activa

y recíproca, determinante en el desarrollo cognitivo. Él afirma que: “las ideas, los valores y la

praxis social e individual provienen de la interacción interestructurante entre el individuo y el

 | 25

medio en un contexto histórico y cultural determinado. Lo cual da a las verdades, siempre, un

carácter relativo, histórico y contextual” (2005). Para el autor, el modelo dialogante es el más

pertinente en la actualidad, puesto que considera el papel activo del estudiante en el proceso de

aprendizaje y la mediación como una condición del desarrollo.

La metodología de investigación tuvo un enfoque cualitativo hermenéutico, se realizó el

estudio directo de los textos de los autores, para identificar y definir las estructuras pedagógicas

de cada modelo.

En conclusión, según los fundamentos teóricos del modelo pedagógico dialogante, la

educación es de calidad cuando su finalidad es el desarrollo de las tres dimensiones: cognitiva,

valorativa y praxiológica, que conllevan a la humanización.

Continuando con los trabajos que aportan de manera significativa a la investigación, se tiene

el artículo: Hacia una nueva clasificación de los modelos pedagógicos: el pensamiento

configuracional como paradigma científico y educativo del siglo XXI, realizado por Ortiz

(2011). El objetivo del trabajo fue identificar, caracterizar y elaborar un modelo pedagógico de

las instituciones educativas públicas del Caribe colombiano; en él, el autor afirma: “Es necesario

una nueva clasificación de los modelos pedagógicos que esté integrada por la pedagogía

tradicional, la escuela nueva, la tecnología educativa y la escuela del desarrollo integral” (p.

124).

Así mismo, el autor continúa diciendo:

Es importante que en el proceso de construcción del modelo pedagógico de una institución

educativa, se tengan en cuenta los dos principales anhelos del ser humano, ser exitoso y feliz, lo cual

depende del pensamiento, es decir, del desarrollo cognitivo e intelectual alcanzado (p. 124).

 | 26

Para Ortiz (2011) no existe un modelo pedagógico único, omnipotente, capaz de solucionar

todos los problemas de aprendizaje que tienen los estudiantes, que permita agrupar la variedad

de tipologías que hayan proliferado en la historia de la educación y que se han nutrido de los

avances de la psicología y teorías del aprendizaje. (p. 124). Igualmente, destaca lo fundamental

que implica conceptualizar un modelo pedagógico para las prácticas educativas, a partir de ello

expresa lo siguiente:

La conceptualización de qué es un modelo pedagógico, facilitará identificar, valorar y elaborar
modelos pedagógicos con vista a obtener nuevos niveles de eficiencia educativa. Las exigencias por

tanto al personal pedagógico son cada vez mayores en cuanto a su preparación, independencia y

creatividad en su desempeño profesional. (p. 18)

La investigación fue desarrollada con una metodología de corte cualitativo, por cuanto se

trabajó con la comunidad educativa, en donde se recogió la información a partir de testimonios y

evidencias para registrar, comentar e interpretar el problema; fue descriptiva, porque se da a

conocer las características y situaciones de los diferentes postulados de los autores mencionados

en este artículo, y propositiva ya que se elaboró una propuesta pedagógica alternativa de

solución sobre los modelos pedagógicos.

Como hallazgo en este artículo, se destaca la reflexión sobre la conceptualización y

caracterización de modelos pedagógicos postmodernos, por cuanto es recomendable, antes de

determinar un modelo, reconocer su tipología realizando un análisis de esta relación entre ellos,

para orientar adecuadamente la búsqueda y renovación de éstos, centrados en la búsqueda de una

propuesta que replantea algunos aspectos de los modelos pedagógicos actuales, con miras a

formar sujetos críticos, reflexivos, integrales, capaces de adaptarse a los retos que les plantea el

entorno.

 | 27

Por su parte, el texto de Adriana Sánchez (2007): El modelo pedagógico adaptado a la

cultura colombiana, propone un modelo pedagógico que se adapte a las circunstancias que el

entorno sugiere, no sólo cognitivo sino también de carácter ético y moral, una enseñanza por

competencias a través de un enfoque hacia la parte humana, ética y moral que aporte hacia el

cambio social; de allí que la autora afirme lo siguiente:

El modelo pedagógico que se instaure en el proyecto de educación institucional (PEI) en los colegios
y universidades, contenga una filosofía como método de enseñanza-aprendizaje, una didáctica para la

transmisión del saber y un currículo definido que prepare a los estudiantes para las competencias de

conocimiento, sin tener en cuenta la preparación para no sólo vivir sino mejorar una sociedad. (p. 4)

Por lo anterior, es relevante en una institución educativa propiciar el desarrollo de las

competencias que le permitan al estudiante desenvolverse, solucionar problemas y transformar

su realidad. Al respecto, la autora enfatiza lo siguiente: “un nuevo modelo pedagógico requiere

un nuevo sistema educativo que fomente actividades científicas y tecnológicas, así como

culturales y socio económicas, ello permitirá la generación de nuevos valores, comportamientos,

actitudes cognitivas y prácticas organizacionales adaptadas al mundo moderno” (p. 175). Para la

autora es pertinente que la educación se ajuste al desarrollo actual de la sociedad y promueva el

fortalecimiento de las actividades científicas, tecnológicas y valorativas.

La investigación fue desarrollada con una metodología de corte cualitativo, de carácter

descriptivo y propositivo. La autora se basa en la problemática actual del país, describe las

afectaciones de la sociedad colombiana y propone posibles soluciones desde el campo educativo,

con relación a un modelo pedagógico apropiado a la cultura actual.

En el trabajo titulado: Modelo pedagógico para un ambiente de aprendizaje NTIC, de

Gonzales (2000), se resaltan los componentes de un modelo al establecer los patrones que se

 | 28

deben tener en cuenta para la implementación de un modelo pedagógico con uso de las

Tecnologías de la Información y la Comunicación (TIC); en este sentido, se menciona lo

siguiente:

Un modelo pedagógico debe orientar el intento del profesor para favorecer el desarrollo del
estudiante, en determinadas direcciones, relacionadas con un contenido. El patrón pedagógico, que se

construye y luego se copia en la ejecución, debe indicar cuál ha de ser ese contenido, como

presentarlo, en qué orden y tiempos puede abordarlo el estudiante, en que forma y direcciones deberá
trabajarse, como conviene que sean las interacciones del profesor con el estudiante y el contenido,

como se regulará el proceso y se juzgarán sus resultados. (p. 47)

Para el autor, el modelo pedagógico debe guiar la labor del docente para que así mismo éste

adopte estrategias, metodologías, didácticas de aprendizaje con el fin de orientar al estudiante en

el proceso, rompiendo barreras tecnológicas que motiven al estudiante a enfrentar alternativas

más actualizadas.

La investigación fue desarrollada con una metodología de corte cualitativo y método

etnográfico, por cuanto su propósito fue la incorporación de las nuevas herramientas

tecnológicas al proceso de enseñanza y aprendizaje, tomando como referencia el contexto donde

se lo desee implementar, así como la caracterización del sujeto de estudio.

El estudio es importante en el proceso investigativo, porque orienta en la introducción y uso

de las TIC en el quehacer docente; en este caso, en la implementación y adecuación de un

modelo pedagógico pertinente en la sociedad actual, de tal manera que brinde pautas o

parámetros para tener en cuenta a la hora de la formulación de un modelo pedagógico.

Por otra parte, el artículo denominado: Modelo pedagógico de inclusión educativa para

niños, niñas y jóvenes con sordo ceguera. Modelo pedagógico de inclusión educativa para

 | 29

niños, niñas y jóvenes con discapacidad múltiple, de la Asociación Colombiana de Sordo Ciegos

(SURCOE, 2005), se focaliza en los parámetros a tener en cuenta para realizar adaptaciones

curriculares en los modelos pedagógicos actuales, con el fin de brindar una educación adecuada

para mejorar la calidad de vida de las personas sordo ciegas. En el artículo la Asociación

enfatiza la importancia de:

Un modelo pedagógico que se constituya en un referente que facilite la construcción y desarrollo de
ambientes formativos que promuevan el despliegue del conjunto de potencialidades de las personas

sordo ciegas en el marco de una acción formativa centrada en las posibilidades de desarrollo y no en

las limitaciones. De aquí que es importante que en los procesos formativos se brinde oportunidades
igualitarias a toda la población estudiantil, sin exclusión alguna, que garantice su formación integral

y el respeto por sus derechos; por esto se ve necesario en la implementación de un modelo

pedagógico, tener en cuenta la flexibilidad curricular que facilite la inclusión, solventando las

necesidades de la comunidad educativa. (p. 16)

El artículo resalta la importancia de un modelo pedagógico inclusivo, que promueva una

educación para todos, donde el docente encargado adopte un plan de estudios flexible dirigido a

toda la comunidad educativa, que supla las necesidades del grupo donde se encuentre.

La investigación es de corte cualitativo y método etnográfico, debido a que tiene en cuenta a

la población, su caracterización y la adaptabilidad de los procesos de enseñanza y aprendizaje,

incorporando metodologías flexibles que solventen las necesidades educativas.

Este estudio es relevante para la investigación, debido a que guía en la adaptabilidad de un

modelo dinámico y flexible que responde a la proyección que tiene el país en cuanto a educación

inclusiva, generando bases para la actualización y adaptación de los PEI de los entes educativos

en general.

 | 30

También existen documentos a nivel internacional, que sirvieron de soporte para la

investigación; se destaca el artículo: Enlazando mundos un modelo pedagógico que construye

esperanzas de igualdad e inclusión en escuelas públicas, realizado por Ferrara (2007), quien,

respecto al tema, argumenta lo siguiente:

Es de fundamental importancia replantear los modelos pedagógicos pues hay un deterioro de la
calidad de la educación, por ello es necesario trabajar en la búsqueda de un modelo que apunte a la

generación de igualdad de aprendizaje para todo el alumnado, pues se requiere de uno que genere

espacios de igualdad, dirigido a todas las comunidades, encargado de ofrecer una educación
altamente igualitaria y, por ende, de calidad, de la que todos puedan ser partícipes. (p. 123)

En efecto, para cumplir con lo anterior se requieren cambios en los modelos pedagógicos

enfocados en brindar las mismas oportunidades de enseñanza y de aprendizaje a los que todos

puedan acceder sin ningún tipo de discriminación. En este sentido, Parra y Cejas (2007), en el

artículo: El modelo educativo venezolano y sus desafíos en el siglo XXI, arguyen lo siguiente:

La educación se encuentra en una crisis, pues a pesar de la mejoría relativa, las tendencias regresivas

en la escolaridad se mantienen debido a la implementación de modelos pedagógicos tradicionalistas,

de ahí se deriva la importancia de reflexionar sobre la implementación de un modelo que permita
consolidar al individuo como un sujeto libre, autónomo, capaz de auto dirigirse, de participar

proactivamente en la constitución de sí mismo y en la construcción de mundos coherentes con la

persona y la vida. (p. 167)

Para los autores mencionados, un modelo pedagógico debe enfocarse hacia lograr que los

procesos de enseñanza y aprendizaje faciliten la formación de los estudiantes en todos los

aspectos de su desarrollo personal integral, actitudes, valores y comportamiento a lo largo de la

vida, capaces de cuestionar la realidad y reflexionar sobre su entorno. Así entonces, se requiere

la indagación sobre un modelo pedagógico que fortalezca el aprendizaje, conocimientos y

habilidades en el contexto para modificar las prácticas de aula de tal manera que beneficien el

aprendizaje autónomo de los educandos y las habilidades didácticas de los docentes al permitir

la aplicación de los saberes en una realidad social y el replanteamiento de los modelos

 | 31

pedagógicos orientados a alcanzar los fines de la educación y que se logren los aprendizajes que

el siglo XXI exige para una formación integral.

Respecto a este tipo de investigaciones, también emerge Chaves (2002) con su artículo:

Implicaciones educativas de la teoría sociocultural de Vygotsky, en donde hace una invitación a

los docentes en cuanto a:

Repensar su práctica pedagógica reflexionando sobre los modelos pedagógicos que implementan en
su quehacer pedagógico y a partir de ello promover cambios en su labor profesional con el fin de

ofrecer una educación más contextualizada y significativa que ayude a formar personas críticas y

creativas que contribuyan a construir una sociedad más democrática y solidaria, al reflexionar sobre
el tipo de modelos pedagógicos que se implementan en las prácticas pedagógicas, se ofrecerá una

educación más humana y contextualizada. (p. 34)

Dicha investigación fue desarrollada bajo un enfoque de corte cualitativo, con el cual se

parte del análisis de la realidad, así como el estudio de teorías que contribuyan a interpretar y a

enriquecer la práctica pedagógica como proyecto político social.

Por su parte, Rodríguez (2004), respecto al tema, afirma que: “Surgieron varias

categorías de análisis relacionadas con el planteamiento de los modelos pedagógicos orientados

a indagar sobre diversos tipos de aprendizaje que se producen en el aula, y las características,

rasgos psicológicos que el estudiante pone en juego cuando aprende” (p. 37). Y resalta que:

 Adoptar un modelo pedagógico que explique los constructos de modelo mental y esquema de
asimilación es elemental pues permite explicar el proceso de construcción del aprendizaje

significativo y, por tanto, la adquisición, la asimilación y la retención del conocimiento, tomando la

teoría del aprendizaje significativo como un referente que considera que una enseñanza se construye

de manera evolutiva, porque se ocupa de lo que ocurre en el aula, postula los principios
programáticos para organizar la docencia. Se concluye que la teoría del aprendizaje significativo es

aún hoy un referente explicativo de gran potencialidad y vigencia que da cuenta del desarrollo

cognitivo generado en el aula. (p. 75)

 | 32

En consecuencia, es relevante para la investigación, promover un modelo pedagógico que

motive en un aprendizaje significativo, donde el docente se encargue de diseñar acciones que

despierten el interés y la curiosidad del alumno a través de espacios de innovación, en el que,

además de adquirir un conocimiento, el estudiante considere que puede compartir sus

pensamientos al ser guiado en su proceso cognitivo.

 | 33

MARCO TEÓRICO

Para abordar el tema de modelos pedagógicos, en primer lugar, se presentan las concepciones

pertinentes que se han planteado sobre el tema. Así, se hace referencia a autores que han

trabajado sobre pedagogía. Se tiene a Olga Lucía Zuluaga (1998), quien define a la pedagogía

como “la disciplina que conceptualiza, aplica y experimenta los conocimientos referentes a la

enseñanza de los saberes específicos en las diferentes culturas” (p. 55).

De acuerdo a lo expresado, la pedagogía orienta las acciones educativas y de formación,

pero se argumenta que no llega a ser una ciencia, ya que está sujeta a reformas constantes,

depende de los contextos y del momento histórico.

Por su parte, el doctor Vasco (2012) considera a la pedagogía:

No como la práctica pedagógica misma, sino como el saber teórico-práctico generado por los

pedagogos a través de la reflexión personal y dialogal sobre su propia práctica pedagógica,

específicamente en el proceso de convertirla en praxis pedagógica, a partir de su propia experiencia y
de los aportes de las otras prácticas y disciplinas que se interesan con su quehacer. (p. 2)

Entonces, es necesario que la práctica del maestro esté orientada por la teoría, ya que, de lo

contrario, no sería una experiencia pedagógica. Es preciso que el maestro confronte teoría y

práctica a través de su reflexión pedagógica, para fortalecer su labor, pues la pedagogía tiene

como función orientar la acción de los maestros.

Siendo la educación un sistema de enseñanza planeado, intencional y especializado para

propiciar experiencias que faciliten la formación de las personas, los pedagogos han propuesto

modelos para orientar el proceso educativo apoyados en el conocimiento científico y el saber

 | 34

pedagógico, con el propósito de concretar los contenidos, las formas de enseñanza-aprendizaje,

la forma de evaluar, de convivir y de proyección hacia la comunidad.

Ahora, Julián de Zubiría (citado en Agreda & Romero, 2007) afirma que:

Las teorías se convierten en modelos pedagógicos al resolver las preguntas relacionadas con el para
qué, el cuándo y el con qué. El modelo exige, por lo tanto, tomar postura ante el currículo,

delimitándolo en sus aspectos más esenciales: los propósitos, los contenidos y sus secuencias, y

brindando herramientas necesarias para que éstos puedan ser llevados a la práctica educativa. (p. 35)

Así también, Flórez Ochoa (citado en Agreda & Romero, 2007) considera que un modelo

pedagógico es:

Una herramienta conceptual para entender mejor un evento; es la representación del conjunto de

relaciones que describen un fenómeno. Un modelo pedagógico es la representación de las relaciones

que predominan en el acto de enseñar, es también un paradigma que puede coexistir con otros y que

sirve para organizar la búsqueda de nuevos conocimientos en el campo de la pedagogía. (p. 35)

Los autores citados, Flórez y De Zubiría, infieren que los modelos pedagógicos están en

permanente construcción y cambio de acuerdo a la época y a las realidades de un determinado

contexto, donde se tiene en cuenta la interrelación entre los docentes y los estudiantes, la

determinación de los contenidos, los objetivos, los métodos, los medios, las actividades de

aprendizaje y la evaluación.

Así mismo, Klimenco (2010) afirma lo siguiente:

El concepto de modelo pedagógico permite comprender el mecanismo que está detrás del proceso de

una consistente organización, planeación y ejecución del proceso educativo. Con el fin de que este

cumpla su función de servir al progreso de una cultura determinada, debe ser orientado y diseñado y
llevado a cabo en la práctica según unos principios orientadores que toman su raíz en la pedagogía

como un saber especial de la educación. (p. 107)

Para el autor, el modelo pedagógico constituye un vínculo entre la teoría y la práctica, lo que

conduce a una coherencia entre el discurso pedagógico y lo que se hace en la praxis.

 | 35

Los modelos pedagógicos básicos que se fundamentan a continuación, son los siguientes:

escuela tradicional, escuela nueva y pedagogías cognoscitivas.

Modelo pedagógico tradicional

El modelo pedagógico tradicional tiene como característica central la exposición verbal de un

maestro protagonista que se encarga de trasmitir conocimientos y un alumno supuestamente

vacío de conocimientos, pasivo y memorístico. Al respecto, Bernal (2004) plantea lo siguiente:

Se enfatiza en la formación del carácter de los estudiantes a través de la voluntad, la virtud y el rigor

de la disciplina, el ideal humanista y la tradición de la educación clásica. El método y el contenido

se funden en la emulación y la imitación del buen ejemplo, del ideal propuesto como patrón y cuya
encarnación más profunda se manifiesta en el docente. Se preconizan las facultades del alma. El

método básico de enseñanza es el de la transmisión verbal, el docente dicta sus clases bajo un

régimen de la disciplina a unos estudiantes que son básicamente receptores. (p. 5)

Así entonces, el modelo pedagógico tradicional tiene en cuenta para la enseñanza el castigo,

considera al estudiante como un receptor pasivo del conocimiento, quien debe memorizar los

diferentes conceptos y no se le da la oportunidad de participar activamente en el proceso de

aprendizaje.

En este modelo prima una metodología donde la enseñanza está centrada en el maestro,

quien es el encargado de impartir el saber a los alumnos y éstos actúan a manera de recipientes

vacíos para ser llenados; la función de los estudiantes se limita a repetir los conocimientos

impartidos por el docente, a quien se considera que tiene la verdad absoluta. Por lo tanto, la

educación que se imparte no se enfoca en que se adquieran conocimientos para la vida sino para

que el ser humano sea útil dentro de una sociedad competitiva.

 | 36

Modelo pedagógico conductista

Se planteó en oposición al modelo tradicional; en este modelo el docente es un instructor de los

pasos de la enseñanza y los estudiantes aprenden de forma memorística y reiterativa, así el

aprendizaje se da por estimulo-respuesta, cuyo objetivo es el cambio de conducta y de actitudes.

Retomando los aportes de Skinner sobre el Modelo conductista, Gustavo Aguilera (2015)

expone lo siguiente:

Este modelo, consiste en identificar capacidades de los individuos y a través de ellas, trazarse unos
objetivos que permitan conocer hasta dónde un estudiante puede llegar en determinado proceso de

aprendizaje; en tal sentido, el maestro es un intermediario, quien será el encargado de determinar la

capacidad del aprendizaje, indicar la metodología a seguir, realizar los refuerzos y control de
aprendizajes. (p. 28)

De acuerdo a lo planteado por Skinner sobre el modelo conductista, existe un

aprendizaje por parte del alumno cuando éste memoriza y comprende la información, pero no

se le exige en ningún momento que sea creativo o que elabore la información; entonces, el

aprendizaje se presenta a través de conductas medibles, en donde el docente es el sujeto

activo del proceso, es quien diseña todos los objetivos de aprendizaje, así como los ejercicios

y actividades encaminados a la repetición y memorización para la obtención de las conductas

correctas tomando como referente un régimen de castigos y premios. El alumno es el sujeto

pasivo que únicamente recibe la información y repite las actividades hasta memorizarlas, sin

realizar ningún tipo de pensamiento creativo ni de conexiones con sus otros aprendizajes

previos.

 | 37

Modelo pedagógico activo

Este se basa en la Escuela Nueva que surge en el siglo XIX, y se centra en el estudiante y el

aprendizaje; en ella se distinguen dos corrientes pedagógicas: aprendizaje por descubrimiento y

aprendizaje por invención. En el aprendizaje por descubrimiento se parte de la “percepción-

imagen-concepto… y en el aprendizaje por invención se propende por la actividad experimental

erigida en experiencia más allá de la simple observación” (Agreda & Romero, 2007, p. 56).

 Las ideas básicas sobre las que se apoya la Escuela Nueva, se desprenden de los principios

del Modelo pedagógico activo, como son: la libertad y la autonomía, la actividad como fuente de

aprendizaje, la educación de acuerdo a las necesidades y características de los estudiantes y el

trabajo en equipo.

Modelo pedagógico cognoscitivo

El Modelo pedagógico cognoscitivo hace referencia a los procesos de la cognición; una de sus

metas es aprender a aprender y su didáctica se basa en enseñar a pensar. Este modelo se originó

a partir de las ideas de Jean Piaget sobre estadios de desarrollo próximo y de Lev Vygotsky con

su paradigma sociocultural, como también tiene en cuenta el aprendizaje significativo de David

Ausubel y el aprendizaje por descubrimiento de Jerome Bruner.

De acuerdo a Pedraza y Hernández (2013):

El Modelo cognoscitivo pretende desarrollar personas críticas, constructoras y creadoras más que
saber contenidos, capaces de manejar herramientas para aprender, considerar que cada individuo

tiene diferentes representaciones del mundo, las que dependen de sus propios esquemas y de su

interacción con la realidad. (p. 44)

 | 38

El objetivo: en este Modelo se plantea por capacidades y valores; estos objetivos indican los

procesos cognitivos y afectivos de los aprendizajes; los contenidos y los métodos son medios

para desarrollar capacidades y valores.

La evaluación: se diseña desde una perspectiva cualitativa para el proceso y formativa y

cuantitativa para el producto; es imprescindible una evaluación inicial de conceptos previos y

destrezas básicas.

El profesor: es capaz de reflexionar sobre sus modos de hacer en el aula para facilitar el

aprendizaje de los alumnos, subordina la enseñanza al aprendizaje; no desempeña un papel

protagónico; parte de la idea de un alumno activo que aprende significativamente y que puede

aprender a aprender y a pensar.

El alumno: es modificable en lo cognitivo y afectivo, no es un receptor pasivo ya que es un actor

de su propio aprendizaje; posee competencia cognitiva para aprender y solucionar problemas,

dicha competencia, a su vez, debe ser considerada y desarrollada usando nuevos aprendizajes y

habilidades estratégicas

La enseñanza: se centra en el desarrollo de estrategias de aprendizaje orientadas a los objetivos

cognitivos y afectivos; es una enseñanza significativa para facilitar el almacenamiento de lo

aprendido; los protagonistas del aprendizaje son los estudiantes, y el profesor se limita a su

función de mediación, actuando sólo cuando es necesario; los aprendizajes adquiridos se los

puede usar dentro de la vida cotidiana.

 | 39

Los componentes curriculares del Modelo cognoscitivo, como los sintetiza Rogers (2012),

son:

 Propósitos o metas:

- Acceso a niveles intelectuales superiores.

- Extensión de la capacidad de la inteligencia por mediación cognitiva.

 Contenidos:

- Contenidos de experiencias.

- Aprendizaje significativo de la ciencia

- Énfasis en habilidades.

 Relación docente- estudiante:

- La relación entre el docente y el alumno se centra en la importancia de la

retroalimentación como guía y apoyo.

- El estudiante participa de su propio aprendizaje

- El profesor parte de la idea de que el alumno aprende significativamente, que

puede aprender a aprender y a pensar.

- Estudiante es un sujeto activo, aprende y soluciona problemas

- Relaciones de amistad entre docente y estudiante.

 Recursos educativos:

- Lograr el aprendizaje significativo con sentido

- Utilizar materiales que incorporen lo esencial del conocimiento a la estructura

cognitiva.

 Evaluación:

- El interés se centra en los procesos de aprendizaje, no en los resultados

conseguidos.

- Los datos recogidos son cualitativos: se utilizan cuestionarios, observación del

comportamiento, observación de sus reflexiones y de las interacciones.

- Concepto de evaluación como oportunidades.

- Se realiza heteroevaluación, autoevaluación y coevaluación.

Dentro de los modelos pedagógicos contemporáneos, está, entre otros:

Modelo pedagógico crítico-social

También llamado paradigma socio-cultural; éste se enfoca en una educación relacionada con la

sociedad, cuya intención es transformarla de manera colectiva; propone la preparación de los

 | 40

estudiantes desarrollando su autonomía, un pensamiento crítico y actitudes colaborativas y

sociales, que asuman el compromiso de aprender para una transformación de la realidad social.

Con respecto al mecanismo para clasificar los modelos pedagógicos, Flórez (1994) plantea

que:

Los filósofos educativos diferencian los modelos pedagógicos por las metas axiológicas a lograr en
los estudiantes. Los sociólogos y psicoanalistas los discriminan según el tipo de relación autoritaria

o no entre el profesor y el alumno. Los maestros tienden a poner énfasis en los procedimientos

didácticos expositivos. Los psicólogos en el concepto de desarrollo de los niños, y tanto el pedagogo
tradicionalista como el “tecnificado” con la ayuda de la psicología asociacionista, se preocupan por

el contenido, por el tipo de información, destrezas, hábitos y conductas que hay que gravar en los

estudiantes. (p. 163)

Para el autor, es relevante tener en cuenta las cinco directrices del movimiento pedagógico

Escuela Nueva, las cuales son:

- El desarrollo intelectual y el aprendizaje científico-técnico a partir de la actividad vital

del niño como protagonista de su propio desarrollo.

- El puerocentrismo exalta tanto al niño como elemento activo del proceso educativo,

como también las actividades didácticas, las acciones del maestro y la selección de los

contenidos, los cuales deben girar en torno a los intereses y necesidades de los niños.

- Individualización de la enseñanza, puesto que cada niño es diferente en necesidades,

intereses, carácter y ritmo de aprendizaje; por lo tanto, la enseñanza debe adaptarse a

cada uno.

- En la relación pedagógica maestro-alumno, es el niño el que debe ser acatado en su

naturaleza y en su libertad, sin imposiciones de los adultos, donde el niño recupere la voz

y la palabra.

 | 41

- Se trata de la preparación para la vida; entonces, el ambiente de la escuela debe ser lo

más natural posible, trabajando experiencias cotidianas del entorno.

Al combinar estos cinco principios o directrices, se pueden originar diferentes modelos

pedagógicos alternos al tradicional. Igualmente, se tienen en cuenta clasificaciones sobre ejes

como los siguientes: el eje de la auto actividad, que distribuye a los pedagogos en dos corrientes:

una transmisionista, con métodos repetitivos y coactivos para la transmisión cultural o para la

fijación de habilidades y destrezas conductuales; y otra corriente en la que el alumno se auto

transforma mediante el descubrimiento y la experiencia adaptativa de manera individual o

colectiva. También considera otros parámetros, como el tipo de contenidos a enseñar, los

procedimientos didácticos, el concepto de desarrollo que se sustente, el tipo de institución

educativa y otras. Con la articulación de ellos, se pueden construir modelos teóricos.

Estos modelos pedagógicos, denominados contemporáneos, como lo plantea el autor citado,

son:

Modelo pedagógico tradicional: hace énfasis en la formación del carácter de los estudiantes a

través de la disciplina; de esta manera, resulta humanista metafísico-religioso. El método de

aprendizaje es el academicista y verbalista, se dictan las clases bajo un régimen de disciplina a

unos estudiantes receptores, donde el maestro es la autoridad y el ejemplo a seguir.

Modelo transmisionista conductista: se desarrolló paralelamente al capitalismo, con la finalidad

de moldear la conducta productiva de los individuos. El método es el de la fijación, refuerzo y

control de aprendizajes con unos objetivos instruccionales; se trata de una transmisión parcelada

de saberes técnicos mediante un adiestramiento experimental que utiliza la tecnología educativa.

 | 42

Romanticismo pedagógico: sostiene que el contenido más importante del desarrollo del niño, es

lo que procede de su interior; entonces, el eje de la educación es ese interior del niño. El

ambiente pedagógico debe ser el más flexible posible para que el niño despliegue su interioridad,

sus cualidades y habilidades naturales. El desarrollo natural del niño se convierte en la meta y, a

la vez, en el método de la educación.

El desarrollismo pedagógico: la meta educativa consiste en que cada individuo acceda a la etapa

superior de desarrollo intelectual de acuerdo con las necesidades y condiciones de cada uno. El

maestro debe crear experiencias estimulantes que conlleven al alumno a estructuras cognitivas

de la etapa inmediatamente superior; el contenido es secundario. Sus máximos exponentes son

Dewey y Piaget.

Pedagogía socialista: propone el desarrollo máximo y multifacético de las capacidades e

intereses del individuo impulsado por el aprendizaje de las ciencias; el método es variado según

el nivel de desarrollo de cada uno y el método de cada ciencia; se hace énfasis en el trabajo

productivo; los contenidos son científico-técnicos. Sus representantes más destacados son

Makarenko y Freined, y, en América Latina, Paulo Freire.

A partir de lo anterior, para Flórez (2006), la enseñanza puede organizarse de diferentes

maneras y la estrategia didáctica es multivariada, dependiendo del contenido y del método de la

ciencia y del nivel de desarrollo y diferencias individuales del alumno.

 | 43

En síntesis, se puede afirmar que para la clasificación de los modelos pedagógicos

contemporáneos se han tenido en cuenta los cinco principios o directrices del movimiento

Escuela Nueva y parámetros pedagógicos que contribuyen a originar modelos pedagógicos

alternos al modelo tradicional. Así mismo, con la descripción de cada modelo se puede

identificar cuál es el más apropiado para una determinada institución educativa, según sea el tipo

de ser humano que se desea formar, convirtiéndose en una herramienta conceptual valiosa para

entender los fenómenos de la enseñanza.

Por su parte, De Zubiría (2006) sostiene que en las propuestas pedagógicas no deben

excluirse las dimensiones del ser humano, como lo hizo equivocadamente la pedagogía

conceptual, dedicándose únicamente a lo cognitivo, y la pedagogía afectiva dedicándose a la

dimensión socio afectiva, puesto que resultan negativas en el proceso de educación. Además,

aclara que el desarrollo de las dimensiones en el ser humano, tiene que ver directamente con el

contexto histórico y cultural, como fue demostrado por la Escuela Histórico-Cultural. Sobre

esto, Merani (citado en De Zubiría, 2006), dice: “Somos seres histórica y culturalmente

determinados. De este modo, los individuos somos por nacimiento, nos mantenemos en el ser

histórico por duración y realizamos nuestro ser en las circunstancias socioculturales en las que

nos toca vivir” (p. 199).

El autor asienta sus conceptos en Vygotsky, Wallon, Merani, Mugny y Doise, entre otros,

quienes convergen en que el desarrollo de las dimensiones cognitiva, valorativa y praxiológica

están relacionadas y dependen del contexto histórico cultural donde vive el individuo;

igualmente, concluyen que la inteligencia no es algo innato sino que depende y se desarrolla en

 | 44

la interrelación con el otro y el medio ambiente. De dicha interacción provienen las ideas, los

valores y la praxis social.

Retomando a De Zubiría (2006), a partir de ejemplos de la vida cotidiana, él explica que “las

ideas provienen de las interacciones e interestructuraciones que tenemos con nuestros profesores,

compañeros, padres, familiares y con la historia condensada en diversos documentos” (p. 205).

El mismo autor, en una obra de 2007, argumenta que en los modelos pedagógicos

heteroestructurantes, el conocimiento es una construcción externa al salón de clases, la

educación es un proceso de asimilación desde el exterior basado en la repetición y la copia, se

centra en la actividad del docente y el papel pasivo del estudiante en el proceso de aprendizaje,

dentro de lo cual se enmarca a la escuela tradicional.

Por otra parte, aparecen los modelos pedagógicos autoestructurantes, a principios del siglo

XX, que adoptaron la forma de Escuelas nuevas y activas, y que más tarde se conocen como

enfoques constructivistas, en donde el estudiante cumple un papel activo en el proceso de

aprendizaje, la educación es un proceso de construcción desde el interior y jalonada por el

estudiante, es paidocentrista, pues el docente es un guía o acompañante.

Después de realizar un análisis de los modelos heteroestructurantes y autoestructurantes, y

de revisar las diferentes teorías de los autores antes mencionados, De Zubiría (2006) concluye

que la mejor opción para una educación de calidad, es la pedagogía dialogante, puesto que el

estudiante participa activamente en el proceso de aprendizaje, donde se advierte la importancia

de la mediación cultural en el desarrollo, y la formación y reestructuración de las ideas se logra

 | 45

en la interacción con los individuos y el medio. “Y es obligación de la escuela enseñarnos a

pensar mejor, amar mejor y actuar mejor” (p. 195).

El autor Alexander Ortiz (2011) considera la necesidad de realizar una nueva caracterización

de los modelos pedagógicos al partir de un enfoque basado en lo pedagógico, curricular y

didáctico, y no solamente desde lo psicológico, teniendo en cuenta los aportes de Vygotsky y

Piaget además de las investigaciones de Rita Álvarez (2007) y Rita García (2004). El autor

propone la siguiente clasificación de los modelos pedagógicos:

- El modelo tradicional, que resalta el rol del docente como expositor de la clase, el que

todo lo sabe, limitando al estudiante, quien solamente repite y no produce conocimiento.

- De la Escuela nueva de Jon Dewey y Decroly, este autor propone una renovación

metodológica donde el estudiante tome una postura activa frente al aprendizaje, que sea

capaz de descubrir, mostrar interés y desenvolverse ante una sociedad, que tenga apoyo

de la familia como ente importante en el proceso de enseñanza y aprendizaje.

- Toma también la tecnología educativa partiendo del modelo conductista de Skinner,

afirmando Ortiz que este modelo sirvió de base para la enseñanza programada, donde

sólo se tienen en cuenta los resultados o la memoria reproductiva, no cualidades ni

procesos, el estudiante se auto instruye, por lo tanto, aprende de acuerdo a su ritmo

individual, mientras el docente se encarga de seleccionar tareas y respuestas, elaborando

un programa de enseñanza.

- Otro modelo es la Escuela del desarrollo integral; para el autor surge como respuesta a

las limitaciones que presentan los anteriores modelos, tomando como base los modelos

humanista, constructivista, histórico-social y crítico. Según Ortiz, con este modelo se

 | 46

pretende una educación más centrada en el estudiante, en el aprendizaje y en el pleno

desarrollo de su personalidad; aquí el docente se convierte en el orientador capaz de guiar

el aprendizaje, con el fin de que el estudiante adquiera capacidades para competir con

eficiencia y dignidad.

- Finalmente, se encuentra el pensamiento configuracional; para Ortiz, este modelo es una

actividad consciente del ser humano basada en acciones neuronales que ejecuta el

cerebro, donde se tiene en cuenta emoción, actitudes, valores y lenguaje, lo que conlleva

al estudiante a la exploración, concentración, conectividad, verbalización y seguridad;

aquí se da mayor importancia a la potenciación del pensamiento a través del lenguaje.

Otro modelo pedagógico que propone la Federación Mundial de Inclusión Internacional en

la Educación (2007), es el Modelo pedagógico inclusivo; esta propuesta surge de:

Una reflexión sobre la importancia de implementar dentro de las aulas un modelo pedagógico

inclusivo, debido a que es necesario promover una educación integradora en donde las políticas y

legislación deben estar ancladas en el ideal de la educación equitativa como elemento de justicia
social, en las oportunidades para todos, especialmente para aquellos que han sido excluidos por

medio de reformas en el sistema educativo, se profundiza en promover una educación con equidad.

(p. 76)

La Federación Mundial de Inclusión Internacional hace énfasis en la creación de un nuevo

modelo pedagógico que acoja a todas las personas que presentan necesidades educativas

especiales, para brindar una igualdad de oportunidades. Se centra este modelo en destacar la

importancia del respeto a la diversidad, según las características y necesidades que presentan los

estudiantes dentro de las aulas, por lo que las instituciones educativas deben proporcionar un

ambiente agradable que favorezca realizar cambios y hacer adaptaciones para que el proceso

 | 47

educativo tenga las mismas condiciones y nivel de calidad para todos y, así, la educación

impartida cumpla con los niveles de calidad requeridos.

