

1

UNIVERSIDAD TECVIRTUAL

ESCUELA DE GRADUADOS EN EDUCACIÓN

 Reflexión docente y sus implicaciones en la práctica educativa

Tesis que para obtener el grado de:

Maestro en Educación con acentuación en procesos de enseñanza y aprendizaje

presenta:

John Jairo Blandón Mena

Asesor titular:

Dr. Manuel Flores Fahara

Asesora tutora:

Mtra. Josefina Bailey Moreno

Medellín, Antioquia, Colombia Octubre 2013

2

Dedicatorias

 A mis padres Melquisedec Blandón Chaverra y Estefania Mena Valencia por su amor y

apoyo incondicional en este proceso de formación académica.

 A mis pequeños hijos Jacobo y Emanuel por ser quienes me trasmiten la fuerza interior y

la motivación para salir adelante.

3

Agradecimientos

 A mis padres y a mi hermano Melquiseded por todo su apoyo incondicional e

inquebrantable durante este proceso.

 A mis asesores, especialmente a la Maestra Josefina Bailey Moreno que con sus

conocimientos, su experiencia y motivación ha aportado significativa en mi formación.

 A la Corporación Universitaria Uniminuto y a la Universidad Tecvirtual por

concederme esta gran oportunidad de formarme en su prestigioso programa académico.

4

 Reflexión docente y sus Implicaciones en la práctica educativa

Resumen

La presente investigación se realizó a partir del proyecto de investigación la reflexión en

la práctica docente, se buscó describir como la reflexión sobre la práctica de tres docentes de

secundaria modifica los procesos de enseñanza y aprendizaje que ellos adelantan; es decir,

detallar la forma en que estos profesionales llevan a cabo los procesos reflexivos sobre su

labor y detallar si estos procesos ayudan su práctica docente y mejoran su labor en el aula de

clase. Para la realización de este estudio se utilizó un enfoque de investigación cualitativo y se

empleó la entrevista semiestructurada y la observación no participante para dar respuesta al

problema de investigación. Los resultados de la investigación muestran que los profesores

tienen en cuenta para el diseño y la ejecución de las actividades propias del proceso de

enseñanza – aprendizaje elementos que tienen que ver con el contexto social y el entorno de

los estudiantes como sus necesidades, intereses, dificultades y preocupaciones. Los profesores

para estar al tanto de dichos aspectos tienen un conocimiento de la realidad de los estudiantes

y evalúan de forma constante junto con ellos sus prácticas pedagógicas.

5

Índice

Introducción……………………………….…………………………………… 8

Planteamiento del problema…………………………………………………… 11
 Antecedentes del problema………………………………………………… 11
 Preguntas de investigación…………………………………………………. 17

Objetivos de la investigación………………………………………………. 18
Justificación……………………………………………………………....... 18

 Delimitación……………..……………………………………………….… 19

Marco Teórico……………………………………………………………………. 22

Contexto general de la práctica educativa…………………………………... 24
Definición de la acción educativa del docente………………………………. 25
Los saberes docentes………………………………………………………… 27

 Noción de Practicum………………………………………………………… 29
 Concepciones y creencias de los profesores sobre su labor…………………. 31
 Racionalidad técnica – dominio técnico y dependencia profesional………… 33
 Conocimiento implícito y explicito………………………………………….. 35
 Racionalidad práctica………………………………………………………… 36
 La práctica como conocimiento……………………………………………… 39
 Crisis del conocimiento profesional…………………………………………. 40
 Crisis que conlleva a la reflexión……………………………………………. 42
 Necesidad de una práctica reflexiva………………………………………….. 44
 Definiciones de la Práctica Reflexiva………………………………………… 45
 Historia de la Práctica Reflexiva y del profesor reflexivo………………….... 47
 Relación entre reflexión y acción…………………………………………….. 49
 Diferencia entre práctica y rutina…………………………………………….. 51
 Los profesionales reflexivos………………………………………………..... 53
 Dimensión heurística de la práctica escolar………………………………….. 53
 Atributos de los docentes que practican la reflexión…………………………. 55
 Profesores investigadores y mediadores………………………………………. 56
 La reflexión como práctica sistemática - Reflexión en el día a día…………… 57
 Niveles y tipos de reflexión…………………………………………………… 58
 Reflexión en, sobre y en relación con la acción………………………………. 60
 Contradicciones y contrariedades del profesional reflexivo………………….. 61
 Críticas al profesional reflexivo………………………………………………. 62
 Obstáculos en la práctica del educador reflexivo... 63
 Investigaciones empíricas……………………………………………………. 66

Metodología……………………………………………………………………….… 76

Enfoque metodológico…………………………………………………….…… 76
Instrumentos……………………………………………………………………. 78

6

Participantes………………………………………………………………….… 80
Procedimientos de recolección de datos………………………………………. 82

 Estrategia de análisis……………………………………………………………. 83
 Triangulación de datos generales………………………………………………... 84

Resultados………………………………………………………………………….. 88

Conclusiones………………………………………………………………………… 119

Referencias…………………………………………………………………………. 126

Apéndices…………………………………………………………………………… 132

Apéndice A…………………………………………………………………… 132
Apéndice B……………………………………………………………………. 141
Apéndice C…………………………………………………………………… 164
Apéndice D…………………………………………………………………… 181

Currículum Vitae…………………………………………………………………… 182

7

Índice de tablas

Tabla 1: Investigación empírica………………………………………………………. 67

Tabla 2: Investigación empírica………………………………………………………. 68

Tabla 3: Investigación empírica………………………………………………………. 69

Tabla 4: Investigación empírica………………………………………………………. 70

Tabla 5: Investigación empírica………………………………………………………. 71

Tabla 6: Investigación empírica………………………………………………………. 72

Tabla 7: Investigación empírica………………………………………………………. 73

Tabla 8: Investigación empírica………………………………………………………. 74

Tabla 9: Triangulación de datos obtenidos por la maestra de religión……………….. 85

Tabla 10: Triangulación de datos obtenidos por la maestro de ciencias sociales…….. 86

Tabla 11: Triangulación de datos obtenidos por la maestra de matemáticas…………. 87

Tabla 12: Dimensiones y Categorías de la investigación……………………………... 89

Tabla 13: Acciones observadas que evidencian las categorías………………………... 101

Tabla 14: Descripción de acciones realizadas por los docentes……………………….. 112

Tabla 15: Acciones observadas que evidencias las categorías………………………… 116

Tabla 16 Descripción de categorías entrevista a docente de religión…………………. 169

Tabla 17: Descripción de categorías entrevista a docente de matemáticas……………. 174

Tabla 18: Descripción de categorías entrevista a docente de ciencias sociales……….. 177

8

INTRODUCCIÓN

Los maestros tienen un conocimiento técnico o científico que les permite desarrollarse

profesionalmente; este conocimiento incluye el saber de su aérea específica y el pedagógico.

Sin embargo, esto por sí solo no es suficiente para ser exitoso o cumplir de manera eficaz la

labor docente; toda vez que ante lo inestable y cambiante del contexto social en el que viven

los estudiantes destinatarios de la acción del docente, por lo que la aplicación de teorías y

técnicas preestablecidas y estándares se tornan ineficaces para el cumplimiento de los

propósitos formativos del proceso de enseñanza – aprendizaje. Por tal razón, es necesario

apelar a la reflexión sobre la su propia labor que permita desde la experiencia y el

conocimiento del contexto modificar la acción pedagógica a fin de obtener mejores resultados

y garantizar la consecución de los fines del acto educativo.

El presente documento contiene cinco capítulos, el primero se refiere al planteamiento

del problema, el segundo a la revisión de la literatura o marco teórico, el tercero trata la

metodología empleada, en el cuarto capítulo se discuten los resultados y en el quinto y último

capítulo se presentan las conclusiones.

En el primer capítulo, el planteamiento del problema, se exponen los antecedentes que

originaron el tema de investigación; de igual manera, se efectúa un análisis del problema

desde sus fuentes teóricas y prácticas; y se describe el contexto institucional donde se llevo a

cabo éste estudio. Posteriormente, se establecen las preguntas de investigación que son las

siguientes: ¿En qué reflexionan los docentes? y ¿Cómo influye la reflexión docente en su

práctica?; estas conllevaron a establecer los objetivos del estudio que están centrados en

9

describir la reflexión sobre la práctica de tres docentes de secundaria; e identificar si los

procesos de enseñanza y aprendizaje que adelantan esos tres docentes son modificados a partir

de su reflexión sobre la práctica. Finalmente, se plantea la importancia del estudio y los

obstáculos que se presentaron durante la realización de la investigación.

En el segundo capítulo titulado Marco teórico, se presenta la información recabada

sobre el tema de reflexión sobre la práctica docente. Se hizo énfasis en varios conceptos

transversales del concepto mencionado tales como: los saberes del docente, la noción de

practicum, la racionalidad técnica y práctica, el conocimiento explicito e implícito; y se

profundizó en torno a las implicaciones del profesor como profesional reflexivo, partiendo del

análisis de la crisis del conocimiento profesional, la necesidad de la práctica reflexiva y las

dificultades y obstáculos de su ejercicio.

En el tercer capítulo denominado Metodología de investigación; se muestra que el

enfoque abordado en este estudio fue el cualitativo; de igual manera, se determinan los

instrumentos de recolección de datos empleados en la indagación que fueron la entrevista

semiestructurada y la observación no participante, que se le aplico a tres profesores y a sus

clases respectivamente; y de igual forma se muestra el procedimiento para la recolección y

análisis de esos datos. Finalmente, en este apartado se hace también una descripción general

de los profesores que fueron objeto de la investigación.

En el cuarto capítulo titulado Análisis y discusión de resultados, se presentan los

hallazgos de la investigación los cuales fueron organizados en dos dimensiones, cada una de

ellas incluye cuatro y tres categorías respectivamente. Las dimensiones fueron creadas por el

investigador y tienen relación directa con las preguntas y objetivo del actual estudio. La

10

primera dimensión fue denominada Aspectos en los cuales los docentes reflexionan, y

contiene las siguientes cuatro categorías: los maestros reflexionan sobre el contexto social, los

maestros reflexionan sobre las necesidades e intereses de los estudiantes, los maestros

reflexionan sobre su propia práctica; y por último, los maestros reflexionan sobre el

aprendizaje de los estudiantes. La segunda dimensión fue denominada Cómo influyen las

reflexiones en las prácticas docentes, y en ella fueron incluidas las siguientes tres categorías:

los maestros diseñan actividades de acuerdo a las particularidades de sus estudiantes, los

maestros evalúan su propia práctica con los estudiantes; y finalmente, los estudiantes se ven

impactados por la práctica docente.

En el quinto capítulo titulado Conclusiones; se presentan de manera puntual y precisa

los principales hallazgos del estudio; de igual manera se muestra relación entre esos hallazgos

y las preguntas y objetivos de investigación. Finalmente termina el apartado con las

recomendaciones para la realización de ulteriores estudios sobre temas relacionados con la

actual investigación.

11

Capítulo 1. Planteamiento del Problema

 En la actualidad la sociedad demanda de los docentes un trabajo que va más allá de la

enseñanza de saberes y contenidos propios de cada área del conocimiento. Se requiere de estos

profesionales de la educación una intervención que permita formar integralmente a los

estudiantes para que puedan interactuar con las condiciones del mundo que los rodea. Para el

cumplimiento de tal fin, el docente debe cimentar su quehacer no solamente en el saber

científico y profesional propio de su área de conocimiento sino en un conocimiento que va

erigiendo con su práctica y su relación con el medio y los diferentes actores del acto

educativo.

Antecedentes del problema

Los profesionales de las diferentes áreas tienen a su cargo la responsabilidad de

intervenir desde sus saberes específicos las diversas situaciones que tienen lugar en la

interrelación de los seres humanos en el contexto social; sin embargo ese cometido se ve

frustrado muchas veces porque el conocimiento técnico y científico propio de cada profesión

es excedido por la realidad fáctica que tiene lugar en el mundo de hoy.

Tratándose de los docentes, la situación es mucho más compleja, toda vez que su

ejercicio profesional tiene implícito el trato directo con seres humanos que demandan de ellos

no solamente la trasmisión de conocimiento e información, sino el ejercicio de un sinnúmero

de roles que complementan y dan vida al acto educativo. En consecuencia, no basta para ser

12

exitoso como docente el contar con conocimientos en el área que se imparte a los estudiantes;

pues es evidente según lo plantea Cassís (2011) que en una sociedad tan cambiante como la

actual, se ha generado una gran desconfianza hacia los profesionales que sólo saben

solucionar problemas aplicando teorías y técnicas prefijadas, ya que son ineficaces ante las

nuevas situaciones conflictivas que van surgiendo. En aplicación de este pensamiento al

ámbito educativo, se puede afirmar que en el campo de la docencia el desarrollo de supuestos

previos no aplica ante lo cambiante que es el acto educativo compuesto por sujetos que cada

día responden de distintas maneras a los estímulos sociales y culturales. Sumado a ello, un

contexto escolar caracterizado por la existencia de personas diversas desde lo social,

económico, cultural, religioso etcétera, puestas en un modelo estándar de tratamiento

educativo que genera reacciones disimiles y complejas de anticipar por parte del profesional

docente. Así lo plantea Arnaiz (s/f) en el sentido que los enfoques estandarizados del

curriculum y de su transmisión han demostrado ser aburridos, poco interesantes y carentes de

significado para muchos alumnos, puesto que un curriculum estandarizado no suele estar

relacionado con lo que realmente ocurre en las vidas y en el mundo que rodea a los alumnos.

En estricto sentido, los docentes, cuando se encuentran en una situación en el aula

donde la concreción de la planeación de actividades y propósitos educativos para los

estudiantes está amenazada por las condiciones que subyacen al proceso de enseñanza y

aprendizaje; tienen que apelar a una reflexión profunda que permita desde la experiencia y el

conocimiento del contexto modificar la acción pedagógica a fin de obtener mejores resultados

y garantizar la consecución de los fines del acto educativo.

13

En este sentido Day (2005) afirma que en la actualidad no sólo se le reclama a los

maestros que faciliten los conocimientos necesarios de forma que los alumnos salgan airosos

en los exámenes, sino aquellos que les permitan afrontar problemas; para los cuales; los

especialistas solo tienen soluciones parciales o ninguna en absoluto. Así pues, la

responsabilidad que tienen los docentes en la formación de sus estudiantes no es meramente la

trasmisión de conocimientos relativos al área que imparten; esos saberes tienen que ir de la

mano con la creación de actitudes y experiencias que les permitan a los estudiantes hacerle

frente a las complejas situaciones que enfrentan en el día a día. Bajo esta concepción “los

docentes no solo tienen que ser distribuidores de conocimientos sino consejeros de

aprendizaje” (Day, 2005; p. 248).

En la labor educativa lo que predomina es la inestabilidad de las situaciones

especialmente en el aula de clase. En ellas el conocimiento profesional del docente como lo

plantea Schön (1998) se aviene mal con el carácter cambiante de las situaciones prácticas,

caracterizadas por su complejidad e incertidumbre; y donde los profesionales según el

referido autor, están llamados a realizar tareas para las que no han sido educados. En ese

orden de ideas; el ejercicio de la docencia que busca obtener buenos resultados no se agota en

la aplicación de conocimientos relacionados con un área del saber específico, es necesario

atender a acciones propias y empíricas que garanticen que los propósitos del proceso de

enseñanza y aprendizaje se materialicen.

De acuerdo a ese planteamiento Roma (2007) señala que los problemas que se presentan

durante la actividad profesional no pueden ser entendidos exclusivamente como problemas

técnicos, Si así fuere, bastaría con el conocimiento académico para resolverlos, dichos

problemas responden a un contexto. En el campo escolar por la complejidad de relaciones que

14

se tejen, algunas situaciones que requieren la intervención del docente para ser resueltas

exceden su bagaje formativo. Es decir; en términos de Schön (1998) En la variada topografía

de la práctica profesional hay un elevado terreno donde los profesionales hacen uso efectivo

de la teoría y la técnica basada en la investigación, y hay un terreno bajo donde las situaciones

son confusas sin posible solución técnica. Es ahí donde se requiere que los docentes hagan

uso de un conocimiento extra profesional para ser aplicado a la situación áulica. No se trata

entonces de negar la importancia y pertinencia de la cientificidad para el ejercicio de la

profesión docente y para la resolución de algunas situaciones reales, sino de reconocer la

necesidad de la coexistencia de estos saberes con otros que se encuentran por fuera del ámbito

profesional. No es posible concebir un docente que no domine su área de formación, o que no

tenga la idoneidad de enseñar los conceptos del saber que imparte; Sin embargo, en la

complejidad y confusión inherentes a las realidades escolares; especialmente las áulicas, es

menester acudir a un conocimiento que no es propio de la experticia de cada ciencia, sino del

discurrir pedagógico y de la experiencia del docente.

Surge entonces para los profesionales docentes la responsabilidad de hallar mecanismos

que les permitan hacerle frente de manera efectiva al cúmulo de condiciones problemáticas

que se escapan de su accionar técnico; o como lo denomina Pérez y Gimeno (1988) citando a

Schön (1983) al de la racionalidad técnica. Entendida esta como la actuación racional del

profesor que implicado en problemas prácticos utiliza técnicas, procedimientos y destrezas

derivados de las proposiciones del conocimiento científico aplicable. En el marco de la

racionalidad técnica según los autores antedichos, se hace estéril la aplicación de modelos

predeterminados y estandarizados a la complejidad y singularidad de las situaciones áulicas.

15

Se colige entonces que la racionalidad técnica no resuelve la totalidad de los problemas con

los que se enfrenta el docente en su quehacer.

De esta manera, el profesor según Pérez y Gimeno (1988) ha de actuar como un

investigador creando sus propios esquemas e instrumentos de análisis y experimentando en

cada situación estrategias concretas de intervención. Siendo sus conocimientos, creencias,

actitudes y capacidades generales y especificas las que determinan la eficacia de su acción en

la resolución de los problemas en el aula. No desconoce esto la importancia de los

conocimientos científicos inherentes a cualquier profesión, sino que como bien lo dice Schön

(1998) el modelo de la racionalidad técnica es incompleto.

De acuerdo a Day (2005) se requiere entonces una reflexión en, sobre y en relación con

la acción profesional para orientar mejor la comprensión de sí mismos como docentes y de su

propio ejercicio profesional. La reflexión sobre la práctica permite abordar los problemas

desde la comprensión individual que atiende al contexto y la real naturaleza del problema.

Pérez y Gimeno (1988) describe este proceso como una “conversación reflexiva” por ser un

pensamiento sobre la acción.

Esa reflexión puede ser: en la acción, que se centra en la identificación y solución rápida

de problemas urgentes, una reflexión sobre lo que se hace mientras se está haciendo (Schön,

1987, citado en Day 2005). Sobre la acción, se produce antes como después de la acción y

permite el análisis, reconstrucción y la reestructuración con el fin de planificar la enseñanza y

el aprendizaje posterior; y finalmente en relación con la acción, que no solamente implica la

reflexión “en” y “sobre” sino también la relación con la acción. Así lo expresa Day (2005)

cuando afirma que esta reflexión “Representa una postura crítica más general que supone la

16

investigación de cuestiones morales, éticas, políticas e instrumentales incluidas en el

pensamiento y práctica de los docentes” (Day, 2005; p. 47).

Planteamiento del problema

Como la reflexión en la praxis docente favorece la resolución de problemas que escapan

del alcance del conocimiento técnico y/o profesional; buscando como lo plantea Schön (1998)

darle un nuevo sentido a las situaciones de incertidumbre, que se pueden experimentar en la

práctica profesional. Es importante indagar sobre este asunto, toda vez que de él dependen en

gran medida el éxito de las actividades escolares. En esa línea Day (2005) afirma que

ignorar el lugar de la reflexión “en”, “sobre” y “en relación con” la enseñanza es no apreciar

su potencial para influir positiva y negativamente en la calidad de la experiencia del aula, tanto

para docentes como para estudiantes.

Es así, que es de suma importancia para la profesión docente comprender que la

reflexión sobre su quehacer es importante en aras de mejorar las intervenciones que se hacen

en el territorio escolar. Esa comprensión pasa inicialmente por determinar si efectivamente en

los docentes que serán objeto de esta investigación existe o no esa reflexión y bajo que

parámetros y condiciones se hace.

La investigación tuvo lugar en una institución educativa con niveles de preescolar,

primaria y secundaria que está localizada en el Municipio de Bello, Departamento de

Antioquia en Colombia. Es una institución pública que cuenta con 2.207 estudiantes en el

nivel de primaria y secundaria; y 77 maestros. Tiene 32 aulas de clase, un coliseo donde se

realizan reuniones de profesores y/o estudiantes, 2 salas de informática; en la mayoría de

salones los docentes no cuentan con recursos tecnológicos. Los estudiantes que asisten a esta

17

institución pertenecen a un estrato social bajo de padres trabajadores; y el entorno en el cual se

encuentra la institución tiene problemáticas de violencia, pobreza, desempleo y desintegración

de muchas familias. La institución no tiene un modelo pedagógico definido, por tal razón los

docentes realizan su trabajo en el aula de acuerdo a su propia concepción pedagógica. Sin

embargo, la misión y la visión institucional están fundamentadas en el humanismo, el respeto

por la vida, el desarrollo cognitivo de los estudiantes, el impulso por la cultura y el deporte

como pilares de la transformación del sujeto; esta información fue tomada del Manual de

Convivencia Institucional.