La educación inclusiva como derecho que promueve una educación de calidad, está

enfocada en lograr una sociedad más justa e igualitaria que conlleve al desarrollo humano; por

ello, todas las personas, sin excepción, tienen derecho a ella, pues esta va mucho más allá del

acceso a una educación, exige que todas las personas logren desarrollar al máximo sus múltiples

talentos y capacidades, implica una transformación básica en los paradigmas educativos

actuales, transitar de un enfoque basado en la homogeneidad a uno basado en la

heterogeneidad.

La diversidad, en el ámbito educativo, se enfoca en que cada alumno tiene sus propias

necesidades educativas y se enfrenta de distinta manera a las experiencias de aprendizaje. Todos

los estudiantes son distintos en cuánto a capacidades, estilo y ritmo de aprendizaje, motivaciones

e intereses, y estas diferencias están a su vez influidas por los contextos sociocultural y familiar,

haciendo que los procesos de aprendizaje sean únicos e irrepetibles en cada caso.

Al respecto, la educación inclusiva y la atención a la diversidad requieren una mayor

competencia profesional de los docentes, un trabajo en equipo, proyectos educativos más

amplios y flexibles que se puedan adaptar a las distintas necesidades de cada uno de los

estudiantes, requiere una transformación de la oferta educativa que asegure que todos logren las

competencias a través de distintas alternativas, exige también el desarrollo de un currículum que

sea pertinente y un ambiente escolar en el que se acoja y valore a todos por igual; de esta

 | 48

manera, el desafío de la inclusión es avanzar hacia una educación para todos, con todos y para

cada uno.

 | 49

METODOLOGÍA

ENFOQUE

La investigación acogió un enfoque cualitativo por cuanto trata de realizar una aproximación

interpretativa con docentes, estudiantes y directivos a partir de sus vivencias y realidad de la

práctica pedagógica de la Institución Educativa Técnica María Auxiliadora del Municipio de

Guaitarilla. Desde el punto de vista metodológico, este enfoque permite establecer el método o

los métodos a emplear en una investigación.

MÉTODO

Se aplicó el método etnográfico, el cual, según Del Rincón (1997), busca aportar datos

descriptivos de los medios o contextos, de las actividades y las creencias de los participantes en

los escenarios educativos, para descubrir patrones de comportamiento en un marco dinámico de

relaciones sociales, al permitir explorar lo que acontece cotidianamente en la institución a través

de una descripción minuciosa, con la que se obtiene datos significativos para interpretarlos y

poder comprender e intervenir del modo más adecuado (Goetz & Le Compte, 1998).

El método etnográfico se seleccionó por cuanto se trata de identificar e interpretar el manejo

y aplicación de los modelos pedagógicos en la Institución Educativa Técnica María Auxiliadora,

con la participación de docentes, directivos y estudiantes.

 | 50

TÉCNICAS E INSTRUMENTOS Y RECOLECCIÓN DE INFORMACIÓN

El método se operativiza mediante las técnicas e instrumentos de recolección de la información,

lo cual constituye el conjunto de procedimientos concretos para recolectar la información

necesaria que permita alcanzar los objetivos de una investigación (Hurtado, 2000).

Las técnicas de recolección de la información que se utilizaron en la investigación, fueron:

la encuesta, entrevista individual estructurada, observación y revisión documental; con sus

respectivos instrumentos: formulario de encuesta, cuestionario guía, guía de observación y

documentos que aporten a la investigación.

La Encuesta. Según Torres (1996), la encuesta “Es una técnica de investigación en la cual se

utilizan formularios destinados a un conjunto de personas. Los formularios son idénticos para

todos. Contienen una serie de preguntas que se responden por escrito en el mismo formulario”

(p. 116). En la investigación se tomó la encuesta elaborada por la Secretaría de Educación de

Bogotá y el Instituto Alberto Merani, con el fin de identificar el modelo pedagógico que se

plasma en la práctica pedagógica. Esta técnica se aplicó a los docentes y estudiantes (véase

anexos A y B).

Entrevista. Sandoval (2002), en cuanto a la entrevista individual estructurada, dice:

Se caracteriza por la preparación anticipada de un cuestionario guía… y abre la oportunidad para

que, con cada una de las respuestas a las preguntas del cuestionario, se exploren de manera
inestructurada (esto es, no preparada de antemano, pero sí sistemática) aspectos derivados de las

respuestas proporcionadas por el entrevistado” (pp. 144-145).

 | 51

Esta técnica se aplicó a expertos en modelos pedagógicos. La unidad de trabajo

correspondió a: la directora del Grupo de investigación en modelos pedagógicos Anselmo

Caradona, Vicerrector académico -quien ha guiado la reflexión y capacitación sobre modelos

pedagógicos-, funcionaria de inclusión y diversidad y docente- investigadora, todos

pertenecientes a la Institución Universitaria CESMAG de la Ciudad de Pasto (véase Anexo C).

Observación. De acuerdo a Hernández, Fernández y Baptista (2006), la técnica de la

observación “no es mera contemplación (sentarse a ver el mundo y tomar notas); implica

adentrarnos en profundidad a situaciones sociales y mantener un papel activo, así como una

reflexión permanente. Estar atento a los detalles, sucesos, eventos e interacciones” (p. 587). En

el estudio se observó a los grupos 6-1, 9 y 11-1, en las asignaturas de Castellano, Sociales y

Ciencias Naturales, en su quehacer pedagógico (véase Anexo D).

Revisión documental. Es una técnica de investigación que consiste en “la recuperación de

información contenida en documentos, independientemente del soporte documental en que se

hallen” (Rojas, 2011, p. 279). Se revisó detalladamente el Proyecto Educativo Institucional

(PEI), el Plan de área de la institución, además textos relacionados con los conceptos teóricos

sobre modelos pedagógicos.

UNIDAD DE ANÁLISIS Y UNIDAD DE TRABAJO

 Unidad de análisis: la unidad de análisis estuvo conformada por directivos docentes: rector y

coordinador; 13 docentes de la secundaria; estudiantes de secundaria (distribuidos de la manera,

como se muestra en la tabla 1), y docentes universitarios expertos en el tema modelos

 | 52

pedagógicos que trabajan en la Institución Universitaria CESMAG, centro educativo donde se ha

reflexionado por varios años sobre el tema a través del Grupo de investigación en Modelos

Pedagógicos.

Tabla 1
Número total de estudiantes en básica secundaria

Grado Número de estudiantes

6-1 30

6-2 26

7-1 31

7-2 22

8 38

9 32

10-1 27

10-2 27

11-1 23

11-2 20

Fuente: la investigación

Unidad de trabajo: la unidad de trabajo se determinó de la siguiente manera: en primer lugar,

se seleccionaron tres docentes de secundaria que imparten clases en los grados 6-1, 9 y 11-1,

además que orienten las áreas de Castellano, Ciencias sociales y Ciencias naturales, teniendo en

cuenta la afinidad que en estas áreas tiene el grupo investigador. En el caso de los directivos,

fueron dos: Rector Magister Luis Antonio Moran Chamorro y el Coordinador Especialista

Manuel Armando Maya. En segundo lugar, la unidad de trabajo para el caso de la observación,

fueron los estudiantes de los grados, 6-1, 9, 11-1, como lo muestra la siguiente tabla 2:

 | 53

Tabla 2

Estudiantes seleccionados para la observación

Grados Número total estudiantes

6-1 30

9 32

11-1 23

Fuente: la investigación

La unidad de trabajo para el caso de los docentes, se la conformó de la siguiente manera: dos

directivos docentes: Rector Magister Luis Antonio Moran Chamorro y el Coordinador

Especialista Manuel Armando Maya y cinco docentes de las siguientes áreas: Lengua Castellana,

Sociales, Biología, Filosofía y Educación física.

Para los estudiantes, la unidad de trabajo para la encuesta se la conformó de la siguiente

manera: estudiantes pertenecientes a los grados 9, 10, 11-1, 11-2 y que ocupen los cinco

primeros puestos de cada nivel.

Tabla 3

Estudiantes seleccionados para la encuesta

Grados Número total estudiantes

9° 5 estudiantes primeros puestos

10° 5 estudiantes primeros puestos

11-1° 5 estudiantes primeros puestos

11-2° 5 estudiantes primeros puestos

Fuente: la investigación

 | 54

Tabla 4

Técnicas e instrumentos utilizados según los objetivos específicos de la investigación

Objetivo específico Técnica Instrumento

Caracterizar los diferentes modelos

pedagógicos que se han formulado a través
del tiempo.

Revisión documental

Ficha
bibliográfica

Identificar métodos, recursos y estrategias de

enseñanza y aprendizaje desarrollados por los

docentes en su práctica pedagógica.

Observación

Guía de

observación

Establecer el modelo pedagógico
predominante en la Institución Educativa

Técnica de Guaitarilla, a partir de las

percepciones de los estudiantes, docentes y
directivos.

Encuesta dirigida a
directivos, docentes y

estudiantes.

Formulario para

encuesta

Proponer el modelo pedagógico más

pertinente que solvente las necesidades de los

miembros de la comunidad de la Institución
Educativa Técnica de Guaitarilla en armonía

con los requerimientos de la sociedad actual.

Entrevista a expertos

en modelos

pedagógicos.

Cuestionario

guía

CONSENTIMIENTO INFORMADO

A todas las personas que participen en esta investigación se les pedirá la firma del

consentimiento informado, el cual es un documento informativo en donde se invita a las

personas a participar en una investigación. Al aceptar y firmar los lineamientos que establece el

consentimiento informado, la persona acepta participar en un estudio, así como también permite

que la información recolectada durante dicho estudio, pueda ser utilizada por el o los

investigadores del proyecto en la elaboración de análisis y comunicación de esos resultados

(Instituto Nacional de Ciencias Médicas y Nutrición Salvador Zubiría, 2013, p. 1); (véase

formato de consentimiento informado para este estudio en el Anexo E).

 | 55

ASENTIMIENTO INFORMADO

Este documento de asentimiento informado, va dirigido a los niños participantes en el depósito

de muestras de la Investigación, sobre modelos pedagógicos subyacentes en la práctica

pedagógica (véase formato de asentimiento informado para este estudio en el Anexo F).

 | 56

CAPÍTULO I

CARACTERIZACIÓN DE LOS DIFERENTES MODELOS PEDAGÓGICOS QUE SE HAN

FORMULADO A TRAVÉS DEL TIEMPO

Para dar inicio al capítulo sobre modelos pedagógicos, es pertinente citar algunos conceptos

sobre pedagogía, entendiendo esta como una disciplina que orienta los procesos educativos y se

encarga de estudiar los fines, contenidos, los medios y métodos de la labor educativa y de los

cambios que origina la educación en el ser humano.

El termino pedagogía se origina en la antigua Grecia, proviene del griego paidos que es

equivalente a niño y agein que significa guiar y conducir. En la antigüedad, el término se le

atribuía al esclavo que llevaba a los niños a la escuela (Sarmiento, 2012). En este sentido,

Zuluaga (1998) define a la pedagogía como: “La disciplina que conceptualiza, aplica y

experimenta los conocimientos referentes a la enseñanza de los saberes específicos, en las

diferentes culturas” (p. 55).

Así, la pedagogía orienta las acciones educativas y de formación, pero esta no llega a ser una

ciencia ya que está sujeta a cambios constantes, estudios, investigaciones y, por ende, a

transformaciones. Entonces, Vasco (2012) considera de la siguiente manera a la pedagogía:

No como la práctica pedagógica misma, sino como el saber teórico-práctico generado por los
pedagogos a través de la reflexión personal y dialogal sobre su propia práctica pedagógica,

específicamente en el proceso de convertirla en praxis pedagógica, a partir de su propia experiencia y

de los aportes de las otras prácticas y disciplinas que se intersectan con su quehacer. (p. 2)

De esta manera, es necesario que la práctica del maestro este orientada por la teoría ya que,

de lo contrario, no sería una experiencia pedagógica. Es preciso que el maestro confronte teoría

 | 57

y práctica a través de su reflexión pedagógica, para fortalecer su labor, pues la pedagogía tiene

como función orientar la acción de los maestros.

Al ser la educación un sistema de enseñanza planeado, intencional y especializado para

propiciar experiencias que faciliten la formación de las personas, los pedagogos han propuesto

modelos para la educación con el propósito de reglamentar y normativizar el proceso educativo.

En este sentido, De Zubiría (citado en Agrada & Romero, 2007) afirma que:

Las teorías se convierten en modelos pedagógicos al resolver las preguntas relacionadas con el para
qué, el cuándo y el con qué. El modelo exige, por lo tanto, tomar postura ante el currículo,

delimitándolo en sus aspectos más esenciales: los propósitos, los contenidos y sus secuencias, y

brindando herramientas necesarias para que estos puedan ser llevados a la práctica educativa. (p. 35)

Por su parte, Flórez (citado en Agreda & Romero, 2007) considera que un modelo

pedagógico es:

Una herramienta conceptual para entender mejor un evento; es la representación del conjunto de

relaciones que describen un fenómeno. Un modelo pedagógico es la representación de las relaciones

que predominan en el acto de enseñar, es también un paradigma que puede coexistir con otros y que

sirve para organizar la búsqueda de nuevos conocimientos en el campo de la pedagogía. (p. 35)

Flórez (1994) y De Zubiría (2000) infieren que los modelos pedagógicos están en

permanente construcción y cambio de acuerdo a la época y a las realidades de un determinado

contexto, donde se tiene en cuenta la interrelación entre docentes y estudiantes, la determinación

de los contenidos, los objetivos, los métodos, los medios, las actividades de aprendizaje y la

evaluación. Así pues, según De Zubiría (1994), será entonces con el nacimiento del capitalismo

cuando aparecerá por primera vez la necesidad de reflexionar de manera sistemática sobre el

quehacer educativo (p. 50).

 | 58

Por ello, es relevante tener en cuenta que la pedagogía se apoya en otras ciencias, como

la psicología, filosofía, sociología e, inclusive, en la política, con la finalidad de desarrollar en el

individuo habilidades, destrezas y potencialidades que le permitan ser autónomo y competente

para la vida en sociedad. Al respecto, Lemus (1973) manifiesta lo siguiente:

La pedagogía puede ser definida como el conjunto de normas, principios y leyes que regulan el
hecho educativo; como el estudio intencionado, sistemático y científico de la educación y como la

disciplina que tiene por objeto el planteo, estudio y solución del problema educativo. (p. 30)

Es así como la pedagogía posibilita el proceso educativo, se establece como una herramienta

de trabajo y como principio de acción de la educación. No se puede desconocer que a toda

práctica educativa le subyacen los modelos pedagógicos.

La pedagogía tradicional

Se considera que el modelo pedagógico tradicional es más que un método de enseñanza, es una

manera de comprender el mundo y al hombre. En el texto titulado: Juan Amos Comenius apóstol

de la educación moderna y de la comprensión internacional, de la Organización de las Naciones

Unidas para la Educación, la Ciencia y la Cultura (UNESCO), se hace un planteamiento acerca

del modelo tradicional, en donde se cita a Comenio (1991):

En el modelo tradicional el estudiante es definido como un elemento cognitivo pasivo del proceso,
que debe aprender cada lección enseñada al pie de la letra; es decir, es un receptor, aprende oyendo,

observando y repitiendo, este modelo le impide el derecho a opinar e innovar, pues si lo hace será

castigado o humillado delante de sus compañeros por parte del docente. (p. 17)

A partir de ello, Comenio defiende el poder de la educación, pues esta debe estar enfocada

hacia mejorar al hombre y a la sociedad, ser universal. Dentro de este proceso los estudiantes

son el centro de atención, por ello, los modelos tradicionalistas basados en el castigo y la

amenaza deben desaparecer ya que no le dan la importancia necesaria al estudiante,

 | 59

considerándolo como simple receptor pasivo del conocimiento. Entre las metas del autor citado,

estaba el diseñar e implementar un modelo pedagógico que despierte la creatividad y el ingenio,

que conlleve a educar para la vida, para ser capaces de desarrollar potencialidades enfocadas en

las inquietudes y formas de aprender de los estudiantes. Este modelo establece qué se debe,

cómo y cuándo enseñar dando primordial importancia al estudiante, a quien se le debe estimular

positivamente para que ame el conocimiento.

En un comienzo, la educación tradicional era privilegio de las clases más favorecidas, a la

escuela asistían los hijos de las familias pudientes, lo cual persiste durante la edad media;

posteriormente, la educación es asumida por los monasterios; según Flórez (1994):

Entre 1548 y 1762 surge y se desarrolla la pedagogía eclesiástica, impulsada principalmente por los
jesuitas y cuyo principal exponente es Ignacio de Loyola en 1832, sus especialidades son retomadas

para llegar a convertirse en antecedentes de mayor influencia en la pedagogía tradicional. (p.1)

Más adelante, con la llegada del Renacimiento, se inicia una nueva época dando origen a las

escuelas públicas, acontecimiento producido por la Revolución francesa, y la educación se

convierte en un derecho para todos. Luego, gracias a la revolución industrial adquiere un papel

preponderante, pues se le otorga la responsabilidad de educar al hombre de acuerdo a los valores

y normas que imperan en una sociedad dividida en clases.

La pedagogía tradicional ha prevalecido a lo largo del tiempo en las escuelas, y se

fundamenta en las siguientes ideas: la educación del carácter, la disciplina, el predominio de la

memoria, el currículo centrado en el maestro y el método de enseñanza verbalista. Con respecto

a la formación del carácter del alumno a través de la voluntad, virtud y disciplina, las clases se

centran en la educación moral y cívica, siendo el valor primordial la obediencia, en donde el

 | 60

modelo a imitar es el maestro, quien debe ser una persona impoluta, como lo afirma Flórez

(1994): “En este modelo, el método y el contenido en cierta forma se confunden en la imitación

y emulación del buen ejemplo, del ideal propuesto como patrón y cuya encarnación más próxima

se manifiesta en el maestro” (p. 167).

En efecto, el propósito del modelo tradicional es la transmisión de saberes establecidos fuera

de la escuela y las valoraciones aceptadas por la sociedad. Según De Zubiría (1994): “El

propósito de la escuela tradicional es el de enseñar conocimientos y normas” (p. 51). Este

modelo se centra más en la enseñanza que en el aprendizaje, se caracteriza por concebir el

aprendizaje como un acto de autoridad donde el maestro se encarga de transmitir información y

normas; por su parte, el alumno es un simple receptor de la información transmitida que debe ser

disciplinado, se le inculca que la letra con sangre entra y el respeto a los mayores.

El método, en el modelo tradicional, consiste en la exposición verbal y visual de los saberes,

realizado de forma reiterada por el maestro, quien exige la memorización de los conocimientos

por parte del alumno. Como lo afirma Flórez (1994): “El método básico de aprendizaje es el

academicista, verbalista, que dicta sus clases bajo un régimen de disciplina a unos estudiantes

que son básicamente receptores” (p. 167). Para la pedagogía tradicional es necesaria la

disciplina para garantizar el aprendizaje, el cual se consigue con el castigo físico y psicológico.

Sobre el modelo pedagógico tradicional, es importante mencionar que se caracteriza por la

exposición de un maestro protagonista que se encarga de trasmitir conocimientos y un alumno

vacío de conocimientos, pasivo y memorístico; de ahí que para Bernal (2004):

 | 61

El modelo tradicional se enfatiza en la formación del carácter de los estudiantes a través de la
voluntad, la virtud y el rigor de la disciplina, el ideal humanista y la tradición de la educación clásica.

El método y el contenido se funden en la emulación y la imitación del buen ejemplo, del ideal

propuesto como patrón y cuya encarnación más profunda se manifiesta en el docente, el método

básico de enseñanza es el de la transmisión verbal, el docente dicta sus clases bajo un régimen de la
disciplina a unos estudiantes que son básicamente receptores. Este modelo recoge la tradición (p. 5).

En este modelo se emplea una metodología donde la enseñanza está centrada en el maestro,

el cual es encargado de impartir su saber a los alumnos que actúan a manera de recipientes

vacíos, los cuales tienen que ser llenados, su función se limita a repetir los conocimientos

impartidos por el docente, pues es quien tiene la verdad absoluta. La educación que se imparte

no está enfocada hacia la adquisición de conocimientos para la vida, sino para que el ser humano

sea útil dentro una sociedad competitiva.

Para lograr el propósito de la pedagogía tradicional, el maestro debe ser severo, estricto y

reiterativo, puesto que el niño aprende cuando repite; la transmisión de los conocimientos la

realiza de manera oral y visual. De Zubiria (1994) afirma que: “el niño deberá imitar y copiar

reiteradamente para aprender, aunque lo que copia no lo entienda” (p. 52). Se considera que el

niño carece de conocimientos previos, en él se deben consignar los saberes específicos,

asignándole un papel pasivo, y se supone que todos aprenden de igual manera. El estudiante es

un receptor que copia y memoriza los contenidos que le son transmitidos.

Los contenidos son las informaciones y normas aceptadas por la sociedad, debe ser

secuencial, sucesivo y continuo. La secuencia puede ser instruccional, cuando el contenido

anterior ya ha sido aprendido se continua con el siguiente; o cronológica cuando se imparte la

información en el orden de la aparición de los fenómenos reales.

 | 62

La evaluación tiene como finalidad determinar si los contenidos fueron transmitidos y

quedaron impresos en los alumnos, es cuantitativa. Se realiza a través de evaluaciones orales,

escritas o tareas.

Hasta fines del siglo XIX fue el único enfoque asumido por las escuelas; a partir de allí

comenzó a surgir otro modelo educativo denominado Escuela Nueva, la cual presenta nuevos

principios para orientar a la educación.

Los componentes curriculares del modelo pedagógico tradicional, según Agreda y Romero

(2007), son:

Propósitos o metas:

- Transmitir saberes específicos y valoraciones aceptadas socialmente, de manera

sistemática y acumulativa.

Contenidos:

- Están constituidos por las normas y las informaciones socialmente aceptadas.

- El aprendizaje tiene carácter acumulativo, sucesivo y continuo; por ello, el

conocimiento debe secuenciarse instruccional o cronológicamente.

Relación docente- estudiante:

- Relación vertical docente-estudiante

- El profesor educa, el estudiante es educado (desempeña un rol pasivo de receptor).

Recursos educativos:

 | 63

- Las ayudas educativas deben ser lo más perecidas a lo real para facilitar la

percepción, de manera que su presentación reiterada conduzca a la formación de

imágenes mentales que garanticen el aprendizaje.

- Aulas como espacios de poder de los docentes.

Evaluación:

- La finalidad será determinar hasta qué punto quedan impresos los conocimientos

transmitidos.

- Evaluación sumativa, se presenta la heteroevaluación (según el criterio del profesor).

Modelo pedagógico conductista

El Modelo pedagógico conductista se plantea en oposición al modelo tradicional; en éste, el

docente es un instructor de los pasos de la enseñanza y los estudiantes aprenden de forma

memorística y reiterativa, el aprendizaje se da por estimulo-respuesta, cuyo objetivo es el

cambio de conducta en actitudes. En este sentido, Aguilera (2015) retoma los aportes de Skinner

sobre el Modelo conductista y expone lo siguiente:

Este modelo consiste en identificar capacidades de los individuos, y a través de ellas trazarse unos

objetivos que permitan conocer hasta dónde un estudiante puede llegar en determinado proceso de
aprendizaje; en tal sentido, el maestro es un intermediario, quien será el encargado de determinar la

capacidad del aprendizaje, indicar la metodología a seguir, realizar los refuerzos y control de

aprendizajes. (p. 28)

De acuerdo a lo planteado por Skinner (citado en Aguilera, 2015) sobre el Modelo

conductista, existe un aprendizaje por parte del alumno cuando éste memoriza y comprende la

información, pero no se le exige en ningún momento que sea creativo o que elabore la

información; entonces, el aprendizaje se presenta a través de conductas medibles, en donde el

 | 64

docente es el sujeto activo del proceso ya que es quien diseña todos los objetivos de aprendizaje,

así como los ejercicios y actividades encaminados a la repetición y memorización para la

realización de las conductas correctas, en base a un régimen de castigos y premios. El alumno es

el sujeto pasivo que únicamente recibe la información y repite las actividades hasta

memorizarlas, sin realizar ningún tipo de pensamiento creativo ni de conexiones con sus otros

aprendizajes previos.

Según Ortiz (2013), la concepción conductista prevaleció en gran parte de la primera mitad

del siglo XIX. En virtud de investigaciones sobre comportamiento animal, hicieron pensar que

el aprendizaje era respuesta ante un estímulo, la repetición aumentaba la probabilidad de

aprender y era oportuno dar refuerzos para aumentar el rendimiento. La anterior idea ya había

sido defendida por Bacon en el siglo XVIII y Pearson en el siglo XIX.

Ya en los años cuarenta del mismo siglo, el modelo retomó fuerza gracias, en parte, a nuevas

tendencias que estaban surgiendo, para las cuales la “comprensión humana se basaba en algo

más que en la lógica del descubrimiento” (Ortiz, 2013, p. 45). El papel del maestro en el

proceso educativo, consiste en la planeación y las previsiones para los reforzamientos para

enseñar; a este respecto, Keller (citado en Ortiz, 2013) refiere que “el maestro debe verse como

un ingeniero educacional y administrador de contingencias” (p. 55), por lo que el maestro debe

ser hábil en el manejo de los recursos disponibles. Por esto, los principios del modelo

conductista son referidos, esencialmente, al reforzamiento y evitar en la medida de lo posible

que estén basados en el castigo (Skinner citado en Ortiz, 2013).

 | 65

En el Modelo pedagógico conductista, al decir de Agreda y Romero (2007), el plan de

enseñanza está configurado por los objetivos educativos, las experiencias educativas, su

organización y evaluación. Así, sus componentes curriculares son los siguientes:

Propósitos o metas:

- Modelamiento de conducta técnico- productiva.

- Escuela reproductora de conocimiento.

Contenidos:

- Conocimiento técnico- inductivo.

- Destrezas y competencias observables.

Relación docente- estudiante:

- Intermediario

- Docente instructor de los pasos de enseñanza y estudiante receptor.

Recursos educativos:

- Utilización de módulos instruccionales para imponer estímulos y condiciones de

reforzamiento.

- Recursos tecnológicos para una enseñanza programada.

Evaluación:

- Evaluación cuantitativa y sumativa.

- Pruebas en forma de test, para constatar que aprendió el alumno, con qué nivel y si es

apto para aprobarlo o reprobarlo.

- Heteroevaluación.

 | 66

Modelo pedagógico activo

Este nuevo enfoque pedagógico nace como una respuesta a las necesidades del hombre, a finales

del siglo XIX y principios del siglo XX, y gracias a varios sucesos que cambiaron la historia a

nivel mundial e incidieron en la concepción de la educación. Como lo afirma De Zubiría (1994),

entre ellos la Revolución francesa, la cual preconiza la defensa de los derechos del hombre y la

libertad. Así mismo, avances científicos como el realizado por Darwin con su teoría sobre la

evolución, de la selección natural, según la cual las especies con características favorables,

gracias a la acción se adaptan y sobreviven y las transmiten a sus descendientes.

De la misma manera, los estudios realizados por psicólogos, como James, Binet y Freud que

resaltan el periodo evolutivo de la infancia. Más los aportes realizados por pedagogos como

Comenius, Rosseau y Pestalozzi, Dewey en Estado Unidos, Claparedes y Ferriere en Suiza,

Freinet en Francia, Decroly en Bélgica y Montessori en Italia, son de gran relevancia en el

cambio de la práctica educativa, donde el niño deja de ser tratado como objeto y pasa a ser sujeto

activo en el proceso de aprendizaje; es así como surge el nuevo enfoque pedagógico activista.

Este enfoque se centra en el estudiante y el aprendizaje, en él se distinguen dos corrientes

pedagógicas: aprendizaje por descubrimiento y aprendizaje por invención. En este Modelo se

hace énfasis en el aprendizaje por descubrimiento, se parte de la “percepción-imagen-concepto,

y en el aprendizaje por invención se propende por la actividad experimental erigida en

experiencia más allá de la simple observación (Agreda & Romero, 2007, p. 56).

 | 67

Los principales principios de este Modelo, de los cuales se desprenden las ideas básicas

sobre las que se apoya la Escuela Nueva o Activa, son: la libertad y la autonomía, la actividad

como fuente de aprendizaje, la educación de acuerdo a las necesidades y características de los

estudiantes y el trabajo en equipo.

La pedagogía activista se caracteriza por identificar el aprendizaje con la acción, y el

conocimiento es efectivo a través de la manipulación y experimentación. El niño es el actor

principal del proceso educativo y los programas y métodos se basan en sus necesidades e

intereses. Por tanto, el propósito de la Escuela Nueva y la pedagogía activista, es preparar para

la vida al favorecer en el niño el desarrollo espontaneo y autónomo, en donde el maestro pasa a

un segundo plano y la escuela los pone en contacto con la naturaleza y la realidad, con el fin de

prepararlos para la vida. Comenio (1986) argumenta al respecto:

La educación en las aulas debe ser universal, en tanto que el enseñar todo a todos no debe
confundirse con el llenar al alumno de información sin sentido, sino que deben ser enseñados e

instruidos acerca de los fundamentos, razones y fines de temas que resulten relevantes para la vida.

(Capítulo IV buscar didáctica magna, p. 33)

El activismo relaciona los contenidos con la naturaleza y las experiencias cotidianas,

atendiendo así a las necesidades e intereses de los estudiantes. Los contenidos deben

secuenciarse de lo simple y concreto a lo complejo y abstracto, se asume que la manipulación y

experimentación con los objetos, se transforman en conocimientos y se los retiene.

En cuanto a la metodología, promueve la participación activa de los estudiantes para estar en

contacto con la realidad y a tener experiencias prácticas; De Zubiría (2005) argumenta:

Los métodos activos privilegian la acción que ayudará a los niños a comprender; el niño debe

acercarse a la naturaleza, a las fábricas, a las empresas, a los laboratorios, a los museos y escribir

 | 68

acerca de estas experiencias. Todo esto le ayudará a conocer la sociedad, la ciencia, la literatura y la
historia. (p. 116)

Al convertir al estudiante en protagonistas de su propia educación, concibiéndolo como un

ser que siente, que es afectivo, capaz de aprender y explicar la realidad, se le da la palabra,

opina, pregunta y participa. La escuela debe centrarse en las particularidades e intereses del

niño, en su ritmo de trabajo y aprendizaje, avalar la autoconstrucción del conocimiento, la

autoeducación y el autogobierno. Por consiguiente, el aprendizaje se logra gracias a la

experimentación, la observación, manipulación y el contacto directo con aquello que se estudia.

En este Modelo la evaluación se enfoca en detectar las dificultades en los procesos, en el

momento que se presentan, con la intención de corregirlas para ayudarle al niño en su

aprendizaje, la cual se diseña y ejecuta teniendo en cuenta el propósito educativo de cada

situación. Se eligen las técnicas e instrumentos para establecerla de forma tanto cualitativa

como cuantitativa.

La función fundamental del docente es de guía, orientador y facilitador del aprendizaje.

A la pedagogía activa se le critica que no es suficiente la experimentación para acceder al

conocimiento, como lo menciona De Zubiría (2005): “el activismo… confunde la naturaleza y

las características estructurales del aprendizaje con las formas mediante de las cuales se obtiene”

(p. 125).

En consecuencia, De Zubiría (1997) expone los siete principios de la Escuela Nueva, los

cuales son:

 | 69

- El fin esencial de toda educación es preparar al niño para querer y realizar en su vida la

supremacía del espíritu. Aquella debe, pues, cualquiera que sea el punto de vista en el

que se coloca el educar, aspirar a conservar y aumentar en el niño la energía espiritual.

- Debe respetar la individualidad del niño. Esta individualidad no puede desarrollarse más

que por una disciplina que conduzca a la liberación de las potencias espirituales que hay

en él.

- Los estudios y, de manera general, los aprendizajes de la vida deben dar curso libre a los

intereses innatos del niño, es decir, a los que se despiertan espontáneamente en él y que

encuentran su expresión en las actividades variadas de orden manual, intelectual,

estético, social y otros.

- Cada edad tiene su carácter propio. Es necesario, pues, que la disciplina personal y la

disciplina colectiva sean organizadas por los mismos niños con la colaboración de los

maestros; aquellas deben tender a reforzar el sentimiento de las responsabilidades

individuales y sociales.

- La competencia o la concurrencia egoísta deben desaparecer de la educación y ser

sustituida por la cooperación, que enseña al niño a poner su individualidad al servicio de

la colectividad.

- La coeducación reclamada por la Liga – coeducación, que significa a la vez instrucción

y coeducación en común, excluye el trato idéntico impuesto a los dos sexos, pero

implica una colaboración que permita a cada sexo ejercer libremente sobre el otro una

influencia saludable.

 | 70

- La educación nueva prepara en el niño no sólo al futuro ciudadano capaz de cumplir sus

deberes hacia su prójimo, su nación y la humanidad en su conjunto, sino también al ser

humano consciente de su dignidad de hombre.

Los componentes curriculares del modelo pedagógico activo, como lo plantean Agreda y

Romero (2007), son:

Propósitos metas:

- El fin de la escuela no debe estar limitado al aprendizaje: la escuela debe formar para

la vida.

Contenidos:

- Estudiar la naturaleza y la vida.

- Se ordenan con un criterio psicológico: desarrollo intelectual, necesidades, intereses y

medio de desarrollo.

- Se deben organizar partiendo de lo simple y concreto hacia lo complejo y abstracto.

Metodología:

- Al considerar al niño como artesano de su propio conocimiento, el activismo da

primacía al sujeto y a su experimentación.

Relación docente- estudiante:

- El estudiante artesano de su propio conocimiento.

- El maestro orienta y el estudiante pregunta, participa y regula su espacio (aire libre).

- Se realizan actividades grupales.

- Afectividad, libertad, autonomía y actividad.

 | 71

Recursos educativos:

- Materiales elaborados por los docentes y manipulables por los estudiantes.

- Experimentación para educar los sentidos.

- Recursos técnicos manipulables por los estudiantes.

- Disposición de aulas y otros espacios.

Evaluación:

- Empírica, de acuerdo a necesidades, centros de interés y experiencias de los

estudiantes.

- Evaluación de procesos cognoscitivos, sociales y afectivos desarrollados en los

estudiantes.

- Heteroevaluación, autoevaluación y coevaluación.

Ahora, para el profesor Flórez (1994), es de gran relevancia tener en cuenta las cinco

directrices del movimiento pedagógico Escuela Nueva, las cuales son:

- El desarrollo intelectual y el aprendizaje científico-técnico a partir de la actividad

vital del niño como protagonista de su propio desarrollo.

- El puerocentrismo exalta tanto al niño, como elemento activo del proceso

educativo, como también las actividades didácticas, las acciones del maestro y la

selección de los contenidos, los cuales deben girar en torno a los intereses y

necesidades de los niños.

- Individualización de la enseñanza, puesto que cada niño es diferente en

necesidades, intereses, carácter y ritmo de aprendizaje; por lo tanto, la enseñanza

debe adaptarse a cada uno.

 | 72

- En la relación pedagógica maestro-alumno, es el niño el que debe ser acatado en

su naturaleza y en su libertad, sin imposiciones de los adultos, donde el niño

recupere la voz y la palabra.

- Se trata de la preparación para la vida; entonces, el ambiente de la escuela debe

ser lo más natural posible, trabajando experiencias cotidianas del entorno.

Modelo pedagógico conceptual

De Zubiría (1998) refiere que el propósito de la pedagogía conceptual consiste en caracterizar el

perfil del estudiante bajo tres dimensiones: intelectual, afectiva y expresiva; es decir, el

desarrollo de los estudiantes únicamente se logra a través de mediadores, éstos son los docentes,

familia y amigos, lo que les permite comprender el mundo que los rodea. Por esto, la pedagogía

conceptual, por medio de la cultura, permite la interpretación del conocimiento en los procesos

educativos, una interpretación real de la realidad acorde al momento histórico y del contexto del

estudiante.

La pedagogía conceptual, según Monroy (2013), es una pedagogía contemporánea,

psicológica, cognitiva y estructural. En primer lugar, se enfatiza en la formación del estudiante y

no en los contenidos del aprendizaje. Psicológica ya que asume como criterio fundamental el

comprender el acto educativo del estudiante y su funcionamiento de la mente. Cognitiva debido

a que comprende la mente como un sistema de producción de significados y respuestas mas no

como una memoria de respuestas instintivas; y, por último, la considera estructural gracias a que

centra el aprendizaje en la capacidad de la mente de establecer relaciones entre significados.

Tiene su fundamento en el desarrollo de la inteligencia, que es considerada como un compuesto

binario de instrumentos de conocimiento y operaciones intelectuales. Significa esto que la enseñanza

 | 73

no hace énfasis en el acumulado de datos, informaciones específicas, fechas, reglas, fórmulas, entre
otros como que el estudiante memoriza mecánicamente. (Monroy, 2013, p. 5)

Entre tanto, De Zubiría (citado en Monroy, 2013), refiere lo siguiente:

Producir, distribuir y consumir conocimientos semeja lo que ocurre en una colmena. Abejas vitales

y entusiastas adquieren polen y miel. Abejas jóvenes los procesan y almacenan. A la vez que las
abejas veteranas transfieren el alimento a las pequeñas crías, garantizando que la especie se perpetúe

en el tiempo y que rompan las presiones brutales para reducir las formas complejas para ser

transmitidas de generación en generación. (p. 6)

La pedagogía conceptual centra su interés en la formación de seres humanos amorosos y

talentosos, con base en la comprensión neuropsicológica y de comportamiento humano. Se

expresa en los dos siguientes postulados fundamentales:

- El postulado del triángulo humano, que sintetiza su concepción del ser humano.