En la institución en cuestión, a pesar de tener un número considerable de estudiantes y

docentes y de estar inmerso en un contexto social con tantas complejidades; llama la atención

la inexistencia de una propuesta pedagógica que vaya dirigida a hacer pertinente la acción

educativa con las realidades de los estudiantes. De igual manera los profesores al no tener un

referente pedagógico institucional actúan de manera separada; y la pertinencia y conducencia

de su labor pedagógica depende en gran manera de sus esfuerzos personales. En ese sentido,

la reflexión del docente sobre su quehacer cobra particular importancia, porque es la que

permite bajo estas circunstancias adaptar su acción pedagógica a las realidades, necesidades e

intereses de los estudiantes; y por ende torna efectivo su labor.

En ese orden de ideas las preguntas que se generan como planteamiento del problema

son:

¿En qué reflexionan los docentes?

¿Cómo influye la reflexión docente en su práctica?

Objetivos de la investigación:

18

Describir la reflexión sobre la práctica de tres docentes de secundaria.

Identificar si los procesos de enseñanza y aprendizaje que adelantan tres docentes de

secundaria son modificados a partir de su reflexión sobre la práctica.

Justificación

La presente investigación tiene la intención de indagar sobre la práctica docente;

inicialmente, se pretende establecer si los docentes objeto de estudio adelantan procesos

reflexivos sobre su práctica. Una vez esclarecido y determinado la existencia de esta reflexión

sobre su quehacer pedagógico; es finalidad de esta investigación describir la forma en que

estos profesionales llevan a cabo los procesos reflexivos en, sobre y en relación con su

acción; y detallar si ellos ayudan su práctica docente y mejoran su labor en el aula de clase.

Es decir, en términos de Schön (1998) se refiere el presente trabajo a estudiar como los

profesionales docentes reflexionan en torno a su actividad profesional a fin de mejorarla y

lograr los propósitos de la misma, que para el caso de los profesores es la formación de los

estudiantes.

Los docentes tienen un conocimiento técnico científico en su área de formación que les

permite desarrollarse profesionalmente; sin embargo, este conocimiento según lo expresa

Cassís (2010) no es totalmente seguro porque las situaciones prácticas son cambiantes,

complejas e inestables; y a su vez generan un conflicto de valores. En ese orden de ideas, se

requiere apelar a la reflexión sobre la propia práctica para en términos de Day (2005)

comprenderse mejor como docentes y mejorar el ejercicio profesional. Es así que el presente

19

trabajo de investigación aborda un tema de suma importancia, como es el estudio y

descripción de los procesos reflexivos que los docentes llevan a cabo para mejorar su quehacer

profesional independiente de la utilización de los conocimientos y saberes propios de sus áreas

de formación.

Resulta entonces valiosa esta investigación porque permitirá sistematizar algunas

concepciones de los docentes participantes en el estudio relativos a la reflexión sobre su

práctica, a fin de extraer elementos que coadyuven al mejoramiento de los procesos de

enseñanza y aprendizaje de los docentes que se acerquen a los resultados de esta investigación.

De igual manera; el presente estudio realizara una contribución al campo educativo al aportar

elementos que mejoran el papel del docente en el aula de clase partiendo de la reflexión sobre

su quehacer y la forma en que este proceso debe modificar el proceso de enseñanza y

aprendizaje.

Delimitaciones

El estudio se realizó en una institución educativa de carácter público del Municipio de

Bello, Departamento de Antioquia en Colombia; es mixta y tiene 2.207 estudiantes en

promedio. Los estudiantes que hacen parte de la institución son de un nivel socioeconómico

medio bajo. La Institución Educativa ofrece los niveles de básica primaria y secundaria. La

investigación se realizó durante el año lectivo 2013.

Los docentes que fueron objeto del estudio laboran en la institución educativa descrita

en diferentes niveles y áreas. El primero es docente de matemáticas e imparte su materia en los

20

grados noveno, decimo y undécimo; el segundo es docente de ciencia sociales en los grados

octavos, novenos y decimos; y el último de ellos, es docente de religión en todos los grados de

secundaria.

El enfoque del estudio es eminentemente cualitativo se distingue porque se investiga en

un contexto natural, permite interpretar y comprender la realidad objeto de estudio, su

perspectiva es holística, hace énfasis en la proximidad de la investigación por su proximidad a

la situación objeto de estudio, no busca probar hipótesis sino generar teoría respecto al tema de

análisis y se busca comprender a los sujetos y fenómenos que los envuelven desde sus

perspectivas. El tema de estudio versó sobre los procesos reflexivos que los docentes citados

llevan a cabo sobre su acción y que permiten que esta sea modificada y mejorada. En ese

sentido; se seleccionó a los docentes de esta institución porque el docente investigador hace

parte de la misma; y también por ser una institución educativa representativa del medio en

que se desarrollara la investigación, sus resultados podrán ser utilizados por la generalidad sin

temor a que estos sean restrictivos o solamente sean resultado de un tipo de institución

especial.

Se indagó la reflexión entendida como “la capacidad para pensar de manera creativa,

imaginativa y, eventualmente, autocrítica acerca de la práctica pedagógica (Lasley, 1992, p.

146). Es decir; la manera en que los profesores pueden analizar, examinar, estudiar su

quehacer pedagógico afín de mejorarlo.

Las principales teorías en las que se apoya el estudio fueron las de Donald Schön,

respecto a la práctica del profesional reflexivo; en ella el autor expresa que la labor docente es

en sí misma una actividad reflexiva; toda vez que el trabajo pedagógico entraña una

complejidad e incertidumbre en donde es necesario, según Schön (1992) que el maestro

21

supere la relación lineal entre el conocimiento técnico y científico y su praxis en el aula.

Apelando a la reflexión en la acción como medio de responder a las situaciones escolares

partiendo del análisis y búsqueda de estrategias y soluciones prácticas que satisfagan las

necesidades de los actores del proceso. De igual manera; los planteamientos de Christopher

Day fueron referentes para la presente investigación, en el sentido que el maestro debe

conciliar los conocimientos técnicos propios de su labor con la reflexión en torno a lo que

hace. Básicamente expone Day (2005) que la reflexión en torno a los procesos, los contenidos

y los resultados favorecen la constante mejora de la acción pedagógica del docente. De igual

manera, las susodichas teorías fueron complementadas por la de otros autores citados en el

presente estudio.

Así entonces, el problema planteado es importante y cobra vigencia en la actualidad,

toda vez que se hace necesario analizar como los docentes recurren a procesos reflexivos que

les permiten abordar el contexto de los estudiantes para hacer su acción congruente

pedagógica con la formación de los estudiantes. Por tal razón es necesario estudiar los

procesos reflexivos que “en”, “sobre” y “en relación con” la práctica que adelantan los

docentes respecto a su labor. Los docentes que serán objeto del estudio laboran en una

institución educativa que por las características socioeconómicas donde se encuentra permitirá

tener suficientes elementos para el análisis.

22

Capítulo 2. Marco teórico

En el presente capítulo se expone la revisión de la literatura relacionada con el tema

objeto de este estudio; la temática se aborda de manera profunda partiendo de las teorías

clásicas relacionadas con el tema de la reflexión profesional en general; y la reflexión docente

en particular. De igual manera se trae a colación las teorías más recientes sobre el tema y un

esbozo de diversos artículos de investigación sobre el tema. Es de anotar que los artículos que

soportan este capítulo son especializados, tomados de revistas indexadas o de investigación y

gozan de credibilidad científica.

El capítulo se inicia con una conceptualización de la acción pedagógica del docente;

este apartado es importante por tanto delimita el ámbito de la actual investigación que es

precisamente el análisis de la reflexión del docente sobre su labor; en ese orden de ideas,

definir la acción del docente permite recoger los elementos que subyacen a su actividad

profesional. Consecuentemente se enfoca el capitulo en los saberes o conocimientos tanto

profesionales como extra profesionales que le permiten al profesor desempeñar su labor

adecuadamente y lograr los propósitos de formación en los estudiantes.

Se hace un especial énfasis en revisar la literatura concerniente al conocimiento

práctico o experiencial del profesor; es decir el cumulo de saberes y conocimientos que va

adquiriendo a través de su práctica y que coadyuvan al logro de los propósitos formativos en

los estudiantes. En ese sentido se detallan que existen situaciones escolares que escapan de la

competencia del propio saber profesional del docente.

23

En ese orden de ideas, plantea el investigador en este capítulo la correspondencia o

coexistencia que en la labor docente deben tener tanto los saberes propios de la técnica

pedagógica y de su saber especifico; como aquellos que provienen del análisis que el

profesional docente hace del contexto escolar en el cual se desempeña. En ese sentido; se

profundiza sobre la racionalidad técnica y la racionalidad practica que permean la acción

docente.

Se analiza de manera clara a partir de la literatura sobre el tema, las causas que

generan que la reflexión del docente sobre su propia práctica sea considerada un saber

necesario para alcanzar los objetivos y propósitos pedagógicos en el contexto escolar. Así

pues; parte de la crisis del conocimiento profesional que se concibe insuficiente para abordar

de manera efectiva las disimiles y cambiantes relaciones que se tejen en el terreno escolar. Lo

anterior bajo el fundamento que la labor docente debe ser analítica y reflexiva por tanto no es

una acción mecánica ni automatizada; sino que requiere ser pensada de forma permanente.

Así pues, se plantean en el capitulo diferentes concepciones de lo que es una práctica

reflexiva en el contexto escolar propio de un profesor. Y se continúa con el recuento histórico

del término y su aplicabilidad al campo pedagógico.

De igual manera; se parte del análisis de la literatura que deslinda conceptos y

establece diferencias entre reflexión y acción; y entre práctica y rutina. De esta manera se deja

sentadas las bases conceptuales para erigir lo que es un profesional reflexivo y que atributos

lo caracterizan.

Bajo en ese concepto; también se establecen otras facetas propias del docente como

son: la investigativa y la mediadora que están relacionadas de manera directa con la reflexión

que se realiza en torno a la acción pedagógica del maestro. Finalmente se profundiza los

24

niveles y clasificaciones de la reflexión docente, y se detallan algunos obstáculos y problemas

que pueden surgir en desarrollo de la misma.

Contexto general de la práctica educativa

La complejidad de las relaciones sociales que se presentan en la actualidad hace que

los diferentes contextos en los que interactúan los seres humanos requieran una profunda

intervención multidisciplinar que no se agota en la mera aplicación de conceptos científicos o

técnicos. Los conocimientos estructurados que transmite la academia son superados por las

situaciones fácticas que se presentan en el campo de acción de los profesionales. De esta

manera lo plantea Schön (1992) al advertir que los eventos de la realidad no suelen

presentarse ni siquiera como problemas sino como situaciones poco definidas y desordenadas;

y en tal sentido para que sean susceptibles de ser intervenidas desde la teoría y la técnica

profesional, hay que constituirlos en problema, para que así le sean aplicables los conceptos

y teorías propios del conocimiento técnico y profesional. Toda vez que “Cuando un practico

define un problema, elige y denomina aquello en lo que va a reparar” (Schön, 1992, p. 18).

En el campo educativo este planteamiento es más relevante si se tiene en cuenta que el

quehacer del docente está dirigido a formar sujetos con intereses y realidades diversas; que

ya de por sí convierten su accionar profesional en un reto. En concordancia Day (2005)

afirma que la enseñanza es más que un oficio, es una ciencia educativa en la que la práctica

y los valores adquieren un carácter problemático. Tal característica de la enseñanza se

evidencia en lo señalado por Ojeda y Núñez (s/f) en el sentido que la definen como un trabajo

intelectual que implica otorgarle sentido y significados propios a las tareas que involucra la

25

actividad profesional. Así pues, el profesor para responder de manera efectiva a los diferentes

eventos que se le presentan con sus estudiantes debe apelar no solamente a su conocimiento

profesional, sino también a las experiencias y a los constructos personales que ha desarrollado

con la cotidianidad de su práctica pedagógica.

Definición de la acción educativa del docente

Como punto de partida de este análisis teórico; es importante conceptuar sobre la

acción educativa del docente; esto es sobre su quehacer pedagógico. No se puede concebir el

ejercicio profesional del profesor por fuera del contexto escolar, es allí donde su accionar tiene

lugar. La acción educativa según Gaete (2011) está ligada a la enseñanza; que es una

actividad racional e intencional, constituida como un conjunto de instrucciones. Y el saber

que es su objeto como un listado de contenidos organizados en asignaturas independientes.

Sin embargo, quien posibilita este desarrollo de la enseñanza y la trasmisión del saber es el

docente; quien bajo este entendido es asumido en términos de Gaete (2011) como un

funcionario que trasmite información al estudiante, quien es a su vez un receptor y reproductor

de contenidos.

La mencionada concepción de la acción educativa tiene su crítica en cuanto al papel

de los sujetos que intervienen en ella: el docente y el estudiante. El primero no puede ser

entendido simplemente como un trasmisor de información; toda vez que su papel debe pasar

por la formación integral del estudiante de acuerdo a las exigencias del mundo

26

contemporáneo. Y el segundo, no es un receptor pasivo de información, sino que es parte

activa en el proceso educativo.

Los docentes son quienes direccionan la acción educativa, y deben superar grandes

retos y dificultades para tener éxito en ella. Según Palomero (2009) los docentes desarrollan su

labor profesional en un clima de incertidumbre en el que la realidad cambia con rapidez, todo

ello hace que el camino esté plagado de luces y sombras y que, en no pocas ocasiones, haya

desorientación sobre aquello que se enseña y sobre la forma de hacerlo. En ese sentido, es

pertinente afirmar que los conocimientos profesionales de los docentes no son eficaces e

idóneos para enfrentar las demandas que la sociedad del conocimiento le hace a la acción

educativa. Por ello se presenta una redefinición del concepto de acción educativa, que se

ajusta al contexto actual.

En ese sentido Palomero (2009) afirma que los docentes tienen un nuevo papel como

mediadores en los procesos de enseñanza y aprendizaje; son facilitadores que seleccionan y

organizan la información, creando las condiciones necesarias para que los estudiantes puedan

construir sus propios aprendizajes. En ese orden de ideas; los docentes tienen un nuevo papel

que asumir en la sociedad actual del conocimiento, el cual implica que los saberes propios de

su profesión deben transformarse y ajustarse a los requerimientos de una sociedad en la cual

la información circula y todos tienen libre acceso a ella; y mas que fungir como trasmisor de

información, el profesor debe resignificar el conocimiento haciéndolo valioso para la vida de

cada uno de sus estudiantes.

27

Los saberes docentes

Los docentes en su ejercicio profesional en principio, aplican los conocimientos

propios de la pedagogía para resolver las diversas situaciones que se les presentan. Schön

(1998) al identificar las características de los conocimientos propios de una profesión; afirmó

que es: especializado, firmemente establecido, científico y estandarizado. Estos cuatro

elementos constitutivos del saber profesional docente no garantizan la efectividad que su

accionar tenga en la formación de los estudiantes; pues cuando se aplica una técnica se conoce

el problema de antemano, y por ende se pueden anticipar los resultados a obtener con la

aplicación de un procedimiento específico. En el caso de la práctica docente según lo expresa

Contreras (2001) se enfrenta el enseñante con situaciones problemáticas en las que confluyen

multitud de factores, y en las que no se puede apreciar con claridad un problema que coincida

con las categorías establecidas de situaciones para las cuales se tienen tratamiento. Por

ejemplo; el mal comportamiento de los estudiantes de un grupo durante las clases, puede

obedecer a un sinnúmero de factores: la desmotivación, falta de autoridad del docente, falta de

comprensión de los contenidos, problemas socioculturales de los estudiantes entre muchos

otros.

En consecuencia, al saber docente además de los cuatro elementos mencionados, hay

que sumarle la experiencia personal y profesional; la historia de vida y el análisis del contexto.

Por ello, enseñar implica movilizar una variedad de saberes, reutilizándolos para adaptarlos y

transfórmalos; es un espacio de reflexión, recuperación, reproducción y reiteración de lo que

se sabe en lo que se sabe hacer (Mercado, 2002, citado en Gaete 2011).

28

De lo anterior se concluye que el profesor no solo debe acudir a los conocimientos

adquiridos durante su proceso de formación profesional; sino a todos aquellos con los que

cuente; incluyendo los previos a la misma; toda vez que citando a la mencionada autora; los

docentes incluso antes de comenzar oficialmente a enseñar ya saben que es la enseñanza por

su historia escolar, y esta información inicial a veces no se logra transformar con los saberes

posteriores.

Esta concepción asume al docente no como una máquina o un ser autómata aplicador

de procedimientos y técnicas a diversas situaciones en el contexto escolar; sino según Gaete

(2011) como un ser que define su actuar con base en objetivos, propósitos, significados y

finalidades; en ese sentido plantea que los saberes de los docentes deben tener en cuenta los

siguientes elementos:

1. Las condiciones sociales e históricas, la formación universitaria, la socialización

con otros profesionales y la experiencia en el oficio.

2. La relación con el otro; toda vez que la acción profesional está ligada a la

interacción con los estudiantes.

3. El aspecto cultural; pues los profesores están inmersos en la sociedad y trasmiten

los procesos culturales que en ella se presentan; y

4. Su práctica cotidiana en todas sus dimensiones.

En ese orden de ideas, según lo expresa Tardif (2004) no basta hacer algo para hablar

de saber hacer, es preciso que el actor sepa por qué lo hace. La intencionalidad radica en el

conocimiento del contexto y de los sujetos destinatarios del accionar profesional. Es necesaria

la fusión de diversos saberes de igual preponderancia en la acción educativa para que la

29

formación de los estudiantes sea eficaz, y para que se puedan solucionar las complejas

situaciones problemáticas que se presentan en el espacio escolar y que son de competencia del

docente.

Noción de Practicum

Hay una notable dicotomía entre el conocimiento formal y el práctico que se evidencia

de manera muy significativa en el campo pedagógico. Es decir; la distancia existente entre lo

que el profesor aprende en las escuelas de formación, y que se traduce en su conocimiento

profesional; y lo que efectivamente tiene que aplicar en el terreno escolar para hacerle frente a

las situaciones que el contexto le presenta.

En sentido estricto; el concepto de practicum aparece en el momento que:

“alguien aprende una práctica, se inicia en las tradiciones de una comunidad de prácticos
y del mundo de la práctica que éstos habitan. Aprende sus convenciones, limitaciones,
lenguajes y sistemas de valoración, sus repertorios de ejemplos, su conocimiento
sistemático y sus patrones de conocimiento en la acción” (Schön, 1992, p. 44).

En el campo educativo; este momento inicia cuando el profesional docente se inicia en

la enseñanza. Sus conocimientos científicos, técnicos y los procedimientos formales que

aprendió durante su formación profesional deben abrirle paso a las prácticas propias de la

comunidad en la cual se desempeña. Esos conocimientos ulteriores no desplazan a aquellos,

sino que los complementan y les dan mayor pertinencia. Ese practicum tiene diversas formas

de manifestación.

Según Schön (1992) existen diferentes concepciones desde las cuales se puede definir

el concepto de practicum. Por un lado, hace referencia al practicum desde una noción de

30

preparación técnica y lo entiende como “el conocimiento profesional en términos de hechos,

reglas y procedimientos aplicados de una forma no conflictiva a los problemas instrumentales”

(Schön, 1992, p. 47). Este modelo supone que el corpus de conocimiento profesional tiene

respuesta correcta y suficiente a todas las situaciones que se puedan presentan en el campo de

acción de una profesión o disciplina.

Por otro lado, el practicum según Schön (1992) surge como reacción al hecho

irrefutable que los profesionales encuentran situaciones que son inciertas, singulares y

conflictivas que resisten el conocimiento profesional existente. Por tal razón, es necesario que

los profesores se formen en la reflexión en la acción que les permita ir mas allá de las reglas

existentes, estableciendo nuevos métodos de razonamiento, nuevas categorías de conocimiento

y estrategias de acción que permitan abordar los problemas desde otras ópticas.

 Aparece el concepto entonces de reflexión en la acción para darle preponderancia al

practicum del docente. En contraposición al profesional docente aplicador de formulas

técnicas y procedimentales aprendidas durante su periodo de formación y que son propias de

su profesión. Aparece el docente reflexivo que crea un nuevo conocimiento durante su acción.

En dicho sentido se plantea que un profesional reflexivo es capaz de analizar sus propias

prácticas, de resolver problemas y de inventar estrategias aplicables a su contexto a partir de la

utilización de la práctica y la teoría conjuntamente (Altet, 2005 citada en Erazo, 2011).

31

Concepciones y creencias de los profesores sobre su labor

La sociedad actual, en la cual tiene lugar la acción docente está permanentemente

sometida a cambios en el ámbito político, económico, cultural, social y tecnológico; y sin duda

alguna cada una de esas transformaciones afecta a los sujetos inmersos en el proceso de

enseñanza – aprendizaje. Por tal razón, el saber docente y su práctica para no tornarse

desactualizada, ineficaz u obsoleta debe avanzar a la par de esas evoluciones.