- El modelo del hexágono, que describe su concepción acerca de la estructuración

de los actos educativos. (Monroy, 2013, p. 7)

Seguidamente se exponen los siete postulados de la pedagogía conceptual, éstos son:

1. La escuela tiene que jugar un papel central en la promoción del pensamiento, las

habilidades y valores.

2. La escuela debe concentrar su actividad intelectual garantizando que los alumnos

aprehendan los conceptos básicos de la ciencia y las relaciones entre ellos.

3. La escuela futura deberá diferenciar la pedagogía de la enseñanza y el aprendizaje.

4. Los enfoques pedagógicos que intenten favorecer el desarrollo del pensamiento,

deberán diferenciar los instrumentos del conocimiento de las operaciones intelectuales y,

en consecuencia, actuar deliberada e intencionalmente en la promoción de cada uno de

ellos.

 | 74

5. La escuela del futuro tendrá que reconocer las diferencias cualitativas que existen entre

los alumnos de los períodos evolutivos diferentes y actuar consecuentemente a partir de

allí.

 6. Para asimilar los instrumentos de conocimientos científicos en la escuela, es necesario

que se desequilibren los instrumentos formados de manera espontánea.

7. Existen períodos posteriores al formal, los cuales tienen que ser reconocidos por la

escuela para poder orientar a los alumnos hacia allí, y para poder trabajar

pedagógicamente en ellos. (De Zubiría citado en Monroy, 2013, p. 8)

Modelo crítico social

Este modelo se desarrolla a partir de los años setenta del siglo XX, llegando a la escuela en

España y otros países, en la segunda mitad de los ochenta. Nace en la escuela de Frankfurt,

sobre todo con Jurquen Habermas. Esta posición supone una crítica de carácter ideológico-

político opuesto a la cultura racionalista y academicista; ahora el centro de atención se enfoca de

los contenidos y del profesor hacia el aprendizaje y el alumno, puesto que se supone que éste

puede aprender por sí mismo. Entre sus representantes más destacados, se encuentran Jean

Piaget, Vygotsky, Laurence Kohlberg, David Ausubel, Jerome Bruner y Carl Rogers.

 La meta de este modelo es formar personas pensantes, críticas y creativas en la solución

de los problemas que afecten a la sociedad. El docente practíca el rol de mediador de los

aprendizajes, promueve la participación de los estudiantes en actividades que exijan la

ejercitación y reflexión de debates para potenciar los procesos de socialización.

 | 75

Dentro de este Modelo, la metodología concibe al docente como un líder afectivo y social,

transmisor de la información, y el alumno puede acceder directamente al conocimiento que se

encuentra en la realidad, se promueve el aprendizaje grupal, el cual es relevante para la

apropiación de nuevos conocimientos. Tiene entre sus finalidades, educar al alumno a través de

la realidad que le rodea, esta ha de ser descubierta por medio del contacto directo con ella,

realizando actividades de carácter abierto, poco programadas y flexibles, en las que el

protagonismo lo tenga el propio alumno, quien actúa de manera activa, el profesor no le debe

proporcionar información que él no pueda descubrir por sí mismo, se considera más importante

que se aprenda a observar, a buscar información y a descubrir.

La metodología en el Modelo pedagógico crítico-social, está orientada al desarrollo de:

habilidades, actitudes, capacidades, valores, afectos y procesos cognitivos y sociales, donde la

enseñanza está subordinada al aprendizaje crítico y colectivo (Agreda & Romero, 2007, p. 171).

Con respecto a lo anterior, Lev Vygotsky (1982) destaca:

 El modelo pedagógico crítico plantea que el proceso de aprendizaje no sólo es producto de los
procesos cognoscitivos, sino que está mediado por la interacción social; en donde las actividades

colectivas permiten interiorizar el pensamiento y comportamiento de la sociedad para convertirlas en

propias. (p. 123)

A partir de ello, el estudiante es una persona con la necesidad de interactuar con otros para

obtener nuevos conocimientos, identificar lo que conoce, tomar la decisión de incorporar y

reconstruir nuevas formas de razonar, analizar y dar soluciones a problemas.

En cuanto a la evaluación, esta es cualitativa y puede ser individual o colectiva, los

conocimientos no se evalúan, sino las actitudes adquiridas en el proceso, no se considera un

 | 76

proceso mecánico, parte de la reflexión y el análisis sistemático, involucra la autocrítica y la auto

reflexión para permitir un mejor desarrollo individual, va encaminada a detectar las ayudas

necesarias por parte del docente para que el estudiante pueda resolver los problemas por sí

mismo, de esta se clarifican y afianzan los valores de autonomía, tolerancia, solidaridad y

respeto mutuo en el mismo proceso de construcción del conocimiento.

Los componentes curriculares son:

Propósitos o metas:

- Desarrollo del individuo para la producción social.

- Compromiso colectivo e individual.

- La intención es transformar, construir y decidir.

Metodología:

- Se hace énfasis en el trabajo productivo.

Contenidos:

- Teoría crítica.

- Experiencia socio- cultural.

- Contenidos científico-técnicos.

- Polifacético y politécnico.

- Habilidades, hábitos, comportamiento social, actitudes y valores.

Relación docente-estudiantes:

- Relación bidireccional.

- Diálogo constante.

 | 77

- Comprensiva.

- Relación sincera, amistosa, afectiva, motivante y participativa.

- Se da en correspondencia con las normas y valores de la sociedad.

Recursos educativos:

- Instrumentos de interacción social.

- Recursos naturales y próximos.

- Utilización de nuevas tecnologías de la información, internet, discos compactos, entre

otros.

Evaluación:

- Participativa, permanente, diagnóstica, formativa, holística y contextualizada.

- Evaluación con sentido proyectivo y liberador.

- La evaluación es cualitativa y puede ser individual o colectiva.

- Autoevaluación y coevaluación (Flórez, 1994, p. 172).

Modelo pedagógico constructivista

La idea fundamental del Modelo pedagógico constructivista, es que las personas tanto de manera

individual como colectivamente construyen sus conocimientos e ideas con base en el medio o

contexto (Sanabria, 2006).

Por lo anterior, debe entenderse que la teoría constructivista se centra en la idea según la

cual el conocimiento se debe a un proceso de construcción de los conceptos y saberes, mediante

la interpretación de la realidad, lo cual corresponde a un proceso de modelación de las

situaciones del contexto. Algunas versiones del constructivismo se basan en la idea de

 | 78

asociación, como la de Gagné o Brunner. Por otro lado, autores como Piaget, se centran en las

ideas de asimilación y acomodación, mientras que autores como Ausubel, hablan de puentes o

relaciones cognitivas en las influencias sociales del aprendizaje (Sanabria, 2006).

En la teoría, se encuentran diferentes tipos de constructivismo, que surgen a partir de las

ideas centrales de los autores, principalmente se nombran tres de esos tipos, los cuales se

relacionan seguidamente:

Constructivismo de Piaget o Piagetiano. Bastante influyente en las décadas de los sesenta y

setenta del siglo XX, a partir de investigaciones de innovación educativa. Se caracteriza por la

idea de la asimilación de la nueva información que llega a una persona, para, posteriormente,

acomodar lo aprendido por medio de esquemas del pensamiento en función de los nuevos

saberes (Sanabria, 2006).

Constructivismo Humano. Como lo menciona Sanabria (2006), el constructivismo humano se

centra en el pensamiento de Ausubel, acerca del aprendizaje significativo. Aparecen también

configuradas las teorías sobre el procesamiento de la información, en donde es fundamental la

interacción social en el proceso educativo. Su aporte en el tema de metodologías didácticas, es

importante, entre las cuales se destacan los mapas conceptuales y esquemas conceptuales, que se

basan en la identificación de ideas previas.

Constructivismo Radical. Es una corriente que niega la posibilidad de trasmisión de

conocimiento tradicional -profesor-alumno-, ya que ambos individualmente construyen sus

 | 79

significados. La construcción de saberes se da a partir de un proceso cognitivo, el cual tiene

como razón de ser, la adaptación al medio. Esta idea tiene como principal pensador a

Glaserfeld. La diferencia entre las demás teorías sobre constructivismo, es que esta está

concebida como idealista, pues imagina al mundo como una construcción del pensamiento, por

lo cual depende de él (Sanabria, 2006).

Las ideas centrales del constructivismo, se basan en las teorías de los autores que guardan

una relación entre las ideas fundamentales del modelo pedagógico:

- Las ideas previas, entendidas como construcciones o teorías personales, que, en ocasiones,

han sido también calificadas como concepciones alternativas o preconcepciones.

- Otra idea generalmente adscrita a las concepciones constructivistas, es la del conflicto

cognitivo que se da entre concepciones alternativas y constituirá la base del cambio

conceptual, es decir, el salto desde una concepción previa a otra -la que se construye-, para lo

cual se necesitan ciertos requisitos.

- El rechazo a formulaciones inductivistas o empiristas de la enseñanza, es decir, las tendencias

ligadas a lo que se ha denominado enseñanza inductiva por descubrimiento, donde se esperaba

que el sujeto, en su proceso de aprendizaje, se comportara como un inventor.

- El constructivismo rescata, por lo general, la idea de enseñanza transmisiva o guiada,

centrando las diferencias de aprendizaje entre lo significativo (Ausubel) y lo memorístico.

(Sanabria, 2006, p. 3).

 | 80

De igual manera, aparecen los principales postulados del constructivismo, aporte realizado

por Iafrancesco (citado en Sanabria, 2006), el cual posee un enfoque desde la epistemología

constructivista y psicología cognitiva como ciencias bases de la teoría constructivista:

- Lo que hay en la mente de quien aprende tiene importancia para facilitar nuevos aprendizajes.

- La mente no es una tabla rasa sobre la que se puede ir grabando información.

- El comportamiento inteligente de una persona no depende de unos procesos abstractos, sino que

está íntimamente ligado a la clase de conocimientos e ideas que dicha persona posee sobre la

situación particular planteada.

- Las preconcepciones de los estudiantes no sólo influyen en sus interpretaciones sino que también

determinan, incluso, qué datos sensoriales han de ser seleccionados y a cuáles hay que prestarles

mayor atención.

- El aprendizaje previo y los esquemas conceptuales preexistentes son importantes para el

aprendizaje significativo ya que los conceptos son estructuras evolutivas.

- Es necesario definir la influencia del contexto sociocultural sobre los aprendizajes y

contextualizar estos últimos en los primeros.

- El que aprende es porque construye activamente significados.

- Las personas cuando aprenden tienden a generar significados consistentes y consecuentes con sus

propios aprendizajes anteriores.

- Los aprendizajes implican procesos dinámicos y no estáticos, pues se producen cuando las

estructuras de conocimiento ya existentes se pueden modificar y reorganizar en mayor o menor

medida.

- Los estudiantes son responsables de su propio aprendizaje; sólo ellos pueden dirigir su atención

hacia la tarea del aprendizaje y realizar un esfuerzo para generar relaciones entre los estímulos y

la información acumulada, y poder construir por sí mismos los significados.

- El maestro debe ser creador, inventor y diseñador de situaciones de aprendizaje adecuadas. No

debe enseñar, debe facilitar el aprendizaje.

- En un ambiente generalizado de actitudes negativas de rechazo al aprendizaje, no es posible la

construcción de conocimientos.

- Los maestros no deben esperar recetas infalibles para mejorar las condiciones didácticas; deben

estar atentos y en disposición de aplicar la imaginación y la creatividad sin caer en

reduccionismos.

- Es necesario acercar la investigación didáctica a la práctica escolar, de tal manera que la

información disponible pueda convertirse en una herramienta útil para diseñar actividades de

aprendizaje eficaces. (p. 6)

Finalmente, la efectividad de la aplicación del modelo pedagógico constructivista en el aula,

radica esencialmente en el conocimiento a fondo de los alcances, aplicación y retroalimentación

que el docente pueda alcanzar.

 | 81

Modelo pedagógico dialogante

Según De Zubiría (2006), se considera un modelo autoestructurante, es decir, “el niño tiene

todas las condiciones necesarias para jalonar su propio desarrollo” (p.1); por lo tanto, el niño se

considera el centro de todo el proceso educativo. Estos modelos tomaron forma desde

comienzos del siglo XX en Escuelas Nuevas y Activas llamadas enfoques constructivistas.

Hoy en día, un modelo pedagógico dialogante debe reconocer las diversas dimensiones humanas y la

obligatoriedad que tenemos escuelas y docentes de desarrollar cada una de ellas. Como educadores,
somos responsables frente a la dimensión cognitiva de nuestros estudiantes; pero, así mismo,

tenemos iguales responsabilidades en la formación de un individuo ético que se indigne ante los

atropellos, se sensibilice socialmente y se sienta responsable de su proyecto de vida individual y

social. (p. 2)

Por lo anterior, el modelo dialogante tiene como función no solamente la transmisión de

conocimientos y regulación de la conducta como en la escuela tradicional, sino también formar

educandos en los procesos cognitivo, afectivo, social y de praxis del estudiante. Los cuales están

ligados al contexto, como lo menciona el autor citado: “Los procesos cognitivos, valorativos,

comunicativos, sociales y praxiológicos están demarcados por los contextos históricos y

culturales en los que viven los sujetos, tal como lo demostró la Escuela Histórico-cultural” (p. 3).

Igualmente, el autor dice:

La educación se convierte en condición del desarrollo de los Procesos Psíquicos Superiores, como el

lenguaje escrito, el pensamiento hipotético-deductivo, la argumentación o la interpretación, entre

otros. Sólo contando con procesos educativos, es posible resolver problemas que exijan pensamiento
formal o clasificaciones mediante categorías abstractas. (p. 4)

Por lo tanto, la escuela debe orientarse hacia el desarrollo infantil y no simplemente hacia el

aprendizaje.

 | 82

CAPITULO II

COMPONENTES DEL MODELO PEDAGÓGICO DESARROLLADO POR LOS DOCENTES EN

SU PRÁCTICA PEDAGÓGICA EN LA IEMT MARIA AUXILIADORA

El análisis e interpretación de los resultados, según Hurtado (2010), son las técnicas de análisis

que se ocupan de relacionar, interpretar y buscar significado a la información expresada en

códigos verbales. Este capítulo se orienta a establecer un diagnóstico sobre los componentes del

modelo pedagógico desarrollado en la Institución Educativa Técnica María Auxiliadora, a partir

de la aplicación de las técnicas e instrumentos de recolección de la información descritos en el

aparte de Metodología. El procedimiento se realizó de la siguiente manera: se diligenció una

encuesta con cada uno de los actores participantes, según las categorías e indicadores

presentados en la unidad de análisis y en cada uno de los instrumentos, lo cual fue objeto de

análisis e interpretación mediante la hermenéutica, incorporando también los resultados

obtenidos de las observaciones realizadas.

Con los resultados se efectuó una triangulación de técnicas de recolección de

información, para lograr un análisis más profundo; según Patton (2002), esto es entendido como:

El uso de varias estrategias al estudiar un mismo fenómeno, por ejemplo, el uso de varios métodos

(entrevistas individuales, grupos focales o talleres investigativos). Al hacer esto, se cree que las

debilidades de cada estrategia en particular no se sobreponen con las de las otras y que en cambio sus
fortalezas sí se suman. Se supone que, al utilizar una sola estrategia, los estudios son más

vulnerables a sesgos y a fallas metodológicas inherentes a cada estrategia y que la triangulación

ofrece la alternativa de poder visualizar un problema desde diferentes ángulos (sea cual sea el tipo de
triangulación) y de esta manera aumentar la validez y consistencia de los hallazgos. (p. 430)

En cuanto a la triangulación, esta se efectuó al tener en cuenta la información obtenida de

los actores, es decir, los directivos, docentes y estudiantes que respondieron a la encuesta;

además, los autores, o sea, los teóricos que se han referido al tema, y, finalmente, las

 | 83

investigadoras, quienes hacen sus aportes a partir de sus experiencias y conocimientos sobre

modelos pedagógicos.

Para establecer el modelo pedagógico subyacente en la Institución Educativa Técnica María

Auxiliadora, se tuvo en cuenta las categorías de análisis que surgieron inicialmente de los

propósitos y el marco teórico de la investigación y posteriormente de los instrumentos aplicados;

a partir de ello, se establecieron las categorías de análisis que, a su vez, son los componentes

curriculares de un modelo pedagógico, entre ellos se encuentran la metodología, los contenidos,

relación docente- estudiante, recursos educativos y evaluación.

A continuación se presenta el análisis e interpretación de la información obtenida.

METODOLOGÍA

Con respecto a la metodología, Hernández (1997) afirma que: “supone una manera concreta de

enseñar, método supone un camino y una herramienta concreta que utilizamos para transmitir los

contenidos, procedimientos y principios al estudiantado y que se cumplan los objetivos de

aprendizaje propuestos por el profesor” (p. 2). Así entonces, se entiende la metodología como el

conjunto de procedimientos que se llevan a cabo para alcanzar los objetivos propuestos por la

escuela; por consiguiente, cada modelo pedagógico tiene su propia metodología, sabiendo que es

la base para el proceso de enseñanza y aprendizaje.

Metodología utilizada para los docentes observados y encuestados

 | 84

A una muestra de 4 docentes se les hizo una observación en su desarrollo de clases y,

simultáneamente, se aplicó la encuesta a los mismos, con el propósito de identificar la

metodología utilizada en el aula, obteniendo los siguientes resultados:

De acuerdo a las observaciones realizadas, se pudo evidenciar la metodología utilizada por

el Docente 1 (en adelante DOC1) del área de Castellano, quien se apoyó en las siguientes

estrategias: explicación verbal por parte del docente, escritura en el tablero de los temas

abordados y posterior dictado. La observación 1 (2017) realizada en el área de Castellano, se

registró de la siguiente manera: “Al mismo tiempo que explica, escribe en el tablero los géneros

literarios, mencionando sus principales autores y la respectiva característica”; esto se consigna

en la tabla 5:

Tabla 5
Desarrollo de las clases de Castellano

Géneros literarios Principales autores Características del género

Lirico Pablo Neruda, Gabriela Mistral,

Mario Benedetti.

Expresa sentimientos a través del

verso.
Narrativo Ángel Balzarino, Gabriel García

Márquez, Edgar Allan Poe.

Representa historias realizadas por

personajes que intervienen mediante el

diálogo.

Dramático William Shakespeare, Emilio
Carballido, Elena Garro.

Es aquel destinado a ser representado
ante unos espectadores.

En consecuencia, se resalta como estrategia didáctica, la exposición verbal y visual de los

saberes, realizados de forma reiterada por el maestro, quien exige la memorización de los

conocimientos por parte del alumno.

Así mismo, es notable como el dictado es otra de las estrategias utilizadas, como se aprecia

en la siguiente observación (2017) en el Área de castellano:

 | 85

El docente después de realizar la explicación dicta a los estudiantes la teoría respectiva, para ello,
utiliza un libro del que transmite textos a sus estudiantes, usándolo durante todo el desarrollo de la

clase, en la mayoría de ocasiones son frases largas; los estudiantes se atrasan en su escritura,

entonces, piden al docente que vuelva a repetir.

Es así como se evidencia la trasmisión del conocimiento en el que el docente es el portador

de la verdad y el estudiante se limita a escuchar y a tomar apuntes, asumiendo un papel pasivo.

De la observación se concluye que el Docente 1 utiliza la exposición oral, uso del tablero y

el dictado, para la transmisión de conocimientos; los estudiantes son receptores de la

información, el aprendizaje se reduce a ser repetitivo; en cuanto a la exposición verbal el docente

transmite conocimientos en forma secuencial y acumulativa, dándole al estudiante el papel de

receptor: no se potencia sus capacidades y habilidades intelectuales sino, más bien, se ejercita la

memoria, lo cual corresponde al modelo pedagógico tradicional (Flórez, 1994).

Con respecto a la educación tradicional, De Zubiría (1994) establece que: “La metodología

en la educación tradicional se basa en la exposición oral y visual del maestro, hecha de una

manera reiterada y severa para garantizar el aprendizaje” (p. 56). Con lo anterior, se puede

reafirmar que en las prácticas realizadas por los docentes, es notable la metodología tradicional

donde el maestro es un reproductor de saberes ya elaborados y el estudiante se limita a repetir

los conocimientos adquiridos.

Con el fin de complementar la información obtenida por las observaciones, también se

realizaron pruebas de diagnósticos pedagógicos del Instituto Alberto Merani, diseñados por

Julián De Zubiría, las cuales se adaptaron a manera de encuesta, con el objetivo de develar los

modelos pedagógicos subyacentes en las prácticas pedagógicas de los docentes. Estas se

 | 86

aplicaron a directivos, docentes y estudiantes de la IET María Auxiliadora. Los resultados

obtenidos de las encuestas, revelan que el modelo pedagógico implementado en sus prácticas es

acorde con los principios y postulados de las prácticas tradicionales, activistas, constructivistas

(a nivel epistemológico y a nivel pedagógico) y dialogantes (véase la guía de encuesta en el

Anexo A).

Según los resultados de la encuesta de diagnósticos pedagógicos, el docente de Castellano

dice que muestra una afinidad de su metodología con el modelo pedagógico dialogante, pues los

resultados de la prueba en ese ítem son muy altos mientras en los modelos tradicionales y

escuela activa resulta alto en tanto que la relación con el constructivismo (epistemológico y

pedagógico) es medio. El modelo pedagógico dialogante, según De Zubiría (2006), busca el

desarrollo cognitivo del estudiante, quien es considerado el centro del proceso educativo. Sin

embargo, una cosa es lo que el docente dice al contestar la encuesta y otra es lo que hace en su

práctica en el aula, como quedó evidenciado en las observaciones, un modelo netamente

tradicional sin híbridos con otros modelos, como suele acontecer cuando se busca el mejor

desarrollo de las clases y que se combinan diversos modelos pedagógicos.

La Observación 5 (2017) realizada al Docente 2 de la asignatura de Castellano, se registró de

la siguiente manera: “El docente pide a los estudiantes hacer la oración, en un principio se

reúsan, después de un llamado de atención, uno de los estudiantes toma la palabra y la hace”.

Esta evidencia muestra la práctica de un modelo pedagógico conductista, para Mejía (2014): “De

acuerdo con el modelo conductista la meta de un proceso educativo es el moldeamiento de las

conductas que se consideran adecuadas y técnicamente productivas de acuerdo a los parámetros

 | 87

sociales establecidos” (p. 13), y esto es, precisamente, lo que trata de hacer el docente al llevar al

estudiante a hacer algo que él no quiere.

A continuación, el Docente 2 formula preguntas del tema tratado en la clase anterior, sobre

textos argumentativos, lo cual retoma en esta segunda clase; esto se registró así:

Refuerza algunas respuestas dadas por los estudiantes sobre el tema con conceptos más exactos que
constantemente observa de un cuaderno de apuntes para transmitirlos. Luego el profesor solicita a

los estudiantes que saquen la mitad de una hoja, diseñen una pregunta con respecto a un tema de su

preferencia, la que debe ser redactada adecuadamente teniendo en cuenta los siguientes parámetros:
signos de puntuación, tildes, redacción, uso adecuado de conectores, lo anterior se evaluará como

actividad y se da un tiempo límite para su ejecución. (Observación 5, 2017)

Durante el desarrollo de la actividad indicada, se observó lo siguiente:

El docente utiliza el tablero para hacer unas anotaciones en cuanto a las dudas que los estudiantes

presentan con respecto a la escritura de varias palabras; al culminar con el ejercicio, el docente pide
que se intercambie las preguntas que cada uno diseñó con un compañero, y elige a un estudiante para

salir al frente a exponerla e interpretarla. Algunos se muestran indispuestos para salir al frente, pues

les causa vergüenza, puesto que los compañeros comienzan a reírse sobre la manera de exponer; la
docente opta por cambiar de sitio a los que muestran un comportamiento negativo, haciendo un

llamado de atención, recordando la importancia de respetar la forma de pensar del otro. (Observación

5, 2017)

Esta actividad práctica que realizó el Docente 2, tuvo la intención de llevar al estudiante a

que aplique en un escrito lo aprendido en torno al tema de textos argumentativos, en los cuales

es importante tener en cuenta la redacción, la puntuación y la ortografía. Entonces, el docente

aplicó varias estrategias en el desarrollo de la clase: “Realiza preguntas sobre el tema; hace

retroalimentación del tema; su propia explicación, y un ejercicio de aplicación” (Observación 5,

2017). En síntesis, se puede decir que la clase se desenvuelve de acuerdo a las directrices

puntuales del docente, no sólo en lo académico sino también en la parte comportamental,

exactamente cuándo le pide a un estudiante que haga la oración, y también cuando le exige el

respeto a los compañeros. Por lo tanto, el modelo pedagógico que subyace en la clase del

 | 88

Docente 2, sería el conductista, el cual, de acuerdo con Agreda y Romero (2007): “postula como

objetivo el cambio de conductas o actitudes; determina lo que los estudiantes tienen que hacer,

cómo hacerlo, en cuánto tiempo; es decir, todos los pasos de la enseñanza vienen programados

en unos diseños llamados instruccionales” (p. 54). De lo anterior se puede inferir, según la

metodología utilizada por el profesor, que el modelo pedagógico predominante en su práctica

docente, es el conductista.

De otro lado, al aplicarle la encuesta a este mismo docente, el resultado evidencia que su

modelo es acorde al tradicional en un nivel muy alto frente a los otros modelos pedagógicos

(constructivista, activo y dialogante), cuyo nivel es medio. Así mismo, en la confrontación entre

la encuesta y las observaciones, se nota una diferencia clara, mientras en las respuestas dadas

declara ser tradicional, en su quehacer pedagógico, en lo que respecta a la metodología

empleada, evidencia ser conductista.

Por otra parte, en la clase observada de Ciencias Naturales, el Docente 3 trabaja el tema: La

historia de la evolución, creacionismo y evolucionismo.

Él inicialmente manifiesta el propósito fundamental de la clase, el cual es enriquecer a los
estudiantes en lo intelectual y en el ser, con la construcción de mentefactos, basados exclusivamente

en conceptos, definiciones y datos que el docente les brinda a los estudiantes a través de una guía

escrita que les entrega por grupos de trabajo. (Observación 2, 2017).

Para su clase, el Docente 3 construyó en el tablero el mentefacto que se presenta en la figura

2.

 | 89

Figura 2. Estructura de un mentefacto

El profesor, a partir del mentefacto elaborado, explica a sus estudiantes cómo hacerlo a parir

de las siguientes cuatro operaciones:

- Supraordinada: es una clase que contiene por completo a otra. Se identifican y descubren

las cualidades más importantes del concepto.

- Exclusiones: son las clases que se oponen o se excluyen mutuamente, se asocia con la

operación de excluir o negar un nexo entre dos clases adyacentes. Al estudiante se le

facilita oponer ideas muy próximas entre sí.

- Isoordinada: establece alguna correspondencia no total y se asocia con la operación o

nexos entre clases adyacentes, vincula ideas entre sí.

- Infraordinada: contiene varias subclases o derivaciones. Se divide por ilustración y

según el orden en que aparecen evolutivamente en: pre–proposiciones, nociones,

proposiciones, conceptos, pre – categorías y categorías.

Terminada la explicación, el Docente 3 les pide a los grupos de trabajo, integrados por

cuatro personas, que elaboren su propio mentefacto y les da un tiempo limitado para ello, “al

final de la clase deberán salir al tablero a exponer el mentefacto construido, recalca que deben

 | 90

trabajar no copiar, e informa que quienes terminen primero recibirán un estímulo” (Observación

2, 2017).

De acuerdo a lo observado en el aula, el Docente 3 utiliza dos tipos de didácticas: a)

funcionales, dirigidas a agilizar las operaciones mentales, como analizar, inducir, elegir; y b)

estructurales, orientadas a enseñar instrumentos mentales tal como nociones y conceptos. Según

De Zubiría (2012), cuando se utilizan estas didácticas, se está haciendo uso de una metodología

que corresponde al modelo pedagógico cognoscitivo. En el desarrollo de la clase concreta del

Docente 3, utiliza las didácticas estructurales que corresponden a la creación de mentefactos.

Particularmente, el autor explica que la metodología dentro de este modelo pedagógico, se

concentra en cómo seleccionar y organizar la información, de tal manera que facilite la

comprensión rigurosa y significativa por parte de los estudiantes. Con este propósito, se utilizan

instrumentos de conocimiento, nociones, proposiciones, conceptos, precategorías, estructuras

formales, los cuales se concretan en los mentefactos. Dicho en otras palabras, la pedagogía

conceptual conlleva a que los estudiantes desarrollen sus estructuras cognitivas a través de los

mentefactos, potenciando la capacidad de escuchar, leer, argumentar, escribir y exponer.

Continuando con la realización de las observaciones planeadas, al Docente 3 se lo visitó

durante el desarrollo de la misma asignatura (Ciencias Naturales), pero en otro grado, donde

desarrolló el tema de la Pirámide de los Alimentos. En esta ocasión, no se hace uso

exclusivamente del tablero, sino que la clase inicia con la lectura individual de un texto

fotocopiado del tema a tratar. Una vez concluida la lectura, hay una explicación del docente

 | 91

sobre el tema; posteriormente, los estudiantes, organizados en binas, desarrollaron un taller

cuyas preguntas las copian del tablero. Una vez concluido el taller, se procedió a la

socialización, la cual consistió en manifestar los términos desconocidos por los niños, por

ejemplo, dieta y carbohidratos.

Por lo anterior, el modelo pedagógico que subyace en sus prácticas educativas, es el modelo

cognoscitivo; aclarando que, en este caso, las estrategias utilizadas por el Docente 3, son las

funcionales, que corresponde al desarrollo de talleres. Cabe resaltar, que el Docente 3, en la

primera clase observada, utilizó estrategias estructurales, y, en la segunda clase, estrategias

funcionales; las dos corresponden al modelo cognoscitivo.

En síntesis, la metodología utilizada por el Docente 3, tiene características del Modelo

pedagógico cognoscitivo ya que hace uso del mentefacto, éste se entiende como un “diagrama

jerárquico cognitivo que organiza, preserva el conocimiento y en él se plasman las ideas

fundamentales y se desechan las secundarias” (Zubiría Samper , 1997, p. 1). Otra de las

estrategias utilizada por el maestro, es el taller, con lo que se visualiza el propósito de modificar

las estructuras cognitivas, que es la finalidad del modelo mencionado.

Por su parte, en la encuesta realizada al Docente 3 del área de Ciencias Naturales, se

obtuvieron los siguientes resultados: su calificación frente al criterio, muestra que el modelo que

utiliza es acorde al modelo tradicional, siendo el resultado alto para este ítem, mientras que para

los modelos activo, constructivista (epistemológico y pedagógico) y dialogante es medio.

 | 92

De acuerdo a lo anterior, se puede inferir que los resultados de la encuesta no concuerdan

con la práctica en el aula realizada por el Docente 3, puesto que en su metodología se evidencia

la utilización de diferentes estrategias para lograr el aprendizaje, como son: la construcción de

mentefactos, los talleres y guías de trabajo, todos correspondientes al modelo cognoscitivo; sin

embargo, en la encuesta se manifiesta un modelo tradicional. Llama la atención que el docente,

en su práctica, evidencia que ya ha superado el modelo tradicional; no obstante, en la encuesta

que respondió, se manifiesta una mayor inclinación parcial hacia este.

La observación 7 (2017), realizada al Docente 4, se registró de la siguiente manera:

Inicialmente, él hace una motivación a sus estudiantes mediante saludos cordiales generando
espacios de confianza; a continuación, solicita la participación de un estudiante para realizar la

oración; posteriormente da a conocer el tema a tratar La historia de Colombia y el sistema

monárquico, para ello utiliza como estrategia un libro del que dicta ideas a sus estudiantes, en la
mayoría de ocasiones son párrafos largos, los estudiantes se atrasan en su escritura y piden al docente

repetir la idea, él lo hace sin ninguna dificultad, los estudiantes afirman estar cansados y mueven su

mano continuamente de forma circular cuando terminan de escribir. Después de dictar los

contenidos, explica contextualizando la temática y, luego, les hace preguntas a los estudiantes.

Según Ortiz (2011): “el modelo tradicional se caracteriza por la transmisión verbal de gran volumen

de información” (p. 125). Por esto, se puede deducir que el modelo que predomina en las clases del

Docente 4, es el tradicional, pues transmite los saberes específicos dando prioridad a datos, fechas,

conceptos y nombres. Durante la clase, en la metodología utilizada, se limita a dar explicaciones y a

dictar contenidos; pero, igual, brinda espacios para la participación de los estudiantes al realizar

preguntas exactas de acontecimientos ocurridos en el municipio tiempo atrás.

Al aplicar la encuesta al Docente 4 de Ciencias Sociales, dio como resultado que el modelo

pedagógico que implementa, es acorde, en un nivel muy alto, con la escuela activa, con los

modelos pedagógicos dialogante y constructivista es alto, mientras que, de otro lado, la relación

 | 93

con el de la escuela tradicional es bajo. Por consiguiente, hay una contradicción entre lo

observado y lo que afirma el docente en la encuesta, puesto que la escuela activa proviene de la

experimentación mas no de la recepción sólo de contenidos, como se evidencia en las clases

desarrolladas por el docente.

Metodología utilizada según los directivos, docentes y estudiantes encuestados

La encuesta que se aplicó a la muestra de directivos y docentes, como único instrumento, arrojó

los siguientes resultados: inicialmente, se consultó a los estudiantes acerca de los componentes

curriculares desarrollados por sus docentes; las respuestas se muestran en la tabla 6.

Tabla 6

Encuesta dirigida a estudiantes (propósito: pregunta 1)

El docente le asigna un papel esencial a la enseñanza y al cumplimiento de las normas básicas de conducta en la

relación con los adultos y con los otros

Datos Frecuencia

absoluta

Frecuencia absoluta

acumulada

Frecuencia

relativa

Frecuencia relativa

acumulada

Nada 0 0 0% 0%

Casi nada 0 0 0% 0%

Ligeramente 0 0 0% 0%

Un poco 0 0 0% 0%

Bastante 20 20 100% 100%

Mucho 0 20 0% 0%

Totalmente 0 20 0% 0%

SUMA 20 100%

Fuente: la investigación

Lo anterior significa que para la mayoría de los docentes, la metodología aplicada en los

procesos de enseñanza- aprendizaje, es tradicional y se relaciona con la conducta del ser, además

del cumplimiento de normas. En ese sentido, como bien los expresan Agreda y Romero (2007),

el modelo tradicional permite que los docentes sigan ciertas reglas; además, persiguen una meta

común que corresponde a la de transmitir conocimientos estáticos y acabados; esto significa que

 | 94

ni ellos ni los alumnos son considerados agentes activos en el proceso de enseñanza –

aprendizaje, porque los maestros transmiten los saberes y los estudiantes reproducen lo

aprendido.

Tabla 7

Encuesta dirigida a estudiantes desarrollo de tarea (pregunta 2)

Para reforzar los conocimientos, el docente le asigna un papel esencial a las tareas para ejercitar en la casa lo

trabajado en clases

Datos Frecuencia

absoluta

Frecuencia absoluta

acumulada

Frecuencia

relativa

Frecuencia relativa

acumulada

Nada 0 0 0% 0%

Casi nada 0 0 0% 0%

Ligeramente 0 0 0% 0%

Un poco 3 3 15% 15%

Bastante 3 6 15% 30%

Mucho 14 20 70% 100%

Totalmente 0 20 0% 100%

SUMA 20 100%

Fuente: la investigación

Los resultados anteriores demuestran que el discurso tradicional de la mayoría de los

docentes encuestados, otorga un papel importante a las tareas para ejercitar lo aprendido en

clase, lo que, a su vez, limita la innovación en el aprendizaje de los estudiantes, pues los reduce a

la repetición y memorización de los contenidos, la cual no es flexible y no se preocupa por

potenciar y fortalecer las capacidades de los estudiantes para que sean propositivos, críticos,

analíticos y reflexivos.

En ese orden, también se visualizan algunos aspectos del modelo conductista, porque los

docentes plantean actividades y tareas con el propósito de reforzar los contenidos vistos sin tener

en cuenta intereses y expectativas de los estudiantes, lo que conlleva a la pasividad de los

 | 95

mismos. Por lo anterior, Agreda y Romero (2007) infieren: “En el modelo conductista la

escuela es un elemento de reproducción y no de cambio; finalmente olvida la formación de

modelos de pensamiento que ayuden al estudiante a comprenderse a sí mismo y al mundo que lo

rodea para transformarlo”. (p. 55)

Tabla 8
Encuesta dirigida a estudiantes, comprensión temática (pregunta 3)

El docente considera que la exposición oral y visual que realiza, contando con la atención del estudiante, es una

garantía para que los alumnos comprendan los temas expuestos

Datos Frecuencia

absoluta

Frecuencia absoluta

acumulada

Frecuencia

relativa

Frecuencia relativa

acumulada

Nada 0 0 0% 0%

Casi nada 0 0 0% 0%

Ligeramente 0 0 0% 0%

Un poco 3 3 15% 15%

Bastante 15 18 75% 90%

Mucho 2 20 10% 100%

Totalmente 0 20 0% 100%

SUMA 20 100%

Fuente: la investigación

Las opiniones de los docentes reflejan cómo las estrategias didácticas y el proceso de

enseñanza-aprendizaje generalmente se restringen al manejo magistral de la clase, es decir, el

docente se ubica frente a sus alumnos a explicar e impartir conocimiento, esto permite traer a

consideración el planteamiento de De Zubiría (2006), quien expresa que la didáctica tradicional

refleja a, su vez, el modelo conductista en el que la educación y su enseñanza se asumen como

un proceso ortodoxo, complicado, obligatorio, repetitivo y reforzado, lo cual implica ejercer

sobre el aprendiz mucha presión para que éste absorba información.

Respecto a los estudiantes, éstos, en sus respuestas, expresaron en cuanto a la metodología,

que se les transmite gran cantidad de información en poco tiempo; en consecuencia, no les

permite comprender a cabalidad los conceptos, generándoles cansancio, falta de atención y

 | 96

motivación debido a que los docentes son recurrentes al momento de utilizar la exposición

verbal y visual para la enseñanza.

Por otra parte, las respuestas referidas por los docentes, permiten identificar que el modelo

tradicional va de la mano con el conductual, porque describe objetivos claros y evaluables, guías

de trabajo que son elaboradas y propuestas por el docente, pruebas en concordancia con las

metas planteadas y el reforzamiento de los conocimientos del alumno. Tal como lo afirman

Agreda y Romero (2007), el proceso enseñanza-aprendizaje en el Modelo pedagógico

tradicional, se enfatiza en la transmisión de conocimientos, donde el emisor es el docente y el

receptor el estudiante, quien recibe el mensaje sin protesta alguna; además, lo más importante es

la premiación de la memorización de los contenidos.

En conclusión, se puede decir, en cuanto a metodología, que los estudiantes solamente

identifican el Modelo tradicional, los docentes y directivos encuestados, el dialogante, activo y el

tradicional, y los docentes observados muestran en la práctica los modelos tradicional,

conductual y cognoscitivo.

CONTENIDOS

Los contenidos hacen referencia a la organización de los saberes científicos, habilidades,

destrezas, actitudes y valores específicos de las diferentes áreas del conocimiento y que cumplen

unos propósitos formativos. Para Aquiles (2009), los contenidos designan el conjunto de saberes

o formas culturales cuya asimilación y apropiación por los alumnos se considera esencial para su

desarrollo y socialización (p. 1).

 | 97

En el Proyecto Educativo Institucional (PEI, 2017) de la Institución Educativa Técnica

María Auxiliadora, se encuentra lo siguiente:

El Ministerio de Educación Nacional elaboró unos referentes comunes de calidad de educación para
las instituciones de educación básica y media denominados estándares básicos de competencias por

áreas y grados que sirven de guía en el diseño del currículo, el plan de estudios, los proyectos y el

trabajo de enseñanza en el aula, con el fin de garantizar en los estudiantes el desarrollo de las
competencias saber y saber hacer al finalizar cada grado, en afinidad con los procesos de desarrollo

biológico y psicológico del estudiante. Es así como las instituciones educativas tienen autonomía en

la elaboración de sus planes de área, los docentes seleccionan los contenidos temáticos para alcanzar

el estándar establecido, los cuales deben ser pertinentes y con una secuencia de complejidad
creciente. (p. 47)

Para la Institución mencionada, según el PEI, los contenidos determinan, en el modelo

pedagógico, la intención académica y cognoscitiva que deben alcanzar los educandos y se deben

convertir en un lineamiento que permita evidenciar su desarrollo intelectual. No obstante, la

presentación de los contenidos y el modelo pedagógico, es ambigua en el PEI 2017; por ello, en

el momento actual, el documento está siendo objeto de restructuración.

Por otra parte, el Ministerio de Educación Nacional ha definido el siguiente proceso para

llegar a la selección de contenidos (2006):

A partir de los estándares básicos de competencias, y en el marco de cada proyecto educativo

institucional (PEI), los equipos docentes de las instituciones educativas definen objetivos y metas
comunes y para cada área específica los contenidos temáticos, la información factual, los procesos y

otros requisitos que sean indispensables para desarrollar la competencia respectiva teniendo en

consideración lo establecido para cada grupo de grados. (p. 14)

Aunado a ello, la IET María Auxiliadora realiza este procedimiento parcialmente, orientado

al cumplimiento de sus fines intrínsecos; para ello, en la planeación de actividades académicas,

se ejecuta la programación con la totalidad de los docentes organizados en grupos de trabajo por

áreas, en donde, después de un diagnóstico previo, se determina los estándares básicos por

 | 98

competencias de áreas y los factores o componentes con el fin de definir los niveles de

desempeño y, por ende, los ítems de contenido a desarrollar durante el año escolar.

Ya en lo referente a las observaciones realizadas, en la clase del Docente 1, Área de

castellano, se apreció lo siguiente:

 El docente escribe una oración en el tablero y señala las partes que tiene la oración con rojo, debajo

de cada parte le escribe el nombre. Posteriormente escribe cuatro oraciones en el tablero y les pide a

los estudiantes que identifiquen en cada oración el nombre o sustantivo, el verbo, el artículo, los
adjetivos y pronombres. El docente le pregunta a un estudiante ¿Cuál es el sustantivo de la primera

oración? El niño da una repuesta, el profesor lo corrige, explica y da ejemplos de sustantivos, les

pregunta si entendieron, los estudiantes responden que sí. Luego señala a una niña y vuelve a
preguntar ¿Cuál es el nombre o sustantivo de la primera oración? La niña responde, el docente le

dice muy bien. Posteriormente les pregunta por el verbo en cada una de las oraciones, los niños

responden gritando, se escucha muchas voces, el profesor le pide a un niño que diga cuáles son

verbos en cada oración, el chico responde y el profesor le dice que está muy bien la respuesta.
(Observación 4, 2017)

De lo anterior se puede inferir que los contenidos son acumulativos, secuenciales, hay

saturación de información en las clases y son transmitidos de forma didáctica para ser

interiorizados; es preciso, por parte de los estudiantes, memorizar conceptos exactos para

identificar las partes de la oración y realizar el ejercicio correctamente como lo requiere el

docente.

Respecto a la pedagogía tradicional, De Zubiría (1994) plantea lo siguiente, en lo referente a

los contenidos:

Las ciencias pierden su carácter de estructuras generales y abstractas que explican lo real;

por el contrario, son equiparadas a un “montón” de informaciones particulares y desligadas

entre sí. Hechos, nombres, definiciones y operaciones específicas constituyen el arsenal de

los conocimientos que serán aprendidos, lo particular se impone sobre lo general. (p. 55)

En cuanto a la coherencia entre lo programado y lo desarrollado, al revisar el PEI de la IET

María Auxiliadora, las observaciones de las diferentes clases, así como los cuadernos de algunos

estudiantes, se constató que la mayoría de docentes sigue la programación consignada en el Plan

 | 99

de área de forma secuencial y organizada, excepto en uno de los docentes observados, en quien

se evidencio que no lleva la secuencia entre lo programado y desarrollado en las clases, pues al

examinar un cuaderno se encontró que no hay secuencia en las temáticas abordadas y no

correspondían con lo estipulado en el Plan de área. El maestro debe indagarse, entonces, sobre

el sentido de lo que hace, seleccionar y jerarquizar los saberes, tener claro qué información es

importante que sea interiorizada por los estudiantes para así lograr alcanzar los estándares

propuestos. De acuerdo a Agreda y Romero (2007): “la elección de los contenidos debe

responder a un proceso reflexivo, analítico, investigativo y que sea de interés para los

estudiantes” (p. 89).

RECURSOS EDUCATIVOS

Los recursos educativos se constituyen en elementos necesarios en todo proceso educativo para

lograr el aprendizaje de los estudiantes, es indispensable proporcionar una gran diversidad de

recursos tales como: materiales impresos, audiovisuales o electrónicos, materiales

convencionales como el tablero, entre otros. En cuanto a esto, Eguren (2005) comenta:

 La presencia de materiales educativos en las escuelas permite asegurar la eficacia y eficiencia de los
procesos de aprendizaje de los estudiantes puesto que promueve el desarrollo de capacidades,

actitudes y valores; impulsa una mejor relación entre maestros y alumnos, actúa como estímulo para

los sentidos; activa los conocimientos previos de los alumnos sobre los temas a tratar en clase, ayuda
a que los alumnos se organicen mejor para enfrentar los quehaceres propios de la escuela; mejora sus

capacidades comunicativas; desarrolla sus capacidades de investigación. (p. 32)

Se evidencia en las observaciones realizadas durante las clases en la IET María Auxiliadora,

que los docentes, en sus prácticas pedagógicas, utilizan primordialmente el tablero, con

marcador y borrador, también usan las herramientas tecnológicas de la era moderna como el

computador, pero sólo como un medio didáctico (cualquier tipo de material elaborado para

 | 100

facilitar el proceso de enseñanza y aprendizaje), mas no como un recurso didáctico (material

utilizado con una finalidad didáctica), tal como se observa en una de las clases del Docente 1:

Utiliza como recursos el portátil y el tablero, les dicta la teoría, lee en el portátil para dictarles,
algunos niños le piden que dicte despacio, un estudiante le mira el cuaderno al compañero para

desatrazarce, cuando termina de dictarles escribe un ejemplo de una oración en el tablero y señala las

partes que tiene la oración con rojo, debajo de cada parte le escribe el nombre. (Observación 4,
2017).

En una segunda clase observada del mismo Docente 1, se aprecia que:

El profesor utiliza el portátil para hacerles escuchar una poesía, los estudiantes escuchan en silencio,

algunos se miran y se ríen. Terminada la poesía, el docente hace una reflexión al respecto y les

pregunta a los chicos si les gustó. Algunos dicen que sí, otros sonríen. El docente exclama una
poesía de amor, los estudiantes lo escuchan atentos y uno de ellos dice: “el profe ha podido recitar”.

(Observación 1, 2017)

De lo anterior se puede establecer que en una de las clases, el profesor utiliza el computador

sólo para facilitar el desarrollo de su clase sin que haya participación del estudiante; pero, en la

segunda lo emplea para que haya una mejor comprensión del tema, es decir, en un escenario lo

utiliza como medio didáctico y en otro como recurso, porque usado como medio, no es para que

los estudiantes tengan un mejor entendimiento de la temática o hacerlos participes en el uso de

esta herramienta, sino que el docente lo utiliza como guía para el desarrollo de sus clases, lo cual

se suscribe al método tradicional. En este sentido, Martínez (2001) plantea que el proceso de

enseñanza exige una elaboración didáctica, en la cual se deben integrar agentes culturales

impulsores como los materiales didácticos que hacen parte de los recursos educativos; entre esos

recursos educativos diversos se pueden utilizar: las aulas de informática, los laboratorios, las

visitas a sitios culturales, bibliotecas y museos, de acuerdo a las necesidades e intereses de los

estudiantes.

 | 101

Pues bien, si el modelo tradicional es el que predomina en las observaciones, tampoco se

pueden desconocer los intentos de este docente para darle un mejor uso a las herramientas que

tiene a su alcance, con el objetivo de hacer más fácil la comprensión de los contenidos por parte

de los estudiantes.

Por otro lado, el Docente 3 hace uso de recursos tanto tradicionales como cognoscitivos,

como los siguientes: guías de trabajo, tablero y cuaderno, los cuales los utiliza para lograr una

construcción del conocimiento por parte del estudiante, como se demuestra en la observación 2

(2017):

La docente entra al salón saluda a los estudiantes, los cuales se levantan y responden al saludo; la
profesora les pide que se sienten, posteriormente, copia en el tablero el tema: Historia de la

evolución, creacionismo y evolucionismo. Luego copia la actividad que deben realizar los

estudiantes, la cual es elaborar mentefactos utilizando fotocopias y los apuntes del cuaderno. Utiliza
como estrategia metodológica la elaboración de mentefactos, y como recursos las fotocopias y el

cuaderno… a continuación, la docente elabora el gráfico de los mentefactos en el tablero y hace la

explicación de cómo construirlo.

Entre tanto, en la observación 6 (2017) realizada al Docente 2, se evidencia el uso del video

como recurso educativo, el cual fue proyectado desde el computador para desarrollar la temática

de los derechos humanos:

El video de los valores se presenta, la docente aborda entre sus temas el de los derechos humanos;
durante la presentación del video surge una dificultad con relación a la señal de internet, esta se

pierde de manera constante y finalmente se hace imposible terminar su reproducción.

Ante esto, la docente utiliza como plan alternativo una segunda opción:

Observa que en el tablero se forma una mancha negra de tal manera que si se acercan las manos

produce el efecto de una sombra, entonces les comunica a los estudiantes que van a jugar a

dramatizar por medio de sombras, personajes que formaran con sus manos relacionando la historia
creada con los derechos que poseen las niñas y los niños. (Observación 6, 2017).

 | 102

Este tipo de recursos utilizados por la docente, se podrían catalogar dentro del modelo

activo, al tener en cuenta que busca despertar, a través de los sentidos visuales y auditivos, la

motivación por el tema propuesto. El docente, al planear su clase, previó utilizar recursos

educativos activos, pero ante una situación imprevista continúa utilizando recursos educativos

que hacen parte del modelo activo.

Por último, en la observación al Docente 4, en cuanto a recursos se identifican los de la

escuela tradicional:

El docente inicia su clase de Sociales comentando a sus estudiantes sobre la historia del país, el
sistema monárquico, para ello utiliza como recurso un libro del que dicta ideas a sus estudiantes,

usándolo durante toda la explicación… el docente frecuentemente elabora gráficos en el tablero para

explicar el tema (Observación 7, 2017);

Así, los recursos utilizados por este docente, son el libro y el tablero; estas ayudas

educativas son mecánicas, son vistas como un fin mas no como un medio para llegar al

aprendizaje; por lo tanto, no amplían las capacidades de los estudiantes para conocer y aprender,

dando lugar a un modelo tradicional.

En efecto, frente a los recursos educativos, es trascendental hacer énfasis en la

importancia de reconocer que cualquiera que sea el modelo pedagógico, los recursos deben estar

vinculados al proceso educativo. En la encuesta realizada a directivos, docentes y alumnos, los

estudiantes afirman que los docentes utilizan los mismos recursos siempre. Desde esta

perspectiva, cabe citar a Rugarcía (2001), al mencionar como el enfoque educativo centrado en

la materia, está relacionado con el modelo tradicional, donde los elementos principales más

comunes son el libro, el tablero, fotocopias, cuadernos y otros. De hecho, es puntual al decir que

 | 103

en este modelo, el uso de recursos y procedimientos didácticos responden a un fin y no a un

medio para lograr el aprendizaje.

Tabla 9
Recursos educativos, según los estudiantes (pregunta 11).

Con frecuencia el docente brinda espacios para experimentar lo trabajado en clase y hace lo

posible por facilitar la asistencia a museos, visitas o prácticas de laboratorio.

Datos Frecuencia

absoluta

Frecuencia

absoluta

acumulada

Frecuencia

relativa

Frecuencia relativa

acumulada

Nada 0 0 0% 0%

Casi nada 14 14 70% 70%

Ligeramente 4 4 20% 90%

Un poco 2 2 10% 100%

Bastante 0 2 0% 100%

Mucho 0 2 0% 100%

Totalmente 0 2 0% 100%

SUMA 20 100%

Fuente: la investigación

De esta manera, se puede interpretar que los docentes en sus clases no hacen innovaciones y

siempre utilizan el mismo tipo de recurso, lo que genera poca motivación e interés en los

estudiantes durante el desarrollo de las clases y ocasiona, como consecuencia, poca eficacia del

aprendizaje, como evidencian los resultados de la tabla 9, donde los estudiantes afirman, en un

70%, que los docentes no brindan espacios para experimentar lo trabajado en clases, por lo tanto,

no proporcionan al aprendiz medios que los acerque a la realidad, aun siendo éste un recurso

para generar aprendizaje significativo.

RELACIÓN DOCENTE- ESTUDIANTE

Educar hace parte de una relación social donde se generan diferentes vínculos educativos, por

ello, dependiendo de los lazos afectivos que se establezcan entre docentes y estudiantes, se

 | 104

promueve también un ambiente óptimo para el aprendizaje, donde, a su vez, se creen relaciones

basadas en la confianza y respeto mutuo.

El papel del docente es de mediador, motivador y coordinador en lugar de un transmisor de

conocimientos, su labor se fundamenta en diseñar las situaciones de aprendizaje y acompañar a

los alumnos en su proceso individual y colectivo. En este sentido, Amidon y Hunter (2001)

definieron la enseñanza como un proceso de interacción que implica, ante todo, la conversación

en clase que se desarrolla entre el maestro y los alumnos (p. 23).

Una forma de relación docentes-estudiantes en la IET María Auxiliadora, se puede apreciar

en la siguiente observación 1 (2017) realizada al Docente 1 del Área de castellano:

Al ingresar al aula saluda a los estudiantes, inicia la clase haciendo un llamado de atención pues se
ha observado comportamientos no apropiados por parte de algunos estudiantes dentro de la

institución, les habla del Manual de convivencia, termina diciéndoles que se debe respetar la

institución, a los docentes y a sus compañeros… Escribe en el tablero el tema a tratar en la clase:
Géneros literarios, mientras escribe les explica brevemente sobre el tema. Posteriormente realiza la

pregunta ¿Qué géneros literarios conocen? No se escucha un ruido, los estudiantes se quedan

callados, el profesor responde la pregunta.

De acuerdo a esto, Rodríguez (2000) menciona que en el modelo tradicional “la relación

alumno-profesor está basada en el predominio de la autoridad, mediante una disciplina impuesta,

se exige sobre todas las cosas la obediencia. La actitud del alumno es pasiva y receptiva, la

relación del profesor con ellos es paternalista” (p. 124).

De lo anterior se evidencia la falta de relaciones interpersonales que los alumnos

desarrollan con su docente, de aquí que en la mayoría de situaciones deciden mantenerse en

silencio cuando el docente realiza una determinada pregunta, la inexistencia de diálogo se puede

dar por varios factores que influyen en la situación, entre los cuales se encuentran: la forma de

 | 105

ser del profesor dentro del aula, el no saber escuchar, las carencias pedagógicas didácticas

ocasionando la monotonía o falta de motivación; es decir, no se desarrollan conductas que

conlleven a despertar el interés académico, teniendo en cuenta que educar implica establecer

relación con el otro, no sólo a través de los conocimientos que se trasmiten, sino a través de una

comunicación constante, mediante la confianza, donde los estudiantes puedan expresar sus

opiniones con libertad; caso contrario notable en la observación realizada, en la que el docente

asume el rol de autoridad frente al saber, mientras que el alumno asume el de receptor .

Ahora, con el Docente 2, en la clase de castellano, se encontró lo siguiente:

Al comenzar con las temáticas abordadas para este día, da inicio con un espacio dirigido hacia la oración,
pide la participación de uno de los estudiantes para que sea él quien la realice. Prosigue dando apertura a

las actividades académicas programadas, para ello utiliza como estrategia el intercambio de preguntas,

para que los estudiantes recuerden uno de los temas tratados en la clase anterior. (Observación 5, 2017)

Con respecto a la anotación realizada, Mariño (2009) afirma que el Modelo pedagógico

activo rescata al estudiante en su rol de conductor de sus propios aprendizajes y se involucra en

la realidad como el punto de partida y objetivo del aprendizaje, donde se aprende a partir de la

experimentación y participación (p. 56).

Continuando con la observación 1 (2017) al Docente 2: “Refuerza algunas opiniones

brindadas por los estudiantes sobre el tema tratado con unos conceptos más exactos, que

constantemente observa de un cuaderno de apuntes para transmitirlos”. De acuerdo a lo

relatado, se observa la presencia de un modelo activo en la relación docente- estudiante; al

respecto, Corredor (2001) manifiesta que el modelo activo sitúa al docente en un rol de

facilitador y orientador del aprendizaje (p. 34). Se aprecia, entonces, como el docente promueve

espacios de participación activa dentro del proceso de enseñanza y aprendizaje, permite que los

 | 106

estudiantes tomen la palabra y trasmitan sus opiniones, responde preguntas de manera inmediata

cuando los estudiantes requieren una orientación, les ayuda a apropiarse de los conocimientos a

través de la retroalimentación y actúa como mediador del aprendizaje.

Para la Docente 3, se realizó la siguiente observación 2 (2017):

Entra al salón saluda a los estudiantes, los cuales se levantan y responden al saludo, les pide que se
sienten, posteriormente copia en el tablero el tema: Historia de la Evolución, creacionismo y

evolucionismo, luego copia la actividad que deben realizar los estudiantes, la cual es elaborar

mentefactos, utilizando fotocopias y los apuntes del cuaderno… la docente elabora el grafico de los
mentefactos en el tablero y hace la explicación de cómo construirlo… un alumno levanta la mano y

le dice a la profesora que quiere salir al tablero a explicar el mentefacto que realizó, la profesora le

dice que sí y se dirige hacia él y le entrega el marcador para que escriba; de inmediato el joven se

levanta escribe en el tablero las cuatro operaciones y explica el tema. Salen dos estudiantes más a
los cuales les evalúa una vez terminan de explicar el mentefacto, a uno de ellos le hace

observaciones.

Durante la práctica, el rol de la Docente 3 se ubica en el cognitivismo, ya que organiza y

desarrolla experiencias didácticas que favorecen el aprendizaje del alumno. El profesor es el

encargado de promover las estrategias cognitivas y motivadoras a través de la experimentación

que dará lugar al aprendizaje significativo al permitir comprender los contenidos con facilidad y,

al mismo tiempo, despierta y mantiene el interés en los mismos, a través del diálogo. Docente y

estudiantes llegan a acuerdos para asumir de manera autónoma las normas de comportamiento

dentro del aula, brinda espacios de confianza para que los estudiantes resuelvan las inquietudes

que surgen durante las actividades, colabora con los alumnos para resolver posibles dudas sobre

los temas vistos en clase. En el cognitivismo, la interacción entre estas dos partes es necesaria,

pues otros puntos de vista de los mismos conocimientos o formas de resolver problemas, pueden

facilitar al estudiante para crear su propio conocimiento y comprensión del mismo.

Mediante la observación 7 (2017) al Docente 4, se realiza el siguiente registro:

 | 107

Ingresa al aula, saluda amablemente a sus estudiantes, les pregunta cómo se encuentran, a través de
esta pregunta se genera un corto espacio de diálogo entre ellos en donde comentan aconteceres

ocurridos en el día. Al finalizar este espacio solicita a uno de ellos que inicie con una oración de la

que todos participan. A continuación, el docente recuerda la importancia de agradecer a Dios por lo

que brinda diariamente, los estudiantes lo escuchan atentamente.

Respecto a la interacción estudiante-docente, Pulido (2014) comenta lo siguiente, al tener en

cuenta el modelo pedagógico activo:

La relación entre docente y estudiante se caracteriza por la interacción, humanización de la

enseñanza, el docente establece diálogos con los estudiantes para conocer sus conocimientos previos

provocando una comunicación bidireccional, de manera que sirva de inicio para la adquisición de
nuevos conocimientos de motivación. (p. 16)

En la explicación del tema tratado, el Docente 4, constantemente, realiza preguntas que

surgen durante la explicación del tema; en determinados momentos permite a cualquier

estudiante responderlas y, en otros, escoge a un estudiante en particular; al escuchar las

respuestas dadas, les pregunta si están de acuerdo con la afirmación dada o hay una versión

diferente por parte de otra persona, para promover la participación activa durante la clase. El

docente genera espacios apropiados en el aula, los cuales garantizan facilidad en la relación con

los estudiantes, fomenta un ambiente de participación e integración en el proceso de aprendizaje;

la relación entre el maestro y sus estudiantes está basada en la atención, el respeto, la

cordialidad, la responsabilidad, el reconocimiento, la intención, la disposición, el compromiso y

el agrado de recibir la educación y de impartir la enseñanza.

Ahora bien, al tener en cuenta las encuestas realizadas a los estudiantes con respecto a la

relación maestro alumno, se encontró que la mayoría de los estudiantes, el 80%, considera que

tiene una relación positiva con sus profesores, por cuanto éstos dominan y exponen bien la

asignatura que imparten y, en ocasiones, ayudan a los alumnos a resolver dudas de las temáticas

 | 108

abordadas en clase; por consiguiente, favorecen la participación, el diálogo y la discusión

reflexiva, como se puede apreciar en la tabla 5.

Tabla 10
Encuesta dirigida a estudiantes acerca de la relación docente-estudiante (pregunta 37)

El docente dirige la clase y favorece la participación, el diálogo y la discusión reflexiva y

argumentada sobre las temáticas abordadas

Datos Frecuencia

absoluta

Frecuencia

absoluta

acumulada

Frecuencia

relativa

Frecuencia relativa

acumulada

Nada 0 0 0% 0%

Casi nada 0 0 0% 0%

Ligeramente 2 2 10% 10%

Un poco 2 2 10% 20%

Bastante 12 14 60% 80%

Mucho 4 18 20% 100%

Totalmente 0 18 0% 100%

SUMA 20 100%

Fuente: la investigación

Por lo anterior, se puede deducir que la relación entre docentes y estudiantes es

bidireccional, aunque aún existen docentes que recaen en el tradicionalismo y no se da el tiempo

necesario para interactuar con los estudiantes, fuera y dentro de las aulas, que permita establecer

lazos de confianza y amistad, acercarse y dialogar con ellos, con el fin de conocer sus

inquietudes, expectativas, sus aspiraciones y problemas, de tal forma que los alumnos logren

identificarse con sus profesores, se motiven y se despierte el interés por el aprendizaje.

A partir de esto, Cotera (2003), dice: “es difícil poder enseñar cuando no hay una buena

relación maestro-alumno, ya que, si esta no se da, el lograr el éxito en la enseñanza aprendizaje

será muy difícil” (p.45).

 | 109

Aunque no todos son netamente tradicionalistas en la relación con los estudiantes, se

encuentran algunos docentes que se mantienen en el modelo activo y el cognoscitivo,

incentivando la atención, el respeto, la cordialidad, la responsabilidad, el reconocimiento, la

intención, la disposición, el compromiso y el agrado de recibir la educación y de dar la

enseñanza, con el fin de formar una nueva sociedad en donde se establezcan acuerdos y ambas

partes adquieran un compromiso de respeto mutuo a la hora de intercambiar ideas, pensamientos

y formas de ver el mundo, mejorando siempre las relaciones interpersonales que generan un

excelente ambiente de trabajo.

EVALUACIÓN

La evaluación del aprendizaje es un proceso continuo y sistemático con el que se obtiene

información necesaria sobre los avances del estudiante, no sólo en lo académico sino también en

su formación integral. Respecto al tema, Mejía (2014) afirma:

La evaluación tiene como finalidades el diagnóstico, la formación, la valoración y una estrategia
metodológica que permita realizar una toma de decisiones para elevar la calidad del proceso o del

producto. En este sentido, la evaluación debe ser coherente con el modelo pedagógico, transparente

con su propósito, pertinente en los instrumentos y consecuente en la toma de decisiones. (p. 9)

Por consiguiente, la evaluación es una estrategia metodológica que le permite al docente

reflexionar, hacer los correctivos necesarios y tomar decisiones con respecto a las técnicas a

utilizar, que conduzcan hacia los fines o propósitos que se busca alcanzar, y debe ser

consecuente con el modelo pedagógico.

Pues bien, durante la observación de las diferentes clases, se evidenció que el Docente 1

explicaba el tema y hacía preguntas constantemente, en todo el desarrollo de la misma:

 | 110

El profesor les pregunta a los estudiantes sobre ejemplos del género de la narrativa, a la cual
responden en coro: la novela, el cuento. Posterior a la explicación, les indica que deben desarrollar

el taller en grupos y les informa que será evaluado en la próxima clase. El profesor habla sobre el

dictado realizado anteriormente para evaluar ortografía y les informa que hará otro, debido a que a

varios les fue mal. (Observación 1, 2017)

De lo anterior, se puede afirmar que el docente utiliza varias técnicas de evaluación que

corresponden a diferentes modelos pedagógicos, entre ellas el hacer preguntas a los estudiantes

del tema explicado, a las que deben contestar con la mayor exactitud, y por supuesto, si los

estudiantes se equivocan el docente hace las correcciones necesarias; así mismo, hace los

dictados para evaluar la ortografía. Por las técnicas utilizadas para evaluar, se puede deducir

que la finalidad de la evaluación es verificar si los contenidos fueron memorizados, lo cual

corresponde al modelo tradicional, y la valoración de talleres que, a pesar de ser una herramienta

del modelo cognoscitivo, en este caso lo que evalúa el docente es la capacidad que tienen los

estudiantes para aplicar los conceptos aprendidos en la práctica. Por lo tanto, se deduce que es

una evaluación memorística, repetitiva y cuantitativa, realizada solamente por el docente,

constituyéndose en una heteroevaluación sumativa, al tener en cuenta únicamente los

conocimientos que se considera deben quedar impresos en los estudiantes, lo cual corresponde al

modelo tradicional (Agreda & Romero, 2007).

Ahora, para la observación 5 (2017) con el Docente 2, se registró lo siguiente:

Pide que saquen la mitad de una hoja con el fin de que cada uno diseñe una pregunta con respecto a

un tema de su preferencia; esta debe ser redactada adecuadamente teniendo en cuenta unos
parámetros tales como: signos de puntuación, tildes, redacción, uso adecuado de conectores.

Luego, el Docente solicita a los estudiantes que se intercambien la pregunta y cada uno la

exponga, durante esta actividad:

Pide que entreguen la hoja con la pregunta establecida para evaluar la manera cómo la exponen y

crean una comprensión de lo interpretado con relación a la escritura del texto de sus compañeros.

 | 111

Valora la posición corporal y fluidez en la expresión verbal, además el respeto por el otro para
promover un espacio de orden. (Observación 5, 2017)

Por consiguiente, se concluye que el tipo de evaluación realizado por el docente en la clase,

hace parte del modelo conductista, puesto que se evalúo la expresión corporal y verbal del

estudiante que expone la pregunta y el respeto por parte del resto de estudiantes que escuchan la

exposición; dejando en claro que la actividad tiene como una de las finalidades, un cambio en la

conducta de los estudiantes así como también constatar lo que aprendieron del tema.

Relacionado con esto, Agreda y Romero (2007) afirman:

Cuando se habla del cumplimiento de objetivos educacionales y cuando se direcciona al control de

comportamientos, se está asumiendo una de las características del modelo pedagógico Conductista
ya que se pretende llegar a la determinación de objetivos en términos de resultados de aprendizaje

que son verificables u observables en comportamientos específicos de los estudiantes. (p, 140)

Cabe señalar, en cuanto a la evaluación del Docente 2, éste realiza la heteroevaluación

cuantitativa dándo nota a la exposición, propia del modelo conductista; pero se vuelve cualitativa

cuando no sólo se tiene en cuenta los conocimientos aprendidos sino también cómo se

desenvuelve el estudiante frente a sus compañeros. Así mismo realiza la coevaluación cuando

pide que se intercambien las preguntas entre compañeros, que cada uno la interprete y la

exponga; así, el compañero la lee, la expone y está en capacidad de discernir si quedó bien

diseñada; esta clase de evaluación forma parte del modelo cognoscitivo. Respecto a éste,

Ubiera y Acosta (2016) manifiestan:

La evaluación en el modelo cognoscitivo, pone en evidencia la aplicación de los conocimientos por
parte del estudiante para: adquirir, analizar y aplicar información compleja; localizar, producir y

comunicar información de manera efectiva y comprometerse con el aprendizaje continuo. La

autoevaluación y coevaluación son consideradas como componentes de mejoramiento y desarrollo de

los alumnos. (p. 36)

 | 112

Por consiguiente, se establece que la Docente 2, en su quehacer pedagógico, utiliza dos

formas de evaluación que hacen parte del modelo conductista, e intenta realizar una

coevaluación que corresponde al modelo cognoscitivo.

Por su parte, el Docente 3 informa a los estudiantes que deben salir a sustentar los

mentefactos realizados en clases; esto se anotó así:

Un alumno levanta la mano y la profesora se dirige hacia él y le entrega el marcador para que
escriba, de inmediato el joven junto con sus compañeros del grupo se levantan y caminan hacia el

tablero; uno de los jóvenes escribe en el tablero las cuatro operaciones y explica el tema. Salen dos

grupos más a los cuales les evalúa una vez terminan de explicar el metefacto; a uno de ellos le hace
correcciones. La docente recibe el cuaderno de los que ya terminaron, para calificar la actividad, y a

los que no terminan les dice que les da la oportunidad de entregar al día siguiente. (Observación 2,

2017).

En este caso se realiza la heteroevaluación con criterio de proceso por parte del docente,

quien se encarga de evaluar la forma cómo fueron diseñados los mentefactos, la sustentación de

los mismos, recibe el cuaderno de los estudiantes que no alcanzan a sustentar y es flexible con

los estudiantes que no lo terminaron, dándoles la oportunidad de presentarlo en la siguiente

clase. Se puede visualizar que el docente realiza la evaluación de los procesos cognoscitivos, a

su vez evalúa la parte afectiva, por esta razón se deduce que la forma de evaluar se relaciona con

el modelo cognoscitivo. A este respecto, es pertinente retomar las siguientes palabras de Bernad

(2007):

La evaluación cognitiva está diseñada de tal modo que desde las respuestas del alumno, el profesor

pueda calibrar cómo se comporta el escolar en las distintas parcelas (como procesa los contenidos y

el control o autorregulación personal del propio alumno), que cabe distinguir dentro de su actividad

global en cuanto procesador de información. (p. 65)

El Docente 4, durante el desarrollo de su clase de sociales, efectúa las siguientes actividades:

Cconstantemente realiza preguntas que surgen durante la explicación del tema, en determinados

momentos permite a cualquier estudiante responderlas y en otras escoge a un estudiante en

particular; al escuchar las respuestas dadas, les pregunta si están de acuerdo con la afirmación dada o
hay una versión diferente por parte de otra persona, promoviendo la participación activa durante la

clase (Observación 7, 2017).

 | 113

Así mismo, el docente hace preguntas a estudiantes que observa distraídos, y da puntos para

la evaluación escrita a quienes participan en la clase; se observa claramente que motiva a los

alumnos con la nota. Por lo que se puede inferir que la evaluación realizada durante la clase es

basada en preguntas y, además, es sumativa y cuantitativa, lo cual corresponde al modelo

pedagógico conductual. Según plantea De Zubiria (2006): “La finalidad de la evaluación será la

de determinar hasta qué punto han quedado asimilados los conocimientos y las normas

enseñadas y transmitidas” (p. 85).

Por otro lado, los resultados obtenidos en las encuestas realizadas a estudiantes y docentes

en lo referente a la evaluación, no son consecuentes; mientras los docentes aseguran realizar un

tipo de evaluación que hace parte del modelo pedagógico activo, los estudiantes, en sus

respuestas, afirman que la evaluación es del tipo memorístico, acumulativo y cuantitativo; esto

se evidencia en las siguientes tablas.

Tabla 11
Consultas sobre datos en los exámenes (pregunta 4)

En los exámenes, el docente pregunta con frecuencia nombres, aprendizajes específicos o

fechas

Datos Frecuencia
absoluta

Frecuencia absoluta
acumulada

Frecuencia
relativa

Frecuencia
relativa

acumulada

Nada 0 0 0% 0%

Casi nada 0 0 0% 0%

Ligeramente 0 0 0% 0%

Un poco 2 2 10% 10%

Bastante 14 16 70% 80%

Mucho 4 20 20% 100%

Totalmente 0 20 0% 100%

SUMA 20 100%

Fuente: la investigación

 | 114

Tabla 12

Elaboración de definiciones por parte de los estudiantes en los exámenes (pregunta 5)

El docente solicita comúnmente definiciones en los exámenes y aspira a que éstas sean lo más cercanas

a lo expuesto en clase o lo presentado en libros

Datos Frecuencia absoluta Frecuencia absoluta

acumulada

Frecuencia

relativa

Frecuencia relativa

acumulada

Nada 0 0 0% 0%

Casi nada 0 0 0% 0%

Ligeramente 0 0 0% 0%

Un poco 0 0 0% 0%

Bastante 2 2 10% 10%

Mucho 14 16 70% 80%

Totalmente 4 20 20% 100%

SUMA 20 100%

Fuente: la investigación

Este componente se lo identifica en la pregunta 4 de la tabla 6, a la que el 90% de los

alumnos respondió positivamente, considerando que los docentes en los exámenes preguntan

frecuentemente nombres, aprendizajes específicos o fechas. De la misma manera, en la

pregunta 5 de la tabla 6, se resalta la tarea evaluativa del docente, donde solicita comúnmente

definiciones en los exámenes y aspira a que estas sean lo más cercanas a lo expuesto en clase o

presentado en los libros; de aquí el 90% de los encuestados validó la respuesta positivamente.

Así pues, la evaluación es una actividad o proceso sistemático de identificación, recogida o

tratamiento de datos sobre elementos o hechos educativos, con el objetivo de valorarlos primero

y, sobre dicha valoración, tomar decisiones (García & Ramos, 1989). Se puede decir, que el

docente destaca el aprendizaje especifico y no toma en cuenta las potencialidades de los

estudiantes y, básicamente, la evaluación es cuantitativa; en este tipo de evaluación, el docente

 | 115

se centra en los errores más que en el avance del estudiante y, por ende, no hay oportunidad de

mejoramiento, midiendo, de esta manera, solamente lo que ellos aprenden en cuanto a lo

cognitivo en el desarrollo de las clases.