 Así lo señala Murillo (2006) al afirmar que enseñar se ha convertido en una profesión

difícil que se desarrolla en un marco de incertidumbre y de profundas innovaciones

tecnológicas. Por ello las exigencias a los profesores son mayores a las de cualquier otra

profesión; pues son ellos quienes en primera instancia deben trasmitir los valores de la cultura

que le permitan a los sujetos insertarse adecuadamente a la estructura social, y por otro lado

deben proveer la formación necesaria para que las personas tengan las herramientas para

hacerle frente a las situaciones que el contexto presenta.

 Sin embargo, a pesar de los cambios radicales que se vienen presentando en el mundo

contemporáneo, en muchos casos la educación y en ella la enseñanza continúa estática en

modelos tradicionales que riñen con las demandas de la sociedad actual. Esto puede explicarse

en la premisa de López y Basto (2009) en el sentido que para cambiar la educación se

requiere transformar las representaciones que profesores y alumnos tienen sobre el aprendizaje

y la enseñanza. Es bien importante en este sentido que hayan procesos de reflexión sobre lo

que hacen y piensan los profesores de su acción pedagógica.

32

 En ese sentido; las concepciones no solo de los profesores sino de cualquier profesional

sobre su labor dependen en gran medida de su entorno sociocultural. Jiménez y García (2005)

compilando las diversas investigaciones que se han hecho sobre este tópico encontraron

algunos enfoques que permiten comprender las concepciones o creencias de los docentes

sobre su labor. La primera citando a Doyle (2007) hace referencia a asumirse como trasmisor

de información y facilitador del aprendizaje; y por otro lado citando a Tatto (1998) a

concebirse como trasmisor de la cultura, y del contenido de las diferentes disciplinas, al igual

que desarrollador del pensamiento crítico.

 Sin embargo; es imposible comprender el significado y la importancia del quehacer

docente sin tener en cuenta las intenciones de quien la realiza (Carr, 1990 citado en López y

Basto 2009). Desde este punto de vista debe asumirse al profesor como sujeto activo en el

desarrollo de su labor y no simplemente según lo señalan las autoras citadas un consumidor

de políticas y modelos. Así pues; el profesor tiene una representación implícita, no

verbalizable ni consciente de su labor que la ubica dentro de una nueva cultura profesional; en

la cual “pueden recrear sus acciones a partir de sí mismos, de sus interlocuciones, sus

interlocutores y sus contextos, revalorando identidades y estilos particulares de percibir, sentir,

realizar y proponer la realidad” (López y Basto, 2009, p. 280). En ese orden de ideas; el

profesor reflexiona sobre su quehacer para tomar decisiones que mejoren su práctica y que le

permitan afrontar los problemas que la cotidianidad escolar le presenta.

33

Racionalidad técnica – dominio técnico y dependencia profesional

La enseñanza al igual que otros campos del saber humano ha sido objeto de una

rigurosa sistematización y reglamentación que la ha hecho tecnificarse y ser susceptible de la

aplicación de un criterio objetivo. El objetivo fundamental de este paradigma “es el logro de

la eficacia en la actuación, intentando regular la práctica como un modo de intervención

tecnológica, que se apoya en derivaciones del conocimiento científico” (Gimeno y Pérez,

2008, p. 96).

Este modelo científico busca además; sacar a la educación del terreno de la

especulación y de la subjetividad humana e insertarlo en las lógicas objetivas de la ciencias,

bajo las cuales el profesor se convertiría en un simple aplicador de formulas predeterminadas

para aplicar a situaciones cada vez mas disimiles y cambiantes. La inestable realidad educativa

en la que están inmersos diversos sujetos y que tiene lugar en el territorio escolar no puede ser

reducida a la aplicación de procedimientos preconcebidos o formulas exactas para su

comprensión e intervención.

Conforme a Schön (1992) el modelo descrito es denominado la racionalidad técnica.

Desde este enfoque según el susodicho autor un profesional se preocupa siempre por encontrar

los medios más idóneos para la obtención de determinados fines que no admiten

ambigüedades. La eficacia de un profesional bajo este modelo está dada por encontrar en cada

caso las acciones que producen los efectos deseados. Desde este punto de vista y en

consonancia con Schön (1992) el papel del profesional se limita a la aplicación de teorías y

técnicas para solucionar los problemas que la práctica le presenta. Es la descripción de un

34

autómata desprovisto de sentido crítico y consiente que le permita comprender las realidades

del contexto en el cual está aplicando sus conocimientos.

No se trata de un menosprecio por la técnica y por los conocimientos científicos; pues

en una sociedad del conocimiento como la actual, ellos son necesarios para una adecuada

intervención humana dentro de cualquier ámbito. En este sentido “los buenos maestros son

técnicamente competentes y reflexionan sobre cuestiones más generales relativas a los fines,

los procesos, los contenidos y los resultados” (Day, 2005, p. 59). En ese orden de ideas, lo que

se requiere es la conjugación del saber derivado de la ciencia y del propio del actuar docente

con sus pares, con sus estudiantes y con su contexto para un eficaz accionar pedagógico.

La racionalidad técnica según Schön (1992) tiene dos enfoques que son los siguientes:

en primer lugar, cuando se presentan situaciones familiares en las que el profesional puede

resolver el problema mediante la aplicación rutinaria de acciones, reglas y procedimientos

derivados del cuerpo de conocimientos de su profesión. Y en segundo lugar, cuando hay

situaciones no tan familiares en las que no se presenta coincidencia entre el cuerpo de

concomimientos de la profesión y la situación a resolver; por ello al profesional, en este caso

debe el docente pensar pedagógicamente o pensar como docente para darle solución a la

problemática. Y esta última perspectiva según el autor citado se entiende como reflexión en la

acción. Pues de ella se colige que el profesional debe hacer una relación entre la situación

acaecida y las reglas y conocimiento propio de su profesión para hacer una aplicación que

resuelva el evento.

35

Conocimiento implícito y explicito

La enseñanza puede ser entendida desde dos perspectivas plenamente diferenciables la

una de la otra; esas concepciones permiten explicar y entender la acción del docente en el

ámbito escolar. Por un lado, la que tiene que ver con la metacognición entendida esta según

Flavell (1993) como el conocimiento sobre las personas, las tareas y las estrategias propias

de la profesión que se desarrolla. Es decir lo que un docente debe saber en torno a sí mismo y

los estudiantes; sobre su quehacer propiamente en el espacio áulico; y sobre las metodologías

y procedimientos que propician el cumplimiento de la intencionalidad del actuar pedagógico.

Esta concepción metacognitiva es entendida también en términos de López y Basto

(2009) como el conocimiento consciente de naturaleza explicito. Y está ligado a:

“los procesos de control que ejercemos sobre nuestra propia actividad cognitiva
cuando realizamos una tarea: se planifica la actividad que se va a llevar a cabo para
alcanzar los objetivos de la tarea, se supervisa la actividad mientras está en marcha y se
evalúan los resultados que se van obteniendo en función de los objetivos perseguidos”
(López y Basto, 2009, p. 279).

De esta manera queda claro que la metacognición constituye una reflexión directa que

hace el profesor en distintos momentos de su actividad, y que le permite de acuerdo al

momento en que se hace planificarla, corregirla o mejorarla.

El éxito de la enseñanza según lo planteado no obedece única y exclusivamente al buen

manejo que el docente tenga del constructos propio de la pedagogía en términos científicos;

hay que incorporar a este cuerpo de conocimientos, la reflexión sobre la labor docente

36

permitiendo de esta manera direccionar la forma en que debe realizarse en pro del

cumplimiento de los propósitos e intencionalidades inherentes al docente.

Concomitante con lo planteado, están las teorías implícitas de la enseñanza que

apuntan a los principios y teorías que fundamentan el actuar docente y que subyacen a su

profesión. Es un conocimiento no manifiesto ni consciente que hace que coincida la actuación

del profesor con la finalidad pedagógica que él busca. Según Schön (1998) el conocimiento

es de ordinario tácito, está implícito en la acción y en la sensación respecto a las cosas con las

que estamos tratando. Es decir; el conocimiento se da desde la acción. Esto se explica

mediante dos ejemplos; en el sentido que se puede usar hábilmente una máquina sin saber

cómo funciona; o se tiene un conocimiento práctico de nuestro cuerpo sin disponer de un

conocimiento teórico fisiológico sobre él (Polanyi, 1967 citado en Macchiarola 2006). En ese

mismo sentido; el docente toma determinaciones en su actuar y direcciona su acción sin que

este en capacidad de verbalizar los procedimientos o constructos pedagógicos que

fundamentaron su decisión.

Racionalidad práctica

En contradicción a la ya referida racionalidad técnica; surge la racionalidad práctica

que tiene su sustento en la idea de que las finalidades o intencionalidades de la enseñanza no

son fijas o estables, por tal razón no es posible usar una formula univoca de procedimientos a

aplicar en todos los casos. De igual manera ante las contradicciones que se presentan en el

ámbito escolar y la complejidad de la relaciones que se tejen allí; se hace necesario que el

profesor tal como lo referencia Paz (1993) sea un práctico autónomo, un artista que

37

reflexione, tome decisiones y cree su propia intervención; esto de acuerdo a las circunstancias

fácticas y a las necesidades que se le van presentando en la práctica.

El elemento característico de la racionalidad práctica es la reflexión, entendida esta

como el proceso adecuado de pensar a partir de situaciones problemáticas (Dewey, 1989

citado en Contreras 1998). Dicho proceso reflexivo le permite entender al docente los

eventos que ocurren en su práctica para poder intervenirlos y solucionarlos. Dicha premisa es

trascendental en la comprensión de este enfoque, toda vez que la reflexión no puede darse de

manera extrínseca a la práctica; son los sujetos inmersos en el proceso de enseñanza –

aprendizaje los que participan activamente en la reflexión y por ende determinación de las

maneras de asumir las problemáticas.

En concordancia con la situación expresada, Schön (1992) plantea que la reflexión

sobre la relación entre lo que exige una situación particular y lo que es adecuado para ella, es

algo que no puede venir decidido por ninguna instancia ajena a los prácticos involucrados en

la situación. De allí se colige que no existen soluciones preconcebidas, ciertas o seguras que

permitan abordar la diversidad de situaciones que se presentan. Es al contrario mediante la

reflexión que se van elaborando los significados de los valores educativos aplicable a cada

situación.

 “La experiencia acumulada, propia y ajena sobre las acciones que se requieren en

circunstancias particulares se constituye en el cuerpo básico de comprensión de los casos y del

significado de nuestros valores” (Contreras, 1998, p. 92). Debe apelarse entonces a las

vivencias personales y de los pares docentes para encontrar soluciones aplicables a la

38

casuística áulica. Sin embargo; cuando las situaciones que se avienen son desconocidas deben

construirse a partir de la reflexión nuevas maneras de abordarla.

Este proceso reflexivo le permite al profesor mejorar su práctica y garantizar mayor

eficacia en la formación de sus estudiantes. Son muchas las ventajas que tiene en su quehacer

pedagógico; según Revilla (2010) algunas de ellas son: por un lado; permite al profesor

aprender de su práctica y, en consecuencia, reforzarla potencialmente y aprender sobre ella.

Por otro lado; facilita la posibilidad de descubrir, desvelar y articular su actuación con la

visión del aprendizaje que se derive de su reflexión. Y finalmente; permite el aprendizaje

sobre su propio aprendizaje. De tal manera, que cuando se ejerce la práctica reflexiva se tiene

un efecto positivo no solo en los profesores que mejoran su quehacer, sino que a los

estudiantes les propicia un aprendizaje y un contexto escolar más asertivo.

En ese orden de ideas; el profesor como profesional reflexivo debe cumplir con unas

características que han sido bien desarrolladas por Schön (1983) y que fueron citadas por

Revilla (2010) y que son entre otras las siguientes:

-Busca fundamentos teóricos de su intervención práctica.

- Contrasta ideas, alternativas y opciones pedagógicas y didácticas.

- Cuestiona las intervenciones que ve hacer en otros profesionales y sus propias prácticas

buscando mejores actuaciones.

- Entiende la práctica como un proceso de investigación más que un procedimiento de

aplicación.

- Analiza los problemas que se le plantean en la acción diaria y busca las posibles soluciones,

contrastándolas en la realidad.

39

- Reflexiona en grupo, ya que esto proporciona a los participantes una orientación más amplia.

-Cuestiona las bases conceptuales sobre las que trabaja para llegar a ser más abierto a otros

modos de entender la enseñanza.

-No se encasilla en sus propios esquemas.

-Posee la reflexión como una actitud personal.

-Es autorreflexivo.

 Por tal razón, actuar reflexivamente implica de igual manera un profesor que está

replanteando su práctica permanentemente con el fin mejorarla y enfrentar adecuadamente las

situaciones propias de su actuar. En ese orden de ideas “el profesor reflexivo puede

transformar su propia práctica pedagógica y optimizar su desempeño logrando resultados muy

favorables en el proceso educativo de sus alumnos. Además, al mantener el hábito de la

reflexión sobre su práctica, se convierte en un profesional que genera saber pedagógico”

(Revillas, 2010, p. 4). Es decir, el saber resultante de la reflexión es en sí mismo conocimiento

pedagógico, que le propicia al profesor y a otros pares utilizarlo para darle solución a casos

análogos y para desarrollar una de las características del profesor reflexivo que es la reflexión

en grupo.

La práctica como conocimiento

El profesor cuenta con diversos saberes que son sustanciales en el ejercicio de su

profesión; entre ellos son importantes el saber pedagógico que en sí mismo es un saber

técnico o científico; y el saber relacionado son sus metas, propósitos y concepciones de los

40

alumnos y del sistema educativo, que es denominado un saber practico. En palabras de

Jiménez y García (2005) la práctica como conocimiento está basada en las experiencias

personales y profesionales; es integrar los conocimientos teóricos sobre los alumnos y su

aprendizaje con las problemáticas de la enseñanza cotidiana.

Este tipo de conocimiento posibilita contextualizar el saber profesional del docente en

el ámbito espacial, temporal y personal. Es decir ajustar los constructos pedagógicos al lugar

y al tiempo donde tiene lugar la acción docente; y sobre todo a las personas destinatarias de

ella que son los estudiantes. En el sentido contrario la acción docente seria

descontextualizada y no lograría su intencionalidad formativa en los estudiantes.

Crisis del conocimiento profesional

De acuerdo a Schön (1983) muchos profesionales que se han cuestionado acerca de la

pertinencia del conocimiento profesional, sugieren que dicho conocimiento no se ajusta a las

características de las situaciones prácticas. Lo anterior es plenamente aplicable en el contexto

educativo donde se presentan situaciones cambiantes e inestables que no pueden ser abordadas

y solucionados con la sola aplicación de las habilidades técnicas de la pedagogía. Si bien la

ciencia y la técnica avanzan vertiginosamente y permean cada una de las áreas de

conocimiento humano, entre ellos la pedagogía; ese cuerpo de conocimiento no es idóneo para

solucionar por sí mismo las situaciones escolares a que se enfrentan los docentes.

Basta pensar en un docente recién egresado de su formación superior y que ingresa a

laborar formalmente. Sus vastos conocimientos sobre educación no le bastarán para ejercer su

labor eficazmente. Entonces se hará necesario que recurra a sus pares que llevan más tiempo

41

en la enseñanza para reflexionar con ellos, por ejemplo sobre las metodologías que debe

emplear para afrontar determinadas situaciones áulicas. Según lo anterior y citando De

acuerdo a Schön (1983) queda evidenciado que los conocimientos profesionales no pueden

por sí mismo dominar el campo de la práctica.

El conocimiento del docente debe estar cimentado sobre dos estructuras básicas que

deben retroalimentarse mutuamente. Por un lado el conocimiento de su profesión desde el

ámbito científico y técnico; y por el otro aquel que le proporciona la reflexión sobre su

práctica y sobre las condiciones en que esta tiene lugar. Son igualmente necesarios para el

desarrollo de la labor docente tanto el conocimiento de las teorías básicas en que se funda la

enseñanza y del aprendizaje; y que son objeto de estudio durante la formación pedagógica de

los maestros; como el conocimiento del contexto, de los sujetos y de las condiciones en que

debe darse la práctica para que sea exitosa en esas circunstancias.

Por tal razón, el conocimiento de los profesores no es estático. Así lo señala Imbernón

(1994) citando a Pérez Gómez (1988) en el sentido que el conocimiento del docente ha de

situarse en un estado de continua evolución y perfeccionamiento; debido a un sinnúmero de

situaciones que el señalados autor explicita n los siguientes tres factores:

-El crecimiento acelerado del conocimiento científico y de los productos del pensamiento.

 -La evolución acelerada de las estructuras sociales, de las instituciones y de las formas de

convivencias que afectan las formas de pensar, sentir y actuar de las nuevas generaciones.

 -El crecimiento continúo de conocimiento profesional del docente mediante el cual reflexiona

su práctica.

 Al entender ese soporte sobre el cual se cimienta el desarrollo del conocimiento del

docente, se entiende que únicamente el conocimiento profesional por sí solo no abarca la

42

complejidad de situaciones que se tejen en el contexto escolar. En indispensable contar con el

conocimiento social y el inherente al quehacer docente. En ese sentido “cuando un práctico

reconoce una situación como única, no puede tratarla solamente mediante la aplicación de

teorías y técnicas derivadas de su conocimiento profesional” (Schön, 1992, p. 20)

Crisis que conlleva a la reflexión

Todos los cambios que se vienen gestando en el sistema educativo y que son reflejo de

las transformaciones sociales, demandan del docente una dinámica en su accionar que le

permita estar a la altura de esas exigencias. En consonancia con esta idea Steve, Franco y Vera

(1995) afirman que un profesor no puede afirmar que su tarea se reduce solamente al ámbito

cognoscitivo; además de saber su materia el profesor debe ser un facilitador del aprendizaje,

organizador del trabajo del grupo y preservador del equilibrio sicológico de los alumnos. En

ese orden de ideas; el docente debe asumir una serie de roles, todos igualmente importantes en

la tarea formativa.

Socialmente al docente se le exige que garantice una formación integral de sus

estudiantes; no es suficiente que estos últimos sean competentes cognitivamente; sino que es

necesario que ese conocimiento sea aplicable en un contexto determinado, y que a través de él

puedan transformar sus realidades. De igual manera el profesor debe formar sujetos con los

valores necesarios para interrelacionarse socialmente.

Ese cúmulo de demandas sociales e institucionales generan en el profesor una

reflexión en torno a su papel en la formación de los estudiantes. Dicha reflexión esta soportada

43

por unos cuestionamientos que según lo expresa Gomes (2002) son entre otros los siguientes:

¿Cuáles son los compromisos con la profesión que escogí?; ¿En mi practica pedagógica a

quien estoy sirviendo?; ¿Dentro del contexto de mi clase, estoy desarrollando la parte que me

corresponde, de manera que no soy un mero pasador de lección, sino un facilitador?; ¿Estoy

construyendo con los estudiantes una conciencia política que les posibilite a todos un

crecimiento multidimensional como individuos? La respuesta a esos cuestionamientos

constituye un saber práctico reflexivo que le permite al profesor mejorar su práctica,

direccionarla al logro de los objetivos e intencionalidades que se tiene con el acto educativo.

Cuando la acción del docente está desprovista de esta reflexión y se centra en el azar o en el

simple trabajo mecánico o autómata; es decir en la aplicación de formulas estándares a las

situaciones escolares; el resultado en términos de Gomes (2002) es que el proceso de

enseñanza – aprendizaje se torna en un fardo pesado que producirá indisciplina, falta de

interés del alumno y del docente por el aprovechamiento insatisfactorio y la indisposición

generalizada.

Tales efectos se obtienen porque los sujetos intervinientes en el proceso de enseñanza –

aprendizaje no aprecian que los contenidos que son objeto del mismo sean una fiel lectura del

mundo en sus complejidades y necesidades. En tal sentido Zabala (2007) expresa que hay dos

formas diferentes de desarrollar la acción docente; en primer lugar cuando el profesor

emprende una reflexión sobre un problema que se le presenta en su quehacer, cambiando

sobre esta base algún aspecto de su práctica. Y en segundo lugar, cuando el profesor modifica

algún aspecto de su práctica docente como respuesta a algún problema práctico, después de

comprobar su eficacia para resolverlo. En los dos eventos queda claro como el profesional

44

docente apela al saber derivado de la reflexión que efectúa sobre su propia acción para

modificarla o ajustarla a sus intencionalidades formativas.

Necesidad de una práctica reflexiva

Hay que entender la actividad docente como una acción reflexiva. No puede actuar un

profesor mecánicamente o sistemáticamente porque en materia educativa cada caso responde

a distintas lógicas.

Es por ello que es inseparable la reflexión de la labor docente. “la práctica reflexiva

debe ser una necesidad en la vida de todo educador, pues permite al mismo el desarrollo de su

percepción como uno de los sujetos del proceso educativo” (Gomes, 2002, p. 63).

Precisamente, la reflexión le permite al profesor darle mayor vitalidad y pertinencia a

su enseñanza; los contenidos objeto de la misma serán contextualizados con lo que ocurre en

el entorno social. Así, por ejemplo sí el profesor reflexiona en torno a las necesidades

cognitivas de sus estudiantes, su enseñanza estará direccionada a satisfacer dichas

necesidades, y en tal razón para los estudiantes el proceso educativo tendrá relevancia porque

atiende de manera concreta sus insuficiencias. De igual manera, si el docente hace una lectura

de la realidad que viven sus estudiantes y reflexiona sobre ella, podrá mediante su enseñanza

darle los elementos que los estudiantes requieren para comprender, afrontar y transformar

dichas realidades.

En igual sentido, la reflexión en torno a su práctica le permite al profesor resolver los

problemas cotidianos que le presenta su labor, gracias a que el saber que se genera en dicho

proceso reflexivo, le otorga una comprensión de las situaciones escolares y de los sujetos

45

intervinientes en ellas; que le dará mayor sapiencia e innovación al momento de tomar

decisiones. El docente mediante este enfoque se sustrae de las concepciones tradicionales de

la educación y propone un modelo más ajustado al mundo contemporáneo.

Definiciones de la Práctica Reflexiva

Es importante visualizar las diferentes definiciones que se le ha dado a la expresión

práctica reflexiva a fin de tener una comprensión amplia del concepto y poderlo comprender

aplicado en la actividad docente. Villalobos (2009) compiló diez conceptos de las últimas dos

décadas citando a diversos autores; ellos son los siguientes:

-Un diálogo de pensamiento y acción a través del cual adquirimos más destrezas

(Schön, 1987) (p. 145).

- Un proceso que ayuda a los docentes a pensar en lo sucedido, por qué sucedió cierto

evento y qué más pudo haberse hecho para alcanzar ciertas metas (Cruickshank y Applegate,

1981) (p. 145).

-Una forma de abordar la investigación que involucra un compromiso personal

orientado hacia el aprendizaje y mejoramiento continuo (York-Barr, Somniers, Oliere y

Montie, 2001) (p. 145).

-La práctica de analizar acciones, decisiones o productos enfocándose en el proceso

(Killion y Todnem, 1991) (p. 145).

-Una orientación crítica y cuestionadora y un profundo compromiso hacia el

descubrimiento y análisis de la información relacionada con la calidad de la acción delineada

de un profesional (Bright, 1996) (p. 146).

46

-La disposición para aceptar responsabilidades en la práctica profesional (Ross, 1990)

(p. 146).

-Un proceso sistemático y comprensivo de recolección de información enriquecido por

el diálogo y el esfuerzo colaborativo (Osterman y Kottkamp, 2004) (p. 146).

-El uso de niveles de pensamiento de orden superior, tales como la exploración crítica y

la metacognición, las cuales nos permiten ver más allá de comportamientos y hechos aislados

y percibir un contexto más amplio para lograr una comprensión de esos comportamientos y

hechos (Hatton y Smith, 1995) (p. 146).

-La capacidad para pensar de manera creativa, imaginativa y, eventualmente,

autocrítica acerca de la práctica pedagógica (Lasley, 1992). (p. 146).

-Un proceso continuo de examen y refinación de la práctica docente, centrada de

manera variable en los contextos personales, pedagógicos, curriculares, intelectuales, sociales

y/o éticos asociados con el trabajo profesional (Cole y Knowles, 2000) (p. 146)

Así entonces, las diferentes definiciones de práctica reflexiva recogen

fundamentalmente dos elementos. En primer lugar, un proceso interno e individual que ocurre

en el docente, y que tiene que ver con el análisis, el examen, el estudio o la observación del

contexto donde se desenvuelve su labor con el objeto de comprenderla; y en segundo lugar, la

acción que se deriva de ese proceso, que tiene que ver con la intervención de los fenómenos

propios de la labor pedagógica que permiten que ésta sea efectiva y que cumpla con los

propósitos formativos en los estudiantes.

47

Historia de la Práctica Reflexiva y del profesor reflexivo

Aunque la concepción de la practica reflexiva es muy antigua y había sido tratada de

diferentes maneras en diversos pedagogos y teóricos del acto educativo. Es en Dewey que el

concepto irrumpe y se sistematiza con claridad. En este sentido “las bases de la reflexión en la

educación se detectan en John Dewey con la noción de reflective action (Dewey 1933, 1947,

1993); sin embargo, la misma idea se encuentra en los grandes pedagogos, quienes cada cual a

su manera han considerado al enseñante como un inventor, un investigador, un artesano, un

aventurero que se atreve a alejarse de los senderos trazados y que se perdería si no fuera

porque reflexionan sobre lo que hace y aprende sobre su propia experiencias” (Perrenoud,

2001, p. 13). De tal modo que ya en estricto sentido antes de Dewey se consideraba que el

profesor tenía que apelar a un saber por fuera del científico y del técnico que se lo encontraba

desentrañando el sentido de sus mismas acciones.

En consecuencia; la inserción de la reflexión en el campo educativo y sus primeros

desarrollos conceptuales estructurales obedecen a los planteamientos de John Dewey; este

autor hace una distinción entre la rutina propia del ejercicio de las profesiones y la acción

provista por la reflexión. Según Westbrook (1999) Dewey destacaba la necesidad de

comprobar el pensamiento por medio de la acción si se quería que éste se convirtiera en

conocimiento. En esa concepción queda evidenciada claramente la forma en que Dewey

ligaba la práctica con la reflexión y le otorgaba el carácter de saber al resultado de ese proceso.

Ese conocimiento permitía mejorar las condiciones en que se desarrollaba la práctica docente.

 Así se reafirma de acuerdo a los pensamientos de Dewey en el siguiente sentido:

48

Tanto los niños como los adultos son seres activos que aprenden mediante su
enfrentamiento con situaciones problemáticas que surgen en el curso de las actividades
que han merecido su interés. El pensamiento constituye para todos un instrumento
destinado a resolver los problemas de la experiencia y el conocimiento es la
acumulación de sabiduría que genera la resolución de esos problemas (Westbrook, 1999,
p. 2)

Dewey consideraba que el surgimiento de situaciones problemáticas conllevaba a

emerger los procesos reflexivos en el práctico, con la finalidad de resolverlos mediante la

aplicación del cumulo de saberes propios del pensamiento y la reflexión en torno a su

actividad profesional. Le asigna un carácter instrumental a este proceso, el cual es la

resolución de problemas que surgen en el desarrollo de la práctica, y de la mano con este el

mejoramiento de las condiciones en que los profesores adelantan su labor. Pues es evidente,

que si el profesor tiene una manera eficaz de corregir los problemas que se le presentan en su

cotidianidad, sin duda que su labor estará mucho más cercana a la consecución de las finalidad

e intencionalidades formativas en los estudiantes.

Posteriormente; aparece Donald Schön quien según Villalobos (2009) al principio de

los años ochenta en los Estados Unidos con sus obras “The Reflective practitioner: How

professionals think in action” y “Educating the reflective practitioner” en 1983 y 1987; hace

una crítica al docente como técnico. El planteamiento de Schön se fundamentaba en proponer

un docente que aprendiera de su propia experiencia, y que utilizara su propio aprendizaje en la

resolución de las problemáticas ordinarias de su labor.

Aunque Schön centro su trabajo exclusivamente en la enseñanza sino en el practicante

profesional en sentido amplio. Naturalmente que hizo referencias a la docencia a lo largo de su

obra; y de igual manera su teoría es aplicable a todas las prácticas profesionales. Uno de los

principales aportes de la obra de Schön es como lo anota Perrenoud (2001) combatir la

49

ilusión, todavía dominante en los años setenta y ochenta, de que la ciencia ofrecía una base de

conocimientos suficiente para una acción racional; un elevado número de problemas que trata

un profesional no están en los libros ni pueden resolverse con la ayuda de los conocimientos

teóricos y de los procedimientos enseñados.

En el contexto educativo en el que actúa el docente lo que predomina es la diversidad

social, económica, cultural, política y religiosa de los estudiantes; en ese sentido someter a

estos a un proceder estándares de enseñanza sería atetar contra sus consabidas diferencias. Por

tal razón, el docente debe ajustar su práctica para obtener los logros formativos que busca, y

convertir la diversidad en un factor de aprendizaje para todos los intervinientes del proceso.

El asumir una actitud reflexiva según Villalobos (2009) contribuye a que los docentes

reconozcan comportamientos y prácticas que inhiben su potencial para la tolerancia y la

aceptación, elementos importantes para enfrentar las diferencias de todos los estudiantes en

una sociedad heterogénea.

Por tal razón; y según lo expresa Bárcena (1994) el objeto de la práctica reflexiva es la

acción humana variable, singular y contingente; es decir, aquello que puede ser de otra manera

y que depende de la voluntad y de las dediciones del practicante; manifestada en su capacidad

para el enfrentamiento con situaciones inciertas y novedosas; la capacidad para reaccionar ante

lo imprevisible.

Relación entre reflexión y acción

En sentido amplio, la acción y la reflexión son eventos que tienen lugar en momentos y

hasta en lugares distintos, toda vez que el presupuesto para que se desarrolle la reflexión

50

generalmente es cuando el sujeto que la realiza no se encuentra inmerso en la acción objeto

del proceso de pensamiento o de reflexión. Sin embargo; la reflexión que adelantan los

docentes sobre su acción es radicalmente contraria a este postulado porque como lo expresa

Pozo (2006) el docente durante su práctica puede reestructurar estrategias de acción que le

permiten comprender los fenómenos o las formas de formular los problemas.

Debe ser una característica de un docente poder componer su accionar mientras lo

ejecuta cuando observa que los efectos del mismo sobre los estudiantes no están obteniendo

los resultados que previo o que pretende alcanzar. Así pues y siguiendo a Pozo (2006) un

buen profesor debe tener una alta capacidad para integrar la reflexión en la acción en una

tranquila ejecución de su tarea.

La acción siempre va ser determinante por la reflexión, pues esta última solamente

tienen sentido en cuanto busca mejorar o hacer más efectiva a aquella. No se puede restringir

entonces, la reflexión a un momento concomitante o paralelo con la práctica. Ella también

puede darse antes o después de la misma con sentidos y efectos diferentes sobre el quehacer

del docente. Así pues; “la reflexión es posible en esos momentos en que somos capaces de

recapacitar sobre nuestras experiencias, sobre lo que hemos hecho o lo que deberíamos haber

hecho, o sobre cuál va ser nuestra actuación a continuación” (Van Manen, 1998, p. 111).

Según este planteamiento la reflexión pueda darse respecto a la acción antes, durante o

después; con finalidades diferentes.

En un momento previo tiene como objetivo planificar la acción y anticipar los

resultados eventuales de los acontecimientos previstos; permite que el docente tome

decisiones con base en el conocimiento de las circunstancias fácticas y subjetivas que va a

afrontar. Por otro lado; la reflexión que tiene lugar durante la acción permite mejorar la

51

ejecución de la tarea mientras se desarrolla, resolviendo problemas tomando decisiones

inmediatas. Por último la reflexión que se presenta posterior a la acción favorece que las

acciones venideras sean más efectivas porque superan los errores o imprecisiones de las

prácticas pretéritas.

Diferencia entre práctica y rutina

Cuando un profesional tiene una vasta experiencia en lo que hace puede tender a realizar

su acción sin ningún tipo de pensamiento ni reflexión; es decir; actuar mecánicamente. En ese

devenir puede incurrir en prácticas inadecuadas que por su falta de reflexión convertiría en su

accionar permanente. Bajo estas circunstancias el profesional docente estandariza todas las

situaciones escolares para aplicarles las mismas formulas y constructos teóricos desvirtuando

la verdadera finalidad del acto educativo.

Schön (1983) en afinidad con lo planteado puntualizó tal situación como el

sobreaprendizaje, y lo definió como aquel evento en que el profesional desempeña su oficio

de manera repetitiva y rutinaria; y a medida que su conocer en la práctica se hace más

espontaneo y más tácito, el profesional puede dejar pasar oportunidades importantes para

pensar lo que está haciendo; puede caer en rutinas erróneas o inadecuadas, adquirir malos

hábitos que es incapaz de criticar y corregir. Sin duda alguna, los directamente afectados con

este proceder son los estudiantes quienes no recibirán una enseñanza acorde con sus

requerimientos y necesidades; de igual manera el profesor no se sentirá satisfecho con su labor

pues sentirá que ella no satisface las necesidades formativas de los estudiantes.

52

Por otro lado; según Schön (1983) la verdad práctica profesional es aquella donde el

practicante puede ser consciente y criticar sus modos tácitos de comprender, que son el

resultado de la experiencia repetitiva; y así puede volver a experimentar la novedad y la

incertidumbre y volver a permitirse confrontar una situación nueva. Es entonces en la práctica

donde el profesional reinventa de manera permanente su actuar, encontrando que para cada

caso debe hacer una análisis e interpretación independiente y única; pues tratándose de sujetos

involucrados en el acto educativo, cada uno está condicionado por circunstancias de hecho

distintas.

No hay en la educación dos circunstancias que deban tratarse de igual manera; aunque

puedan ser análogas cada una tiene sus pormenores y particularidades; así lo sostiene Vieira

(2007) cuando expresa que en el aula profesores y alumnos actúan en función de su forma de

percibir la realidad; el profesor puede verse influido por el aspecto físico del alumno, por la

información que tienen sobre su familia, por el lenguaje que utiliza, por su tono de voz etc.; el

discurso y las actitudes del enseñante son diferentes según considere a un alumno. En ese

orden de ideas, cada situación escolar requiere del docente un esfuerzo por analizar la

complejidad de la misma de manera independiente a cualquier otro evento. No hacerlo

implicaría desconocer los aspectos personales, familiares y sociales que están inmersos en el

comportamiento de cada uno de los alumnos y que son determinantes en su forma de

relacionarse con los otros en el contexto escolar. Estandarizar el accionar docente en la

resolución de diversos problemas lo pone en la esfera del actuar rutinariamente.

53

Los profesionales reflexivos

En el modelo de la racionalidad técnica no hay manera de resolver problemas por

fuera de las reglas y cánones técnicos definidos de cada profesión. Es decir en términos de

Contreras (2001) este enfoque es incapaz de resolver y tratar lo que es imprevisible, incierto,

los dilemas y situaciones conflictivas; y es justo allí donde no llegan las reglas técnicas, donde

más falta hace aquellas destrezas humanas relacionadas con la capacidad de deliberación, de

reflexión y de juicio. En ese entendido; citando al mismo autor, el profesional reflexivo es

aquel que utiliza las competencias que desde la racionalidad técnica quedaban, o bien

subordinadas al conocimiento científico y técnico, o bien excluidas de su análisis y

consideración.

Dimensión heurística de la práctica escolar

El ejercicio del docente debe llevar implícito un profundo conocimiento de las

condiciones objetivas y subjetivas en las cuales se desenvuelve su práctica. Por condiciones

objetivas debe entender una comprensión de las realidades sociales, institucionales y áulicas

que le permitan ser asertivo en su propuesta pedagógica de enseñanza a sus estudiantes. El

desconocimiento del entorno por parte del docente lleva a que los contenidos sean estériles y

que no atiendan a las verdaderas pretensiones formativas de los estudiantes y de la sociedad.

Por otro lado; las condiciones subjetivas tienen que ver con el conocimiento de las diferencias

54

individuales existentes entre los estudiantes, y en consecuencia asumir que dadas esas

diferencias la metodología no puede ser homogénea.

El docente no puede ser nunca un mero técnico que aplica un curriculum y desarrollas
técnicas y estrategias de comunicación y enseñanza elaboradas desde afuera para una
supuesta comunidad homogénea. Cada alumno y cada grupo ha construido y sigue
construyendo sus propios esquemas de interpretación de la realidad y, en concreto, estas
desarrollando redes de intercambio de significados peculiares en el espacio y en el
tiempo donde vive y evoluciona como grupo social (Gimeno y Pérez, 2008 p. 100).

En ese orden de ideas, el profesor antes de establecer las metodologías y estrategias a

aplicar a un grupo en particular, debe realizar un profundo diagnostico que le permita conocer

y comprender el contexto y a las lógicas y significados; es decir, la riqueza que hay en el aula;

con la finalidad de que los estudiantes aprendan con respeto a sus diferencias e incluyendo las

características sociales de su entorno.

Lo anterior tiene un profundo sentido social y pedagógico; toda vez que cuando la

enseñanza respeta las diferencias de los estudiantes se privilegia y motiva la participación

activa de los estudiantes en la construcción del saber.

No es el currículo común ni la metodología homogénea no garantiza la igualdad
oportunidades para los diferentes grupos y culturas que acceden a la escuela, sino la
atención a las diferencias individuales mediante una metodología y un currículo lo
suficientemente flexible. (Gimeno y Pérez, 2008 p. 102).

Así pues, el docente ejerce la reflexión cuando intenta conocer las particularidades de

sus estudiantes, y de acuerdo a eso acerca su actuar y práctica profesional a ellos. Esto

implica estar inmerso en su contexto sociocultural e interactuar de manera directa con ellos

con el objeto de saber cómo direccionar la acción pedagógica a sus necesidades e intereses.

55

Atributos de los docentes que practican la reflexión

Para que los docentes puedan realizar una práctica reflexiva que mejore su quehacer y

en consecuencia la formación de los estudiantes; es necesario que las ellos tengan algunas

condiciones y atributos que facilitaran dichos procesos reflexivos; de acuerdo a Villalobos

(2009) esas condiciones son las siguientes:

- “Los practicantes de la reflexión asumen una posición de búsqueda constante de

información” (Villalobos, 2009, p. 147). Es necesario que los profesores reflexivos estén

abiertos a la obtención de todo tipo de información que les permita comprender a sus

estudiantes en sus diferencias y de igual manera a las realidades que atraviesan su práctica. La

reflexión es un proceso dinámico que demanda profesores activos en cuanto a la comprensión

de las circunstancias en que desarrollan su labor mediante un aprendizaje permanente.

-conforme a Villalobos (2009) “el docente que reflexiona sobre su labor debe tener

amplitud mental, responsabilidad y entusiasmo” (p. 147). Según el autor la amplitud mental

tiene que ver con la a disposición para considerar nuevas evidencias a medida que ocurren, y

admitir la posibilidad de errar. De igual manera hay que anexarle a ese elemento, la aceptación

de puntos de vista y consideraciones sobre la propia acción de otras personas como pares e

incluso estudiantes. Por otro lado; la responsabilidad es la aceptación de las cargas que

implica el ser docente y el cumplimiento de ellas a cabalidad. El docente debe entender que la

toma de decisiones en su labor tiene como destinatarios a los estudiantes que se verán

afectados con las mismas y por ende debe poner todo de sí para evitar que la afectación sea

negativa. Y por ultimo; el entusiasmo tiene que ver con la dedicación que el profesor debe

tener a su práctica en el entendido de la importancia que esta tiene en la formación de los

56

estudiantes. “Los docentes que asumen una actitud de entusiasmo abordan todas las

situaciones con la convicción de que pueden aprender algo nuevo” (Villalobos, 2009, p. 149).

Profesores investigadores y mediadores

La reflexión que realizan los profesores no es un acto que dependa del azar, es un

proceso estructurado en donde es necesario hacer diagnósticos de los escenarios escolares que

se presentan y de los sujetos inmersas en ellos con el fin de proponer formas alternativas de

abordar dichas situaciones. Este enfoque requiere de un docente que tenga la característica de

ser investigador. De acuerdo a Stenhouse (2003) el docente tiene el compromiso de poner

sistemáticamente en cuestión la enseñanza impartida por sí mismo; debe tener el compromiso

de estudiar su propio modo de enseñar y comprobar la teoría con la práctica. Entones en el

marco de esta competencia el profesor debe poner en cuestión de manera permanente su forma

de llevar a cabo su labor para mejorarla y adaptarla a las necesidades de los estudiantes. La

enseñanza no es una actividad acabada, tanto desde el ámbito científico y teórico surgen

constantemente nuevas maneras de abordarla y ejecutarla; como en el terreno de la práctica de

acuerdo a los avances que los mismos docentes a través de su reflexión van aportando. “La

mejora en la calidad de la enseñanza ocurrirá por ese proceso experimental de la propia

práctica de los profesores, no por ninguna proposición dogmatica” (Stenhouse, 2003, p. 17).

La investigación junto con la enseñanza se convierten en herramientas que tiene el

profesor para crear su propio saber, sistematizarlo y constituirlo en conocimiento que le

permita abordar las situaciones problemáticas que se le presentan en el aula de clase. Así

entonces; el objeto de esta indagación o exploración será generalmente las situaciones

57

conflictivas o problemáticas que tienen lugar en el contexto escolar. De manera que,

confluyen en el profesor dos saberes, el científico propiamente dicho sobre el área objeto de su

enseñanza; y el saber producto de su proceso de investigación en torno a su práctica.

Bajo estas circunstancias el profesor tiene que superar el rol tradicional de simple

trasmisor de conocimiento, de persona que ejercía un papel instrumental en el proceso de

enseñanza – aprendizaje. Debe entonces constituirse en un profesor mediador que en términos

de Aguirre (2011) es una persona que debe ser motivador, estratega, comunicador, hábil en la

relación interpersonal, flexible, coherente, claro y concreto; y debe promover, crear

oportunidades de aprendizaje y enfocar su labor hacia el aprendizaje de los estudiantes. Este

paradigma cambia radicalmente el accionar del docente tradicional y lo posiciona en un

espacio donde su labor cobra mayor importancia en la formación integral de los estudiantes.