En consecuencia, se utilizan técnicas tradicionales no importa si el estudiante comprendió

los saberes transmitidos o simplemente los ha memorizado, el resultado puede ser el mismo, no

se tiene en cuenta la situación en la que se encuentra el alumno ni que fortalezas o debilidades

presenta. No se puede orientar el aprendizaje sin saber qué saberes previos posee el estudiante,

pues éste ya ingresa al aula con algunos propios. En este sentido, Teleña (2003) menciona lo

siguiente:

La evaluación es una operación sistemática, integrada en la actividad educativa con el objetivo de
conseguir su mejoramiento continuo, mediante el conocimiento lo más exacto posible del alumno en

todos los aspectos de su personalidad, aportando una información ajustada sobre el proceso mismo y

sobre todos los factores personales y ambientales que en esta inciden. Señala en qué medida el
proceso educativo logra sus objetivos fundamentales y confronta los fijados con los realmente

alcanzados. (p. 135)

Así mismo, se infiere que, según lo expuesto por docentes y estudiantes, la categoría

evaluación se convierte entonces en una simple calificación de resultados, más no, del proceso

integral y gradual del alumno, evaluándose solamente lo memorístico según el criterio de cada

docente.

Por consiguiente, se puede concluir que no concuerdan los resultados obtenidos mediante las

observaciones con los obtenidos con las encuestas, puesto que en las observaciones realizadas se

evidencio varias formas de evaluación: en el caso del Docente 1, la evaluación es tradicional; los

docentes 2 y 4 presentan una evaluación del modelo conductista y los docentes 2 y 3 realizan

una evaluación que corresponde al modelo cognoscitivo. Lo anterior difiere de los resultados

 | 116

obtenidos en las encuestas, en donde los estudiantes afirman con sus respuestas que la forma de

avaluar de los docentes es tradicional, en tanto que los docentes, en un alto porcentaje, aseguran

en las respuestas dadas con el mismo instrumento, que realizan evaluaciones según el modelo

activo. Por lo tanto, se colige que los docentes de la IET María Auxiliadora, se valen de varias

formas de evaluación que corresponden a diferentes modelos pedagógicos, lo cual es una

consecuencia de no tener establecido en el Proyecto Educativo Institucional un modelo

pedagógico especifico.

 | 117

CAPÍTULO III

MODELO PEDAGÓGICO QUE SUBYACE EN LA INSTITUCIÓN EDUCATIVA TÉCNICA

MARÍA AUXILIADORA DEL MUNICIPIO DE GUAITARILLA

En el capítulo se estudia el modelo pedagógico subyacente en la práctica educativa de los

docentes de la IET María Auxiliadora de Guaitarilla, al tener en consideración cada modelo, sus

características y particularidades abordadas en profundidad en el capítulo I.

Como modelo pedagógico subyacente, se entiende aquel que resulta de las herencias o

huellas de los aportes que se han hecho en la práctica de cada uno de los modelos o

características de ellos, aplicados por los docentes de la institución educativa (Matute, 2008).

Por consiguiente, desde la documentación de las características de cada modelo y al tener en

cuenta los procesos educativos en los cuales están inmersos docentes y estudiantes, se procedió a

realizar el modelo de encuesta del Instituto Alberto Meraní, el cual permite conocer el modelo

pedagógico que subyace en cualquier institución educativa. Para esto, cada estudiante y docente

ingresó a la página web: http://www.institutomerani.edu.co/principal/prueba-de-modelos-

pedagogicos/. La única condición a cumplir fue que respondieran la encuesta con la mayor

honestidad posible, para que, al final, la plataforma proporcione los resultados de manera

instantánea a cada usuario y, así, poder analizar las prácticas educativas de la institución que

manifiestan afinidad con los modelos de escuela tradicional, escuela activa, constructivismo

epistemológico, constructivismo pedagógico y pedagogía dialogante. A este respecto, Pinto y

Castro (s.f.), al hacer referencia a Flórez, afirman lo siguiente:

Los modelos pedagógicos representan formas particulares de interrelación entre los parámetros
pedagógicos. El sentido de parámetros pedagógicos es, en el concepto de este autor, el trasfondo de

explicaciones acerca de una concepción del ser humano específico y de una idea claramente

http://www.institutomerani.edu.co/principal/prueba-de-modelos-pedagogicos/
http://www.institutomerani.edu.co/principal/prueba-de-modelos-pedagogicos/

 | 118

determinada de la sociedad. De igual manera, Flórez enfatiza la necesidad de análisis rigurosos con
métodos sistemáticos en el estudio de los modelos pedagógicos. (p. 2)

La evaluación del modelo pedagógico, en la encuesta del Instituto Meraní, se tienen en

cuenta dos parámetros: en el primero de ellos se califica según el proceso de estandarización

realizado para Colombia y América Latina. Estos resultados indican si el docente es más o

menos tradicional, más o menos activista, dialogante o constructivista que el promedio nacional

e internacional. La calificación, por tanto, se lee frente a los promedios obtenidos en el país y en

América Latina. Hasta el momento se han aplicado un poco más de cinco mil pruebas. El

segundo parámetro de comparación, se hace frente al criterio. Los resultados indicarán qué tanto

el modelo pedagógico está acorde con los principios, postulados y prácticas tradicionales,

activistas, constructivistas o dialogantes.

Los dos parámetros pueden diferir, ya que el primero se realiza respecto al promedio para

Colombia y América Latina mientras que el segundo se establece frente a principios

pedagógicos, independientemente de los promedios internacionales.

Secuencialmente, debe tenerse en cuenta que los enfoques constructivistas han sido

divididos en dos: a nivel epistemológico y a nivel pedagógico, y que se presentan los puntajes y

la tabla de calificación de manera independiente.

Finalmente, se procede a encontrar el modelo pedagógico subyacente en la IET María

Auxiliadora, mediante la aplicación de la encuesta a docentes y estudiantes, como instrumento

de investigación. Cabe resaltar que se tuvo en cuenta las siguientes categorías:

- Clases de metodología.

 | 119

- Procesos enseñanza y aprendizaje

- Relación teoría y práctica

- Acceso a los recursos

- Momentos de la evaluación

La encuesta a docentes no siguió ningún patrón referente al área o función que desempeña

en la Institución, y se realizó el análisis a partir de los modelos que predominan en el resultado

individual; para ello, se tomó la colaboración de los directivos y de cinco docentes especialistas

en las áreas de: Ciencias naturales, Filosofía, Sociales, Educación física y Castellano. De esta

manera, se generaron los siguientes datos:

Figura 1. Resultados de la encuesta a directivos sobre el modelo pedagógico subyacente

Fuente: la investigación

De la anterior figura, se puede inferir que el 100% de los directivos afirma que el modelo

pedagógico subyacente en la Institución es la Escuela Activa; por lo tanto, según estos actores, el

proceso educativo está encaminado al desarrollo pleno de las capacidades del estudiante y del

interés de éste en educarse, como lo menciona Ortiz (2011), el alumno toma una posición activa

100%

0%0%0%

Encuesta a directivos

Escuela Activa

Tradicional

Constructivismo

Dialogante

 | 120

frente al aprendizaje a través del descubrimiento, así, el sistema educativo se vuelve flexible y es

aquí donde aparecen métodos activos por parte del docente, al tener en cuenta siempre la

experiencia del sujeto con el fin de descubrir nuevo conocimiento que le sirva para la vida.

Figura 2. Resultados de la encuesta a docentes sobre el modelo pedagógico subyacente

Fuente: la investigación

Según la encuesta docente, el modelo metodológico predominante es el de la Escuela

Activa, con un 50%, en menor medida está el modelo tradicional, con un 33%, y en tercer lugar,

el modelo pedagógico dialogante, con un 17%. Lo que quiere decir que el modelo pedagógico

predominante en la IET María Auxiliadora, es el modelo de Escuela Activa, el cual tiene como

uno de sus principios, según afirma De Zubiría (1997), respetar la individualidad del niño y su

singularidad, éste no puede desarrollarse más que por una disciplina que conduzca a la liberación

de las potencias espirituales que hay en él.

Al concluir, con las primeras encuestas a docentes, que el modelo pedagógico subyacente es

el Activo, se tiene en cuenta que en mayor porcentaje éstos afirman que el propósito de sus

clases es evaluar a un estudiante, privilegiando su propio desarrollo, independientemente de que

50%

33%

17%

Encuesta a docentes

Escuela Activa

Tradicional

Dialogante

 | 121

llegue o no a los niveles deseados, valorando especialmente el esfuerzo realizado por cada

estudiante.

Tabla 13
Encuesta dirigida a docentes, proceso de enseñanza y aprendizaje (pregunta 13)

En el proceso de aprendizaje de los conocimientos científicos estoy de acuerdo con la expresión "la

experiencia es la madre del conocimiento"

Datos Frecuencia

absoluta

Frecuencia absoluta

acumulada

Frecuencia

relativa

Frecuencia relativa

acumulada

Nada 0 0 0% 0%

Casi nada 0 0 0% 0%

Ligeramente 0 0 0% 0%

Un poco 0 0 0% 0%

Bastante 6 6 86% 86%

Mucho 1 7 14% 100%

Totalmente 0 7 0% 100%

SUMA 7 100%

Fuente: la investigación

De la anterior tabla, se puede inferir que el 80% de los docentes está de acuerdo con el

propósito del modelo activo, al tomar como principio esencial para el desarrollo de las clases, la

relación de contenidos con experiencias personales; así, inician con lo simple con el fin de

proyectar a los estudiantes hacia un medio social donde sean capaces de asumir la realidad que

los rodea, ya que el modelo activo parte inicialmente de la experiencia, considerándose

netamente empirista, como lo firma Agreda y Romero (2007). Entre los propósitos de la escuela

activa, se encuentran: el fin de la escuela es preparar para la vida y no debe solamente estar

limitado al aprendizaje; se estudia la naturaleza y la vivencias, se ordenan con un criterio

psicológico: desarrollo intelectual, necesidades, intereses y medio de desarrollo; se deben

organizar partiendo de lo simple y concreto hacia lo complejo y abstracto. Con relación a la

metodología, los docentes afirman que las clases son activas y se las desarrolla en diversos

ámbitos, debido a que se tiene en cuenta los intereses de los educandos, resaltando la vivencia y

 | 122

la manipulación directa con el medio que se pretende estudiar y conocer, como se evidencia en

la siguiente tabla:

Tabla 14
Encuesta dirigida a docentes sobre metodología (pregunta 15)

Considero que uno de los principales problemas que se presenta en la educación tiene que ver con el

hecho de utilizar metodologías muy pasivas para el estudiante

Datos Frecuencia

absoluta

Frecuencia absoluta

acumulada

Frecuencia

relativa

Frecuencia relativa

acumulada

Nada 0 0 0% 0%

Casi nada 0 0 0% 0%

Ligeramente 0 0 0% 0%

Un poco 2 2 29% 29%

Bastante 0 2 0% 29%

Mucho 4 6 57% 86%

Totalmente 1 7 14% 100%

SUMA 7 100%

Fuente: la investigación

Los docentes, en un 57%, afirman estar de acuerdo con la metodología del modelo activo, al

brindar espacios para la experimentación, que les permitan a los estudiantes descubrir el mundo

haciendo, elaborando, creando e inventando, de tal manera que cada estudiante desarrolle

habilidades por medio del uso de los sentidos, además de cumplir un rol activo en todo

momento, excluyendo metodologías pasivas que conllevan a la monotonía y el desinterés del educando.

Para Agreda y Romero (2007), la metodología se enfoca en la manipulación y el aprendizaje a través de

la práctica, no hay diferencia entre el conocimiento científico y lo cotidiano; otro aspecto importante es

la relación docente estudiante, la cual permite que exista una comunicación continua y abierta en

el proceso enseñanza y aprendizaje, promoviendo la democracia en el desarrollo de las clases,

como lo afirma Vygotsky (1987), la interacción de los individuos en su ambiente natural es

fundamental en la construcción de aprendizajes, ya que se enfoca en la manipulación y el

aprendizaje a través de la práctica. Al analizar las encuestas, se puede evidenciar en la tabla 14,

 | 123

que el 57% de los docentes está de acuerdo con los conocimientos previos de los estudiantes, lo

cual facilita un diálogo permanente entre estos dos actores, para producir una clase participativa

y colaborativa, basada en el respeto por el saber y el conocimiento del sujeto próximo.

Tabla 15
Encuesta dirigida a docentes, conocimientos previos (pregunta 18)

Considero que los estudiantes llegan a clase con ideas previas sobre los temas a trabajar

Datos Frecuencia

absoluta

Frecuencia absoluta

acumulada

Frecuencia

relativa

Frecuencia relativa

acumulada

Nada 0 0 0% 0%

Casi nada 0 0 0% 0%

Ligeramente 0 0 0% 0%

Un poco 2 2 29% 29%

Bastante 1 3 14% 43%

Mucho 0 3 0% 43%

Totalmente 4 7 57% 100%

SUMA 7 100%

Fuente: la investigación

En cuanto a los contenidos, se evidencia que en este modelo son los mismos estudiantes los

que proponen nuevos temas para la clase, donde el centro de interés es la vida y la naturaleza.

Por lo tanto, en las preguntas de la encuesta se encontró que el 71% de los docentes afirma ser

flexible en cuanto al Plan de estudios, tomando como referencia la pregunta; el maestro es

responsable de modificar la temática cuando exista un interés perceptible de los estudiantes por

algún tema diferente, al resaltar así la importancia del alumno cuando se convierte en una

persona propositiva de sus propias clases, mostrando un interés especial por éstas. Este

resultado se lo evidencia en la siguiente tabla:

Tabla 16
Encuesta dirigida a docentes, programación de clases (pregunta 18)

Modifico el programa si observo un marcado interés de mis estudiantes por un tema diferente

 | 124

Datos Frecuencia
absoluta

Frecuencia absoluta
acumulada

Frecuencia
relativa

Frecuencia relativa
acumulada

Nada 0 0 0% 0%

Casi nada 0 0 0% 0%

Ligeramente 0 0 0% 0%

Un poco 0 0 0% 0%

Bastante 5 5 71% 71%

Mucho 1 6 14% 86%

Totalmente 1 7 14% 100%

SUMA 7 100%

Así mismo, se resaltan los recursos educativos que se basan en la experimentación o

manipulación de éstos, valorando el aprendizaje adquirido a lo largo de la vida, por ende, cada

estudiante avanza según las capacidades que le permitan la manipulación y la experimentación.

Así entonces, se evidencia en la pregunta 11, la disposición del maestro al entender que cada

estudiante tiene una manera diferente de aprender, lo cual le permite expresarse con libertad

plena al hacer uso de sus habilidades de investigación para dominar el conocimiento,

conllevando al estudiante a reconocer sus fortalezas para, luego, aportar al grupo de trabajo y

convertirse también en una persona meritoria dentro del aprendizaje.

En la siguiente tabla, se muestra que el 57% de los docentes utiliza recursos del entorno, con

la finalidad de aprovechar al máximo el conocimiento que cada uno de ellos adquiere al realizar

visitas o prácticas de laboratorio y, de esa manera, alcanzar un aprendizaje significativo.

Tabla 17

Encuesta dirigida a docentes, recursos educativos (pregunta 11)

Con frecuencia brindo espacios para experimentar lo trabajado en clase y hago lo posible por facilitar la

asistencia a museos, visitas o prácticas de laboratorio

Datos Frecuencia

absoluta

Frecuencia absoluta

acumulada

Frecuencia

relativa

Frecuencia relativa

acumulada

Nada 0 0 0% 0%

 | 125

Casi nada 0 0 0% 0%

Ligeramente 0 0 0% 0%

Un poco 2 2 29% 29%

Bastante 0 2 0% 29%

Mucho 4 6 57% 86%

Totalmente 1 7 14% 100%

SUMA 7 100%

Como último componente se encuentra la evaluación, la cual le permite al estudiante medir

su conocimiento, autoevaluarse y superar sus propios retos. De igual manera, el docente

privilegia los procesos frente a los resultados, se centra en el estudiante y es el encargado de

ratificar y aprender de sus errores, con el fin de realizar una retroalimentación permanente que le

permita al estudiante resolver dudas; igualmente, tiene en cuenta la integridad de cada uno de

ellos, ya que la actitud del educando le permite al maestro conocer el interés y su motivación en

cuanto al proceso de enseñanza y aprendizaje.

Como lo muestra la siguiente tabla, los docentes afirman, en un 71%, realizar una

evaluación activa en las aulas de clase, valorando el esfuerzo de cada estudiante durante todo el

desarrollo de la actividad escolar.

Tabla 18

Encuesta dirigida a docentes, evaluación (pregunta 9)

Al evaluar a un estudiante privilegio su propio desarrollo independientemente que llegue o no a los
niveles deseados. Valoro especialmente el esfuerzo realizado por cada estudiante

Datos Frecuencia

absoluta

Frecuencia absoluta

acumulada

Frecuencia

relativa

Frecuencia relativa

acumulada

Nada 0 0 0% 0%

Casi nada 0 0 0% 0%

Ligeramente 0 0 0% 0%

Un poco 0 0 0% 0%

Bastante 1 1 14% 14%

 | 126

Mucho 5 6 71% 86%

Totalmente 1 7 14% 100%

SUMA 7 100%

Fuente: la investigación

Por otro lado, de acuerdo a los resultados de la encuesta a los estudiantes, se puede observar,

según las percepciones de ellos, que son totalmente opuestas a las manifestaciones que dan a

conocer los docentes. En ello se determina que las características que poseen sus clases y

prácticas pedagógicas, son dispersas; es decir, en las prácticas pedagógicas de los docentes,

subyacen la mayoría de las particularidades de cada modelo mencionado en este informe, como

a continuación se evidencia en el siguiente diagrama:

Figura 3. Resultado de la encuesta a estudiantes sobre Modelo pedagógico subyacente
Fuente: la investigación

A partir de este análisis, es importante destacar que el modelo que sobresale entre los demás,

es el tradicional, con un porcentaje de 74% frente a un 9% de la Escuela activa, y en un mismo

porcentaje del Modelo dialogante; finalmente, un 4% de Constructivismo epistemológico y un

4% del enfoque de Constructivismo pedagógico.

9%

74%

9%

4%4%

ESCUELA ACTIVA TRADICIONAL

MODELO DIALOGANTE CONSTRUTIVISMO EPISTEMOLÓGICO

CONSTRUCTIVISMO PEDAGÓGICO

 | 127

Entonces, se concluye que, según las respuestas de los estudiantes, el modelo pedagógico

predominante es el Tradicional. De lo cual, De Zubiría (1994) refiere que “el propósito de la

escuela tradicional es el de enseñar conocimientos y normas” (p. 51). Así, la primera pregunta

de la encuesta toma relevancia, ya que se enfoca en saber cuál es el papel del docente en el

proceso de la enseñanza y el cumplimiento de las normas básicas de conducta en relación con los

adultos y con los otros; de ello se obtiene que un 100% de los educandos está de acuerdo, al

afirmar que el propósito de la educación se relaciona con la conducta y las normas, como lo

evidencia la siguiente figura:

Figura 4. Encuesta dirigida a estudiantes, papel de la educación (pregunta 1)
 Fuente: la investigación

Por otra parte, en la pregunta siete, donde se cuestiona sobre el docente en el desarrollo de

las clases, consideran, los encuestados, que el aprendizaje de conocimientos específicos y la

formación de hábitos son dos de los propósitos destacados en el proceso concreto de la

educación, respaldado esto por un 55% de la población mencionada, lo que conlleva al

0%0%0%0%

100%

0%0%

El docente le asigna un papel esencial a la enseñanza y al
cumplimiento de las normas básicas de conducta en la relación

con los adultos y con los otros

NADA

CASI NADA

LIGERAMENTE

UNPOCO

BASTANTE

MUCHO

TOTALMENTE

 | 128

desarrollo de pensamientos y conocimientos tanto técnicos como concretos, como se muestra en

la siguiente figura:

Figura 5. Encuesta dirigida a estudiantes sobre desarrollo de clases (pregunta 7)
Fuente: la investigación

Con respecto a la metodología tradicional, en la pregunta 2 de la Figura 6, el 70% de los

estudiantes del muestreo, afirma que el docente otorga un papel importante a las tareas para

ejercitar lo aprendido, pero limitado en la innovación; por tanto, el aprendizaje se reduce a

repetir y memorizar sin que el educando genere otro punto de vista del proceso pedagógico.

Figura 6. Encuesta dirigida a estudiantes, desarrollo de tareas (pregunta 2)

0%0%0%

40%

55%

5%0%

El docente durante el desarrollo de las clases,
considera que el aprendizaje de conocimientos

especificos y la formación de habitos son dos de los
propositos

NADA

CASI NADA

LIGERAMENTE

UNPOCO

BASTANTE

MUCHO

0%0%0%15%

15%

70%

0%

Para reforzar los conocimientos, el docente le asigna un
papel esencial a las tareas para ejercitar en la casa lo

trabajado en clases. frecuencia relativa

NADA

CASI NADA

LIGERAMENTE

UNPOCO

BASTANTE

MUCHO

 | 129

Con respecto a la metodología tradicional, en la pregunta 2 de la Figura 6, el 70% de los

estudiantes del muestreo, afirma que el docente otorga un papel importante a las tareas para

ejercitar lo aprendido, pero limitado en la innovación; por tanto, el aprendizaje se reduce a

repetir y memorizar sin que el educando genere otro punto de vista del proceso pedagógico.

Figura 7. Encuesta dirigida a estudiantes, conocimientos previos (pregunta 6)

Fuente: la investigación

En relación con los recursos educativos utilizados en el desarrollo de las clases, y de acuerdo

a los resultados de los instrumentos, se puede establecer que éstos son limitados, ya que se

suscriben a los componentes de la metodología tradicional, en los cuales los recursos educativos

más comunes son: el libro, el tablero y los exámenes escritos y orales (Rugarcia, 2001). Esto se

puede evidenciar en la figura 8, con la pregunta 5 del cuestionario aplicado a los estudiantes, en

donde alrededor del 70% estableció que las respuestas a los exámenes solicitados por el

profesor, eran correctas en la medida que se acercaban a los temas expuestos en clase o a las

explicaciones dadas por el profesor en el libro; de modo que el recurso utilizado, es decir, la

evaluación, termina siendo una camisa de fuerza para el desarrollo de las habilidades de los

estudiantes, porque predomina la repetición memorística de libros antes que la construcción

activa del conocimiento.

0%0%0%15%

15%

70%

0%

Para reforzar los conocimientos, el docente le asigna un
papel esencial a las tareas para ejercitar en la casa lo

trabajado en clases. frecuencia relativa

NADA

CASI NADA

LIGERAMENTE

UNPOCO

BASTANTE

MUCHO

 | 130

Figura 8. Encuesta dirigida a estudiantes, conceptos textuales (pregunta 5)

Fuente: la investigación

En la actualidad, los recursos educativos han cambiado en gran medida para adaptarse a los

nuevos tiempos, en los cuales la tecnología ha permeado todos los campos, incluyendo la

educación, y las herramientas y estrategias de enseñanza, de alguna forma, giran en torno al

desarrollo tecnológico para estar a la vanguardia y suplir los requerimientos de la educación en

la actualidad (Gómez, 2014). Los recursos educativos como materiales didácticos, de acuerdo a

este autor, se pueden agrupar en:

Los convencionales o tradicionales como son los textos impresos (libros, fotocopias, periódicos y
documentos), los tableros didácticos (pizarrón, portafolio y franelograma), los materiales

manipulables (cartulinas, recortables, etc.) y los materiales de laboratorio, mientras que los

audiovisuales son imágenes fijas proyectables (fotografías y diapositivas), materiales sonoros

(casetes, discos, programas de radio, etc.), los materiales audiovisuales (películas, videos y
programas de televisión) y las nuevas tecnologías como son los programas informáticos en CD, en

línea tales como los videojuegos, presentaciones multimedia, enciclopedias, animaciones y

simulaciones interactivas y los servicios telemáticos como son las páginas web, weblogs, tours
virtuales, webquest, correo electrónico, chats, foros y cursos en línea, televisión y videos

interactivos. (p. 160)

Si bien los recursos educativos van más allá de los materiales didácticos, la gran ventaja de

estos últimos, es que han sido diseñados con el objetivo específico de servir como medios de

0%0%0%0%10%

70%

20%

El docente solicita comunmente definiciones en los examenes

y aspira a que estas sean lo más cercanas a lo expuesto en
clases o lo presentado en libros

NADA

CASI NADA

LIGERAMENTE

UNPOCO

BASTANTE

MUCHO

TOTALMENTE

 | 131

enseñanza. En este sentido, Marqués (2010) establece que un recurso educativo “es cualquier

material que, en un contexto educativo determinado, sea utilizado con una finalidad didáctica o

para facilitar el desarrollo de las actividades formativas” (p. 1); o sea, que no necesariamente

está diseñado con fines educativos, pero que puede ser adaptado fácilmente a diferentes espacios

de enseñanza.

Secuencialmente, con respecto a la relación docente y estudiante, para la pregunta 8, el 50%

respondió afirmativamente al siguiente ítem: al docente le desagrada que aparezcan problemas

o que no se entienda lo explicado cuando enseña algo de la manera usual (véase figura 9); se

reafirma una relación vertical que se maneja en el Modelo tradicional, lo que conlleva al docente

a ser apático cuando se presentan problemas dentro del aula de clases, no le agrada que se

susciten dudas y preguntas; en este sentido, Agreda y Romero (2007) definen la relación

docente-estudiante en el Modelo tradicional, como autoritaria, existe obediencia total del

estudiante y la formación del carácter moldeado por la disciplina, como los pilares de este

componente.

0%0%0%

50%50%

0%0%

Al docente le desagrada que aparezcan problemas o que no se
entienda lo explicado cuando enseña algo de la manera usual

NADA

CASI NADA

LIGERAMENTE

UNPOCO

BASTANTE

MUCHO

TOTALMENTE

 | 132

Figura 9. Encuesta dirigida a estudiantes, inquietudes en el salón de clases (pregunta 5)
Fuente: la investigación

Por lo tanto, la disciplina se presenta como un valor fundamental en el enfoque de enseñanza

tradicional, porque permite controlar el salón de clases con severidad y evitar elementos

negativos como el desorden y el ruido intenso; sin embargo, esta necesidad de aplicar la

disciplina, ha puesto al profesor en una posición altiva en relación a los estudiantes, que le

permite basar su enseñanza en la exposición oral y visual de los saberes, mediante la reiteración

de los conceptos con el objetivo de alcanzar los propósitos de aprendizaje (De Zubiria, 1994).

Esta forma de relación, se reitera en los docentes encuestados, ya que su relación con los

estudiantes se basa en la trasmisión del conocimiento, desde el profesor -como la fuente del

saber-, hacia los estudiantes -como depositarios de los conocimientos que se quieren impartir.

En relación a lo anterior, Comenio (1991) plantea que uno de los elementos que caracteriza a

la educación tradicional, es la pasividad del estudiante, opuesta a la activa participación del

profesor, que imparte las lecciones para que sean aprendidas al pie de la letra, sin darle

oportunidad al estudiante para participar u opinar, a riesgo de entorpecer el proceso de

enseñanza. Esta apreciación plantea una relación docente- estudiante autoritaria, en donde el

profesor tiene el control de la situación y el estudiante es un receptor subordinado a las reglas del

salón de clase.

Esta relación que se establece entre estudiantes y profesor, si bien está ligada al modelo de

enseñanza aplicado por el profesor, también está mediada por otros factores como la diferencia

de edad entre profesores y estudiantes, el tiempo empleado por el profesor para relacionarse con

sus estudiantes o el ambiente en el cual se desarrolla el proceso de enseñanza (García, García &

 | 133

Reyes, 2014). Todos estos elementos hacen parte activa en la configuración de la relación

docente- estudiante; pero, sin duda, un factor decisivo que parte de la conjugación armónica de

los elementos antes mencionados, es el grado de identificación que puedan alcanzar los

estudiantes con sus docentes o con los métodos y técnicas de enseñanza que este utilice, que, a

su vez, permite avivar el interés en los saberes que se pretende enseñar (García, García & Reyes,

2014). La afinidad entre profesores y estudiantes aumenta la motivación y la cercanía, pero esta

no se puede cultivar desde una posición de autoritarismo, ya que este elemento resulta negativo

para establecer canales de comunicación que permitan una relación armonica en aras de

construir conocimiento significativo.

Finalmente, se encuentra la evaluación, que es uno de los componentes del proceso de

enseñanza, en el cual se identifica si el aprendizaje ha sido significativo o si se han alcanzado los

propósitos de enseñanza. Para Garza (2004), la evaluación es la última etapa del proceso de

aprendizaje que permite la emisión de juicios válidos, antecede a la toma de decisiones y a la

acción. El autor plantea, además, que la evaluación hace parte de la planeación y de cierta forma

es comparativa en la medida en que se suscribe a un conjunto de estándares o criterios

previamente definidos, a los cuales se les especifica unos límites de comparación y,

posteriormente, se analiza si la producción que se evalúa, ha cumplido con esos estándares.

Como parte de la acción educativa, la evaluación se integra para buscar un mejoramiento

continuo del proceso, ya que permite conocer aspectos de los estudiantes, los cuales ayudan al

profesor a formarse una imagen de la personalidad de cada uno de ellos (Teleña, 2003), así como

los factores personales y ambientales que influyen en su desarrollo.

 | 134

Este componente se lo identifica en la figura 10, referida a la pregunta 4, a la que el 90% de

los alumnos respondieron positivamente, al considerar que los docentes en los exámenes

preguntan frecuentemente nombres, aprendizajes específicos o fechas, como lo muestra la

siguiente figura:

Figura 10. Encuesta dirigida a estudiantes, tipo de evaluación (pregunta 4)
Fuente: la investigación

Así pues, la evaluación es una actividad o proceso sistemático de identificación o

tratamiento de datos sobre elementos o hechos educativos, con el objetivo de valorarlos y, sobre

dicha valoración, tomar decisiones (García Ramos, 1989); se puede decir que el docente destaca

el aprendizaje especifico y no toma en cuenta las potencialidades de los estudiantes, y,

básicamente, la evaluación es cuantitativa, establece sus propias reglas de juego sin tener

criterios académicos que justifiquen este tipo de actividad; esto hace que el docente se centre

más en los errores que en los logros del estudiante, en consecuencia no hay oportunidad de

mejoramiento, más es generar control sobre ellos, midiendo, de esta manera, solamente lo que

aprenden en cuanto a lo cognitivo en el desarrollo de las clases.

0%0%0%10%

70%

20%
0%

En los examenes, el docente pregunta con frecuencia

nombres, aprendizajes especificas o fechas

NADA

CASI NADA

LIGERAMENTE

UNPOCO

BASTANTE

MUCHO

TOTALMENTE

 | 135

Igualmente, se pueden poner en juego algunos elementos que hacen parte de la evaluación,

de acuerdo a las definiciones dadas. El primer elemento identificado, es la necesidad de

suscribir la evaluación a unos parámetros preestablecidos (conceptos exactos de un tema

determinado) para formular un juicio de valor de acuerdo a tales límites. Estos parámetros

resultan ser limitantes que ayudan al evaluador a especificar sobre cuáles elementos puntuales

debe establecer sentencias de valor, pero limitan la evaluación a una simple deducción que

formula conceptos a partir de estándares, desconociendo la dialéctica subyacente del proceso, en

el cual se ponen en juego “principios abstractos y ejemplos concretos” (Garza, 2004, p. 808),

con el fin de llegar a deducciones más acertadas.

La evaluación, en el caso puntual de la IET María Auxiliadora, presenta unas características

que permiten deducir su enfoque tradicional, ya que hace énfasis en el aprendizaje memorístico

y las calificaciones cuantitativas que, si bien resultan ser aspectos que limitan su potencialidad,

son totalmente válidos, en la medida en que han sido seleccionados por los profesores como

necesarios para alcanzar los propósitos de enseñanza.

Para terminar esta parte, de acuerdo a los resultados de las encuestas a docentes y a

estudiantes, se puede afirmar que no existe un único modelo pedagógico subyacente en la

práctica pedagógica de las asignaturas de la IET María Auxiliadora del Municipio de Guaitarilla

(Nariño); sin embargo, el Modelo pedagógico tradicional y el Modelo pedagógico Escuela activa

se destacan entre los modelos con más características presentes en las actividades educativas de

dicha Institución.

 | 136

CAPÍTULO IV

MODELO PEDAGÓGICO PERTINENTE EN LA IET MARÍA AUXILIADORA DEL MUNICIPIO

DE GUAITARILLA

En este capítulo se hace un abordaje general de los elementos que permiten caracterizar el

modelo educativo que se considera más adecuado para la Institución Educativa Técnica María

Auxiliadora del Municipio de Guaitarilla, de acuerdo a lo expresado por los profesores y a las

interpretaciones dadas a las respuestas de los estudiantes. Para dicha caracterización, se parte de

elementos como las peculiaridades de la Institución, su misión, visón, el perfil de los estudiantes

y el de los profesores y algunos elementos clave condensados en el Proyecto Educativo de la

Institución.

Caracterización de la Institución

La Institución Educativa Técnica María Auxiliadora es una institución del sector oficial, ubicada

en el barrio La Lomita del casco urbano del Municipio de Guaitarilla en el Departamento de

Nariño (Colombia). Tiene cuatro jornadas: mañana, tarde, nocturna y fin de semana; de género

mixto -mujeres y hombres-. La IET tiene niveles de preescolar -kínder y transición-, primaria -

1°, 2°, 3° 4° y 5° nivel-, educación secundaria -6°, 7°, 8°y 9°-, educación media -10° y 11°- y

programas de educación para adultos. También se ofrecen clases de especialidades comerciales.

De acuerdo al horizonte institucional, el cual es definido por la comunidad educativa en el

artículo 4º del PEI, el cual refiere que: “El horizonte institucional es el norte elegido por la

comunidad educativa que conforma a la Institución y éste fue definido de acuerdo a las

necesidades del entorno y a las expectativas generadas por quienes hacen parte del proceso

educativo” (p. 1).

 | 137

La filosofía de la Institución, siendo esta la que describe la postura y el compromiso que

tiene con relación a la educación, la cual incluye la declaración de los principios y es marco de

referencia de la misión (ITAM, 2004); esta está referenciada en el artículo 3º del horizonte

institucional de la siguiente manera:

Su filosofía radica en formar a un hombre nuevo con sentido crítico y analítico, fortaleciendo sus
valores sociales y morales encaminados al desarrollo social, técnico y productivo de la región.

Manteniendo la identidad cultural en beneficio de su pueblo en los tiempos modernos. (p. 1)

Lo anterior responde a la necesidad de formar estudiantes que den un aporte positivo a la

economía de la región, que participen activa y críticamente de los procesos sociales y políticos

de la sociedad actual. A partir de la anterior premisa se definen la misión y visión institucional,

así:

Misión: La Institución Educativa Técnica MARÍA AUXILIADORA forma de manera integral a sus
educandos en dos aspectos fundamentales: competencias básicas en lo académico y competencias

laborales especificas incluidas en la modalidad técnica. Además, forma personas con capacidad de

pensamiento crítico, autónomo y reflexivo proyectadas a la sociedad como seres competentes que

pretenden el mejoramiento de su familia y de su entorno a través de la construcción de su propio
proyecto de vida fundamentado en una dimensión social y humanista.

Visión: La institución educativa Técnica “MARIA AUXILIADORA” para el año 2020 será

reconocida en la región por haber desarrollado en sus educandos la capacidad de ser competentes
para proseguir en el sistema educativo superior y preparación para el trabajo con un desempeño

eficiente a través del desarrollo de proyectos productivos propios del entorno. (p. 1).

Lo que busca la Institución se enfoca en dos puntos importantes: la primera, formación en

competencias básicas en lo académico, la cual se define o es entendida como la competencia

“saber hacer en situaciones concretas que requieren la aplicación creativa, flexible y responsable

de conocimientos, habilidades y actitudes” (MEN, 2006, p. 12). El segundo enfoque es el de

formar a los estudiantes en competencias laborales a través de proyectos productivos. Sus

valores fundamentales según el artículo 6º, son: la responsabilidad, el respeto, la honestidad, el

liderazgo, la solidaridad y la tolerancia.

 | 138

Los fundamentos que se requieren para cumplir adecuadamente con la labor pedagógica,

consignan los perfiles de la comunidad educativa en el artículo 8º , de los cuales se toman el

perfil del estudiante y el del docente, con el fin de hacer el enfoque en las prácticas pedagógicas

como tal:

Perfil del estudiante: Los estudiantes de la Institución Educativa Técnica MARIA AUXILIADORA

de Guaitarilla Nariño, se consideran como seres humanos con formación ética, mental, cognitiva,

social, física, y productiva. Son líderes para asumir un proyecto de vida personal y su

posicionamiento dentro de la comunidad. Investigativos para poder hacer de la crítica un ejercicio
creativo en la resolución de conflictos con sentido de pertenencia para que pueda configurar a su

territorio en busca de una identidad cultural que le permita presencia autónoma del mundo

globalizado con identidad y compromiso con el medio como una forma de promover y conservar las
condiciones necesarias para que la vida sea posible.