No es suficiente la trasmisión de datos e información inconexos sino que se requiere que el

profesor entienda que el conocimiento debe ser pertinente y conducente para el estudiante de

acuerdo a su contexto y subjetividad; y ese conocimiento solo lo otorga la reflexión del

profesional docente sobre su práctica.

La reflexión como práctica sistemática - Reflexión en el día a día

La reflexión no debe emerger solamente cuando se presenta un conflicto o problema en

el contexto escolar; no es un elemento circunstancial de la actividad docente. Para que el

conocimiento producto de la reflexión sea sistemático y aplicable a las situaciones áulicas es

necesario que dicho proceso sea continuo por parte del profesor. Antes, durante y después de

58

la acción la reflexión tiene lugar con diversos sentidos; pero con la única finalidad de mejorar

la práctica docente.

En ese sentido lo afirma Gomes (2002) al expresar que la practica reflexiva debe estar

presente en la cotidianidad del profesor como algo siempre nuevo, dinámico, en construcción,

y como un proceso nunca unilateral; porque el profesor no enseña a aprender simplemente,

sino que aprende a enseñar con sus estudiantes, con los profesores, con las situaciones de su

vida, con las preguntas y respuestas que resultan de situaciones problematizadoras diversas.

Por consiguiente, la reflexión no es posible situarla en un momento determinado de la vida del

docente; en su vida extraescolar está presente, porque la misma comprensión del entorno

social en el que se tiene lugar su existencia ya es en sí mismo una reflexión que afectara de

alguna manera su enseñanza.

Niveles y tipos de reflexión

La reflexión que efectúan los docentes se presenta en distinta medida y proporción de

acuerdo a muchos factores, que van desde la excesiva carga laboral, situaciones relacionadas

con las políticas educativa que exigen del docente un trabajo eminentemente técnico del cual

exigen resultados estándares en los estudiantes; hasta la existencia en algunos casos, de un

personal multidisciplinar de apoyo a labor pedagógica que restringe la posibilidad de abordar

de una manera integral las diferentes problemáticas.

En atención a este panorama Van Manen (1998) efectuó una lista diferenciada de

cuatro niveles o grados de reflexión que se puede presentar en la acción cotidiana de los

profesores, de la siguiente manera:

59

-Reflexión y acción cotidiana: Es el nivel de reflexión y actuación del sentido común

en la vida ordinaria. Esta reflexión tiene como objeto acciones que hacen parte de nuestra

práctica rutinaria.

-Reflexión de forma incidental y limitadas sobre nuestras experiencias: “En este nivel

verbalizamos nuestra experiencias y damos cuenta de nuestra acciones: contamos incidentes,

historias, formulamos, de modo empírico, principios prácticos, que hacer y que no, e ideas

limitadas” (Van Manen, 1998, p. 112).

-Reflexión sistemática: “reflexionamos de manera más continuada e integral sobre

nuestra experiencia y la experiencia de los demás con el propósito de desarrollar

comprensiones teóricas e ideas críticas sobres nuestras acciones cotidianas” (Van Manen,

1998, p. 112).

-Reflexión sobre la reflexión: “reflexionamos sobre la forma en que reflexionamos,

sobre la forma en que teorizamos para llegar a una comprensión más autorreflexiva de la

naturaleza del conocimiento, y para saber cómo funciona este conocimiento y como puede

aplicarse a la comprensión de nuestra practica” (Van Manen, 1998, p. 113).

Por otro lado, Day (2006) propone tres tipos de reflexión, que son las siguientes:

-Reflexión técnica: Dirige y controla la práctica. Puede utilizarse para mejorar la eficiencia de

la impartición de los currículos prescitos. Pero no para cuestionar su valor.

-Reflexión deliberativa: Sirve para escoger de entre un conjunto de visiones y prácticas de

enseñanza alternativas.

-Reflexión dialéctica: Sirve para transformar, reconstruir la práctica en el contexto.

60

Reflexión en, sobre y en relación con la acción

La reflexión del profesional docente siempre tiene como objeto la acción pedagógica y

va dirigida a que la práctica logre las intencionalidades formativas en los estudiantes;

resolviendo de paso los conflictos y problemas que se presente en el camino. En ese orden de

ideas, la reflexión en la acción tiene las siguientes características:

Da lugar al experimento sobre la marcha. Pensamos y probamos acciones nuevas que
tratan de explorar los fenómenos recién observados, ponemos a prueba nuestras ideas
provisionales sobre los mismos o afirmamos los pasos que hayamos ideado para cambiar
las cosas a mejor. Lo que distingue la reflexión en la acción de otros tipos de reflexión
es su importancia inmediata para la acción (Day, 2005, p. 45).

Del profesor depende que este tipo de reflexión conlleve elementos que vayan más allá

de la simple problemática que se pretende resolver. Para que la reflexión sea completa y

aborde el problema integralmente debe tener en cuenta las situaciones propias del contexto

social. A pesar de la inmediatez de este tipo de reflexión, esta no se puede limitar a la

aplicación de formulas experienciales preexistentes porque en ese supuesto no estaríamos

frente a un desarrollo profesional reflexivo propiamente dicho. Lo que se requiere es una

dialéctica entre el profesor y la situación objeto de su reflexión de la cual se deriven acciones

y posiciones que resuelvan el conflicto.

La reflexión sobre la acción de acuerdo a Day (2005) se produce tanto antes como

después de la acción; es un proceso más sistemático y detenido de deliberación que permite el

análisis, la reconstrucción y la reestructuración con el fin de planificar la enseñanza y al

aprendizaje posteriores.

61

Este tipo de reflexión por no tener el factor limitante de la inmediatez permite que el

profesor recurra a herramientas y personas que le permitan ampliar y estructurar su reflexión

de mejor manera. Nada se opone a que se haga con pares o de una manera interdisciplinar.

Por último; la reflexión en relación con la acción es aquella que:

“representa una postura crítica más general que supones la investigación de cuestiones
morales, éticas, políticas e instrumentales, incluidas en el pensamiento y la práctica de
los docentes. La reflexión de este tipo es un medio por el que los profesionales ejercen
tanto la responsabilidad como la rendición de cuenta sobre las decisiones que toman en
su ejercicio y por el que consiguen una comprensión más general de las interrelaciones
entre los fines y las practicas de la enseñanza y los contextos normativos en las que se
producen” (Day, 2005, p.47).

Este último tipo de reflexión es mucho más amplia que las otras pues implica un

pensamiento sobre el quehacer docente en general y su rol dentro del sistema educativo;

reflexiona en torno a que tanto se aporta desde el accionar docente en particular en la

consecución de los fines del sistema educativo en general. Este proceso reflexivo aborda temas

de gran amplitud pero que afectan la cotidianidad de las prácticas docentes.

Contradicciones y contrariedades del profesional reflexivo

Entre los problemas que enfrenta el modelo del profesional reflexivo se encuentra la

profunda dificultad de sistematizar e integrar el conocimiento derivado de la práctica. El

conocimiento científico se estructura y se hace público y sus teorías son sometidas a

verificación por medio de los mismos canales científicos. En el caso de la reflexión del

profesional docente como está sometida a un objeto incierto, inestable que cual son las

situaciones escolares; no existe forma de sistematizar el conocimiento pues existen tantas

62

posturas y visiones como personas se enfrenten al análisis del conflicto o de la situación

problemática.

Por otro lado; la práctica reflexiva del docente puede convertirse en un instrumento

que desvirtúa o hace inexistente el concepto de desigualdad social; en el sentido que “no

vivimos en una sociedad simplemente pluralista, sino estratificada y dividida en grupos con

desigual status, poder y acceso a recursos materiales y culturales” (Contreras, 2001, p. 98); en

tal sentido la reflexión del docente que tiene como finalidad buscar una práctica más

igualitaria acercando la acción del docente a las diferencias de los estudiantes puede terminar

legitimando estructuras sociales de desigualdad y exclusión.

Críticas al profesional reflexivo

Contreras (2001) afirma que la teoría planteada por Donald Schön está cimentada

sobre la base que los profesionales se implican en gran medida de manera individual a los

procesos reflexivos; en tal sentido los cambios que puede generar esta aplicación son

limitados al campo de acción de un profesional. El autor mencionado concibe la reflexión

como una actividad institucional y colectiva que no solamente mejore la situación en el aula,

sino en la escuela y en la sociedad en general. (p. 103).

En el planteamiento inicial de Donald Schön no parece existir una pretensión de

cambiar las realidades mediante la práctica reflexiva sino más bien lo que hace este autor es

hacer una descripción de cómo actuaban los profesionales de su época cuando se enfrentaban

a situaciones problemáticas.

63

Según Contreras (2001) Schön afirma que en aquellos casos donde haya una fuerte

influencia de los problemas institucionales, los profesionales tendrán la necesidad de elaborar

una comprensión de este fenómeno mediante la construcción de su propia teoría. Lo cual no es

razonable; toda vez que si en los conocimientos teóricos sobre su profesión no han encontrado

solución al problema, pues no tendrán de igual forma los elementos para plantear una nueva

teoría al respecto. (p. 104)

El mencionado autor plantea de igual manera que muchos enseñantes, como producto de

las características de la institución educativa y de la forma en que se socializan en ella, tienden

a limitar su mundo de acción y de reflexión al aula. Y como producto de ello, analizan e

interpretan las situaciones en las que viven su enseñanza a partir de los elementos de

comprensión que les proporciona su entorno más cercano (p. 115). En ese orden de ideas;

exigirle al profesor que vincule el entorno social a su práctica reflexiva es una demanda que

contrasta con su realidad que esta mediada por el exceso de responsabilidades y la inseguridad

en que viven que lo lleva a aceptar las concepciones institucionales de educación.

Obstáculos en la práctica del educador reflexivo

La práctica reflexiva no es una actividad libre de dificultades y obstáculos; el docente

que la realiza encuentra que tiene que superar algunos impedimentos que le permitan obtener

los resultados que espera. Gomes (2002) hace un recuento de los obstáculos que tiene que

superar el profesor durante su práctica reflexiva.

64

La continuación de la racionalidad técnica y la mecánica irreflexiva: cuando el docente

implementa en su accionar la reflexión como alternativa a la aplicación lineal del

conocimiento técnico, siente temor por los resultados que pueda obtener con la innovación que

hace en su práctica. Según el autor antedicho “el profesor quiere construir una relación de

diálogo con su clase y propone crear espacios alternativos que lo hagan posible modificando,

sin embargo, tales esfuerzos son obstaculizados por la inseguridad de la aplicación y la

coexistencia con lo nuevo” (Gomes, 2002, p. 61)

 El uso de respuestas «listas» para los problemas diarios:

“La respuesta estereotipada basada en la rutina, sin una reflexión a fondo, característica
del sentido común, es limitadora de oportunidades creativas en la resolución de
problemas, lo que disminuye el universo del profesor y del alumno como seres
creativos y empobrece la producción de conocimiento que podría generarse por esa
situación” (Gomes, 2002, p 62).

En consecuencia el profesor debe abordar cada problema como un caso único que

requiere una reflexión individual y objetiva para encontrar formas de hallar resoluciones.

La comprensión equivocada de lo que es un profesor reflexivo: “confundir la actitud

reflexiva con la arbitrariedad del «todo puede», del «no establecer límites», lo que genera,

como vimos, un clima de libertinaje en clase y expresa una negligencia de bases e

irresponsabilidad en la organización de la práctica educativa” (Gomes, 2002, p 63). La

actividad reflexiva debe responder a unos parámetros objetivos y al ejercicio de pensamiento y

análisis del profesor; la consecuencia de ese proceso es la aplicación de formulas y la toma de

decisiones concordantes con la realidad que se reflexiona; y que conducen al mejoramiento de

las situaciones escolares.

La perseverancia del no en la práctica reflexiva: Como en toda acción humana no

siempre se obtienen los objetivos planeados; pero el profesor debe ser entusiasta y persistente

65

en su acción; debe reinventar y modificar su reflexión cuando ella no esté arrojando los

resultados esperados. “No siempre el profesor podrá conseguir el aprovechamiento esperado

en cierta actividad o situación de problema. Y esto porque el problema surgido pedirá una

práctica reflexiva más basada en el proceso, y quizás necesitará revisión” (Gomes, 2002, p.

62)

No discutir la práctica reflexiva en el espacio colectivo: La práctica reflexiva se

construye colectivamente con todos los sujetos inmersos en el acto educativo; no es posible

que se llegue a óptimos resultados si se ignoran las experiencias y puntos de vista de los

docentes pares y del personal administrativo escolar. Gomes (2002) afirma que este estilo

individualista niega a los profesores la confrontación y la transformación de los aspectos

estructurales que determinan su acción educativa, que los lleva al aislamiento profesional.

 De tal manera, los saberes del docente no se pueden agotar en el mero conocimiento del

acto educativo, pues en él no se resuelven todas las situaciones problemáticas que se tejen en

el territorio escolar. Es necesario apelar a otro tipo de saber gestado en la misma práctica y en

la reflexión del docente en torno a su quehacer. La conjunción de estos dos tipos de

conocimientos le da mayor efectividad a la labor del docente; toda vez que permite que pueda

darle solución al universo de casos a que se enfrenta en el contexto áulico.

Como se anotó, el profesor cuenta con diversos saberes que son propios al ejercicio de

su labor; uno de ellos, que sin duda es importante para que el desempeño de la acción

pedagógica cumpla su cometido, es el derivado de la reflexión sobre su práctica y las

condiciones en que esta tiene lugar. Dicha reflexión es necesaria toda vez que como lo plantea

González (2004) generan en el docente conciencia sobre las acciones y reacciones que tienen

lugar en el aula, la capacidad para proponer alternativas pedagógicas diferentes en pro de la

66

formación de los estudiantes, la posibilidad de liberarse de la rutina para planear de acuerdo a

las metas que se desean alcanzar y ajustar la acción en función de una práctica docente

adecuada. En consecuencia la reflexión en torno a la práctica permite que el proceso de

enseñanza - aprendizaje sea adecuado para los estudiantes.

Investigaciones Empíricas

Sobre el tema de la reflexión docente y sus implicaciones en la práctica pedagógica se

han adelantado investigaciones fácticas, que han dado lugar a concluir que cuando la labor

docente esta mediada por la reflexión, los resultados que se obtienen tanto en el aprendizaje de

los estudiantes, como en la labor de enseñanza son pertinentes de acuerdo a las necesidades

formativas de los estudiantes y al contexto donde tiene lugar el proceso de enseñanza –

aprendizaje.

Las investigaciones empíricas que son descritas en este apartado, muestran la relación

directa que se presentó en los casos objeto de estudio entre el éxito de la labor pedagógica y la

reflexión docente. De tal manera que, los estudios concluyen que los profesores emplean los

procesos reflexivos para hacer más efectiva su labor e impactar positivamente en la formación

de sus estudiantes.

67

Tabla 1.

Investigación empírica: La reflexión en profesoras de ciencias experimentales de enseñanza
secundaria.

Nombre del estudio La reflexión en profesoras de ciencias experimentales de

enseñanza secundaria.
Autores Bartolomé Vásquez Bernal

Roque Jiménez Pérez
Vicente Mellando Jiménez

Objetivo del estudio Estudiar la reflexión orientada a la acción de dos
profesoras de secundaria y su influencia en el desarrollo
profesional

Metodología Las fuentes que inspiran la investigación emanan de la
fenomenología, etnografía, teoría fundamentada, análisis
del discurso, investigación - acción y biografía. Se
utilizaron como recolección de datos la observación, las
notas de campo, el análisis de documentos, las entrevistas,
las memorias, los diarios, las conversaciones y los
diálogos.

Objeto del estudio La investigación tuvo como objeto dos profesoras de
ciencias experimentales de un instituto público de
Educación Secundaria de un pueblo situado en la
Provincia de Huelva (España).

Categorías del estudio Reflexión interrogativa sobre la práctica
Reflexión introspectiva sobre la práctica
Reflexión Grupal sobre la práctica

Resultados La evolución de la reflexión de las profesoras muestra
avances, principalmente en las reflexiones introspectiva e
interrogativa; ambas profesoras se hallan en tránsito de la
dimensión técnica hacia la práctica.
Las profesoras desarrollaron un discurso más reflexivo,
cuando son entrevistadas, cuando interaccionan con sus
compañeros y cuando analizan su práctica docente.
Las profesoras consideran que el conocimiento científico
es fundamental para acceder a los contenidos escolares;
pero la reflexión sobre la práctica necesaria para
solucionar las dificultades del alumnado.
Las profesoras realizan cada vez más reflexiones sobre la
experiencia cotidiana de los alumnos; por ejemplo utiliza
el conocimiento cotidiano del alumno como base para
introducir conceptos o ampliar significados.

68

Tabla 2.

Investigación empírica: Reflexión de la práctica docente en un proceso innovador

Nombre del estudio Reflexión de la práctica docente en un proceso innovador
Autores Célica Esther Cánovas Marmo
Objetivo del estudio Presentar de manera sistematizada la reflexión sobre la

práctica docente de una profesora con un grupo de veinte
alumnos en la asignatura “Integración de comunidades de
aprendizaje.

Metodología El estudio se fundamentó en la perspectiva epistémica, lo
cual permitió conciliar el método inductivo con el
deductivo. Las técnicas utilizadas fueron cualitativas, con
mínimos apoyos cuantitativos; se emplearon: la encuesta,
la observación (en el aula y de los textos escritos por los
alumnos), el cuestionario, y las rúbricas de
autoevaluación. De igual manera, se aplico una encuesta
para conocer características del grupo.

Objeto del estudio Realizar una reflexión sobre la práctica docente de una
profesora facilitadora de un proceso educativo en un aula
con veinte alumnos.

Categorías del estudio Reflexión sobre la práctica docente
Aprendizaje significativo
estrategias pedagógicas

Resultados La profesora partiendo de la reflexión sobre su quehacer
desempeña prácticas innovadoras con competencia
profesional.
Se evidenciaron prácticas innovadoras en el ejercicio de la
docencia, y un proceso grupal de redimensión del
aprendizaje en la comunidad del salón de clase.
La profesora utiliza la reflexión y conocimiento que tiene
del grupo a partir de ella; para relacionar las características
de los estudiantes con las demandas del currículo de la
materia a impartir
La profesora emplea el diálogo y el conocimiento de los
estudiantes a partir de la reflexión para motivarlos al
aprendizaje.

69

Tabla 3.

Investigación empírica: El portafolio en un contexto universitario: una experiencia de
reflexión y autoevaluación docente

Nombre del estudio El portafolio en un contexto universitario: una experiencia
de reflexión y autoevaluación docente

Autores María Isabel Arbesú García
Elia Gutiérrez Martínez

Objetivo del estudio Exponer los resultados de la reflexión y autoevaluación de
un grupo profesores sobre su propia practica mientras
construyen su propio portafolio.

Metodología Para llevar a cabo el estudio se organizó un seminario-
taller, éste se llevó a cabo de enero del 2009 a junio del
2010; En él participaron nueve profesores universitarios.
El taller se trabajó durante un año y seis meses de forma
consecutiva, en reuniones quincenales, en sesiones de tres
horas.

Objeto del estudio Realizar una reflexión sobre la práctica docente de una
profesora facilitadora de un proceso educativo en un aula
con veinte alumnos.

Categorías del estudio portafolio docente
autoevaluación
reflexión sobre la practica

Resultados Los resultados obtenidos muestran cómo el portafolio
permite la reflexión sobre la práctica y favorece la
autocrítica como elementos que pueden derivar en mejores
prácticas educativas.
Los profesores a partir de la práctica sobre su quehacer
fueron conscientes de sus limitaciones y fortalezas entorno
a su labor como profesionales de la enseñanza.

70

Tabla 4.

Investigación empírica: Práctica reflexiva como estrategia de desarrollo profesional:
presencia y estructura en reuniones docentes

Nombre del estudio Práctica reflexiva como estrategia de desarrollo
profesional: presencia y estructura en reuniones docentes

Autores María Soledad Erazo-Jiménez,
Objetivo del estudio Presentar los hallazgos teóricos y empíricos obtenidos de

una investigación sobre los procesos de reflexión colectiva
que se desarrollan en espacios cotidianos de reunión de
profesores

Metodología El estudio es de carácter cualitativo y se desarrollo
mediante los paradigmas interpretativo y descriptivo.

Objeto del estudio El estudio se desarrollo con los docentes de 146 colegios
de educación básica, que fueron seleccionados con un
criterio de selección aleatoria.

Categorías del estudio Formación de docentes
Método pedagógico
Comportamiento de grupo
Práctica reflexiva
Investigación-acción.

Resultados Hay una baja reflexión sobre la práctica pedagógica en las
reuniones de profesores; solo en un porcentaje muy bajo
de las reuniones observadas fue posible detectar algún
tipo de reflexión.
De los 32 momentos que se detectaron de discusión de
temas relacionados con la labor docente durante las
reuniones de profesores; solo en 18 de ellos se propició
una verdadera reflexión.
Las reuniones de profesores no tienen en sentido estricto
una finalidad reflexiva en torno a la actividad docente. En
su generalidad son citadas con una intención técnico
pedagógico.
En la mayoría de reuniones de profesores se seleccionan
situaciones y temas propios de su labor; pero respecto de
ellos no hay un verdadero proceso de reflexión.

71

Tabla 5.

Investigación empírica: Coaching reflexivo entre iguales en el Practicum de la formación de
maestros.

Nombre del estudio Coaching reflexivo entre iguales en el Practicum
de la formación de maestros

Autores Ana Rodríguez Marcos, Rosa María Esteban, Rosalía
Aranda, Mercedes Blanchard, Carmen Domínguez,
Paloma González, Pablo Romero, Estefanía Sanz, Ana
Mampaso, María Jesús Vitón y Claudia Messina

Objetivo del estudio Mostrar la utilidad del coaching reflexivo entre iguales
como uno de los instrumentos de aprendizaje profesional
en la formación de docentes.

Metodología El estudio se adelantó mediante la investigación – acción.
Pues los estudiantes llevaban a cabo observación mutua
entre pares de la enseñanza impartida. Como instrumentos
de recolección de información se utilizaron: observación
mutua entre pares de la enseñanza impartida; y reunión
grupal para analizar problemas, situaciones pedagógicas
etc.

Objeto del estudio El estudio se aplico a 33 estudiantes de la carrera
profesional docente

Categorías del estudio Coaching entre iguales
Desarrollo profesional
Práctica reflexiva
Cooperación
Formación de maestros

Resultados El coaching reflexivo entre iguales adelantado por los
estudiantes mostró los siguientes beneficios:

1. La observación mutua entre los estudiantes permitió
mejorar la propia práctica, y ayudó a mejorar la de
otros.

2. La reflexión de los pares contribuyo mejorar el
desempeño de los compañeros.

3. El coaching reflexivo entre iguales en una buena
estrategia de mejoramiento de la práctica, pero no
puede sustituir la reflexión individual.

72

Tabla 6.

Investigación empírica: La práctica reflexiva escritural. Una experiencia con docentes de la
asignatura práctica pedagógica de una facultad de física.

Nombre del estudio La práctica reflexiva escritural. Una experiencia con
docentes de la asignatura práctica pedagógica de una
facultad de física.

Autores Jorge A. Jiménez
Objetivo del estudio El objetivo del estudio fue determinar los tópicos en los

cuales la escritura permite configurar la reflexión del
docente sobre su práctica pedagógica. Y entender la
escritura como un vehículo de pensamiento y reflexión,
para y por ende, un medio de transformación del
pensamiento y del propio saber.

Metodología El presente estudio es de enfoque cualitativo; y para la
recolección de información se utiliza el análisis de
diversos documentos.

Objeto del estudio El estudio fue dirigido a un grupo de profesores de la
Facultad de Ciencias del Deporte de la Universidad de
Cundinamarca en Colombia

Categorías del estudio Práctica reflexiva
La práctica reflexiva escritural

Resultados La escritura reflexiva propició en los profesores objeto del
estudio pensamiento analítico y posibilitó la construcción
de conocimiento.
La escritura reflexiva sobre las propias acciones de los
docentes, les permitió situarse frente a lo que hacen en el
proceso.
La escritura reflexiva permanente sobre la acción docente
favoreció el acceso de los docentes al conocimiento y a
transformar su práctica.
Los profesores en la escritura reflexiva develaron
situaciones complejas y razonamientos, que generaron
cambios positivos en su labor; y permite la formación
docente.

73

Tabla 7.

Investigación empírica: Un modelo para ayudar a los profesores a reflexionar sobre la
actividad matemática que promueven en sus clases

Nombre del estudio Un modelo para ayudar a los docentes a reflexionar sobre
la actividad matemática que promueven en sus clases

Autores Sandra Evely Parada
Olimpia Figueras
François Pluvinage

Objetivo del estudio El objetivo de la investigación estuvo centrado en ayudar a
los profesores de matemáticas a reflexionar sobre la
actividad matemática de sus estudiantes durante la clase;
para ello se utilizó un modelo de reflexión que les facilito
analizar aspectos puntuales de su práctica.

Metodología El presente estudio se desarrollo con el enfoque cualitativo
El instrumento utilizado para la recolección de datos fue la
observación.

Objeto del estudio El estudio se realizó a tres alumnos-docentes de la
Maestría en Educación, especialidad matemática, del
Centro de Investigaciones y Estudios Avanzados del
Estado de México.

Categorías del estudio Enseñanza de las matemáticas
Modelo reflexivo
Reflexión
Práctica reflexiva
Formación docente

Resultados La reflexión sobre la práctica docente en los profesores de
matemáticas, favoreció el mejoramiento de los procesos de
enseñanza y aprendizaje.
La reflexión de los docentes sobre su labor tuvo como
objeto de análisis: los contenidos matemáticos para la
enseñanza, las formas de enseñar la materia, el uso y la
selección de instrumentos y el uso del lenguaje
matemático. Dicha reflexión tiene lugar antes, durante y
después de la clase.
Para adelantar el proceso reflexivo los profesores
utilizaron los siguientes instrumentos: rutas cognitivas,
estudios comparativos y guías de observación.
Los profesores discutieron los resultados de la reflexión
personal, en reuniones de área y socializan con sus pares;
lo que permitió una mejora en el proceso de enseñanza de
todos.

74

Tabla 8.

Investigación empírica: La metodología de enseñanza reflexiva vista en el trabajo de cuatro
profesores de EFL

Nombre del estudio La metodología de enseñanza reflexiva vista en el trabajo
de cuatro profesores de EFL

Autores Luis Enrique Wong Reina
Objetivo del estudio El objetivo del estudio fue registrar las reacciones de un

grupo de profesores al verse involucrados en un ciclo de
enseñanza reflexiva durante todo un semestre académico.

Metodología Fue un estudio exploratorio de orden cualitativo. Los
instrumentos que se utilizaron para la recolección de la
información fueron: análisis de documentos, entrevistas y
la discusión en grupos.

Objeto del estudio El estudio se realizó a los profesores del Instituto de
Lenguas Extranjeras de una universidad privada del
Ecuador.

Categorías del estudio Enseñanza reflexiva
Práctica reflexiva
Procesos de enseñanza

Resultados Cuando los profesores escribieron el diario documentaron
sus experiencias de enseñanza; y el acto de escritura fue
empleado para reflexionar sobre el proceso de enseñanza y
para establecer discusiones con los pares.
La enseñanza reflexiva permitió que los profesores
tuvieran conciencia de su estilo de enseñanza para evitar la
repetición; y la dependencia de los textos comerciales de
enseñanza del área; lo cual los lleva a innovar en sus
estrategias.
La enseñanza reflexiva permitió que los profesores
conocieran de mejor manera la forma en que aprenden los
estudiantes; y qué tipo de actividades son más pertinentes
para ellos.

En conclusión; es claro que los estudios referenciados muestran una aplicación de la

reflexión sobre la práctica en varios contextos educativos. Se evidencia que los procesos

reflexivos adelantados en el marco de una relación de enseñanza – aprendizaje, favorecen la

obtención de los logros propuestos por los intervinientes en el proceso. En los casos

75

presentados se demuestra la utilización de estrategias pedagógicas que superaran modelos

tradicionales, y que están fundadas en el análisis y estudio de las condiciones de tiempo, modo

y lugar en las que tiene lugar el acto educativo. Así entonces; en palabras de Schön (1998) el

desempeño docente para ser significativo, debe tomar como base el estudio de la cultura

escolar y la fijación de una relación comunicativa entre los actores del proceso. Los

participantes en las investigaciones entienden que la práctica reflexiva centrada en sus

experiencias, y en el análisis de su quehacer influye en la mejora de su labor. De esta manera,

y de acuerdo al autor precitado; se trata de construir con los actores del proceso educativo

propuestas para la eficacia de los aprendizajes de los alumnos, que conlleven a la elaboración

de un tipo de conocimiento desde las acciones que permita innovar en las decisiones.

76

Capítulo 3. Método

En este capítulo se explica el enfoque metodológico que orientó la investigación, así

como los instrumentos que se utilizaron para obtener los datos que permitieron responder las

preguntas de investigación; de igual manera se establece el procedimiento para analizar dichos

datos. Por consiguiente, y de acuerdo al desarrollo este estudio se explica el fundamento de la

utilización durante este estudio de la observación no participante y de la entrevista

semiestructurada como instrumentos de recolección de datos. De igual manera se señalan las

características de la institución educativa donde se llevó a cabo la investigación y los docentes

que son objeto de la misma. Finalmente se concluye con la triangulación de los datos

recogidos que permite dar mayor credibilidad y confiabilidad a los datos obtenidos durante el

proceso de investigación; de tal manera que, se contrastó la información obtenida a través de

las entrevistas y las observaciones realizadas a cada participante.

Enfoque metodológico

La presente investigación se llevó a cabo mediante el enfoque de investigación

cualitativo. Este enfoque se caracteriza fundamentalmente por ser de carácter subjetivo,

porque parte como lo afirma Pérez (2005) que la realidad es una combinación consensuada.

De acuerdo a la autora citada se busca con esta metodología, ver el mundo desde la

perspectiva de los implicados u observados; se pretende entonces percibir los acontecimientos

77

de la cotidianidad educativa para explorarlos y analizar las configuraciones que se tejen entre

ellos.

 En concordancia con lo anterior y siguiendo a Flores (2011) el propósito de la

investigación basada en el enfoque cualitativo, es describir y comprender una realidad en la

cual el investigador se constituye en el principal instrumento de recolección de información,

que conoce solamente en forma parcial lo que está investigando porque a medida que va

descubriendo las realidades objeto de estudio su percepción cambia.

 Y conforme a lo mencionado se define el enfoque de investigación cualitativa “como

aquel que “explora las experiencias de la gente en su vida cotidiana, por tanto el investigador

no intenta manipular el escenario de la investigación al controlar influencias externas o al

diseñar instrumentos” Mayan (2001, p. 5).

Y para dilucidar el asunto de cuando es conducente llevar a cabo una investigación

bajo este enfoque Mayan (2001) señala que normalmente este tipo de investigación se lleva a

cabo en los siguientes tres casos:

1. Para describir un fenómeno del que no se conoce mucho.

2. Para capturar significados, pensamientos, intuiciones y acciones.

3. Para describir un proceso.

Respecto a la información recolectada, esta es resultado de una observación profunda

y detallada del fenómeno objeto de investigación; y los datos resultantes de está tienen el

carácter de descriptivos. Flores (2011) señala que los investigadores cualitativos están

interesados en como las personas construyen sus mundos y los significados que atribuyen a

sus experiencias. Es decir, que no se enfoca la investigación en el resultado o producto del

78

proceso; y por otro lado, se pretende obtener una comprensión a los significados que las

personas otorgan a sus vidas.

Otra características de la investigación basada en el enfoque cualitativo; es por un

lado, que está fundamentada en el método inductivo en el que se obtienen conclusiones

generales a partir de hechos particulares. Esto se traduce aludiendo a Flores (2011) en que

durante la investigación los investigadores construyen una teoría desde las observaciones y

comprensiones intuitivas logradas por su permanencia en el campo. Así entonces, los

fragmentos y piezas de información de entrevistas y observaciones, o documentos son

combinados y ordenados dentro de temas, en el proceso de trabajo del investigador de lo

particular a lo general.

Por otro lado, la investigación cualitativa tiene carácter descriptivo. Es decir que:

“pueden encontrarse descripciones del contexto, de los participantes involucrados y de
las actividades de interés. Los datos son ilustrados y representados a través de citas de
los documentos, de las entrevistas, de las notas de campo, de comunicaciones
electrónicas, y de extractos de videos; las combinaciones de estos son siempre
incluidas para apoyar los hallazgos así como la veracidad del estudio” (Flores, 2011;
p. 23).

En consecuencia; como la investigación fue de enfoque cualitativa, era muy

importante que el investigador tuviera la experiencia de percibir cómo los participantes del

estudio perciben, sienten y experimentan los hechos objeto de la investigación, para a partir de

allí ir tomando los datos e información necesaria para resolver el problema de investigación.

Instrumentos

Se recolectaron los datos mediante de los siguientes instrumentos.

79

-Observaciones de clase en el aula.

-Entrevistas semiestructuradas a docentes

Las preguntas centrales que fueron propuestas como planteamiento del problema y que

orientaron y delimitaron la investigación fueron las siguientes:

-¿En qué reflexionan los docentes?

-¿Cómo influye la reflexión docente en su práctica?

Inicialmente, y previamente a la entrevista se realizó una observación de tipo no

participante o pasiva; es decir, la actividad del investigador estuvo restringida en lo esencial a

tomar notas y registros de los acontecimientos y aspectos transcendentales para su

investigación. Es importante concebir lo que implica la observación; y ésta según Sabino

(1992) es la consistente en el uso sistemático de nuestros sentidos orientados a la captación

de la realidad que queremos estudiar. (Ver apéndice A)

Se realizaron tres observaciones a igual número de clases; una a cada profesor de los

tres que son objeto de este estudio. El instrumento se enfocó en observar los siguientes

elementos:

-Relación interpersonal del profesor con sus estudiantes

- Relación de las actividades de clase con las necesidades e intereses de los estudiantes.

-Estrategias del profesor para vincular a los estudiantes en el desarrollo de la clase.

- Cumplimiento de los propósitos formativos del profesor

Otro de los instrumentos de recolección de información que se utilizó en la

investigación es la entrevista semiestructurada; entendida esta según definen Valenzuela y

80

Flores (2012) como una interacción cara a cara entre dos personas, que permite al investigador

obtener datos que no pueden ser adquiridos por medio de la observación, ya que le permiten al

investigador moverse en los tiempos pasado, presente y futuro. De acuerdo a los objetivos y

la pregunta de investigación la entrevista fue el medio idóneo toda vez que permitió obtener

información y focalizar la labor investigativa en los objetivos propuestos.

De las tipologías de entrevista, la semiestructurada fue la más apropiada para obtener

información científica sobre el tópico de nuestra investigación. Según Ozonas y Pérez (2004)

este tipo de entrevista se desarrolla en reiterados encuentros, cara a cara entre investigadores y

entrevistadas, donde se sigue el modelo de conversación entre iguales que tiende a superar el

mero intercambio formal de preguntas y respuestas. (Ver apéndice B)

Se diseñaron los instrumentos de recolección de datos tales como la entrevista y la guía

de observación y fueron validados utilizando el criterio juicio de experto, los cuales fueron

revisados y autorizados por el titular del proyecto Dr. Manuel Flores Fahara. Además; los

instrumentos fueron seleccionados porque en el caso de la entrevista semiestructurada, se

favorece la interacción entre el investigador y el docente entrevistado, y permite que éste

último desarrolle sus ideas y hable de manera amplia y abierta sobre los tópicos que le

interesan al investigador en el desarrollo del estudio. Y por otro lado; la observación no

participante permite que el investigador aprecie de manera detallada el fenómeno objeto de

estudio sin hacer parte ni involucrarse en él.

81

Participantes

Los profesores que en el desarrollo de la investigación se observaron y entrevistaron

fueron los siguientes:

-Un profesor de la institución educativa de Bello en el Departamento de Antioquia

(Colombia). Tiene 55 años de edad, es Licenciado en Ciencias Sociales de la Universidad de

Antioquia y con una experiencia docente de 20 años. Imparte las áreas de Ciencias Sociales,

Economía y Política y Civismo en los grados superiores y no posee estudios adiciones de

posgrado.

-Un profesor de la institución educativa de Bello en el Departamento de Antioquia

(Colombia). Tiene 53 años de edad, es Economista de la Universidad de Autónoma

Latinoamericana y Especialista en Economía Internacional y en Pedagogía. Imparte las áreas

de matemáticas, estadística y geometría en todos los grados noveno, décimo y undécimo de

secundaria.

-Una profesora de la institución educativa de Bello en el Departamento de Antioquia

(Colombia). Tiene 50 años de edad, es Licenciada en Ciencias Filosofía y Ciencias Religiosa

de la Universidad Católica de Oriente y actualmente cursa una Maestría en Educación en la

Universidad de Antioquia; y dicta el área de religión en todos grados de secundaria.

La selección de los participantes en esta investigación se hizo con el criterio que los

resultados del estudio tuvieran credibilidad; por tal razón, no se enfatizó en el tamaño de la

muestra sino en la profundidad de los datos que se pudieran obtener de los participantes. Tal

como lo expresa Flores (2012) la selección de los participantes se llevó a cabo de manera

82

premeditada, seleccionada intencionalmente con un propósito y atendiendo aquellos

participantes que pudieran proporcionar información del tema de estudio.

Procedimiento de recolección de datos

El procedimiento que se llevó a cabo para la aplicación de los instrumentos de

recolección de información en el desarrollo de la investigación fue el siguiente:

1. Inicialmente fue necesario obtener los permisos tanto de la institución como de los

docentes que participaron en la investigación

2. Se tuvo una conversación personal y previa a la aplicación del instrumento con el

docente donde se dialogó sobre el objeto de la investigación, el contexto en el que se

realiza, de igual manera sobre datos personales de ambos etc. de manera que hubieran

mayores niveles de acuerdo y entendimiento.

3. Se inició la observación en el aula de clase de los docentes seleccionados; el

investigador se ubicó en un lugar donde no influyó con la actividad ni con los

estudiantes que participaban de la clase. La focalización de la observación estuvo

dirigida a los elementos que le interesaban a la investigación.

4. Se procedió al registro de la observación para ello se llevó un cuaderno registrando lo

que se observó de una manera organizada, secuencial y detallada; se evitó que los

datos se entremezclaran.

5. Un día subsiguiente al final de la observación se llevó a cabo la entrevista. Esta se

aplicó al mismo docente que fue observado en su clase.

83

6. Se inició la entrevista con la presentación nuevamente del entrevistador, se estableció

afinidad y se estableció el método para recolectar datos.

7. Con la ayuda de la guía de entrevista se inició a desarrollar el cuerpo de la entrevista y

concomitantemente se grabó en audio, con el previo consentimiento del entrevistado.

De esa manera se finalizó.

Estrategias de análisis de datos

Una vez recolectados los datos, se continuó con la etapa de análisis e interpretación, que

de acuerdo con Núñez (2006) es la etapa “en la cual se extraen los significados a partir de los

datos, se hacen comparaciones, se construyen marcos creativos para la interpretación, se

determina la importancia relativa, se sacan conclusiones” (p. 8). Los parámetros que se

tomaron en cuenta para el análisis de los datos fueron los mencionados por Flores (2011) en el

sentido de partir de transcribir en forma sistemática las entrevistas y todos los datos

recolectados en el desarrollo de la investigación. Luego, se pasó al análisis propiamente dicho

en el que se tiene que involucrar el trabajo con los datos al organizarlos y fragmentarlos en

unidades manejables, así como codificarlos, sintetizarlos y buscar temas o categorías. También

se utilizó la triangulación de datos como forma de dar mayor credibilidad a los resultados de la

presente investigación; en tal sentido se buscó que la información aportada al estudio

estuviera respaldada por los instrumentos empleados para la recolección de datos en cada

participante.

84

Triangulación de datos generales

Flores (2012) señala que la validez en un estudio en la investigación cualitativa es

establecida a través del uso de ciertas técnicas y fuentes que proveen confiabilidad a los datos.

En esta investigación la validez de los datos se apoyó en el proceso de triangular propuesto por

Lincoln y Guba (1985 citados en Flores, 2012) que significa dar apoyo a un resultado,

mostrando que un determinado resultado obtenido por medio de la entrevista, coincide o no

con otro resultado obtenido por observaciones, o en otra entrevista con otra persona. La

triangulación se llevó a cabo a través del uso de múltiples fuentes (3 profesores) y métodos o

técnicas (observaciones, entrevistas). Asimismo se consideró la postura de Taylor y Bogdan,

(2002) en relación a la validez para los estudios cualitativos que consiste en el “ajuste entre los

datos y lo que la gente realmente dice y hace” (p 21) Es por ello que en la presentación de los

resultados se incluyeron los comentarios textuales (datos) de los participantes.

 En las tablas 9, 10 y 11 que se presentara la triangulación que el investigador obtuvo en

las entrevistas no estructuradas y en la observación no participante realizadas a los tres

docentes objeto de este estudio. Esto con la finalidad de dar mayor credibilidad y

confiabilidad a los datos obtenidos durante el proceso de investigación. Así pues, se

contrastaron los dos instrumentos aplicados a cada profesor; esto es: la entrevista no

estructurada y la observación no participante a fin de verificar la relación de coincidencia

existente entre ambas en cada caso.

85

Tabla 9.

Triangulación de datos obtenidos por la maestra de religión en la observación no
participante y la entrevista semiestructurada.

Respuestas Coincidencias No coincidencias
Comparando
resultados entre la
observación no
participante y la
entrevista
semiestructuradas.

-La profesora tuvo una relación cordial y
cercana con los estudiantes.

-La profesora les expresó a los estudiantes
la finalidad de las actividades a realizar en
clase.

-La profesora generó espacio de
participación libre de los estudiantes en
torno a la temática planteada. Ellos se
mostraron muy participativos.

-La profesora usó varias metodologías en
su clase: participación de los estudiantes,
trabajo en grupo y exposiciones.