Perfil del docente: Los docentes deben tener un perfil por lo menos igual al que se espera formar en

los estudiantes, que sea creativo y capaz de resolver asuntos académicos, pedagógicos y de
convivencia. Con identidad y compromiso con el medio, formador de conocimientos para construir

condiciones de vida viables y posibles. Que se actualice y utilice nuevas herramientas de trabajo que

motiven su quehacer diario. Tolerante como principio fundamental de una pedagogía soportada en el

aprendizaje que respeta las condiciones individuales del estudiante. (p. 3)

Por último, los objetivos que debe cumplir el modelo pedagógico están consignados en el

PEI, artículo 9º:

1. Adquirir una formación integral – física – psíquica – intelectual, moral – espiritual – social –

afectiva – ética y demás valores humanos con el fin de obtener un pleno desarrollo de la

personalidad favoreciendo los principios de convivencia y tolerancia en la diferencia.

2. Adquirir y generar conocimientos técnicos más avanzados, humanísticos, históricos, sociales,

geográficos y estéticos, mediante la apropiación de hábitos intelectuales adecuados para el

desarrollo del saber, que le permitan al estudiante el ingreso a la educación superior.

3. Propiciar en la persona y en la sociedad la capacidad para crear, investigar y adoptar la tecnología

que se requiere en los procesos del desarrollo del país y le permita al educando ingresar al sector

productivo.

4. Formar para facilitar la participación de todos en las decisiones que los afecten en la vida

económica, política, administrativa y cultural de la nación.

5. Aprender a conocer el mundo que le rodea y apropiarse de él con base en el desarrollo de

capacidades físicas, intelectuales y sociales, para ser capaces de dar solución a los problemas de

la vida diaria

6. Formar la práctica del trabajo, mediante conocimientos técnicos y habilidades, así como en la

valoración del mismo como fundamento del desarrollo individual y social.

 | 139

7. Propender por el pleno desarrollo de la personalidad de los estudiantes que les permita su

formación integral en todos los ámbitos sociales. (p. 3)

El modelo pedagógico pertinente

La importancia de tener un modelo pedagógico definido, radica en la orientación que da a la

institución, pues según lo recogido en las entrevistas a los expertos (véase anexo G), el modelo

pedagógico es la carta de navegación que permite a los docentes encaminar las prácticas

educativas; el experto entrevistado N° 3 (2017), comenta lo siguiente:

La analogía que hago con el proyecto educativo institucional, si el proyecto educativo institucional
es la carta de navegación de cómo va la institución, el modelo pedagógico también es la carta de

navegación, pero relacionada con todo el componente pedagógico que implica.

Así, se puede afirmar que tener definido el modelo pedagógico unifica los horizontes

curriculares de cada asignatura; a este respecto, De Zubiría (citado en CPE, 2006), argumenta:

La implementación de un modelo pedagógico permitirá tener un verdadero derrotero del trabajo en
las aulas y fuera de ellas, facilitando la selección, integración, organización y el desarrollo del

currículum, por tal razón “esta cuestión es fundamental y no puede ser respondida al calor de la

emoción del debate, sino de la formulación clara y ordenada de ideas que se nutren desde
perspectivas diversas y multidimensionales donde participan distintas disciplinas y saberes”. (p. 39)

De igual manera, surge la importancia de la pertinencia del modelo pedagógico definido por

la institución educativa, ya que, al representar la hoja de ruta referente a métodos, técnicas y

materiales de apoyo que implementa el docente para el desarrollo curricular, es imprescindible

responder a las necesidades educativas del contexto en el que se encuentra la institución, o sea,

el modelo pedagógico debe estar estrechamente relacionado con las características

institucionales y proyecciones que ésta tenga definidas en la misión y visión. En concordancia,

el autor citado arguye: “la primera cuestión a la que pretende dar respuesta cualquier teoría

 | 140

pedagógica y, por ende, el modelo al cual da fundamento, se refiere al tipo de hombre y sociedad

al cual se quiere contribuir a formar” (p. 40).

En la entrevista al experto N° 1 (2017), acerca de la pertinencia del modelo pedagógico, éste

refirió lo siguiente:

Para que uno obtenga un modelo pedagógico pertinente, se hace necesario conocer el interior de la
institución, pero igualmente el contexto para saber cómo van a actuar el día de mañana nuestros

egresados, sea bien de la escuela o de la escuela básica o de educación superior.

Al tener en cuenta las características generales de la Institución Educativa Técnica María

Auxiliadora, y al considerar como punto de partida a los objetivos que debe cumplir el modelo

educativo (artículo 9º) según el horizonte institucional establecido en el PEI, se ha buscado un

modelo pedagógico en el cual el proceso educativo quede en función a los criterios antes

mencionados; así mismo, dar paso a un proceso innovador para que las expectativas de los

educandos sean las establecidas en la misión, visión y filosofía de la Institución. Resultaría un

error pensar en comenzar con un nuevo modelo pedagógico, sin respetar lo que ya existe; el

entrevistado N°1 (2017) comenta al respecto: “por este motivo es vital plantear un modelo en el

cual previamente se manifieste un diagnóstico, con el fin de conocer la identidad particular de la

institución teniendo en cuenta la complejidad del contexto social de la región”. En este mismo

sentido, el entrevistado N° 2 (2017) propone:

La diversidad con respecto a la cuestión social, económica, cognitiva, cultural entre otros, que
determina los estilos de aprendizaje con un enfoque diferencial que permite la flexibilidad

metodológica, la adaptación curricular para responder a las mismas condiciones o necesidades de

esta región.

Por consiguiente, es necesario proponer un modelo pedagógico que cumpla con las

expectativas de la sociedad actual, así como lo afirma el entrevistado: “donde asegura que el

 | 141

modelo crítico social, acompañado de modelos cibernéticos, es de vital trascendencia para este

momento crucial de la historia evolutiva humana”.

Es imperativo, entonces, demarcar el camino para la propuesta del modelo pedagógico a

seguir, que, en este caso, sería el crítico social, y, bajo el nivel investigativo desarrollado, sería el

pertinente y adecuado a implementar en la institución, al tener en cuenta las características del

entorno socio cultural.

La pedagogía crítica presenta no solamente un lenguaje de reflexión y crítica sino también

alto número de posibilidades, donde profesores y estudiantes participan de introspecciones

críticas de sus propias creencias y juicios; también cuestionan analíticamente los textos que se

presentan en el desarrollo de las clases, como: libros, novelas, cultura popular, periódicos o

discusiones que se presenten en este proceso; como lo afirman Agreda y Romero (2007):

Hay una transformación de las relaciones sociales de aprendizaje y enseñanza ligadas al proceso de
democracia, desarrollo de la curiosidad crítica y profundización de la solidaridad. Se enseña a pensar

a los estudiantes dialécticamente sobre la reconstrucción de contextos objetivos y subjetivos,

haciendo la relación individualidad y colectividad. (p. 60)

Este modelo propone metas claras para el desarrollo de un hombre libre en su contexto

cultural y para la producción social; además, prioriza necesidades, intereses, problemáticas del

contexto conjuntamente con las posibles soluciones; la relación maestro-estudiante está mediada

por interacciones en las que los participantes aprenden a ver la realidad desde diferentes puntos

de vista, respetando la opinión del otro. El método varía de acuerdo con el nivel de desarrollo de

los estudiantes y las especificidades de cada ciencia. El desarrollo es progresivo y secuencial,

pero impulsado por el aprendizaje dialógico - colectivo y enfocado básicamente a los problemas

de la comunidad (Martínez; Contreras, C.; Daza, Contreras, J. & Gonzales 2015).

 | 142

El modelo pedagógico crítico social se fundamente en el hecho mediante el cual la

confrontación de la capacidad racional del humano con la realidad se yuxtapone a nuevos

estadios en el saber; al respecto, la Escuela de Frankfurt afirma lo siguiente:

La reflexividad del pensamiento y su dimensión critica. El pensamiento debe nacer, a ojos de
Horkheimer, a partir de las contradicciones de la realidad, desde todo aquello que nos hace pensar

una sociedad distinta. El pensamiento debe ser crítico y reflexivo. Solo naciendo de la injusticia

misma puede llegar a modificarla, a transformarla, superando así la dicotomía teoría-practica. Un
pensamiento materialista y práctico no es una pura especulación teórica, sino una actividad de tipo

práctico que contribuye también al progreso de la sociedad. (párr. 4)

A partir de ello, el estudiante es una persona con la necesidad de interactuar con otros para

obtener nuevos conocimientos, identificar lo que conoce, tomar la decisión de incorporar y

reconstruir nuevas formas de razonar, analizar y dar soluciones a problemas. Por lo tanto, la

relación maestro estudiante está ligada por el diálogo permanente, en lo cual cada actor aprende

de sí mismo y del otro; esta acción puede tener variaciones al tener en cuenta el nivel de

conocimiento de los estudiantes y distinción de la asignatura. En este componente se resalta la

parte afectiva, el interés y la motivación entre las dos partes, con el fin de fomentar un ambiente

propicio y dinámico en el aula de clases. Con respecto a los recursos, el modelo pedagógico

crítico social permite relacionar diferentes herramientas que aporten a este proceso, como lo

mencionan Agreda y Romero (2007), instrumentos de interacción social, recursos naturales y

próximos, uso de tecnologías de información y comunicación y otros que den apoyo a los

docentes en el desarrollo de las clases, con el fin de facilitar un encuentro ameno con el

estudiante y la realidad que lo rodea.

En cuanto a la evaluación, esta es cualitativa y puede ser de dos tipos: individual o

colectiva; los conocimientos no se evalúan sino las actitudes adquiridas en el proceso, no se

considera un proceso mecánico, parte de la reflexión y el análisis sistemático, involucra a la

 | 143

autocrítica, auto reflexión para permitir un mejor desarrollo individual, va encaminada a detectar

las ayudas necesarias por parte del docente para que el estudiante pueda resolver los problemas

por sí mismo, de esta se clarifican y afianzan los valores d e la autonomía, tolerancia,

solidaridad y respeto mutuo, en el mismo proceso de construcción del conocimiento.

Así pues, el modelo pedagógico crítico social se establece como el modelo pedagógico que

atiende las necesidades educativas de la Institución, las cuales están orientadas a desarrollar en

los estudiantes el pensamiento crítico, autónomo y reflexivo sobre la sociedad. De igual manera,

que sus egresados adquieran competencias básicas en el ámbito académico y laboral en una

dimensión humanista y social.

Partiendo de que el fin esencial de la educación es “el pleno desarrollo de la personalidad del

alumno, es procedente considerar que los objetivos educativos deban basarse en el desarrollo de

todas las capacidades básicas del estudiante, atendiendo a su individualidad” (pp. 11-12).

Para concluir, se toma en consideración el aporte del experto N°2 (2017):

Pienso que tampoco las instituciones tendrán que establecer un modelo pedagógico como camisa de
fuerza, sino de pronto, también abrir otras posibilidades, de acuerdo a las poblaciones con las que

vamos a trabajar, porque tal hay un modelo que si va a identificar a la misma institución, pero en un

momento que sea abierto, que sea flexible, a las nuevas tendencias que en este momento se están
presentando; hoy en día, por ejemplo, el manejo de lo que es las TIC, en este momento todo lo que

tiene que ver con las inteligencias emocionales; es decir, que nuestros estudiantes no sean solamente

hábiles intelectualmente, que no solamente sepan resolver un problema de logaritmo, una ecuación,
sino que también sean capaces de resolver problemas de su vida cotidiana, estamos hablando de

inteligencias morales, estamos hablando de inteligencias múltiples, entonces ya estamos hablando de

esos modelos en los cuales se responde a unas necesidades particulares de una población.

Aunque una institución educativa tenga su modelo pedagógico establecido, las prácticas

educativas pueden surgir a partir de las situaciones que se presentan y estar sujetas a las

 | 144

necesidades de los estudiantes. Por estas razones se considera fundamental, el proponer este tipo

de modelo, el cual no únicamente abarca un proceso no netamente académico sino también

estructurado o enfocado en la parte técnica y laboral que involucra el proceso social.

 | 145

CONCLUSIONES

Del abordaje de los modelos subyacentes pedagógicos, se logró comprender e interiorizar que

todos han sido producto de un proceso histórico en respuesta a las necesidades y

reestructuraciones educativas, las cuales han consagrado diversas exigencias según los modos de

enseñar y aprender y según las instituciones. En ese orden, los modelos pedagógicos se

caracterizan de acuerdo al desarrollo y compromiso de docentes y estudiantes, y de normas

institucionales.

Conforme a la caracterización de cada modelo pedagógico, se concluye que el modelo

pedagógico tradicional limita la libertad de elección de los estudiantes, coarta sus posibles

cuestionamientos, es autoritario y busca sobre todo la acumulación de contenidos mediante la

memorización.

Entre tanto, el modelo pedagógico conductista está condicionado por las relaciones

interpersonales y por tomar bases de los fundamentos teóricos de la psicología; su mayor

contribución es identificar y mejorar el ambiente del aula, además de reforzar los objetivos

previamente planeados. Sin embargo, en la práctica, la formación pedagógica está programada

para que los alumnos reproduzcan el conocimiento que aprenden, pero no genera ni propicia los

acuerdos o la participación activa del alumno frente a posibles inconvenientes y diferencias en el

proceso académico.

El modelo pedagógico constructivista está relacionado con los aportes sociales y culturales

de la educación, promueve la participación y el debate, aunque bajo el concepto de autoridad que

anima a los estudiantes a producir mejores resultados. No obstante, y de acuerdo a los resultados

 | 146

obtenidos, este modelo pedagógico converge con la programación de actividades escolares,

aunque en la investigación los resultados refirieron la falta de recursos para su ejecución.

Además de encontrar que la interacción y la comunicación promueven un proceso

académico más crítico, reflexivo y argumentativo, aunque en la realidad estas características no

estén sujetas a la forma como los docentes de la Institución María Auxiliadora, desarrollan y

abordan su práctica educativa, la cual, en términos generales, es individual y tradicionalista.

El modelo pedagógico crítico, trata sobre la humanización del alumno; sin embargo, es claro

que en la Institución, según los resultados, el estudiante no está en el mismo nivel y posición del

docente, pues se coarta su libre expresión ante cuestionamientos sobre la metodología o los

conocimientos impartidos. Por lo tanto, se fractura el enfoque político y social de la educación,

porque no se están disponiendo espacios intelectuales para intercambiar ideas y dinamizar las

clases.

Por lo anterior, se concluye, además, que la enseñanza es un proceso complejo, variante y

práctico. Desde este punto de vista, puede decirse que los docentes al generar y transmitir

conocimientos, también están facultados para ser innovadores y creativos en su práctica. No

obstante, muchos están sujetos al quehacer cotidiano, a normativas y regulaciones, por lo que es

necesario tener en cuenta las condiciones que rodean el ejercicio de su profesión y bajo qué

aspectos dichas características afectan la percepción de la labor en los estudiantes.

De otro lado, se señala que el papel del docente debería transformar la realidad educativa,

pero ante dicha complejidad se reflexiona que sigue prevaleciendo el fundamento y exclusividad

 | 147

teórica; por lo tanto, es casi inconcebible que el alumno pueda preguntar, persuadir, debatir o

cuestionar sobre los métodos de enseñanza y los contenidos. Bajo esa tendencia, se tiene como

resultado una figura y modelo pedagógico autoritario y acabado que se interesa en un fin, más no

en el trascender a las pautas y normas establecidas.

En ese sentido, los resultados de esta investigación también resaltan las implicaciones y

efectos que surgen de las normas curriculares y su pertinencia con el contexto educativo y

necesidades de los docentes y alumnos. A partir de esto, surge la idea implícita que sugieren los

participantes sobre la necesidad de reenfocar la enseñanza y el aprendizaje de una forma distinta,

más constructiva y holística.

 | 148

RECOMENDACIONES

Los modelos pedagógicos son el producto de las necesidades que en cada época se han suscitado

en la educación, con el propósito fundamental de mejorar la calidad educativa y responder a las

expectativas de la sociedad, es así como se hace indispensable que cada institución cuente con

un modelo pedagógico apropiado que fundamente y permita estructurar su quehacer pedagógico.

La adopción de un modelo pedagógico pertinente implica un proceso participativo en su

definición y en su vivencia por parte de los diferentes integrantes de la comunidad educativa, en

este caso, de los directivos, docentes, estudiantes y padres de familia, quienes deben

comprometerse desde sus roles como se plantea a continuación.

 Directivos. Ellos deben reflexionar y analizar profundamente sobre el modelo pedagógico

apropiado y pertinente que cumpla con las expectativas y necesidades de la comunidad

educativa, que conlleven a un fin colectivo expuesto en el proyecto educativo institucional; en

este sentido, este trabajo de investigación se constituye en un insumo fundamental para ese

análisis y esa reflexión al interior de la IET María Auxiliadora, a partir de la situación

institucional actual y sus posibilidades en el futuro inmediato.

Una vez establecido el modelo pedagógico que más responda al momento histórico actual

de la Institución y a sus expectativas, es menester que los directivos asuman y dispongan

recursos y tomen decisiones respecto a su propia capacitación y la de los docentes que hacen

parte de la Institución con el propósito de fomentar una educación participativa, significativa,

pertinente y democrática.

 | 149

Igualmente, se requerirán recursos y toma de decisiones para implementar el modelo

pedagógico definido, por ejemplo, modificar la metodología de enseñanza-aprendizaje, adquirir

o adoptar nuevas estrategias.

Los docentes. Teniendo en cuenta la misión y visión de la IET María Auxiliadora y sus

metas planteadas, todas orientadas a procurar la formación integral del estudiante, los profesores

deben adquirir una verdadera conciencia de su papel protagónico en este proceso formativo, de

sus responsabilidades, de sus compromisos; y para cumplir a cabalidad su tarea educativa, deben

estar dispuestos a asumir los cambios necesarios en sus mentes y prácticas educativas, de tal

manera que siempre su motivación sea la de elevar la calidad de la educación, formar

integralmente a la persona y aportar al bienestar de la sociedad.

 Un paso fundamental en este sentido, y como lo estipula el manual de convivencia, es la

permanente actualización y utilización de nuevas herramientas de trabajo que motiven su

quehacer diario; siendo fundamental que los docentes participen en un proceso de capacitación

sobre las teorías de modelos pedagógicos que se han venido desarrollando a través del tiempo,

con el fin de que se involucren en los cambios que en este campo asuma la Institución, y

llevarlos al aula, hacerlos realidad para bien de los estudiantes, el centro educativo, su

comunidad académica y la sociedad en general.

Estudiantes. Analizando el perfil de los estudiantes de la IET María Auxiliadora se percibe

una actitud de liderazgo para asumir su proyecto de vida personal y su posicionamiento dentro

de la comunidad, lo cual los faculta para poder hacer de la crítica un ejercicio creativo en la

 | 150

resolución de conflictos, tener sentido de pertenencia para configurar a su territorio en busca de

una identidad cultural. Aunado a ello es importante resaltar el compromiso de los estudiantes a la

hora de lograr cambios significativos en su proceso de enseñanza y aprendizaje, donde ellos

quisieran ser protagonistas de su formación; entonces, es necesario darles la oportunidad de

participar activamente en el desarrollo de las clases y darles claridad de hacia donde se los quiere

encaminar para lograr las metas que la institución propone, en bien de su formación integral.

Padres de familia. El rol del padre de familia es tan importante como el de todos los actores

de la acción educativa que permiten que este proceso formativo se desarrolle, es así como se

debe comprometerlos para que se vinculen activa y directamente con la formación de sus hijos,

ya que la educación empieza desde el hogar; en este sentido, es necesario crear una

concienciación en ellos para que estén más pendientes no solo en los desaciertos de sus niños y

jóvenes, sino también en los logros que puedan llegar a obtener durante el año escolar, lo cual

está directamente relacionado con el modelo pedagógico adoptado por la Institución.

La sociedad. Debe estar pendiente de la calidad y tipo de bachiller que les está

suministrando la IET María Auxiliadora, con el fin de requerir a esta Institución los cambios que

se ameritan para superar las debilidades encontradas, o la continuación de sus acciones como las

viene haciendo, para mantener las fortalezas.

El Estado. Tiene que apoyar a los centros educativos, en este caso la IET María Auxiliadora,

para que, en el marco de su autonomía, trabaje hacia la excelencia en la formación integral de

sus estudiantes, dentro de un modelo pedagógico adoptado por su comunidad educativa.

 | 151

REFERENCIAS

Agreda, E. J. & Romero, O. C. (2007). Los modelos pedagógicos una dinámica para la

transformación de la educación superior. Pasto, Nariño: Institución Universitaria

CESMAG.

Aguilera, L.; Alvarado K.; Cachut, M.; Espinal, A.; Gimenez, J.; Perez, A. & Ruíz, A. (2015).

Conductismo [Mensaje en Prezi]. Recuperado de https://prezi.com/v_-

3dwcp_vmx/conductismo-equipo-4/

Aquiles, J. (2009). Los contenidos en la educación escolar. Madrid: Ediciones Ciencias

Sociales.

Almidón y Hunter. (2001). La enseñanza como un proceso de interacción. Buenos Aires:

Bernal, U.E. (2004). Educación, pedagogía y modelos pedagógicos. Neiva: Universidad

Surcolombiana. Recuperado de:

https://www.journalusco.edu.co/index.php/paideia/article/view/1043/2029

Bernad, J. (2007). Modelo cognitivo de evaluación cognitiva. Escala de Estrategias de

Aprendizaje Contextualizado (ESEAC). Madrid: Ediciones Narcea S.A.

Cárdenas, A.; Rodríguez, A. & Torres, R. (2000). El maestro protagonista del cambio educativo.

Bogotá, DC.: Cooperativa Editorial Montenegro.

C. Contreras, J. Contreras, H. Daza, M Gonzales, A. Martínez. (2015). Pensamiento Crítico-

Evaluación final. Colombia. Universidad Abierta y a Distancia UNAD. Recuperado de:

https://es.slideshare.net/henrydaza0510/pensamiento-crtico-informe-evaluacin-final.

De Zubiría, M. (1994). Tratado de pedagogía conceptual. Pensamiento y aprendizaje: los

instrumentos del conocimiento. Bogotá: Fundación Alberto Merani.

De Zubiría Samper, J. (2000). Los modelos pedagógicos. Bogotá: Fundación Alberto Merani.

De Zubiría, J. (2006). Hacia una pedagogía dialogante en los modelos pedagógicos. México,

Santiago de Chile: Asociación de educadores de Latinoamérica y el Caribe. Recuperado de:

http://www.institutomerani.edu.co/documentos/otros/hacia-una-pedagogia-

dialogante%20.pdf

Eguren, G. (2005). El acceso a los recursos educativos por los docentes de educación

secundaria: un estudio exploratorio, México.

Flórez, R. (1994). Hacia la pedagogía del conocimiento. Bogotá: Mc Graw Hill.

García-R, Edna, G; García, Ana, K; Reyes, A, José, A. (2014). Relación maestro alumno y sus

implicaciones en el aprendizaje. Ra Ximhai, 10(5), 279-290.

https://prezi.com/v_-3dwcp_vmx/conductismo-equipo-4/
https://prezi.com/v_-3dwcp_vmx/conductismo-equipo-4/
https://www.journalusco.edu.co/index.php/paideia/article/view/1043/2029
http://www.institutomerani.edu.co/documentos/otros/hacia-una-pedagogia-dialogante%20.pdf
http://www.institutomerani.edu.co/documentos/otros/hacia-una-pedagogia-dialogante%20.pdf

 | 152

Garza Vizcaya, Eduardo L. de la. (2004). La evaluación educativa. Revista Mexicana de

Investigación Educativa, IX, (23), pp. 807-816

González, H.S. (2016). Caracterización del saber pedagógico de los profesores del proyecto

académico de investigación y extensión de pedagogía - PAIEP- en la Universidad

Distrital Francisco José de Caldas. Tesis de doctorado en ciencias sociales. Manizales.

Recuperado de http://biblioteca.clacso.edu.ar/Colombia/alianza-cinde-

umz/20160630111243/HamletSantiagoGonzalez.pdf

Gómez, C, Martha, E. (2014. El material didáctico expuesto en clase como instrumento de

Educación para la paz. Revista de Paz y Conflictos, 7, pp. 155-174

Klein, F. (2011). Las tensiones en la relación docente-alumno. una investigación del ámbito

educativo Aposta. Revista de Ciencias Sociales, 51. pp. 1-28

Letty M. Ubiera y Jorge A. (2016), Hacia una evaluación INTEGRAL. República Dominicana.

OR Service, S.R.L

Lemus L.A. (1973). Pedagogía temas fundamentales. Artina. Editorial Keplousz. Recuperado

de: https://www.iberlibro.com/PEDAGOGIA-TEMAS-FUNDAMENTALES-ARTURO-

LEMUS-Luis/13293908034/bd

Mariño. K. (2009). Modelo pedagógico activo. Bogotá: Colombia. Editorial: Norma.

Mejía, M. (2014). Los modelos pedagógicos. Medellín: Colombia. Silaba editores.

Monroy, L. (2013). Pedagogía conceptual y el desarrollo por competencias. México.

Universidad del Valle Fuerte. Recuperado de

https://www.academia.edu/9856079/PEDAGOG%C3%8DA_CONCEPTUAL_Y_EL_E

NFOQUE_POR_COMPETENCIAS

Marqués, Pere. (2010). Los medios didácticos y los recursos educativos. Recuperado de:

https://graphos.wikispaces.com/file/view/LOS+MEDIOS+DID%C3%81CTICOS+Y+LO

S+RECURSOS+EDUCATIVOS.pdf

Ortiz, A. (2013). Modelos pedagógicos y teorías del aprendizaje. Cuba. Ediciones de la U.

Rescatado de:

https://www.researchgate.net/profile/Alexander_Ortiz_Ocana/publication/315835198_M

odelos_Pedagogicos_y_Teorias_del_Aprendizaje/links/58eafa4ca6fdccb4a834f29c/Mode

los-Pedagogicos-y-Teorias-del-Aprendizaje.pdf

Ortiz, O. (2011). Hacia una nueva clasificación de los modelos pedagógicos: el pensamiento

configuracional como paradigma científico y educativo del siglo XXI. Bogotá: Colombia.

Ediciones Géminis.

http://biblioteca.clacso.edu.ar/Colombia/alianza-cinde-umz/20160630111243/HamletSantiagoGonzalez.pdf
http://biblioteca.clacso.edu.ar/Colombia/alianza-cinde-umz/20160630111243/HamletSantiagoGonzalez.pdf
https://www.iberlibro.com/PEDAGOGIA-TEMAS-FUNDAMENTALES-ARTURO-LEMUS-Luis/13293908034/bd
https://www.iberlibro.com/PEDAGOGIA-TEMAS-FUNDAMENTALES-ARTURO-LEMUS-Luis/13293908034/bd
https://www.academia.edu/9856079/PEDAGOG%C3%8DA_CONCEPTUAL_Y_EL_ENFOQUE_POR_COMPETENCIAS
https://www.academia.edu/9856079/PEDAGOG%C3%8DA_CONCEPTUAL_Y_EL_ENFOQUE_POR_COMPETENCIAS
https://graphos.wikispaces.com/file/view/LOS+MEDIOS+DID%C3%81CTICOS+Y+LOS+RECURSOS+EDUCATIVOS.pdf
https://graphos.wikispaces.com/file/view/LOS+MEDIOS+DID%C3%81CTICOS+Y+LOS+RECURSOS+EDUCATIVOS.pdf
https://www.researchgate.net/profile/Alexander_Ortiz_Ocana/publication/315835198_Modelos_Pedagogicos_y_Teorias_del_Aprendizaje/links/58eafa4ca6fdccb4a834f29c/Modelos-Pedagogicos-y-Teorias-del-Aprendizaje.pdf
https://www.researchgate.net/profile/Alexander_Ortiz_Ocana/publication/315835198_Modelos_Pedagogicos_y_Teorias_del_Aprendizaje/links/58eafa4ca6fdccb4a834f29c/Modelos-Pedagogicos-y-Teorias-del-Aprendizaje.pdf
https://www.researchgate.net/profile/Alexander_Ortiz_Ocana/publication/315835198_Modelos_Pedagogicos_y_Teorias_del_Aprendizaje/links/58eafa4ca6fdccb4a834f29c/Modelos-Pedagogicos-y-Teorias-del-Aprendizaje.pdf

 | 153

Ortiz, O. (2011). Un acercamiento a los modelos pedagógicos. Bogotá: Colombia. Ediciones

Géminis.

Ramírez, O, María, I & Vizcarra, B, Jesús, J. (2015). Catálogo articulado de recursos

educativos digitales para el apoyo a la formación normalista. Ra Ximhai, 11, (4), pp.

255-266.

Rodríguez, H. (2000). Relación docente estudiante en el modelo activo. Concepción, Chile:

Academia Latinoamericana de Humanidades.

Sanabria, J.R. (2006). Constructivismo como modelo pedagógico. Medellín. Escuela Normal

Superior.

Sarmiento, C.T. (2012). Realidad de la práctica pedagógica y curricular en la educación en la

Unidad Educativa “Miguel Prieto” y en el Colegio Nacional Mixto “Miguel Merchán

Ochoa”, durante el periodo 2011-2012”. Ecuador. Universidad técnica Particular de

Loja. Recuperado de:

http://dspace.utpl.edu.ec/bitstream/123456789/3975/1/Sarmiento%20Calle%20Carlos%2

0Teodoro.pdf

Mora, V, A. (2004). La evaluación educativa: Concepto, períodos y modelos. Revista

Electrónica "Actualidades Investigativas en Educación",4(2),

Vasco, C.E. (2012). Algunas reflexiones sobre la pedagogía y la didáctica. Recuperado de:

https://www.researchgate.net/publication/267962137_ALGUNAS_REFLEXIONES_SO

BRE_LA_PEDAGOGIA_Y_LA_DIDACTICA

Zuluaga, O. (1998). Pedagogía e historia: La historicidad de la pedagogía. La enseñanza un

objeto del saber. Bogotá: Editorial Universidad de Antioquia.

http://dspace.utpl.edu.ec/bitstream/123456789/3975/1/Sarmiento%20Calle%20Carlos%20Teodoro.pdf
http://dspace.utpl.edu.ec/bitstream/123456789/3975/1/Sarmiento%20Calle%20Carlos%20Teodoro.pdf
https://www.researchgate.net/publication/267962137_ALGUNAS_REFLEXIONES_SOBRE_LA_PEDAGOGIA_Y_LA_DIDACTICA
https://www.researchgate.net/publication/267962137_ALGUNAS_REFLEXIONES_SOBRE_LA_PEDAGOGIA_Y_LA_DIDACTICA

 | 154

ANEXOS

Anexo A

INSTITUCIÓN EDUCATIVA TÉCNICA MARÍA AUXILIADORA

ENCUESTA DIRIGIDA A DOCENTES

MODELO PEDAGÓGICO DOCENTE

La prueba que va a desarrollar será individual, ella le permitirá identificar cuál es el
modelo pedagógico que caracteriza su práctica educativa en la I.E.T María Auxiliadora.
Entre más se parezcan sus respuestas a la práctica educativa* que Usted realiza,
más confiables serán los resultados.

Lea cada una de las afirmaciones del instrumento que se presenta a continuación y
señale la respuesta que considere más coherente con la práctica que Usted realiza.
Tenga en cuenta que no hay respuesta correcta.

*Desde lo que hace no desde el deber ser

Nombre Correo

Nivel en el que enseña:
 Preescolar Primaria Bachillerato Universidad

Nivel de educación
alcanzado: Primaria Bachillerato Universidad Posgrado

Tipo de educación :
 Pública Privada

Años de enseñanza:
 menos de 5 6 a 10 11 a 15 16 a

20 más de 21

Lea cada una de las siguientes afirmaciones y puntúese usted mismo donde cada puntuación
corresponde a lo cercano que una afirmación le describe a usted. Tenga en cuenta que no hay

respuestas correctas y que lo único importante es conocer el MODELO PEDAGÓGICO que subyace a
su práctica educativa.

1. Estoy de acuerdo con asignarle un papel esencial a la enseñanza y al cumplimiento de las normas

básicas de conducta en la relación con los adultos y con los otros.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

 | 155

2. Para reforzar los conocimientos, como profesor le asigno un papel esencial a las tareas para ejercitar
en la casa lo trabajado en la clase.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

3. Considero que la exposición oral y visual que realizo, contando con la atención del estudiante, es una

garantía para que los alumnos comprendan los temas expuestos.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

4. En mis exámenes, pregunto con frecuencia nombres, aprendizajes específicos o fechas.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

5. Solicito comúnmente definiciones en los exámenes y aspiro a que éstas sean lo más cercanas a lo

expuesto en clase o lo presentado en los libros.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

6. Cuando enseño un tema, prefiero seguir ideas, formas y procedimientos empleados con anterioridad.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

7. Considero que el aprendizaje de conocimientos específicos y la formación de hábitos son dos de los
propósitos

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

 | 156

8. Me desagrada que aparezcan problemas o que no se entienda lo explicado cuando enseño algo de la
manera usual.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

9. Al evaluar a un estudiante, privilegio su propio desarrollo, independientemente de que llegue o no, a

los niveles deseados. Valoro especialmente el esfuerzo realizado por cada estudiante.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

10. Modifico el programa si observo un marcado interés de mis estudiantes por un tema diferente.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

11. Con frecuencia brindo espacios para experimentar lo trabajado en clase y hago lo posible por facilitar

la asistencia a museos, visitas o prácticas de laboratorios.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

12. En los exámenes dejo con frecuencia tiempo y espacio para que los estudiantes expongan sus

opiniones personales, independientemente de que ellas estén sustentadas y argumentadas.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

13. En el proceso de aprendizaje de los conocimientos científicos estoy de acuerdo con la expresión “la

experiencia es la madre del conocimiento”.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

14. Considero que lo esencial de la educación es que el estudiante se sienta hoy y ahora feliz y asumo

esto como una de mis tareas esenciales en la educación.

 | 157

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

15. Considero que uno de los principales problemas que presenta la educación tiene que ver con el

hecho de utilizar metodologías muy pasivas para el estudiante.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

16. En general, le asigno mucha importancia a favorecer una socialización sana y provechosa, como

propósito esencial de la escuela.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

17. Considero que cada estudiante entiende de una manera diferente mis explicaciones en clase.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

18.Considero que los estudiantes llegan a clase con ideas previas sobre los temas a trabajar.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

19. Considero que nuestros conocimientos están influidos por las ideas que previamente nos habíamos

formado.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

20. Por lo general nuestras representaciones mentales son diferentes de la propia realidad.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

 | 158

21. Estoy de acuerdo con la afirmación de que la ciencia construye realidades y no las descubre.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

22. Se puede afirmar que las verdades varían según la época, la cultura y los contextos.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

23. En un sentido estricto no deberíamos hablar de leyes naturales, ya que las así llamadas son

propiamente imputaciones mentales.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

24. Las verdades son relativas.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

25. Dado que todas las áreas estén integradas, debería enseñarse desde las primeras edades no por
áreas del conocimiento, sino por temáticas integradas.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

26.El mejor método para enseñarle a los niños es dejar que ellos mismos inventen los temas a tratar.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

 | 159

27. La actividad intelectual es la misma en donde quiera, sea en las fronteras del conocimiento o en un
salón de clase de tercer grado.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

28. Estoy de acuerdo en que los conocimientos no pueden ser enseñados por los profesores y que, en

consecuencia, requieren que los propios alumnos los elaboren.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

29.Estoy de acuerdo con Piaget en que todo lo que se le enseña a un niño, se le impide descubrirlo.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

30. El aprendizaje es un proceso que recae esencialmente sobre el estudiante y en el cual el maestro

aporta relativamente poco.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

31. Estoy de acuerdo en que actualmente la selección y organización de los contenidos a trabajar, no
representan un problema esencial de la educación y de lo que se trata es de variar las metodologías.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

32. Estoy de acuerdo en que uno de los problemas principales de la educación está en trabajar con

grupos de alumnos excesivamente grandes.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

 | 160

33.Para mí, como profesor (a), es más importante que mis estudiantes desarrollen las operaciones
intelectuales y las competencias cognitivas (argumentativas, interpretativas o propositivas, entre otras) a

que aprendan informaciones de tipo particular y específico.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

34. Los contenidos que abordo son motivo de reflexión y discusión dentro y fuera de clase, relacionando

así las temáticas vistas con la vida cotidiana, con los propósitos y con otras asignaturas.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

35. En mis clases me preocupa, además de lo cognitivo, el poder favorecer actitudes intra e

interpersonales y el ayudar a los estudiantes a manejar adecuadamente sus problemas cotidianos.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

36. Los contenidos trabajados en mis clases son cognitivos, valorativos y prácticos y en ellos privilegio lo

general y abstracto sobre los singular y particular. Privilegio el desarrollo sobre el aprendizaje.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

37. Dirijo la clase, pero favorezco la participación, el diálogo y la discusión reflexiva y argumentada sobre

las temáticas abordadas.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

38. Privilegio los contenidos de carácter general y abstracto y la profundidad a la extensión. Prefiero

abordar pocos temas esenciales en lugar de múltiples aspectos vistos de manera un poco más rápida y
superficial.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

 | 161

39. Considero que todas las inteligencias son altamente modificables y que si se cuenta con excelentes

mediadores en la cultura es posible que la modificabilidad se dé en sentido positivo.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

40. Realizo evaluaciones de los estudiantes para buscar diagnosticar tanto el desarrollo cognitivo, como

el valorativo y el práctico. Así mismo, considero que estas evaluaciones deben ser intersubjetivas.