-La profesora tuvo en cuenta la reacción de
los estudiantes frente a su propuesta de y
les explicó el propósito de su trabajo.

-La profesora contextualizó las actividades
de acuerdo al entorno y necesidades de los
estudiantes. Y permanentemente
cuestionó a los estudiantes en torno a la
relación de las actividades que realizó con
la vida de ellos.

-Se evidenció la preparación de las
actividades de clase por parte de la
profesora de acuerdo a las particularidades
del grupo.

-La profesora generó espacio de reflexión
grupal, motivó a los estudiantes a que
discutieran temas relacionados con sus
vidas y que los pusieran en común.

-La profesora propició espacios de
interacción entre los estudiantes y motivó
permanentemente a los estudiantes para
que entraran en la dinámica de clase.

-La profesora indagó a los estudiantes
después a la clase sobre su percepción de
la misma; y sobre cómo se habían sentido.

86

Tabla 10.

Triangulación de datos obtenidos por el maestro de ciencias sociales en la observación no
participante y la entrevista semiestructurada.

Respuestas Coincidencias No coincidencias
Comparando
resultados entre
la observación no
participante y la
entrevista
semiestructurada.

-El profesor y los estudiantes tuvieron una
relación afectuosa y cordial manifestada
durante toda la clase. El profesor se notó
muy cercano a ellos

-El profesor planteó actividades
relacionadas con la realidad social y con el
entrono del estudiante.

-El profesor generó espacios de
participación para los estudiantes y valoró
muy bien cada una de sus intervenciones.

-el profesor tuvo un profundo
conocimiento de sus estudiantes.

-El profesor permanentemente indagó a los
estudiantes sobre la relación de los
contenidos con la vida.

-El profesor contextualizó la temática y la
acercó al entorno de los estudiantes.

-El profesor realizó reflexiones con el fin
de mejorar la vida de los estudiantes.

-Los estudiantes se mostraron interesados
y dispuestos a las actividades de clase.

-Las tareas que asignó el profesor tienen
relación directa con la vida de los
estudiantes.

-El profesor planteó diversas actividades
donde los estudiantes fueron protagonistas.

-El profesor privilegió en todos los
momentos de la clase escuchar las
opiniones y posiciones de los estudiantes;
y valoró sus aportes y siempre trato de
complementarlos respetando sus opiniones

-El profesor indagó a los estudiantes al
final sobre cómo se habían sentido en la
clase.

Se percibe que el profesor realizó
previamente a la clase una planeación u
organización de las actividades a realizar;
y su labor no depende de lo que vaya
aconteciendo.

87

Tabla 11.

Triangulación de datos obtenidos por el maestro de matemáticas en la observación no
participante y la entrevista semiestructurada.

Respuestas Coincidencias No coincidencias
Comparando
resultados entre
la observación no
participante y la
entrevista
semiestructurada.

-El docente tuvo una buena relación
interpersonal con los estudiantes;
manifestada en el saludo y despedida.

-Previo al inicio de la clase el profesor
explicó la importancia en el proceso
matemático de las temáticas a tratar dentro
de la clase; y contextualizó a los
estudiantes en los temas que iban a ser
objeto de su clase.

-El profesor utilizó la clase magistral
durante la mayor parte del tiempo de clase;
pero con participación permanente de los
estudiantes; le dio mucha importancia al
trabajo colaborativo.

-El docente retomó la explicación varias
veces para que hubiera una comprensión
de todos los estudiantes. Respeto los
ritmos de aprendizaje de cada uno.

-frente a la inatención de algunos
estudiantes el profesor modificó su
explicación planteando otro tipo de
ejercicios más cercanos a ellos.
-El profesor verificó los niveles de
comprensión de los estudiantes sacando al
azar varios al pizarrón a elaborar ejercicios
matemático; momento que aprovechó para
que todos participaran.

-El profesor anunció el trabajo para la
siguiente sesión e indicó la forma en que
se trabajaría; e hizo énfasis en las
actitudes que tenían que asumir los
estudiantes para que el aprendizaje fuera
más efectivo

-El profesor dialogó con los estudiantes al
finalizar la clase sobre su percepción de la
misma; y llegó a acuerdos con ellos sobre
puntos a mejorar para el mejor desarrollo
del proceso.

88

Capítulo 4. Análisis y discusión de resultados

En este capítulo se presenta el análisis de los datos recogidos a través de los

instrumentos utilizados en el trascurso de la investigación. Se realizaron tres entrevistas a

igual número de docentes, asimismo, se hicieron tres observaciones a una clase de cada uno de

ellos. Lo anterior con la intención de desarrollar los objetivos de la investigación que son:

Describir la reflexión sobre la práctica de tres docentes de secundaria; e identificar si los

procesos de enseñanza y aprendizaje que adelantan esos tres docentes son modificados a partir

de su reflexión sobre la práctica. Para tal fin se da respuesta a las preguntas planteadas en este

estudio que son: ¿En qué reflexionan los docentes? y ¿Cómo influye la reflexión docente en su

práctica?

Los resultados se organizaron en dos dimensiones que incluyen cuatro y tres categorías

respectivamente. Las dimensiones sobre las cuales se realizó el análisis y discusión de los

resultados fueron: aspectos en los cuales los docentes reflexionan; y cómo influyen las

reflexiones en las prácticas docentes. Las categorías permitieron desarrollar cada una de las

dimensiones. (Ver tabla 12). Cabe señalar que los datos de las observaciones y entrevistas

fueron analizados en forma preliminar, lo que permitió la creación de las categorías. (Ver

Apéndice C)

89

Tabla 12.

Dimensiones y Categorías de la investigación

Aspectos en los cuales los docentes reflexionan Cómo influyen las reflexiones en las prácticas
docentes

Categorías

-Los maestros reflexionan sobre el contexto social.

-Los maestros reflexionan sobre las necesidades e

intereses de los estudiantes.

-Los maestros reflexionan sobre su propia práctica.

-Los maestros reflexionan sobre el aprendizaje de los

estudiantes.

Categorías

-Los maestros diseñan actividades de acuerdo a las

particularidades de sus estudiantes.

-Los maestros evalúan su propia práctica con los

estudiantes.

-Los estudiantes se ven impactados por la práctica

docente.

Aspectos en los cuales los docentes reflexionan

 En esta dimensión se presentan los resultados que tienen que ver con la forma como los

profesores analizan o piensan su propia práctica y todos los elementos que subyacen a ella

como son: los estudiantes, su entorno y su proceso de aprendizaje. En concordancia a lo que

expresan Cole y Knowles, (2000) en el sentido que la reflexión es un proceso continuo de

examen de la práctica docente, centrada en los contextos personales, pedagógicos,

curriculares, intelectuales, y sociales que tienen que ver con el trabajo profesional. Esta

dimensión incluye las categorías: reflexión sobre el contexto social, reflexión sobre las

necesidades e intereses de los estudiantes, reflexión sobre su propia práctica y reflexión sobre

el aprendizaje de los estudiantes. Los resultados de estas categorías se explican a continuación.

90

Categoría 1: Los maestros reflexionan sobre el contexto social.

El contexto social en el que tiene lugar el proceso de enseñanza y aprendizaje es de

vital importancia en la reflexión de los maestros para determinar los intereses y necesidades

de los estudiantes, y en consecuencia la acción del profesor; la cual no puede ser aislada de los

factores sociales, económicos, políticos y culturales que marcan la vida de los estudiantes; esto

se puede apreciar en los siguientes comentarios de los profesores:

El aspecto socioeconómico en el cual se desenvuelve el estudiante, las posibles

dificultades que tiene, su entorno social es fundamental para llegar a entender el

contexto en el que se desarrolla el mismo y de esa manera enfocar mi acción

pedagógica (Fragmento de entrevista profesor de matemáticas).

El ambiente incide en el desempeño de los estudiantes; no es nada fácil dictar una clase

en un aula donde los estudiantes no han desayunado, donde el estudiante tiene

inmensas preocupaciones porque éste no se concentrara ni tendrá el entendimiento.

(Fragmento entrevista profesor de matemáticas).

Yo quiero que mis estudiantes se diferencien de los jóvenes de la calle, de los que están

consumiendo droga, los que están en la criminalidad. La educación tiene que hacer los

estudiantes más cultos, más autónomos e inteligentes para tomar decisiones. Tiene que

hacerlos aptos para afrontar el difícil entorno en el que vives. (Fragmento entrevista

profesora de religión).

Como profesor de Ciencias Sociales siempre pienso en la manera en que yo puedo

generar en el estudiante conciencia social para no seguir reproduciendo las condiciones

de injusticia y exclusión en que ellos viven; como puedo convertir a los estudiantes en

verdaderos agentes transformadores de su realidad. No creo que sea posible que un

estudiante alcance el mismo nivel de aprendizaje siendo de una clase social

91

privilegiada en comparación a uno con enormes carencias; el maestro debe tener esas

diferencias en cuenta. (Fragmento entrevista profesora de sociales).

Es claro que, partiendo de lo que expresaron los profesores que la realidad en la que se

desenvuelven los estudiantes es un factor que debe orientar la intencionalidad de los procesos

pedagógicos, la educación es concebida por estos profesores como una manera de hacerle

frente a las carencias que los estudiantes tienen en su entorno; esto toma mayor vigencia en

una comunidad con dificultades socioeconómicas como en la que se encuentra la institución a

la que pertenecen los profesores objeto del estudio.

Así pues, no basta con la simple trasmisión de los contenidos propios de cada área; se

requiere que el profesor haga una lectura de la realidad y la conecte con los contenidos de

enseñanza, al respecto el maestro de Ciencias Sociales comentó que:

Y después de la clase generalmente salgo satisfecho cuando los estudiantes adquirieron

elementos cognitivos para tener otra visión de la realidad; y puedo impactar sus vidas de

alguna manera. No salgo tan satisfecho cuando mi discurso no impactó la vida de los

estudiantes porque estuvo distante de sus intereses y necesidades. (Fragmento de

entrevista, maestro de Ciencias Sociales)

La reflexión docente tiene como finalidad el mejoramiento de la situación en el aula,

en la escuela y en la sociedad en general (Liston y Zeichner, 1991 citado en Contreras 2001).

Lo anterior, queda evidenciado cuando los docentes afirman que quieren formar sujetos que

sobresalgan positivamente en la sociedad de aquellos desprovistos de formación; y que puedan

partiendo de sus conocimientos ser personas que cambien las realidades adversas que viven.

Así lo expresó el profesor de matemáticas cuando comentó que:

92

Por ello la enseñanza debe apuntar a darles elementos a los estudiantes para que

puedan mejorar las condiciones de vida propia y las de sus familias. (Fragmento

entrevista profesora de matemáticas).

De esta manera el profesor debe con su práctica permitir que el estudiante genere las

condiciones que le faciliten superar las dificultades que le ofrece su entorno. Es necesario que

el profesor haga una lectura de la realidad de los estudiantes e identifique sus problemáticas y

necesidades para que pueda apuntar mediante su labor a intervenir estas situaciones adversas.

En el marco de lo planteado en la teoría de la practica reflexiva; la reflexión y en

consecuencia la acción desplegada por el docente debe ajustarse a las escenarios del contexto;

así lo señala el Schön (1992) cuando afirma que el conocimiento que se desprende de la

reflexión se encuentra limitado por las presiones espacio-temporales y por las demandas

sociales del escenario donde tiene lugar la acción. Este planteamiento es fielmente aplicado

por los docentes objeto del estudio, cuando conciben que su ejercicio pedagógico debe darles a

los estudiantes herramientas para superar las dificultades sociales en las que están sumergidos.

Esta idea la complementa Day (2005) al afirmar que la reflexión se considera un acto que

contribuye a la realización de una sociedad más justa.

Categoría 2: Los maestros reflexionan sobre las necesidades e intereses de los

estudiantes.

En esta categoría se agruparon los datos encontrados en relación a los estudiantes como

destinatarios de la acción educativa del maestro. Para este grupo de docentes, son los alumnos

a quienes se pretende formar durante el proceso pedagógico; por esta razón los contenidos y la

93

metodología del maestro deben ir direccionados a satisfacer las necesidades de aprendizaje de

los estudiantes para desempeñarse en el contexto en el cual viven. Asimismo, sus intereses

deben ser tenidos en cuenta por el maestro tanto en el diseño como en la ejecución de su labor

a fin de generar motivación y efectividad en el aprendizaje.

En esa línea señala Stenhouse (2003) que el profesor debe poner en cuestión de

manera permanente la forma de llevar a cabo su labor para mejorarla y adaptarla a las

necesidades de los estudiantes. Son entonces los estudiantes quienes deben marcar el punto de

llegada y de partida de la labor de los profesores. Así se pudo observar en los siguientes

comentarios:

Normalmente los estudiantes participan con sus inquietudes, sus necesidades y pasa

que empiezo hablando o explicando un tema y termino hablando de otro; pero con la

intención de darle respuesta a lo que ellos traen. Yo voy a los séptimos que se

comportan muy diferente a los grados décimos por la cuestión de la edad y la madurez;

y permanentemente reflexiono sobre su avance en cuanto a su conocimiento y

comportamiento y veo que la acción educativa si influye en ellos. Por ejemplo mirar un

estudiante que está triste en clase y le pregunto ¿qué te pasa? Todo eso motivo de

reflexión, lo que ellos manifiestan con su cuerpo, expresiones y palabras. (Fragmento

entrevista profesora de religión).

Desde los temas que yo desarrollo en cada nivel ataco las problemáticas de mis

estudiantes; por ejemplo en el grado séptimo la familia, se trabaja el sentido de

pertenencia por la familia; en octavo la comunidad, se trabaja el sentido de pertenencia

y que aporta el estudiante a la comunidad a la cual pertenece, de igual manera como

trata y se relaciona con las personas de su entorno. (Fragmento entrevista profesora de

religión).

94

Para planear mi clase selecciono el tema y los subtemas, evalúo las competencias,

siempre se le explica al estudiante para qué sirve la temática y se trata de que ellas

estén relacionadas con las necesidades reales del estudiante. Si durante la clase la

estrategia no es efectiva replanteo todo desde una parte más práctica planteando

ejemplos diferentes; puede ser relacionando la temática con la vida practica para que el

estudiante asocie lo que esté haciendo con su cotidianidad y pueda acceder más fácil al

conocimiento. (Fragmento entrevista profesor de matemáticas).

En ese sentido, es claro apreciar que los profesores no realizan su labor de manera

aislada sino que el conocimiento de los pormenores de los estudiantes influye de manera

directa en la planeación y ejecución de los contenidos propios de sus áreas. En ese orden de

ideas es preciso el conocimiento de los estudiantes para de esa manera hacer que la acción

pedagógica sea coherente y adecuada a sus necesidades e intereses. Lo anterior se puede

evidenciar en los comentarios realizados por los profesores entrevistados:

Al inicio del proceso es muy duro mientras una va conociendo los estudiantes para ser

pertinente con las clases. (Fragmento entrevista profesor de matemáticas).

Es importante reflexionar sobre el comportamiento de los estudiantes para poder

establecer estrategias acordes con el nivel, los intereses y el contexto de los

estudiantes. (Fragmento entrevista profesora de religión).

 En ese orden de ideas, es necesario que el profesor establezca lazos de comunicación y

de relación con los estudiantes que le permitan conocerlos y de esa manera saber cuáles son

sus necesidades e intereses; y a partir de esos elementos, diseñar y ejecutar su acción

pedagógica.

95

Lo anterior se concibe en el marco de lo planteado por Day (2005) como un compromiso

que asumen los profesores con las necesidades concretas de sus estudiantes; por tanto las

formas de llevar su práctica al aula variará según las circunstancias y las historias personales

vigentes en los destinatarios de su acción. Los profesores en cuestión supieron aplicar estos

postulados, toda vez que partiendo del conocimiento sobre los estudiantes direccionaron su

praxis áulica.

Categoría 3: Los maestros reflexionan sobre su propia práctica

 Para los profesores que participaron en este estudio, evaluar su propia labor de manera

permanente es imprescindible a fin de mejorarla y hacer que su accionar se ajuste a los

requerimientos de los estudiantes y de su entorno; cuando la labor profesional del docente no

se evalúa se torna mecánica y se tiende a repetir los mismos errores; por tal razón la reflexión

permanente permite ser consciente de lo que se hace y de los resultados que se están

obteniendo. En ese sentido Day (2005) afirma que el profesor debe reflexionar sobre su propia

práctica para comprenderse mejor mejorar el ejercicio profesional. Los siguientes comentarios

dados por los profesores reafirman esta posición:

Siempre explico muy bien la actividad de acuerdo a si la clase va ser lúdica, magistral;

esa metodología me sirve para llevar el control de lo que hago y para no perder el hilo

de lo que voy haciendo con los grupos y para poder posteriormente ejercer el control

sobre mis clases evaluando las actividades que realice. Como Profesora de Religión

siempre reflexiono en torno a cómo mi área puede ser actualizada conforme al contexto

de hoy; porque pienso que los profesores de religión tenemos un reto muy grande,

96

pienso que esta es una materia que humaniza, porque básicamente lo que se aprende en

religión es a ser una buena persona que se compromete a transforma a partir de su

creencia. (Fragmento entrevista profesora de religión).

Después de las clases reflexiono sobre el avance de los estudiantes, como mi quehacer

pedagógico ha cambiado la forma en que ellos reflexionan; y concluyo en que tanto

esfuerzo se ve retribuido con los cambios que se aprecian en los estudiantes.

(Fragmento entrevista profesora de religión).

Al levantarme pienso positivamente, pienso en la importancia de la labor que voy a

desempeñar y sobre la manera de hacerla mejor. Permanentemente realizo una

autoevaluación de mi quehacer con el propósito de mejorar. (Fragmento entrevista

profesor de matemáticas).

Me cuestiono y autoevalúo de manera permanente en torno a cómo hago para que mi

labor no sea mecánica y simplemente se limite a trasmitir unos conocimientos

descontextualizados y que no generen nada en las vidas de los estudiantes. (Fragmento

entrevista profesor de ciencias sociales).

Cuando los maestros efectúan esta reflexión en torno a su labor se generan sentimiento

de satisfacción o insatisfacción que son los que llevan a modificar o a mantener las prácticas

pedagógicas; así se expresa en el siguiente comentario:

Después de la clase generalmente pienso en lo que se hizo y salgo satisfecho cuando

los estudiantes adquirieron elementos cognitivos para tener otra visión de la realidad y

puedo impactar sus vidas de alguna manera. No salgo tan satisfecho cuando mi

discurso no impacto la vida de los estudiantes porque estuvo distante de sus intereses y

necesidades; y ahí la reflexión es mayor y debe generar un cambio de metodología que

me acerque a los estudiantes. (Fragmento entrevista profesor de ciencias sociales).

97

En ese sentido lo plantea Gomes (2002) al afirmar que el profesor no siempre podrá

conseguir los objetivos esperados en cierta actividad; y esto debe llevarlo a reflexionar y

revisar su práctica. Lo anterior solamente se puede obtener con un examen permanente de los

que se hace, y no sólo posterior a la clase; tal como lo afirma el siguiente comentario:

Siempre reflexiono; me autoevalúo y determino si lo que hago esta impactando a los

estudiantes; y partiendo de ese análisis trato de mejorar mis practicas diarias.

(Fragmento entrevista profesor de matemáticas).

El profesor debe poner en examen de manera permanente su labor con el objetivo de

mejorarla y ajustarla al contexto de sus estudiantes y hacerla más efectiva; para cumplir con

esa finalidad, el profesor necesita autoevaluarse y darle importancia a los conceptos y

consideraciones de los estudiantes, toda vez que son estos quienes son los destinatarios de su

acción pedagógica.

En esa línea, la teoría de la práctica reflexiva expuesta por Donald Schön apunta a que el

profesor debe apropiarse del contexto áulico para comprenderlo, y en ese sentido poder

comprender los mensajes que surgen de la interacción con los estudiantes. Así entonces,

Schön (1992) indica que el profesor debe cuestionar sus propias creencias y planteamientos

proponiendo y experimentando alternativas para mejorar la realidad escolar. Eso plantearon

los docentes participantes del estudio cuando reflexionan en torno al impacto de su acción

docente sobre el aprendizaje y la formación de los estudiantes, y a partir de ello tal como lo

explica el autor en comento, corrigen, reorientan o mejorar la marcha de su propia acción.

98

Categoría 4: Los maestros reflexionan sobre el aprendizaje de los estudiantes

 El aprendizaje de los estudiantes es la finalidad del proceso educativo, en consecuencia

la reflexión que realizan los profesores no puede omitir este aspecto. Doyle (2007) plantea que

el docente debe asumirse como facilitador del aprendizaje de los estudiantes; por tal razón su

labor está dirigida a que los estudiantes modifiquen su estructura de pensamiento y acción. Así

lo expresaron los profesores entrevistados:

Ser docente significa ser guía, ser conductor de un proceso, es acompañar,

comprometerme con lo que yo hago y hacerlo con pasión siempre buscando que los

estudiantes aprendan y sean mejores personas. Ser docente para mí implica una

responsabilidad muy grande porque tengo grupos de 36 y de 50 y siempre tengo que

estar pensando en cómo hago que todos ellos aprendan. (Fragmento entrevista

profesora de religión).