 Nada Casi nada Ligeramente Un poco Bastante

Mucho Totalmente

 | 162

Anexo B

INSTITUCIÓN EDUCATIVA TÉCNICA MARÍA AUXILIADORA

ENCUESTA DIRIGIDA A ESTUDIANTES

MODELO PEDAGÓGICO DOCENTE

La prueba que va a desarrollar será individual, ella le permitirá identificar cuál es el modelo

pedagógico que caracteriza su práctica educativa en la I.E.T María Auxiliadora. Entre más se

parezcan sus respuestas a los procesos de enseñanza y aprendizaje, más confiables serán los

resultados.

Lea cada una de las afirmaciones del instrumento que se presenta a continuación y señale

la respuesta que considere más coherente con la práctica que Usted realiza. Tenga en cuenta que

no hay respuesta correcta.

*Desde lo que hace no desde el deber ser

Nombre Correo

Nivel en el que se desempeña: Preescolar Primaria Bachillerato Universidad

Edad del estudiante: 6 a 10 años 11 a 15 años 16 a 20 años

Tipo de educación : Pública Privada

Grado: Seis Siete Ocho Nueve Diez

 | 163

Once

Lea cada una de las siguientes afirmaciones y puntúese usted mismo donde cada puntuación corresponde a lo

cercano que una afirmación le describe a usted. Tenga en cuenta que no hay respuestas correctas y que lo único

importante es conocer el MODELO PEDAGÓGICO que subyace en la práctica educativa.

1. El docente le asigna un papel esencial a la enseñanza y al cumplimiento de las normas básicas de conducta en la

relación con los adultos y con los otros.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

2. Para reforzar los conocimientos, el docente le asigna un papel esencial a las tareas para ejercitar en la casa lo

trabajado en la clase.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

3. El docente considera que la exposición oral y visual que realiza, contando con la atención del estudiante, es una

garantía para que los alumnos comprendan los temas expuestos.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

4. En los exámenes, el docente pregunta con frecuencia nombres, aprendizajes específicos o fechas.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

5. El docente solicita comúnmente definiciones en los exámenes y aspira a que éstas sean lo más cercanas a lo

expuesto en clase o lo presentado en los libros.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

6. Cuando el docente enseña un tema, prefiere seguir ideas, formas y procedimientos empleados con anterioridad.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

 | 164

7. El docente durante el desarrollo de las clases, considera que el aprendizaje de conocimientos específicos y la

formación de hábitos son dos de los propósitos

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

8. Al docente le desagrada que aparezcan problemas o que no se entienda lo explicado cuando enseña algo de la

manera usual.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

9. El docente al evaluar a un estudiante, privilegia su propio desarrollo, independientemente de que llegue o no, a

los niveles deseados. Valora especialmente el esfuerzo realizado por cada estudiante.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

10. El docente modifica el programa si observa un marcado interés de sus estudiantes por un tema diferente.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

11. Con frecuencia el docente brinda espacios para experimentar lo trabajado en clase y hace lo posible por facilitar

la asistencia a museos, visitas o prácticas de laboratorios.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

12. En los exámenes los docentes dejan, con frecuencia tiempo y espacio para que los estudiantes expongan sus

opiniones personales, independientemente de que ellas estén sustentadas y argumentadas.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

13. En el proceso de aprendizaje de los conocimientos científicos los docentes siempre están de acuerdo con la

expresión “la experiencia es la madre del conocimiento”.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

 | 165

14. El docente considera que lo esencial de la educación es que el estudiante se sienta hoy y ahora feliz y asume esto

como una de sus tareas esenciales en la educación.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

15. El problema que presenta la educación tiene que ver con el hecho de utilizar metodologías muy pasivas para el

estudiante.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

16. El docente le asigna mucha importancia a favorecer una socialización sana y provechosa, como propósito

esencial de la escuela.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

17. Los docentes consideran que cada estudiante entiende de una manera diferente las explicaciones en clase.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

18. Los docentes tienen en cuenta que los estudiantes llegan a clase con ideas previas sobre los temas a trabajar.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

19. En el aula de clases se considera que los conocimientos están influidos por las ideas que previamente nos

habíamos formado.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

20. Por lo general nuestras representaciones mentales son diferentes de la propia realidad.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

21. El docente tiene en cuenta la afirmación de que la ciencia construye realidades y no las descubre.

 | 166

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

22. El docente tiene en cuenta en el desarrollo de las clases la afirmación: que las verdades varían según la época, la

cultura y los contextos.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

23. En un sentido estricto no deberíamos hablar de leyes naturales, ya que las así llamadas son propiamente

imputaciones mentales.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

24. En el desarrollo de clases las verdades son relativas.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

25. Dado que todas las áreas estén integradas, debería enseñarse desde las primeras edades no por áreas del

conocimiento, sino por temáticas integradas.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

26. El docente se centra en que el mejor método para enseñarle a los niños es dejar que ellos mismos inventen los

temas a tratar.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

27. La actividad intelectual es la misma en donde quiera, sea en las fronteras del conocimiento o en un salón de

clase de tercer grado.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

 | 167

28. Los docentes son conscientes de que los conocimientos no pueden ser enseñados por ellos mismos y que, en

consecuencia, requieren que los propios alumnos los elaboren.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

29. Durante el desarrollo de las clases, el docente está de acuerdo con Piaget en que todo lo que se le enseña a un

niño, se le impide descubrirlo.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

30. El aprendizaje es un proceso que recae esencialmente sobre el estudiante y en el cual el maestro aporta

relativamente poco.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

31. El docente se preocupa por variar las metodologías, sin importar el contenido a desarrollar.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

32. Al docente se le dificulta mucho a la hora de trabajar con grupos de alumnos excesivamente grandes.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

33. Para el docente es más importante que sus estudiantes desarrollen las operaciones intelectuales y las

competencias cognitivas (argumentativas, interpretativas o propositivas, entre otras) a que aprendan informaciones

de tipo particular y específico.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

34. Los contenidos que aborda el docente en el desarrollo de las clases, son motivo de reflexión y discusión dentro y

fuera de clase, relacionando así las temáticas vistas con la vida cotidiana, con los propósitos y con otras asignaturas.

 | 168

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

35. Al docente le preocupa, además de lo cognitivo, el poder favorecer actitudes intra e interpersonales y el ayudar a

los estudiantes a manejar adecuadamente sus problemas cotidianos.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

36. Los contenidos trabajados en clases son cognitivos, valorativos y prácticos y en ellos se privilegia lo general y

abstracto sobre los singular y particular. Privilegia el desarrollo sobre el aprendizaje.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

37. El docente dirige la clase y favorece la participación, el diálogo y la discusión reflexiva y argumentada sobre las

temáticas abordadas.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

38. El docente privilegia los contenidos de carácter general y abstracto y la profundidad a la extensión. Prefiere

abordar pocos temas esenciales en lugar de múltiples aspectos vistos de manera un poco más rápida y superficial.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

39. El docente se caracteriza por considerar que todas las inteligencias son altamente modificables y que si se cuenta

con excelentes mediadores en la cultura es posible que la modificabilidad se dé en sentido positivo.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

40. El docente realiza evaluaciones de los estudiantes para buscar diagnosticar tanto el desarrollo cognitivo, como el

valorativo y el práctico. Así mismo, considera que estas evaluaciones deben ser intersubjetivas.

 Nada Casi nada Ligeramente Un poco Bastante Mucho

Totalmente

 | 169

Anexo C

INSTITUCIÓN EDUCATIVA TÉCNICA MARÍA AUXILIADORA

ENTREVISTA DIRIGIDA A EXPERTOS

MODELO PEDAGÓGICO DOCENTE

1. ¿Cuál es la importancia que una institución educativa cuente con un modelo pedagógico

definido?

2. ¿Cómo establecer un modelo pedagógico pertinente para una institución educativa?

3. ¿Cuál cree Ud. que es el modelo pedagógico más apropiado para formar en básica

secundaria, en un contexto como el de la Institución Educativa María Auxiliadora del

municipio de Guaitarilla? ¿Por qué?

4. ¿Cómo incluir la diversidad, tema obligatorio en las instituciones educativas, en un

modelo pedagógico?

5. ¿Cómo implementar en la práctica pedagógica un nuevo modelo pedagógico?

 | 170

Anexo D

GUÍA DE OBSERVACIÓN

PROYECTO

OBSERVADOR

LUGAR

GRADO

OBJETIVO DE

LA

OBSERVACIÓN

Identificar propósitos o metas, relación docente-estudiante,

metodología, contenidos, recursos educativos y evaluación

desarrollados por los docentes en su práctica pedagógica.

N. P. INDICADOR OBSERVACIÓN

1. PROPOSITOS O METAS

¿Cuál es el objetivo de la clase o

sesión?

¿Es o son objetivos relacionados con

construcción de conceptos, de

habilidades, de actitudes o valores?

¿Se identifica algún objetivo de carácter

actitudinal?

2. METODOLOGÍA ¿Cómo organizan su trabajo?

¿En qué consisten las estrategias de

enseñanza - aprendizaje utilizado?

¿Cómo se interrelacionan en el grupo?

¿Cómo se contribuye al desarrollo de

habilidades

3. RELACIÓN DOCENTE-

ESTUDIANTE

¿Qué actitud asume frente al grupo?

¿Cómo se comunica con los

estudiantes?

4. CONTENIDOS ¿Cuál es el tema o contenido de clase?

¿Qué nivel de dominio tienen del tema

en estudio?

5. RECURSOS EDUCATIVOS ¿Con qué instrumentos, material

didáctico, tecnología o medios apoyan

el trabajo?

 | 171

6. EVALUACIÓN ¿Cómo se retroalimenta el aprendizaje?

¿Cómo se identifican necesidades de

apoyo educativo?

Anexo E

FORMATO DE CONSENTIMIENTO INFORMADO DIRECTIVOS No. _1___

Título de la investigación: MODELOS PEDAGÓGICOS SUBYACENTES EN

LA PRÁCTICA PEDAGÓGICA DE LA INSTITUCIÓN EDUCATIVA TÉCNICA

MARÍA AUXILADORA DEL MUNICIPIO DE GUAITARILLA-NARIÑO

Informe de consentimiento informado para participar en una

investigación

Yo, Luis Antonio Moran Chamorro, identificado(a) con la C.C. 12.959.665 de Pasto, manifiesto que he sido invitado(a) a participar dentro de la investigación arriba mencionada y que se me ha dado la siguiente información:

Propósito de este documento:

Este documento se le entrega para ayudarle a comprender las características de la

investigación, de tal forma que usted pueda decidir voluntariamente si desea participar o no.

Si luego de leer este documento tiene alguna duda, pida a la autora de la investigación que le

aclare sus dudas. Ella le proporcionará toda la información que necesite para que usted tenga

un buen entendimiento de la investigación.

Importancia de la investigación:

Para una institución educativa es vital contar con un modelo pedagógico específico

acorde con el contexto, las necesidades e intereses de la comunidad educativa, que transforme

de manera significativa los procesos de enseñanza, aprendizaje, métodos, técnicas, contenidos

 | 172

e instrumentos para lograr una formación integral, ya que los nuevos paradigmas educativos

demandan nuevos desafíos y competencias en el quehacer docente.

Es por ello necesario que en la Institución Educativa Técnica María Auxiliadora se

realice la investigación sobre los modelos pedagógicos subyacentes en la práctica pedagógica,

lo que permitirá conocer el modelo pedagógico que actualmente se aplica y además proponer

un modelo apropiado al contexto.

Objetivo y descripción de la investigación:

Esta investigación busca identificar los modelos pedagógicos subyacentes en la

práctica pedagógica de la Institución Educativa Técnica María Auxiliadora del Municipio de

Guitarrilla.

Se seleccionarán 6 docentes de secundaria que imparten clases en los grados, 6-1, 9 y

11-1 además que orienten las áreas de: castellano, ciencias sociales y ciencias naturales,

teniendo en cuenta la afinidad que manejan en estas áreas el grupo investigador.

En el caso de los directivos, serán dos el Rector Mg. Luis Antonio Moran Chamorro y

Es. Coordinador Manuel Armando Maya.

Para los estudiantes la unidad de trabajo se la clasificara de la siguiente manera:

estudiantes que pertenecen a los grados 6-1, 9, 11-1, y que sean representantes de cada nivel,

cabe anotar que existen dos grados 6-1 y 6-1, 11-1 y 11-2, pero aleatoriamente se tomó los

primeros de cada uno, por el número de estudiantes.

La unidad de trabajo en el caso de la observación y la encuesta serán: los estudiantes

de los grados como lo muestra la siguiente tabla

GRADOS NÚMERO ESTUDIANTES

 | 173

6-1 30 ESTUDIANTES

9 32 ESTUDIANTES

10 54 ESTUDIANTES

11-1 y 11-2 43 ESTUDIANTES

Responsable de la investigación:

El estudio es dirigido y desarrollado por las docentes: Es. Liliana Ledesma Guerrero,

Lic., Jully Aza, Lic. Adriana Pachajoa Narváez, estudiantes de la Maestría “Educación desde

la Diversidad” de la Universidad de Manizales.

Riesgos y beneficios:

Su participación en este estudio y la información que brinde no implican riesgo alguno

para usted; las respuestas dadas no tendrán ninguna consecuencia para su situación en la

universidad. El beneficio más importante para Usted es que si se identifica la presencia de

algún factor que esté relacionado con TCA, permitirá realizar

Confidencialidad:

Su identidad estará protegida, pues durante todo el estudio solo se utilizará un código

numérico que lo diferenciará de los otros participantes en la investigación. La información

obtenida será almacenada en una base de datos que se mantendrá por cinco años más,

después de terminada la presente investigación. Los datos individuales sólo serán conocidos

por la investigadora mientras dura el estudio, quien, en todo caso, se compromete a no

divulgarlos. Los resultados que se publicarán corresponden a la información general de todos

los participantes.

Tan solo en el caso de los expertos en decolonialidad o formación investigativa se

divulgarán sus nombres, por cuanto no representa ningún riesgo, en cambio le dan

contundencia, veracidad y profundidad a la investigación; al tiempo que permitirán el

 | 174

reconocimiento de esos expertos en el ámbito académico e investigativo al cual lleguen los

resultados de esta investigación.

Derechos y deberes:

 Usted tiene derecho a obtener una copia del presente documento y a retirarse

posteriormente de esta investigación, si así lo desea en cualquier momento y no tendrá que

firmar ningún documento para hacerlo, ni informar las razones de su decisión, si no desea

hacerlo. Usted no tendrá que hacer gasto alguno durante la participación en la investigación y

en el momento que lo considere podrá solicitar información sobre sus resultados a la

responsable de la investigación.

Declaro que he leído o me fue leído este documento en su totalidad y que entendí su

contenido e igualmente, que pude formular las preguntas que consideré necesarias y que estas

me fueron respondidas satisfactoriamente. Por lo tanto, decido participar en esta

investigación.

Nombre y firma del participante

C.C o T.I. No.

Fecha:

 | 175

Anexo F

ASENTIMIENTO INFORMADO

INVESTIGACIÓN TITULADA: MODELOS PEDAGÓGICOS

SUBYACENTES EN LA PRÁCTICA PEDAGÓGICA DE LA INSTITUCIÓN

EDUCATIVA TÉCNICA MARÍA AUXILADORA DEL MUNICIPIO DE

GUAITARILLA-NARIÑO

Asentimiento informado para participar en una

investigación científica

Yo, ___, identificado(a) con DNI

(documento nacional de identificación para menores) ________________ y en mi condición de

menor de edad, manifiesto que he sido invitado(a) a participar dentro de la investigación arriba

mencionada y que se me han dado la siguiente información:

Propósito de este documento:

Este documento le entrega de manera clara para su comprensión como menor de edad las

características de la investigación, de tal forma que usted pueda decidir voluntariamente si desea

participar o no en el ejercicio investigativo propuesto. Si luego de leer este documento tiene

alguna duda, pida al grupo de la investigación que se las aclare. Ellos le proporcionarán toda la

información que necesite para que Usted tenga un buen entendimiento de la investigación.

Importancia de la investigación:

 | 176

Para una institución educativa es vital contar con un modelo pedagógico específico

acorde con el contexto, las necesidades e intereses de la comunidad educativa, que transforme de

manera significativa los procesos de enseñanza, aprendizaje, métodos, técnicas, contenidos e

instrumentos para lograr una formación integral, ya que los nuevos paradigmas educativos

demandan nuevos desafíos y competencias en el quehacer docente.

Es por ello necesario que en la Institución Educativa Técnica María Auxiliadora se

realice la investigación sobre los modelos pedagógicos subyacentes en la práctica pedagógica, lo

que permitirá conocer el modelo pedagógico que actualmente se aplica y además proponer un

modelo apropiado al contexto.

Descripción de la investigación:

Se seleccionarán 6 docentes de secundaria que imparten clases en los grados, 6-1, 9 y 11-

1 además que orienten las áreas de: castellano, ciencias sociales y ciencias naturales, teniendo en

cuenta la afinidad que manejan en estas áreas el grupo investigador.

En el caso de los directivos, serán dos Rector Mg. Luis Antonio Moran Chamorro y Es.

Coordinador Manuel Armando Maya.

Para los estudiantes la unidad de trabajo se la clasificara de la siguiente manera:

estudiantes que pertenecen a los grados 6-1, 9, 11-1, y que sean representantes de cada nivel,

cabe anotar que existen dos grados 6-1 y 6-2, 11-1 y 11-2, pero aleatoriamente se tomó los

primeros de cada uno, por el número de estudiantes.

La unidad de trabajo en el caso de la observación y la encuesta serán: los estudiantes de

los grados como lo muestra la siguiente tabla

GRADOS NÚMERO ESTUDIANTES

6-1 30 ESTUDIANTES

9 32 ESTUDIANTES

10 54 ESTUDIANTES

 | 177

11-1 y 11-2 43 ESTUDIANTES

Objetivo:

Esta investigación busca identificar los modelos pedagógicos subyacentes en la

práctica pedagógica de la Institución Educativa Técnica María Auxiliadora del Municipio

de Guitarrilla.

Procedimiento:

Para el desarrollo de este estudio se aplicará una entrevista individual estructurada,

con el fin de recolectar datos reales y verídicos que servirán de soporte a la investigación.

Responsables de la investigación:

El estudio es dirigido y desarrollado por las docentes: Es. Liliana Ledesma Guerrero,

Lic., Jully Aza, Lic. Adriana Pachajoa Narváez, estudiantes de la Maestría “Educación desde la

Diversidad” de la Universidad de Manizales.

Riesgos:

La aplicación de las técnicas e instrumentos de recolección de información no implican

riesgo alguno para usted. El beneficio más importante para usted es que a través de esta

investigación se pretende al finalizar la misma hacer un aporte a la Institución, en cuanto a la

implementación de un modelo pedagógico apropiado, que conlleve a la excelencia de toda la

comunidad educativa.

Confidencialidad:

Su identidad estará protegida. Esto quiere decir que no se comentará con nadie las

respuestas señaladas por usted o los resultados de la misma no llevarán su nombre. La

 | 178

información obtenida será almacenada en una base de datos que se mantendrá por cinco años

más, después de terminada la presente investigación. Los datos individuales sólo serán

conocidos por los investigadores mientras dura el estudio, quienes, en todo caso, se

comprometen a no divulgarlos. Los resultados que se publicarán corresponden a la información

general de todos los participantes. (Nota: En caso de proporcionar la información a los padres o

representante legal del menor se debe información al menor de ello y solicitar su autorización y

se debe mencionar todo el tiempo para tener conocimiento claro de ello).

Derechos:

Usted tiene derecho a obtener una copia del presente documento y a retirarse de la

investigación cuando lo desee, si así lo desea en cualquier momento y no tendrá que firmar

ningún documento para hacerlo, ni informar las razones de su decisión, si no desea hacerlo.

Usted no tendrá que hacer gasto alguno durante la participación en la investigación y en el

momento que lo considere podrá solicitar información sobre sus resultados a los responsables de

la investigación.

Declaración:

Si usted decide participar en la presente investigación, encontrará a continuación una

casilla donde puede marcar que acepta marcando con una X al frente de la palabra SI, por el

contrario, si su deseo es no participar marque con una X al frente de la palabra NO

Acepto participar en la presente investigación SI () NO ()

Declaro que he leído o me fue leído este documento en su totalidad y que entendí su

contenido, e igualmente que pude formular las preguntas que consideré necesarias y que estas

me fueron respondidas satisfactoriamente. Por lo tanto, de manera libre y voluntaria deseo

 | 179

autorizar mi participación en esta investigación y declaro que tengo pleno conocimiento de los

beneficios y riesgos.

Nombre y firma del participante

DNI No.

Fecha: _______________________________ Huella Índice Derecho

Nota: El presente Asentimiento debe anexar el consentimiento informado debidamente

firmado por el Padre de Familia o Representante Legal del menor.

 | 180

Anexo G

Cuadro 1. Entrevistas a expertos en Modelos Pedagógicos

Entrevista 1 .1

Doctor Gerson Erazo

Entrevista 2.2

Miriam Espinoza

Entrevista 3.3

Cristina Romero

IMPORTANCIA DE UN MODELO PEDAGÓGICO

La importancia de tener un

modelo pedagógico claramente

definido, es porque permite a la

institución a la comunidad

educativa, entendida esta como

el conglomerado de

administrativos, docentes,

estudiantes y padres de familia,

ehhh para saber realmente cual

es la orientación, cual es la

filosofía, cuales son los

procesos y procedimientos y

sobretodo los compromisos que

deben adquirir cada uno de los

integrantes de la comunidad,

para que el proceso de

enseñanza aprendizaje ehhh sea

posible llevarlo a la realidad.

Pues es importante porque es la

ruta, ehh o meta o la carta de

navegación de toda institución

educativa, incluso el modelo

pedagógico pues tiene sus

componente, entre ellos: los

sistemas de evaluación, la parte

de metodología, la relación de

los docentes, estudiantes entre

otros aspectos, entonces sería

como la carta de navegación,

incluso tiene que ser muy

coherente con el proyecto

educativo institucional, con la

misión, con los objetivos,

entonces es importante

establecer ese modelo que

incluso la identifica una

institución educativa y mmmmm

básicamente también tiene que

es importante para poder

responder al interrogante que

me hace, hacer como una

analogía que podría dar mayor

apertura y explicación al

modelo pedagógico y es por

ejemplo la analogía que hago

con el proyecto educativo

institucional, si el proyecto

educativo institucional es la

carta de navegación de cómo va

la institución, el modelo

pedagógico también es la carta

de navegación, pero relacionada

con todo el componente

pedagógico que implica, ehh…

cuales son los fines cuales son

los propósitos, que metodología

se va a utilizar, ehh.. Cuál es la

evaluación, cuales son los

 | 181

ver con esa visión y los

objetivos.

contenidos, entonces eso lo ha

definido, yo creo que eso Uds.

Ya lo conocen, diferentes

autores desde, desde autores

colombianos hasta autores

internacionales en relación al

modelo que implica una postura

pedagógica en relación al

trabajo que se hace, no

solamente con la dinámica de

los estudiantes, sino es toda una

dinámica curricular y

extracurricular desde el recreo,

desde la misma posición que

tienen los docentes con los

padres de familia, con los

estudiantes, es decir el modelo

pedagógico no es un modelo

pedagógico cerrado al aula, no

es un modelo que permita

identificar únicamente como se

está enseñando, tiene que ver

con la práctica pedagógica, no

entendía la práctica pedagógica

como la práctica que se hace en

 | 182

el aula, sino como en la práctica

que se hace en el acontecer

diario, en el hablar en el decir,

en el sentir, en el pensar,

entonces todos esos elementos

tienen que ver con el modelo

pedagógico y la misma practica

en la que se hace y hace posible

el modelo pedagógico.

MODELO PEDAGÓGICO PERTINENTE

Entrevista 1.2 Entrevista2.2 Entrevista3.2

La pertinencia de un modelo

pedagógico tiene que ver con

mucho aspectos, uno está

relacionado con la cultura

pedagógica que cada institución

maneja, porque entre las

instituciones educativas existen

diferentes prácticas que las hace

de por sí, eh diferentes, el otro

aspecto fundamental

precisamente es conocer que

filosofía educativa es la que rige

una institución y sobre todo el

concepto de hombre que se

Bueno, ahí sí tendría que en

primera instancia conocer muy

bien, yo parto desde los mismos

antecedentes históricos de la

institución, porque fue creada,

fue constituida, incluso quien fue

la persona, su fundador cuáles

son sus principios, sus ejes

fundamentales, ¿no? Entonces,

uno tiene que ver con, con la

misma coherencia con la historia

institucional, también hay que

tener en cuenta los objetivos, la

misión y la visión de la misma,

Es pertinente cuando responde a

las necesidades, ¿Cuándo es

pertinente?, cuando salen

también no solamente de las

necesidades, sino de la reflexión

pedagógica que hacen docentes,

estudiantes, hasta los mismos

padres de familia, que

pensamos que no pueden llegar

a aportar, pero si aportan al

modelo pedagógico, cuando

nosotros miramos que la

pertinencia se mira desde ese

mismo, desde esa misma

 | 183

piensa manejar en esa

institución; en este orden de

ideas prácticamente, para que

uno obtenga un modelo

pedagógico pertinente se hace

necesario conocer el interior de

la institución, pero igualmente

el contexto para saber cómo van

a actuar el día de mañana

nuestros egresados, sea bien de

la escuela o de la escuela básica

o de educación superior, de tal

manera que se armonice entre lo

que es la enseñanza dentro del

aula de clase, dentro del

colegio, dentro de la

universidad con la realidad

externa que el día de mañana le

va exigir a ese profesional o ese

egresado ciertos aspectos que se

manejan dentro de lo que es el

aspecto curricular, en esa

medida el modelo pedagógico

sirve precisamente para orientar

la pertinencia curricular y los

el cual es la población que va a

ser atendida, los sujetos sobre los

cuales ehh es el accionar de los

mismos, base a eso también hay

que tener en cuenta que modelo

pedagógico se va a implementar,

si es cognitivo comportamental,

si es ehh critico social, si es

constructivista, también depende

de las características de las

población con la cual Uds. van a

trabajar y cuál es el perfil del

estudiante que Uds. van a formar

y que van a poner en una

sociedad, en una comunidad y

que va a responder a la misma.

institución educativa, entonces

¿Cómo establecer ese modelo

pertinente para la institución?,

teniendo en cuenta toda la

posibilidad y la potenciación

que tiene la institución

educativa y potenciación se

habla desde un, desde una

perspectiva que va desde la

institución interna hacia fuera y

no desde lo externo hacia

dentro, porque si vamos desde

lo externo hacia dentro entonces

solo tendríamos que ver

políticas educativas tendríamos

únicamente que ver con la

teoría que viene desde el

modelo pedagógico, entonces es

pertinente ese modelo, se

establece pertinente cuando es

dialogado al interior de la

misma intuición, ¿ya?, entonces

ahí, ahí se hace pertinente,

porque si nosotros revisamos

que es la palabra pertinencia,

 | 184

planes de estudio. pertinente frente a algo, frente a

una a una, aun intereses, una

necesidad, a una posibilidad

que se adapte a las condiciones

de la institución educativa.

DIVERSIDAD Y MODELOS PEDAGÓGICOS

Entrevista 1.3 Entrevista 2.3 Entrevista 3.3

Yo diría que la diversidad en

este contexto no establecería

diferencias en las personas

como tal, hemos dicho que el

modelo pedagógico se centra en

la persona llámese estudiante,

llámese administrativo, llámese

docente, en ese orden de ideas

me parece que las facultades

intelectuales y socio afectivas

de las diferentes etnias y debo

entender la diversidad en ese

sentido me parece que las

condiciones son iguales, pero el

tema de la inclusión si hay unas

diferencias sobre todo en las

capacidades cognitivas que

hacen necesario que realmente

Pienso que tiene que ver, en

primer lugar hay que mmmm

tener en cuenta que la institución

tiene que responder a la

diversidad, esa riqueza de

individuos que vamos a

encontrar en los sistemas

educativos, por diferentes ya sea

por la cuestión social,

económica, cognitiva no?, es

importante también tener en

cuenta que, mmmm los estilos de

aprendizaje, nosotros no

podemos hablar de los

estudiantes como si fueran ehh

totalmente homogéneos, iguales,

tenemos que identificar que cada

uno aprende de manera diferente,

Haber hay una cuestión que, si

bien es cierto no podemos

desconocerla, que es la política

educativa, la política educativa

claramente si uno lo analiza,

antes era que se hablaba de

necesidades educativas

especiales, se fue cambiando la

excepción, la concepción de lo

que, de lo que implica la

diversidad y después se empezó

a hablar de diversidad, la misma

Ley 115 no habla de diversidad,

si?, sino que posteriormente

existen, si, existen distintas

como construcciones que en el

momento se habla de la

diversidad, pero si yo cojo dela

 | 185

se diseñen micro currículos

diferentes, sea para el caso de la

diversidad como para el caso de

la inclusión no significa que se

deba manejar modelos

pedagógicos diferentes sino que

este modelo pedagógico

ilumine, si la parte de los micro

currículos en cada uno de los

espacios académicos, de tal

forma que logre de esta manera

cumplir con unos mínimos que

se ajusten a las realidades de la

diversidad, ese es un trabajo que

tiene que hacerse desde el

cuerpo directivo en compañía de

los diferentes docentes y en esa

medida deben quedar

consignados en los micro

currículos que se trabajen para

cada espacio académico.

que cada uno tiene un estilo de

aprendizaje diferente, unos son

auditivos, otros son visuales,

otros son quinésicos, hoy en día

son cibernéticos, es decir, todo

aprenden a través de la

manipulación, entonces de

acuerdo a eso entrar también a

diseñar una seria de estrategias

pedagógicas que favorezcan el

aprendizaje dentro de esa

diversidad, recuerden Uds. que

dentro de la diversidad o de la

educación inclusiva vamos a

encontrar diferentes, un enfoque

diferencial, poblacional, por

ejemplo vamos a tener grupos

indígenas de acuerdo a su etnia ,

vamos a tener grupos afro,

vamos a tener población

desplazada, vamos a tener ehh en

este los reinsertados de conflicto

armado, vamos a tener el

enfoque de género y vamos a

tener el enfoque de condiciones

Ley 115, que de cierta manera

podremos decir que si

contempla a algunas

poblaciones, ahora se han

aumentado algunas poblaciones

diversas y hay una amplitud en

concebir la diversidad como

una posibilidad de identificar

ciertas no solo posturas, sino

ciertas ehh personas, cierta ehhh

población en el modelo

pedagógico de esas

instituciones, lastimosamente

queda eh Como si cuando uno

habla del modelo pedagógico en

los PEI igual queda en el papel,

muchas instituciones ni siquiera

lo identifican claramente en el

modelo pedagógico, es decir no

hay una relevancia de ehhhh

una relevancia como d poder

apoyar la diversidad como un

elemento fundamental no solo

por la política, sino como un

elemento importante desde la

 | 186

de discapacidad no: la sensorial,

la fisicomotora, la cognitiva, lo

que tiene que ver con las

discapacidad psico social por

algún trastorno mental que se

puede plantear, entonces todo

eso son grupos diferenciales, son

grupos poblacionales, que la

educación debe responder y que

cada uno de ellos requiere

procesos de aprendizaje,

adaptaciones curriculares,

flexibilidad metodológica para

poder responder a las mismas

condiciones de estas

poblaciones, por eso es bien

importante y tener en cuenta que

no pienso que sea un tema

obligatorio, sino es la

responsabilidad social que cada

institución educativa tiene con su

comunidad, con su contexto en el

cual ella está trabajando.

misma pedagogía, porque un

maestro debe estar preparado

para recibir a un niño que tenga

un problema por ejemplo, de

audición hasta un niño que

venga con un problema de ehhh

de desplazamiento forzado,

entonces eso es importante en la

medida de que si yo no

solamente lo vivo en la práctica

pedagógica, entendida esa

práctica pedagógica como le

digo en la generalidad de la

institución, si yo lo vivo y

además de eso lo escribo y

digo: en el modelo pedagógico

se tendrá l diversidad como!,

pero también la adopto, pues

también es importante porque

se está pensando en ese tipo de

población de lo contrario se está

pensando en que todos ehhh se

van a medir con la misma vara.

La pedagogía de cierta manera

tiene que ver con algunas

 | 187

adecuaciones que hay que hacer

frente a esa población que

recibe, no puede ser el mismo

tratamiento a unos niños que

vienen de población desplazada

que los niños que están aquí en

la ciudad, hasta para decir: hay

niños que vienen con unas

condiciones psicológicas muy

complicadas muy duras de vivir

y si YO, por decir algo en

alguna asignatura ehh de

supongamos en un área de

ciencias sociales hablo de un

tema que le toca al niño que de

cierta manera le posibilita ehh,

llevar hacia adelante esa

dificultad que ha llevado, ehhh

es mucho mejor, pero si yo no

tomo en cuenta y paso como si

todo fuera igual, creo que el

modelo pedagógico así lo

escriba en el PEI, pues tengo

que vivirlo y tengo que tener en

cuenta esa diversidad, que esa

 | 188

diversidad si es necesaria no

solo por política ¡vuelvo y

repito se la tenga en cuenta!,

sino porque se pueda llevar a

cabo desde un componente

pedagógico, que se pueda

repensar como trabajar un

contenido con un niño que tiene

dificultades en el aprendizaje,

que si yo diga: el niño no puede

aprender esto, la secretaria de

educación me está obligando a

que yo tenga esa niño o con un

retardo mental o con diferentes

problemas, sino que yo en el

modelo pedagógico tenga claro

que esa pedagogía, que lo que

yo tengo que hacer de esas

adaptaciones curriculares

tengan consonancia con el

modelo pedagógico de la

institución.

IMPLEMENTACIÓN DE UN MODELO PEDAGÓGICO EN LA PRÁCTICA PEDAGÓGICA

Entrevista 1.4 Entrevista 2.4 Entrevista 3.4

Bueno, a mí me parece que lo Pues eso depende del modelo Esa práctica pedagógica

 | 189

importante, ehhh cuando uno

habla de modelo pedagógico

queda la sensación que es

comenzar en cero no cierto?, me

parece que dentro de la

educación no funciona ese

criterio, cuando Kuhn nos

hablaba de paradigmas no?, él

decía es un comenzar nuevo, en

educación no funciona porque

hay una cultura que uno

realmente no la puede

desconocer de un momento a

otro, entonces sería un error

pensar que uno comienza con

un modelo pedagógico nuevo

cuando no se respeta lo que ya

existe, por esta razón antes de la

implementación del modelo

pedagógico debe establecerse

un diagnóstico, es decir para

conocer la cultura pedagógica

que existe en una institución,

una vez que se allá

diagnosticado ehhh ese modelo

pedagógico que se vaya a

implementar, entonces si es

constructivista entonces todo

tendrá que girar en torno a cómo

el estudiante va a construir

conocimiento, por ejemplo hoy

en día estamos hablando por

ejemplo si es un modelo basado

en problemas, hoy en día

hablamos sobre proyectos

investigativos dentro del aulas y

como cada asignatura aporta al

mismo, entonces ya para

implementar a la práctica tiene

que ver con esa parte operativa,

es decir como yo por ejemplo a

través de un eje temático de un

sistema de problemas voy a

trabajar el constructivismo o un

modelo basado en problemas,

entonces eso si ya depende, cada

modelo tiene sus propias reglas o

diríamos o sus propias practicas

operativas de cómo llevarla a

cabo.

implicaría un nuevo modelo que

dé cuenta no solo de la relación

propia del aula sino también de

las relaciones que se den en el

contexto de la institución

educativa, por decir algo, por

ejemplo: yo tengo un modelo

pedagógico donde el estudiante

se quiere así mismo y cuida

algo tan sencillo como es el

patio, la naturaleza, por ejemplo

en las instituciones rurales, en

las instituciones educativas

donde cuidan los implementos

educativos, hasta algo tan

sencillo por ejemplo: un balón,

no rayar las paredes, hasta eso

tiene que ver en el modelo

pedagógico, pero si las

instituciones yo en mi practica

pedagógica implemento un

nuevo modelo pedagógico,

tiene que ser pensado desde

también del cuidado del mismo

estudiante, de los mismos

 | 190

pedagógico porque explícito o

tácito siempre existirá, no

cierto? entonces viene una

segunda etapa que es la parte dl

diseño del modelo pedagógico y

aquí es donde hay que hacer

concertaciones con los mismo

docentes, con los mismos

estudiantes y con la filosofía

que se maneja dentro de la

institución no?, entonces en ese

orden de ideas si bien es cierto

que la educación es publica,

pero que cada institución tiene

una identidad que es particular,

eso hay que identificarlo

plenamente.

entonces a partir de eso

realmente se piensa a construir

lo que ya es el modelo que tiene

las características particulares

en donde fuera de las relaciones

que entre el docente, entre los

administrativos, también hay

una relación muy íntima que es

docentes, de los mismos

directivos, de los padres de

familia, entonces como yo

implemento en la práctica

pedagógica un modelo

pedagógico?, cuando la

vivencio cuando la entiendo,

cuando la comprendo y cuando

la he reflexionado primero para

identificar un modelo

pedagógico, el modelo

pedagógico no se identifica no

solamente desde la teoría, si yo

voy a la práctica y miro como

se está entendiendo esos niños

el modelo pedagógico, puedo

decir ahí estoy con un nuevo

modelo pedagógico, pero si lo

tengo solamente para que lo

conozcan los profesores, no

podremos implementar un

modelo pedagógico acorde a

esa práctica pedagógica, que

los docentes, los estudiante en

si los padres de familia la

 | 191

el aula de clases y en el aula de

clases a los docentes los

identifican dos aspectos: uno

que son las estrategias

didácticas y otro los medios

evaluativos, entonces en ese

orden de ideas ya en la parte de

implementación que es la

pregunta que Uds. me hacen, si

es necesario si, si es necesario

que con unidad de criterio, con

concertación los docentes

apliquen esas estrategias

didácticas y esos medios

evaluativos como se ha

diseñado en el modelo

pedagógico, no cierto? y eso

implica un compromiso real de

los docentes, ehhh José Jimeno

Sacristán decía con mucha

razón, la institución puede

diseñar un modelo pedagógico

ideal, pero si no hay

compromiso de parte del

docente, todo se queda al entrar

comunidad educativa han

deseado trabajar, ósea que el

modelo pedagógico no es solo

de los docentes o no es solo que

tiene que estarlo construyendo

en un momentico y ya, todos

apliquémoslo y listo; entonces

esa práctica pedagógica tiene

que ver con ese nuevo modelo

pedagógico en la medida que se

empiecen a regular, se

empiecen a identificar ya

habíamos hablado de esas

necesidades y de esos intereses.

 | 192

del aula de clases; y el sigue

común y corriente no cierto?

dentro de su quehacer

pedagógico en el aula de clases

y en consecuencia el modelo

pedagógico no funciona.

NUEVOS PLANTEAMIENTOS SOBRE MODELOS PEDAGÓGICOS

Entrevista 1.5 Entrevista 2.5 Entrevista 3.5

Yo diría que prácticamente nada

es nuevo, nada es viejo, yo creo

que de todas formas a partir del

siglo XVIII más o menos ha

habido como una claridad

grande, entre las dos grandes

tendencias que es: uno la

enseñanza y otro el aprendizaje,

¿no es cierto?, la enseñanza el

docente eh, es el centro de todo

el proceso y el aprendizaje lo es

el estudiante. ¡Hoy en día se

trata de hacer una síntesis entre

esos dos extremos, para trabajar

el tema de la investigación en el

aula de clases que a mí me

parece que rebasa un poco el

Pues no sé, yo pienso que en este

momento ehhh, esta todo lo que

tiene que ver con modelos

cognitivos, el crítico social, los

modelos cibernéticos con el uso

de las tics que en este momento

se están implementando, esos

son como los nuevos incluso

pienso que tampoco las

instituciones tendrán que

establecer un modelo pedagógico

como camisa de fuerza sino de

pronto también abrir otras

posibilidades no, de acuerdo a

las poblaciones con las que

vamos a trabajar, porque tal hay

un modelo que si va a identificar

Yo les revise a Uds., en el texto

más o menos en el estado del

arte toda la visión sobre modelo

y básicamente sobre lo que es

un modelo pedagógico, y no

nos podemos mentir que existen

varias teorías, entre las ultimas

están los hermanos Zuribía que

hablan, que le han apostado a

identificar como yo puedo

ehhh, trabajar los diferentes

modelos pedagógicos, han

reflexionado juiciosamente con

mucho respeto sobre el modelo

pedagógico y que me parece

que existen otras posturas

también como Oscar

 | 193

constructivismo, si yo entiendo

el constructivismo, perdón!, si

yo, ¿entiendo el conocimiento

como la construcción sí? De

saberes, entonces el

constructivismo a mí me sirve,

pero si yo concibo el

conocimiento científico como la

capacidad de crear e inventar

entonces a mí el

constructivismos a mí me queda

corto, porque el constructivismo

lo que hace simplemente es

recrear el conocimiento

disponible, que generalmente se

investiga por fuera del aula de

clases, no?, y en esa medida a

través de muchas estrategias que

Uds., muy seguramente conocen

especialmente la solución de

problemas el estudiante está en

capacidad de recrear ese

conocimiento, que para él es

conocimiento nuevo ¡sí!, pero

que en el conocimiento

a la misma institución, pero en

un momento que sea abierto, que

sea flexible, a las nuevas

tendencias que en este momento

se están presentando, hoy en día

por ejemplo el manejo de lo que

es las tics, en este momento todo

lo que tiene que ver con las

inteligencias emocionales, es

decir que nuestros estudiantes no

sean solamente hábiles

intelectualmente, es decir que no

solamente sepan resolver un

problema de logaritmo, una

ecuación, sino que también sean

capaces de resolver problemas de

su vida cotidiana, estamos

hablando de inteligencias

morales, estamos hablando de

inteligencias múltiples, entonces

ya estamos hablando de esos

modelos en los cuales se

responden a unas necesidades

particulares de una población,

por ejemplo ahorita con las

Saldarriaga del grupo de la

práctica pedagógica que está en

el grupo de Olga Lucia

Zuluaga, hace una visión

distinta al modelo pedagógico y

la visión distinta está en que no

puedo ver la práctica solamente

desde una visión de la historia

de las ideas, entendiendo la

historia de las ideas como todas

las teorías que nos han venido a

decir: esto es por ejemplo los

contenidos, para determinado

grado, esto es ehh, el

constructivismo, el socio

constructivismo, el modelo

pedagógico tradicional ehh

bueno, sino que las nuevas

visiones y planteamientos que

conozco es la de la práctica

pedagógica que hay una visión

mucho más amplia y des

estructurante que no piensa en

la teoría que nos trae de

modelos sino piensa desde la

 | 194

científico que ya está

disponible, lo importante ahora

es que el estudiante trate de

generar un conocimiento

relativamente nuevo, no? Y esa

posibilidad existe en la medida

en que él lo pueda confrontar el

conocimiento disponible que me

da el constructivismo, con

respecto a la realidad del

contexto; ¿esto qué significa?,

que el estudiante

necesariamente tiene que salir

del aula de clase de la

institución para mirar y verificar

la realidad, solamente en esa

posibilidad yo creo que nosotros

estaríamos hablando de ese gran

tercer modelo pedagógico que

lógicamente más que la

enseñanza, más que el

aprendizaje es la creación de

conocimiento, lógicamente con

niveles y limitaciones que les da

la edad, que les da el

inteligencias múltiples, ya

quitamos el estereotipo de que

solo es inteligente si es bueno en

matemáticas o en castellano, hoy

en día hay otras inteligencias, la

cibernética, la kinésica, la de

relaciones interpersonales, la

musical , entonces todos esos

modelos deben potencializar el

aprendizaje en los estudiantes

también, entonces esas son como

las tendencias que en este

momento, ya les digo depende de

las necesidades, depende de lo

que es el contextos, son las

nuevas implementaciones,

porque muchas veces de que le

sirve al estudiante ser muy

inteligente intelectualmente, sino

es hábil, ni social ni

afectivamente, ni

emocionalmente, estamos

hablando de modelos

pedagógicos eminentemente

integrales, que tenga que ver con

realidad, como cuando yo hablo

de la inducción y la deducción,

cuando yo hago una

investigación la deducción

hablo desde la teoría pero

cuando hago la inducción hablo

y la recojo desde la realidad, es

decir desde la comunidad

educativa. Como yo construyo

un modelo?, un modelo lo

construyo desde esa realidad

para luego repensar y

reflexionar con la teoría y no al

contario que desde la teoría nos

traen las teorías y los formatos

y aplicamos entonces esa una

visión totalmente distinta

entonces ellos proponen, Oscar

Saldarriaga y Javier Sáenz,

proponen una visión diferente

de modelo pedagógico, que me

parece sin bien es cierto yo soy

autora del libro de modelos

pedagógicos, y nosotros

hicimos todo un trabajo sobre

 | 195

conocimiento, que les da la

fundamentación y todas estas

cosas, pero al estudiante lo que

si le queda claro es que si el no

investiga la realidad, no va a

tener el día de mañana un

conocimiento nuevo. Entonces

yo diría que esas son como las

tendencias más nuevas que

existen en el momento, aparte

de todas las que Uds. ya deben

conocer del aprendizaje

significativo que nos plantea

Ausubel, en fin, hay una

cantidad de corrientes, pero yo

creo que las tres son las que

predominan.

la parte cognitiva, con la parte de

valores éticos, morales

ciudadanos, con la parte de las

inteligencias emocionales,

inteligencia moral y la parte

también corpórea es decir todo lo

que tiene que ver con el deporte

la parte física, si, la parte

espiritual, estar bien con uno

mismo para estar bien con las

demás personas, esto también es

una tendencia que estamos

actualmente trabajando.

este tema, hasta en la

institución, pero que esa nueva

forma ese nuevo caminar, hace

que cambie una visión, es así

como el paradigma, este es una

visión cierto de una comunidad

frente a algo, entonces yo diría

que esa visión que tienen ellos

le permite ir un poco más a no

hacer formulas o recetas de los

elementos que tiene un modelo

pedagógico.

 | 196

Anexo H

OBSERVACIÓN No. 1

Profesor: Diego Rueda, Docente 1

Grado 9-1

Área: Castellano

Tema: Géneros Literarios

Observación 1.1 El docente saluda a los estudiantes, inicia la clase haciendo un llamado de

atención por las exageradas manifestaciones de amor que algunos estudiantes realizan dentro de

la institución, les habla del manual de convivencia, los chicos escuchan callados al profesor,

algunos se alzan a mirar, otros se sonríen al escucharlo. Termina diciéndoles que no es el lugar

adecuado para ello y que deben respetar la institución, a los docentes y a sus compañeros.

Observación 1.2 Enseguida escribe en el tablero el tema a tratar en la clase Géneros

Literarios, mientras escribe les explica brevemente sobre el tema. Posteriormente realiza la

 | 197

pregunta ¿Qué géneros literarios conocen?, no se escucha un ruido, los estudiantes se quedan

callados, el profesor responde la pregunta.

Observación 1.3 El docente durante la explicación del tema utiliza como recursos el

tablero, el portátil, se acerca al portátil a leer y continua la explicación en varias ocasiones se

acerca a leer en el portátil, al mismo tiempo que explica escribe en el tablero los géneros

literarios y los autores representativos de cada género, de cada uno de ellos menciona lo más

importante que escribió. El profesor les pregunta a los estudiantes sobre ejemplos del género de

la narrativa, a la cual responden en coro “la novela, el cuento”.

Observación 1.4 El profesor realiza una retroalimentación del tema, posteriormente, les

dicta la teoría de un libro del que transmite textos a sus estudiantes, usándolo durante todo el

desarrollo de la clase, en la mayoría de ocasiones son frases largas; los estudiantes se atrasan en

su escritura, entonces, piden al docente que vuelva a repetir, el docente repite la frase.

El docente termina de dictar y continua la explicación, habla sobre la novela, les da

ejemplos de novelas mencionando algunas obras y sus autores, les habla sobre el romanticismo,

se queda callado, se rasca la cabeza, mira a los estudiantes fijamente y les pregunta si han leído

alguna novela, varios de ellos responden a la vez, empiezan a hablar entre ellos sobre las novelas

que han tenido que leer. El docente los escucha callado y los mira.

Observación 1.5 A continuación, menciona la obra Romeo y Julieta de William

Shakespeare, mientras habla se mueve de un lado a otro del salón, se detiene a mirar a los

estudiantes y les pregunta, el tema de la obra. Varios estudiantes responden a la vez, algunos se

ríen.

Observación 1.6 El docente habla sobre el dictado realizado anteriormente y les informa

que realizará otro dictado, debido a que a varios les fue mal.

El profesor les habla sobre la temática que va a desarrollar la próxima clase y les informa

sobre la actividad va a realizar, un debate sobre el cine.

Después de realizada la explicación utiliza como estrategia el desarrollo de un taller:

- Explicar el ensayo

- Explicar epístola o carta

- Quién fue Mijaíl Bajtín

- Consultar una biografía de un autor.

 | 198

Observación 1.7 El docente les informa que a cada fila les dará un autor para que consulten

su biografía, en seguida escribe en el tablero el nombre de los autores que deben consultar. Les

informa que el taller será evaluado en la próxima clase.

Observación 1.8 El profesor utiliza el portátil para hacerles escuchar una poesía, los

estudiantes escuchan en silencio, algunos se miran y se ríen. Terminada la poesía, el docente

hace una reflexión al respecto y les pregunta a los chicos si les gusto. Algunos dicen que sí, otros

sonríen. El docente exclama una poesía de amor, los estudiantes lo escuchan atentos y uno de

ellos dice: el profe ha podido recitar. Suena el timbre y termina la clase, el profesor les recuerda

que deben hacer la tarea.

OBSERVACIÓN No. 2

Profesora: Doris Pantoja, Docente 3

Grado: 9-1

Clase de Ciencias Naturales

Tema: Historia de la Evolución, creacionismo y evolucionismo

Observación 2.1 La docente entra al salón saluda a los estudiantes, los cuales se levantan y

responden al saludo, la profesora les pide que se sienten, posteriormente copia en el tablero el

tema: Historia de la Evolución, creacionismo y evolucionismo, luego copia la actividad que

deben realizar los estudiantes, la cual es elaborar mentefactos, utilizando fotocopias y los

apuntes del cuaderno. Utiliza como estrategia metodológica la elaboración de mentefactos, y

como recursos las fotocopias y el cuaderno.

Observación 2.2 El propósito de la clase es: enriquecerse en lo intelectual y en el ser,

manifiesta la profesora.

La profesora afirma que la elaboración de los mentefactos sirve para desarrollar partes del

cerebro y potenciarse.

Observación 2.3 A continuación, la docente elabora el grafico de los mentefactos en el

tablero y hace la explicación de cómo construirlo, les informa que está estructurado por cuatro

operaciones intelectuales conceptuales: Supraordinada: Es una clase que contiene por completo a

otra. Se identifican y descubren las cualidades más importantes del concepto. • Exclusiones: Son

las clases que se oponen o se excluyen mutuamente, se asocia con la operación de excluir o

negar un nexo entre dos clases adyacentes. Al estudiante se le facilita oponer ideas muy

 | 199

próximas entre sí. • Isoordinada: Establece alguna correspondencia no total y se asocia con la

operación o nexos entre clases adyacentes, vincula ideas entre sí. Las proposiciones preceden a

los conceptos y permiten estructurarlos. • Infraordinada: Varias subclases de una clase. Contiene

varias subclases o derivaciones. Se divide por ilustración y según el orden en que aparecen

evolutivamente en: pre–proposiciones, nociones, proposiciones, conceptos, pre – categorías y

categorías.

Observación 2.4 Terminada la explicación la profesora y les informa que al final de la clase

deberán salir al tablero a explicar el mentefacto construido; a continuación, la docente recalca

que deben trabajar no copiar y les informa que los que terminen primero recibirán un estímulo;

los estudiantes charlan con sus compañeros.

Observación 2.5 La profesora les pide que tengan listo el cuaderno para revisarles la tarea sobre

avances de la tecnología y les evalúa, mientras tanto empiezan a elaborar los mentefactos.

Algunos estudiantes piden explicación a sus compañeros y se ponen de acuerdo en cómo

hacerlo.

Observación 2.6 Se escucha que golpean a la puerta, la docente abre la puerta y entra el

profesor de educación a preguntar que estudiantes van a jugar el partido de microfútbol, los

chicos mencionan los nombres de los chicos que van a jugar, se genera desorden por un

momento.

Después de unos minutos los estudiantes retoman el trabajo. Algunos estudiantes llaman a la

profesora para pedir explicación, otros la llaman para que les revise el mentefacto ya elaborado,

la docente atiende de inmediato al llamado de los estudiantes.

Observación 2.7 Algunos chicos se levantan de su puesto para solicitar explicación a otros

compañeros. La docente pasa revisando por los puestos el trabajo que están realizando los

chicos, también les solicita que hagan silencio. Así mismo un estudiante llama a la docente para

que le revise el trabajo, al observar que ya está terminado el mentefacto se lo califica.

Observación 2.8 Posteriormente, la docente realiza el gráfico del mentefacto en el tablero,

realiza una retroalimentación sobre las cuatro operaciones de los mentefactos, cuando termina le

solicita a una niña que salga al tablero a sustentar el mentefacto que construyo, la cual sale a

delante y escribe en el tablero el mentefacto, a la vez que explica sobre la Historia de la

evolución. Un alumno levanta la mano y le dice a la profesora que quiere salir al tablero a

 | 200

explicar el mentefacto que realizo, la profesora le dice que sí y se dirige hacia él y le entrega el

marcador para que escriba, de inmediato el joven se levanta escribe en el tablero las cuatro

operaciones y explica el tema. Salen dos estudiantes más a los cuales les evalúa una vez

terminan de explicar el metefacto, a uno de ellos le hace correcciones.

Observación 2.9 La docente recibe el cuaderno de los que ya terminaron, para calificar la

actividad y a los que no terminan les dice que les da la oportunidad de entregar al día siguiente.

La profesora Doris realiza evaluaciones orales y escritas, manifiestan los estudiantes, les

revisa en el cuaderno las tareas y la sustentación de los mentefactos.

OBSERVACIÓN No. 3

Profesora: Doris, Docente 2

Grado: 6-1

Área: Ciencias Naturales

Tema: La nueva pirámide de los alimentos

Observación 3.1 Entra la profesora y saludo a los estudiantes muy atentamente, inicia la

clase con una reflexión sobre la importancia del estudio para salir adelante; la docente pasa por

el puesto de cada estudiante haciéndole entrega de una fotocopia, sobre La nueva pirámide de los

alimentos, después de entregar las copias, escribe la actividad en el tablero, les dice a los

estudiantes que deben copiar en el cuaderno la actividad y desarrollarla después de realizar la

lectura y les informa que 15 minutos antes de terminar la clase se hará la corrección de la

actividad.

Observación 3.2 A continuación, la docente hace explicación del tema, en seguida le

solicita a un estudiante que inicie la lectura, el niño lee despacio y en un tono de voz muy bajo,

casi no se le escucha. Interrumpe la lectura para retroalimentar el tema y les hace preguntas

sobre ¿Cuáles son los alimentos que poseen más calorías?, varios niños responden, algunos

dicen que el pan, otros afirman que el chocolate, se escucha a varios niños hablando al mismo

tiempo. La profesora les hace la aclaración que los alimentos con más calorías son los alimentos

que pertenecen al grupo de los carbohidratos y las grasas animales.

 | 201

Observación 3.3 Le solicita a otro estudiante que continúe con la lectura. Nuevamente

interrumpe la lectura para solicitarles a dos estudiantes que se cambien de puesto debido a que

están charlando mucho y les dice que no escuchan y no dejan escuchar al joven que lee.

Observación 3.4 Un estudiante le pregunta a la profesora, cuales son los frutos secos y la

profesora le responde que son los que en su composición natural tienen menos de un cincuenta

por ciento de agua y le da ejemplos como las pasas, nueces, almendras, ciruelas. Otro estudiante

pregunta que significa dieta, la profesora responde a la pregunta y le dice si entendió, el niño

responde que sí.

Observación 3.5 La profesora le solicita a otro estudiante que continúe con la lectura y que

lo haga en voz alta para que sea escuchado, a los demás estudiantes les dice que sigan la lectura

mentalmente. Interrumpe la lectura para hacer preguntas sobre el tema leído, los niños responden

en coro y gritando, la docente hace el llamado de atención y les pide que levanten la mano para

cederles la palabra y que no hablen a la vez varios porque no se entiende lo que dicen y generan

desorden.

Observación 3.6 Les explica que deben resolver las preguntas de la 8 a la 14 y deben sacar

el vocabulario que desconocen y buscar su significado en el diccionario, para enriquecer el

glosario que están elaborando. La docente explica cada uno de los puntos que deben desarrollar.

Les dice que trabajen en binas y les da 20 minutos para trabajar, los niños se levantan

buscan al compañero con el quieren trabajar, jalan sus asientos y se unen en binas.

Observación 3.7 Algunos niños llaman a la profesora para pedirle explicación a lo cual

acude rápidamente, les explica, posteriormente se pasea por el salón se acerca a los grupos para

observar el trabajo que están realizando. Terminado el tiempo, les pide que regresen a sus

puestos, unos niños gritan que todavía no terminan, la profesora les da cinco minutos más.

Vuelve a pedirles que se ubiquen en sus puestos para iniciar la socialización. Saca a un

estudiante al tablero para que escriba el significado de las palabras desconocidas que encontró en

la lectura, el niño se levanta y se dirige al tablero escribe tres palabras con su respectivo

significado, la profesora le dice que está muy bien y que regrese a su puesto.

Observación 3.8 Durante la clase se observa la participación de los estudiantes, respondiendo a

las preguntas que hace la docente y en el desarrollo de la actividad propuesta en clase, así como

también una relación docente-estudiante de respeto.

 | 202

 Suena el timbre y les dice a los estudiantes que en la próxima clase se termina de revisar el

taller.

OBSERVACIÓN No. 4

Profesor: Diego, Docente 1

Clase de Castellano

Grado: 6-1

Observación 4.1

El profesor saluda atentamente, los estudiantes le contestan en coro, escribe en el tablero el

tema: La oración, hace una explicación sobre las partes de la oración, durante la explicación les

hace preguntas a los niños sobre el tema, al cual responden gritando, varios a la vez. El docente

les pregunta si entendieron, a lo que responden sí gritando.

Observación 4.2

Utiliza como recursos el portátil y el tablero, les dicta la teoría, lee en el portátil para

dictarles, algunos niños le piden que dicte despacio, un estudiante le mira el cuaderno al

compañero para desatrazarce, cuando termina de dictarles escribe un ejemplo de una oración en

el tablero y señala las partes que tiene la oración con rojo, debajo de cada parte le escribe el

nombre. Posteriormente escribe cuatro oraciones en el tablero y les pide a los estudiantes que

identifiquen en cada oración; el nombre o sustantivo, el verbo, el artículo, los adjetivos, y

pronombres. El docente le pregunta a un estudiante ¿Cuál es el sustantivo de la primera

oración?, el niño da una repuesta, el profesor lo corrige, explica y da ejemplos de sustantivos, les

pregunta si entendieron, los estudiantes responden que sí. Luego señala a una niña y vuelve a

preguntar ¿cuál es el nombre o sustantivo de la primera oración?, la niña responde, el docente le

dice muy bien. Posteriormente les pregunta por el verbo en cada una de las oraciones, los niños

responden gritando, se escucha muchas voces, el profesor le pide a un niño que diga cuales son

verbos en cada oración, el chico responde y el profesor le dice que está muy bien la respuesta.

Observación 4.3

El docente les da la nota de un dictado que les hizo en la clase pasada, a los estudiantes que

les fue mal, les dice que va a hacerles otro dictado para que recuperen la nota.

Observación 4.4

 | 203

A continuación les dice que formen grupos para desarrollar un taller, en grupos de cuatro,

un niño le pregunta si pueden hacer el grupo de cinco, el profesor responde que no, solo de

cuatro, que uno de ellos busque otro grupo, se escucha mucho ruido los niños arrastran los

pupitres, otros llaman a sus compañeros para formar los grupos y poco a poco van organizando

los grupos, el profesor espera y cuando ve los grupos listos les entrega una fotocopia les explica

cómo desarrollar el taller y les pide que trabajen y que si tienen alguna duda lo llamen.

Observación 4.5

 El profesor se pasea por el salón, observa a los estudiantes, un niño lo llama, el docente de

inmediato se dirige hacia el grupo, le piden que les explique el segundo punto del taller, el

profesor les explica, un estudiante les dice: si ven yo si les dije que era así. El docente acude al

llamado de los estudiantes cuando se lo piden. Los niños continúan el trabajo, en algunos grupos

charlan se ríen, el docente se pasea por el salón observándolos. Suena el timbre, algunos niños le

llevan el cuaderno para que les coloque el revisado, el profesor les pone el revisado, otros se

acercan y le dicen que no terminaron el taller, se ven preocupados. El profesor les dice que

terminen y en la siguiente clase les coloca el revisado.

Observación No. 5

Docente: Katherine Escobar, Docente 2

Materia: castellano

Grado: 11-1

 Observación 5.1 Al comenzar con las temáticas abordadas para este día, la docente pide a

los estudiantes hacer la oración, en un principio se rehúsan, después de un llamado de atención,

uno de los estudiantes toma la palabra y la hace.

Observación 5.2 Prosigue dando apertura a las actividades académicas programadas , para ello

utiliza como estrategia el intercambio de preguntas conllevando a que los estudiantes recuerden

uno de los temas tratados en la clase anterior , relacionado al “Texto Argumentativo”, se genera

una lluvia de ideas , primeramente todos los estudiantes responden al mismo tiempo lo que

ocasiona que sus opiniones no sean escuchadas o sean confusas , la docente pide mantener el

orden, esta observación la realiza levantando su tono de voz , solicitando que se opine

 | 204

organizadamente, algunos acatan lo establecido otros lo omiten e incluso comienzan a hablar

entre ellos de otros temas diferentes .

Observación 5.3 Seguidamente la docente refuerza algunas opiniones brindadas por los

estudiantes sobre el tema tratado con unos conceptos más exactos que constantemente observa

de un cuaderno de apuntes para transmitirlos , de esta manera continua con una actividad que

servirá para darle más comprensión a la temática empleando un ejercicio práctico, algunos de

los estudiantes conversan entre ellos, cuando se da una explicación de lo que se pretende

realizar, generando un distractor para los demás, la docente les llama la atención reiteradamente

levantando su voz , una vez que se obtiene el orden de los estudiantes pide que saquen la mitad

de una hoja con el fin de que cada uno diseñe una pregunta con respecto a un tema de su

preferencia , esta debe ser redactada adecuadamente teniendo en cuenta unos parámetros tales

como: signos de puntuación, tildes, redacción, uso adecuado de conectores pues ese será un

elemento importante a tener en cuenta para evaluar la actividad, para efectuarla se pone un

límite en el tiempo de entrega.

Observación 5.4 La docente utiliza el tablero para realizar unas anotaciones en cuanto a

las dudas que los estudiantes presentan con la escritura de varias palabras, al culminar con este

ejercicio la docente pide que se intercambie la pregunta que cada uno diseño con un

compañero diferente, el cual deberá leerla atentamente y a continuación pasar al frente a

exponerla respondiendo a la pregunta planteada de acuerdo a lo que interpreta de ella , se

percibe que algunos de ellos se muestran indispuestos al escuchar que saldrán al frente , pues les

causa vergüenza , cuando los estudiantes toman la palabra para realizar esta actividad , en

ocasiones sus compañeros comienzan a reírse sobre la manera de exponer la docente opta

por cambiar de sitio a los que muestran un comportamiento negativo haciendo un llamado de

atención , recordando la importancia de respetar la forma de pensar del otro.

Observación 5.5 Durante esta actividad la docente pide que entreguen la hoja con la

pregunta establecida para evaluarla y además observa la manera como la exponen y crean una

comprensión de lo interpretado con relación a la escritura del texto de sus compañeros, valora la

posición corporal y fluidez en la expresión verbal, además el respeto por el otro para promover

 | 205

un espacio de orden, esta actividad no puede ser concluida en su totalidad ya que suena el

timbre para el cambio de hora, los estudiantes empiezan a gritar y a levantarse de sus puestos, la

docente a pesar del ruido pide poner el nombre en la hoja de la persona que estaba evaluando la

actividad para continuar en la anterior clase, se despide de sus estudiantes y sale del aula .

OBSERVACIÓN No. 6

Docente: Katherine Escobar, Docente 3

Materia: Ética y valores

Grado: 6-1

Observación 6.1 La docente ingresa al aula saluda a sus estudiantes y solicita que todos

se dirijan al aula de audiovisuales, los estudiantes toman sus bolsos y empiezan a correr,

empujándose unos a otros, la docente grita en repetitivas ocasiones recordando que deben tener

cuidado, al llegar al sitio cada uno toma su respectivo lugar en las sillas y esperan el ingreso de

su profesora.

Observación 6.2 De esta manera se inicia un diálogo donde la docente realiza la

apertura dando a conocer a sus estudiantes el orden de las actividades que van a realizarse en el

día, algunos de ellos se distraen dialogando con el compañero que se encuentra más cerca por

lo que muy poco prestan atención a lo que se expone, la docente no nota esta situación y

prosigue comentando que se observara un video relacionado a los valores, los niños y niñas se

motivan mucho ante esta idea , el video da inicio y unos de los estudiantes persisten en

conversar entre ellos por lo que algún comentario les causa risa y lo expresan de manera fuerte

que la docente lo nota y solicita el favor de cambiarse de lugar, los estudiantes siguen la

instrucción dada y se indica al resto que deben realizar silencio para que se pueda comprender

con claridad.

Observación 6.3 La reproducción del video tarda unos momentos pues el computador no

funciona bien, la docente empieza a preocuparse, rasca su cabeza, se ve intranquila e intenta ver

lo que acontece, mientras tanto los estudiantes arrancan pequeños pedazos de papel y los lanzan

unos a otros , empezando a dispersarse, la docente ansiosa pide hacer silencio y esperar en

orden , después de un largo espacio el computador logra funcionar correctamente y se consigue

comenzar con la actividad, inmediatamente los estudiantes hacen silencio y se disponen a ocupar

sus lugares.

 | 206

Observación 6.4 El video de los valores se ejecuta, la docente se muestra más tranquila,

aborda entre sus temas el de los derechos humanos, durante su transcurso, surge otra dificultad

esta vez con relación a la señal esta se pierde constantemente y finamente se hace imposible su

reproducción, los estudiantes expresan su descontento y la docente intenta varias veces volver a

conectarse pero es imposible, se queda pensando unos momentos sin hablar, se la percibe un

poco inquieta y comienza a observar a varias partes del aula como buscando una estrategia que

pueda servir de apoyo en esta situación.

Observación 6.5 Es así ,como observa que en el tablero se forma una mancha negra de

tal manera que si se acerca las manos produce el efecto de una sombra, a continuación la docente

les comunica a los estudiantes que van a jugar a dramatizar por medio de sombras, personajes

que formaran con sus manos relacionando la historia creada con los derechos que poseen las

niñas y los niños, los estudiantes empiezan a reírse entre ellos ,les parece graciosa la idea, la

docente informa que tiene un minuto para crear la historia y salir a exponerla.

Observación 6.6 Con afán los estudiantes inventaron diferentes historias a su

imaginación y creatividad, exponiendo los derechos que poseen organizándose en determinados

grupos jugaron con sus manos y con la sombra, la mayoría de ellos se reían con frecuencia al

salir a exponerla tomando la actividad con muy poca seriedad, por lo que la docente decide

empezar a evaluarla y poner puntos negativos, seguidamente los grupos terminan su

exposición y a los pocos minutos suena el timbre dando por terminada la clase.

OBSERVACIÓN No. 7

 Docente: Carlos Maya, Docente 4

Materia: Sociales

Grado: 6-1

Observación 7.1 Inicialmente, él hace una motivación a sus estudiantes mediante

saludos cordiales generando espacios de confianza; a continuación, solicita la participación de

un estudiante para realizar la oración, posteriormente da a conocer el tema a tratar la historia de

Colombia y el sistema monárquico, para ello utiliza como estrategia un libro del que dicta ideas

a sus estudiantes, en la mayoría de ocasiones son párrafos largos, los estudiantes se atrasan en su

escritura y piden al docente repetir la idea, él lo hace sin ninguna dificultad, los estudiantes

 | 207

afirman estar cansados y mueven su mano continuamente de forma circular cuando terminan de

escribir. Después de dictar los contenidos explica contextualizando la temática y luego les hace

preguntas a los estudiantes.

Observación 7.2 Una vez termina de dictar conceptos, el docente los refuerza con una

explicación utilizando palabras propias, además emplea ejemplos de la cotidianidad , los

relaciona con hechos o acontecimientos sucedidos hace algunos años atrás en el Municipio, para

generar una mayor comprensión dando por entendido como funcionaba y como es actualmente

el sistema monárquico en su pueblo, por lo que se mantienen en total silencio y atentos , de igual

manera constantemente realiza preguntas que surgen durante de la explicación del tema, en

determinados momentos permite a cualquier estudiante responderlas y en otras escoge aun

estudiante en particular , al escuchar las respuestas dadas , les preguntan si están de acuerdo

con la afirmación dada o hay una versión diferente por parte de otra persona, promoviendo la

participación activa durante la clase.

Observación 7.3 El docente frecuentemente utiliza graficas de dibujos en el tablero para

explicar el tema, además cuando nota que un estudiante se distrae le formula una pregunta,

anota palabras claves en el tablero con lo que va creando un mapa conceptual , por otra parte

también retoma el tema relacionado a Europa y la división de esta en reinos, para hacer de este

más claro expresa como el Municipio se dividió en años atrás a demás lo complementa con una

representación en el tablero , en esta oportunidad utilizo como estrategia un mapa en donde

busco algunos de los países que se formaron en Europa, los estudiantes observan con detalle,

una minoría de ellos se empezaban a distraer pero inmediatamente el docente lo nota le

formula una determinada pregunta.

Finalmente el docente menciona que va a evaluar los aprendizajes adquiridos de los

estudiantes, comentando que a los que deseen participar les incrementara puntos para el

examen, de tal manera que se observa motivación y la mayoría empieza a responder las

preguntas que el docente expone sobre las clases impartidas, tomado nota en su cuaderno sobre

los estudiantes que opinan activamente, de esta manera finaliza con su clase , se despide de sus

estudiantes y algunos de ellos lo acompañan ayudándole a llevar sus objetos personales como

bolso y libros.

 | 208

	PRESENTACIÓN
	LÍNEA DE INVESTIGACIÓN
	PLANTEAMIENTO DEL PROBLEMA
	PREGUNTA PROBLEMATIZADORA

	JUSTIFICACIÓN
	OBJETIVOS
	OBJETIVO GENERAL
	OBJETIVOS ESPECÍFICOS

	ESTADO DEL ARTE
	MARCO TEÓRICO
	METODOLOGÍA
	ENFOQUE
	MÉTODO
	TÉCNICAS E INSTRUMENTOS Y RECOLECCIÓN DE INFORMACIÓN
	UNIDAD DE ANÁLISIS Y UNIDAD DE TRABAJO

	Tabla 1
	Número total de estudiantes en básica secundaria
	Tabla 2
	Estudiantes seleccionados para la observación
	Tabla 3
	Estudiantes seleccionados para la encuesta
	Tabla 4
	Técnicas e instrumentos utilizados según los objetivos específicos de la investigación
	CAPÍTULO I
	CARACTERIZACIÓN DE LOS DIFERENTES MODELOS PEDAGÓGICOS QUE SE HAN FORMULADO A TRAVÉS DEL TIEMPO
	CAPITULO II
	COMPONENTES DEL MODELO PEDAGÓGICO DESARROLLADO POR LOS DOCENTES EN SU PRÁCTICA PEDAGÓGICA EN LA IEMT MARIA AUXILIADORA
	Tabla 5
	Tabla 6
	Tabla 7
	Tabla 8
	Encuesta dirigida a estudiantes, comprensión temática (pregunta 3)
	Tabla 9
	Recursos educativos, según los estudiantes (pregunta 11).
	Tabla 10
	Encuesta dirigida a estudiantes acerca de la relación docente-estudiante (pregunta 37)
	Tabla 11
	Tabla 12
	CAPÍTULO III
	MODELO PEDAGÓGICO QUE SUBYACE EN LA INSTITUCIÓN EDUCATIVA TÉCNICA MARÍA AUXILIADORA DEL MUNICIPIO DE GUAITARILLA
	Figura 1. Resultados de la encuesta a directivos sobre el modelo pedagógico subyacente
	Figura 2. Resultados de la encuesta a docentes sobre el modelo pedagógico subyacente
	Tabla 13
	Tabla 14
	Encuesta dirigida a docentes sobre metodología (pregunta 15)
	Tabla 15
	Encuesta dirigida a docentes, conocimientos previos (pregunta 18)
	Tabla 16
	Encuesta dirigida a docentes, programación de clases (pregunta 18)
	Tabla 17
	Encuesta dirigida a docentes, recursos educativos (pregunta 11)
	Tabla 18
	Encuesta dirigida a docentes, evaluación (pregunta 9)
	Figura 3. Resultado de la encuesta a estudiantes sobre Modelo pedagógico subyacente
	Figura 4. Encuesta dirigida a estudiantes, papel de la educación (pregunta 1)
	Figura 5. Encuesta dirigida a estudiantes sobre desarrollo de clases (pregunta 7)
	Figura 6. Encuesta dirigida a estudiantes, desarrollo de tareas (pregunta 2)
	Figura 7. Encuesta dirigida a estudiantes, conocimientos previos (pregunta 6)
	Figura 8. Encuesta dirigida a estudiantes, conceptos textuales (pregunta 5)
	Figura 9. Encuesta dirigida a estudiantes, inquietudes en el salón de clases (pregunta 5)
	Figura 10. Encuesta dirigida a estudiantes, tipo de evaluación (pregunta 4)
	CAPÍTULO IV
	MODELO PEDAGÓGICO PERTINENTE EN LA IET MARÍA AUXILIADORA DEL MUNICIPIO DE GUAITARILLA
	Perfil del estudiante: Los estudiantes de la Institución Educativa Técnica MARIA AUXILIADORA de Guaitarilla Nariño, se consideran como seres humanos con formación ética, mental, cognitiva, social, física, y productiva. Son líderes para asumir un proye...
	Perfil del docente: Los docentes deben tener un perfil por lo menos igual al que se espera formar en los estudiantes, que sea creativo y capaz de resolver asuntos académicos, pedagógicos y de convivencia. Con identidad y compromiso con el medio, form...
	El modelo pedagógico pertinente
	CONCLUSIONES
	RECOMENDACIONES
	REFERENCIAS
	ANEXOS
	Anexo A
	Anexo B
	Anexo C
	Anexo D
	Anexo E
	Anexo F
	Anexo G