Yo tengo un preparador de clase; y aunque muchos dicen que eso está pasado de moda,

igual yo lo hago por orden para saber por dónde voy y que dinámica estoy manejando

con cada grupo. Entonces yo cojo el cuaderno y pongo séptimo y miro ese grado y el

tema en el que vamos según el programa; entonces pienso de acuerdo a las

particularidades del grupo y planeo e incluyo las actividades que vamos a realizar y

que sé que llevaran a los estudiantes a lograr los objetivos de aprendizaje (Fragmento

entrevista profesora de religión).

Ser docente significa para mí ser un facilitador del proceso de aprendizaje, una persona

que direcciona procesos formativos. (Fragmento entrevista profesor de matemáticas).

La reflexión sobre nuestro quehacer le permite a uno evaluarse y pensar que no

siempre el estudiante es el que está fallando, porque el docente desde su quehacer

pedagógico puede que esté fallando y este impidiendo el acceso al conocimiento a los

estudiantes. Por eso, para lograr que el estudiante aprenda hay que pensar si los

99

contenidos y las metodologías facilitan el aprendizaje. (Fragmento entrevista profesor

de matemáticas).

Siempre antes de empezar mi jornada me ubico con los grupos a los cuales asistiré para

saber que temas tengo que desarrollar, siempre trato de mirar de qué forma les puedo

llegar más a cada uno de esos grupos para que aprendan efectivamente de acuerdo a

sus particularidades tales como: comportamiento del grupo, necesidades, intereses y

otros aspectos que yo conozco de los estudiantes. (Fragmento entrevista profesor de

ciencias sociales).

Este tipo de reflexión en torno al aprendizaje de los estudiantes tiene importancia y

efectividad si se realiza en distintos momentos respecto al acto educativo; pues en cada uno de

esos espacios de tiempo la finalidad que se busca con la misma es distinta, así lo esboza Van

Manen (1998) en el sentido que “la reflexión tiene la intención de pensar sobre lo que hemos

hecho o lo que deberíamos haber hecho, o sobre cuál va ser nuestra actuación a continuación.

Y en concordancia con lo dicho se puede expresar lo plateado por los profesores:

Antes de la clase pienso en la estrategia metodológica mediante la cual puedo llegar

más fácilmente al estudiante. Durante la clase pienso si esa estrategia que diseñé le

estoy dando aplicabilidad y si el estudiante verdaderamente está entendiendo. Y

después de la clase evalúo mi quehacer en el sentido de cómo el estudiante asumió el

tema y si llego a los niveles de comprensión que se deseaban. (Fragmento entrevista

profesor de matemáticas)

Antes de la clase pienso en la manera que puedo hacer que el tema que se va a tratar

sea asimilado y apropiado por los estudiantes. Y después de la clase generalmente

pienso en lo que se hizo y salgo satisfecho cuando los estudiantes adquirieron

elementos cognitivos para tener otra visión de la realidad. (Fragmento entrevista

profesor de ciencias sociales)

100

Antes de la clase pienso en cómo desarrollar las actividades en cada grupo para que

aprendan teniendo en cuenta el temperamento, el comportamiento y las

particularidades de cada grupo. Durante la clase me impactan muchas cosas; a veces yo

empiezo a hablar de un tema y voy descubriendo muchas cosas en los estudiantes, y

ellos mismos me ayudan a hallar cosas en ellos por sus mismas preguntas y así puedo ir

buscando la forma de que aprendan. Después de las actividades se ven los resultados

del proceso y los estudiantes lo manifiestan cuando expresan que se sienten felices en

mi clase y que aprenden mucho. (Fragmento entrevista profesora de religión).

La reflexión sobre la acción docente tiene la intencionalidad principal que el aprendizaje

y la formación de los estudiantes tengan lugar. De esta manera, lo señala Day (2005) al

esbozar que las acciones docentes tienen que considerar las creencias, valores, objetivos,

condiciones del aula, recursos, conducta de los intervinientes etc. para influir positivamente en

la labor y hacerla efectiva. Conforme a esto, los docentes estudiados reflexionan previo,

durante y posterior a las respectivas clases en las maneras como pueden orientar o reorientar

su acción para obtener las finalidades del acto pedagógico.

Las categorías y sus respectivos datos, también están soportadas en las observaciones no

participantes realizadas a los tres docentes objeto de este estudio; en ellas se pudo apreciar la

manera como los docentes hacen evidente el resultado se las reflexiones que realizan en torno

al contexto social de los estudiantes, a sus necesidades e intereses; a su aprendizaje; y a la

práctica docente que ellos mismos realizan. (Ver tabla 13)

101

Tabla 13:

Acciones observadas que evidencian las categorías.

Categorías Acciones observadas

L
os

 m
ae

st
ro

s
re

fl
ex

io
na

n
so

br
e

el
 c

on
te

xt
o

so
ci

al

El profesor continuó la clase anunciando un nuevo tema; y procedió a contextualizar a los

estudiantes en el tema de igualdades, les explicó en que situaciones matemáticas de su

cotidianidad eran utilizadas(Observación profesor de matemáticas)

El profesor expresó a los estudiantes la importancia de valorar la diferencia y no buscar pasar

por encima de los demás. (Observación profesor de ciencias sociales)

Una vez terminada la oración la profesora leyó una reflexión basada en el amor por la familia;

los estudiantes al inició se mostraron apáticos y asumieron una actitud indiferente; la profesora

interrumpió la lectura e indicó la importancia de la misma, manifestó que durante la clase se

hablaría de la importancia de la familia en el desarrollo de la persona. (Observación profesora

de religión)

La profesora leyó los integrantes de cada grupo y los estudiantes se reunieron de acuerdo a

esa información. Posteriormente le entregó a cada grupo un valor entre los que estaban: la

unión, la solidaridad, el respeto, la sinceridad, el amor, el perdón entre otros (Observación

profesora de religión)

L
os

 m
ae

st
ro

s
re

fl
ex

io
na

n
so

br
e

la
s

ne
ce

si
da

de
s

e
in

te
re

se
s

de

lo
s

 e
st

ud
ia

nt
es

. El docente expresó a los estudiantes las actividades que realizarían durante la clase en el

siguiente orden: repaso del tema de inecuaciones lineales, explicación del tema de la igualdad

y taller grupal sobre lo explicado; el profesor les explicó de igual manera a los estudiantes en

qué contexto podían aplicar los conocimientos que iban a aprender. (Observación profesor de

matemáticas)

La profesora pidió silencio y una vez o obtuvo, explicó a los estudiantes que la razón por la

que ella conformaría los grupos es que quería que conocieran a otros compañeros, que se

relacionaran con diferentes personas; expresó que es muy importante tener relaciones y

compartir con todos los compañeros del grupo y no solamente con uno o dos. (Observación

profesora de religión)

102

 L

os
 m

ae
st

ro
s

re
fl

ex
io

na
n

 s

ob
re

 s
u

pr
op

ia

Pr
ác

tic
a.

La clase finalizó; el profesor se despidió de manera muy cordial de los estudiantes y les

pregunto sobre cómo se habían sentido en la clase; ellos manifestaron su agrado y gusto por

las actividades realizadas. (Observación profesor de ciencias sociales)

La profesora finalizó la actividad y anunció que la próxima clase retomarían el tema. Antes de

que los estudiantes abandonaran el salón la docente les indago si les gusto la clase; y varios de

ellos manifestaron que si que había sido muy interesante y le agradecieron, la profesora les

pidió detalles al respecto. (Observación profesora de religión)

 L
os

 m
ae

st
ro

s
re

fl
ex

io
na

n
so

br
e

el

ap
re

nd
iz

aj
e

de
 lo

s
es

tu
di

an
te

s

El profesor escribió una inecuación en el tablero y la explicó detalladamente, todos los

estudiantes escribieron en sus cuadernos; a medida que el profesor iba explicando formuló

preguntas dirigidas a estudiantes en particular para ver la comprensión del procedimiento.

(Observación profesor de matemáticas).

El profesor seleccionó un estudiante para que realizara un ejercicio en el pizarrón, El

estudiante realizó el ejercicio en el tablero y el profesor iba explicando al grupo los pasos

realizados por él. (Observación profesor de matemáticas).

El profesor asignó a los estudiantes una tarea para la siguiente clase, consistente en consultar

si en la sociedad actual se presentaba la esclavitud y les recomendó unas páginas web donde

había información al respecto. (Observación profesor de ciencias sociales)

La profesora indagó a los estudiantes por la moraleja o enseñanza que les había dejado la

lectura (Observación profesora de religión)

Cómo influyen las reflexiones en las prácticas docentes

 Esta dimensión tiene que ver con el resultado concreto de la reflexión docente en su

práctica y por ende en los estudiantes. La reflexión docente entendida según Lasley (1992)

como la capacidad para pensar de manera creativa, imaginativa y, eventualmente, autocrítica

acerca de la práctica pedagógica; es un proceso puramente interno que no tiene un impacto en

la práctica pedagógicas y en consecuencia en el destinatario de las mismas que es el

estudiante; por tal razón, se requiere que el docente trascienda a una práctica reflexiva que le

103

permita impactar la realidad del estudiante y su aprendizaje. Esta dimensión incluye las

categorías: los maestros diseñan actividades de acuerdo a las particularidades de sus

estudiantes, los maestros evalúan su propia práctica con los estudiantes; y los estudiantes se

ven impactados por la práctica docente. A continuación se explica cada una de las categorías.

Categoría 5. Los maestros diseñan actividades de acuerdo a las particularidades de

sus estudiantes.

 Las actividades que los profesores llevan a cabo tienen concordancia con los rasgos de

los estudiantes. El profesor tiene que tener en cuenta que su labor tiene como finalidad

fundamental que los estudiantes aprendan; y el logro de ese propósito pedagógico se logra si

las actividades que planea y ejecuta el profesor son acordes a las especificidades de los

estudiantes; tal como lo plantea Aguirre (2011) en el sentido que se requiere que el profesor

entienda que el conocimiento debe ser pertinente y conducente para el estudiante de acuerdo a

su contexto y subjetividad. En ese sentido los profesores comentaron que:

En ciertos momentos tengo que utilizar una metodología de trabajo a veces magistral

porque tengo que explicar, pero esa explicación incluye la participación de los

estudiantes y que hagan parte de la reflexión y explicación del tema. De igual manera,

implemento el trabajo en equipo, el trabajo en parejas, trabajamos en metodología de

exposiciones, hacemos trabajos grupales de reflexión; he implementado un trabajo con

la carpeta para enseñarles a ellos a ser ordenados y a que escriban que son sus falencias;

yo pienso que no es solamente la formación en mi área sino una brindarles una

formación integral. (Fragmento entrevista profesora de religión).

104

Yo siempre propendo siempre por llevar métodos novedosos que permitan que el

estudiante acceda al conocimiento de la mejor forma posible, teniendo en cuenta que

ellos son muy amantes a la tecnología. Yo soy muy práctico en la elaboración de

ejercicios que se relacionen con la temática; siempre asigno problemas con situaciones

propias de los estudiantes. (Fragmento entrevista profesor de matemáticas).

En el caso mío que soy de Ciencias Sociales busco mucho que los estudiantes tengan

conciencia política, que sepa dónde está y como puede dirigir su quehacer en su vida. A

ellos les planteo actividades de discusión sobre temas actuales que les interesan y

siempre percibo mucha participación. (Fragmento entrevista profesor de ciencias

sociales).

La única estrategia valida es que el educador tenga corazón y conozca sus estudiantes y

que lleve a cabo las actividades de acuerdo a esos dos aspectos; esto quiere decir que

tenga ese ánimo, esa buena disposición; que tenga buenas relaciones con los estudiante.

Yo utilizo mucho la parte expositiva; elaboración de talleres. Conversatorios con los

jóvenes siempre permitiéndoles que ellos hablen y se expresen que siempre los jóvenes

son muy necesitados de tener espacios de libre expresión y dialogo. (Fragmento

entrevista profesor de ciencias sociales).

Los datos parecen sugerir que los profesores al planear y ejecutar las actividades que

desarrollarán durante sus clases tienen presente la manera en que pueden generar aprendizaje

significativo en los estudiantes partiendo de ajustar la propia acción pedagógica a las

características de los estudiantes; así lo expresa Contreras (2001) en el sentido que el docente

debe buscar una práctica más igualitaria acercando su acción a las diferencias de los

estudiantes. Frente a este asunto la docente de religión comentó lo siguiente:

En los grados séptimos realizó actividades más de grupales que es la forma en que ellos

trabajan adecuadamente y aprenden; por el contrario con los grados superiores de

105

decimo y undécimo la metodología expositiva impacta mucho más por que ellos

quieren un discurso convincente. (Fragmento entrevista profesora de religión).

Por tal razón, el profesor debe considerar que su acción educativo no puede ser

univoca, por tanto existen diferencias sustanciales en los estudiantes que hacen ineludible una

acción pedagógica diferenciada para cada grupo y para cada estudiantes. De esta manera lo

plantean Aldamiz, Alsinet, Bassedas y otros (2005) cuando afirman que no todos los

estudiantes son capaces de aprender las mismas cosas, por ello el profesor debe revisar y

adaptar las prácticas educativas para compensar las desigualdades; de esa manera lo expresa el

profesor de ciencias sociales en el siguiente comentario:

El profesor debe tener un conocimiento muy grande de las particularidades de cada

estudiantes para ayudarle a que tenga un mejor quehacer, se puede conseguir o no pero

es necesario tener ese conocimiento para que la tarea del maestro sea efectiva e

impacte la vida del estudiante. No creo que sea posible que un estudiante alcance el

mismo nivel de aprendizaje siendo de una clase social privilegiada en comparación a

uno con enormes carencias; el maestro debe tener esas diferencias en cuenta.

(Fragmento entrevista profesor de ciencias sociales).

Las actividades que el profesor lleva a cabo en su labor pedagógica deben tener en

cuenta las particularidades de cada estudiante; esto es, no basta con el conocimiento que el

profesor tiene del entorno y del contexto de los estudiantes; es necesario que esas

concepciones se materialicen al momento de ejecutar las actividades propias del proceso de

106

enseñanza- aprendizaje. Day (2005) afirma que este tipo de reflexión académica se concentra

en los contenidos y en el modo de enseñarlos; y en el análisis de esos elementos es crucial

considerar las particularidades de los estudiantes; tal como lo afirman los profesores objeto del

estudio.

Categoría 6. Los maestros evalúan su propia práctica con los estudiantes

 Los datos permitieron conocer que para los maestros que participaron en este estudio, la

permanente evaluación de la práctica del docente posibilita su mejoramiento continuo. El

proceso de análisis y mejora de la acción pedagógica debe incluir a los estudiantes y a los

profesores que son quienes participan de manera directa en el acto educativo. Esa evaluación

como lo plantea Blázquez (2005) debe ir dirigida reconocer que la labor del docente es

siempre mejorable, y que la evaluación de la acción del profesor le permite un aprendizaje a él

sobre la misma buscando un mejoramiento a favor de los estudiantes. De tal forma lo expresan

los siguientes comentarios de los profesores:

Para mi todos los días de trabajo son un reto, son días de estar atenta a lo que los

muchachos traen a lo que ellos tienen para compartirme; siempre he pensado que ellos

tienen mucho para darme y yo aprendo mucho de lo que hago con ellos, del compartir

con ellos y sus inquietudes que siempre me llevan a aprender y mejorar lo que hago.

Cuando planeo una clase tengo en cuenta siempre los intereses de los estudiantes; trato

de incluir actividades que ellos me dicen que les gustan realizar en mis clases. Es muy

importante mantener motivados los estudiantes y eso tiene que ver con tenerlos en

cuenta en el diseño de las clases. (Fragmento entrevista profesora de religión).

107

En la medida que uno permite que otras personas especialmente los estudiantes

analicen su quehacer pedagógico, ello permite fijar estrategias y mecanismos para

mejorar debilidades que en el proceso se detectan. Normalmente después de las clases

pregunto a los estudiantes sobre la clase y tengo en cuenta lo que ellos me expresan

para la planeación de mis actividades. (Fragmento entrevista profesor de matemáticas).

En las reuniones de profesores se habla mucho, se habla de proyectos lejanos de la

realidad de los estudiantes que nunca se concretan; y la visión generalizada es que se

pierde el tiempo. Yo realmente le doy mucha importancia a la valoración que los

estudiantes hacen de mi labor; por eso estoy permanentemente dialogando con ellos

sobre los contenidos y las metodologías y llegamos a consensos de cuál es la mejor

forma de llevar a cabo el trabajo. (Fragmento entrevista profesor de ciencias sociales).

En este orden de ideas, se encontró que para los maestros es importante que los

estudiantes participen en el análisis y evaluación de la labor docente, y que de sus conceptos y

posiciones resulten cambios que coadyuven al mejoramiento de la acción pedagógica. Los

estudiantes están legitimados para evaluar los contenidos y metodologías que emplean sus

profesores; frente a los primeros el hecho de determinar si éstas están contextualizadas y

responden a sus necesidades e intereses; respecto a las segundas determinan si los

procedimientos y formas empleadas por el profesor favorecen el aprendizaje. En ese sentido lo

dijo el profesor de ciencias sociales:

En mucho porque trato de ir mejorando mi quehacer docente de acuerdo a lo que voy

pensando sobre lo que hago y a lo que mis estudiantes van sintiendo y van expresando

de las actividades que desarrollamos en clase; por ejemplo si salgo de un grupo y veo

que determinadas actividades no les llegaron a los estudiantes y ellos me lo expresan,

trato de cambiarlas y mejorarlas para adaptarlas a las necesidades de ellos y a sus

intereses. De igual manera, todos los aspectos relacionados con los estudiantes que

108

llegan a mi conocimiento por diversas vías los incluyo en mi planeación de actividades

de clase. (Fragmento entrevista profesor de ciencias sociales).

Los estudiantes como destinatarios de la acción educativa del maestro cuentan con todos

los elementos para evaluar conjuntamente con el profesor la labor pedagógica y los resultados

del proceso de enseñanza – aprendizaje con el objetivo de mejorarla y hacerla más pertinente a

las necesidades e intereses de los estudiantes. Este aspecto es denominado por Schön (1992)

como una conversación reflexiva con la situación concreta, en ella participan los actores

involucrados en el proceso y tiene por finalidad tener una comprensión de la realidad de la

práctica en el aula desde todas las miradas, e identificar si se cumplen o no los objetivos de la

acción pedagógica, para a partir de allí reorientar la praxis del maestro. En ese sentido, los

participantes del estudio expresaron la importancia que le dan a la concepción que los

estudiantes tienen del proceso de enseñanza – aprendizaje como estrategia para mejorar su

labor.

Categoría 7. Los estudiantes se ven impactados por la práctica docente.

 Los maestros manifestaron que cuando los profesores en su labor tienen presente el

contexto de los estudiantes y las consideraciones que ellos tienen de su labor e incorporan esos

elementos a su praxis pedagógica; de manera inevitable se impactará la vida de los

estudiantes mediante su aprendizaje significativo y la transformación positiva de su proceder.

Palomero (2009) afirma que los docentes son facilitadores que seleccionan y organizan la

información, creando las condiciones necesarias para que los estudiantes puedan construir sus

propios aprendizajes. Así entonces, la práctica docente tiene como su razón de ser, sin

importar como se conciba debe la de generar el aprendizaje del estudiante. Los profesores

expresaron los siguientes comentarios:

109

Por ejemplo en estos días me encontré con una niña estudiante que se corto ella misma

una mano, yo la llame en clase porque para mí es motivo de reflexión todo lo que

ocurra con un estudiante; al cuestionarla ella me dijo que no quería contarme lo que le

pasaba porque era su vida personal entonces yo la oriente y le dije que había que querer

el cuerpo, que una persona que se quiere no hace eso; y a los días ella me busco y me

manifestó que mi orientación le había hecho pensar de otra manera. (Fragmento

entrevista profesora de religión).

Después de las actividades concluyo en que tanto esfuerzo se ve retribuido con los

cambios que se aprecian en los estudiantes. Se ven los resultados del proceso y los

estudiantes los manifiestan cuando expresan que se sienten felices en mi clase y que

aprenden mucho. (Fragmento entrevista profesora de religión).

Los estudiantes aprenden mucho matemáticas conmigo porque les hago ver lo

importante que es para la vida cotidiana; luego de cada explicación veo que los

estudiantes son capaces de resolver problemas matemáticos complejos aplicando

formulas vistas en clase. (Fragmento entrevista profesor de matemáticas).

El docente es el elemento fundamental que puede ayudar a generar cambio en la

sociedad. Creo que en cualquier sociedad el docente tiene la función de transformar y

de posibilitar cambios a mediano y a largo plazo para que el estudiante tenga una

conciencia social para que nuestra sociedad tenga unas relaciones más justas. Los

estudiantes que están en mis clases tienen muchos elementos para analizar y

comprender su realidad; eso se hace evidente cuando hablas con ellos. (Fragmento

entrevista profesor de ciencias sociales).

 Para los maestros, los estudiantes evidencian el aprendizaje en su comportamiento

cotidiano, en la forma como abordan con más elementos de comprensión los contenidos que se

les presentan en cada clase; eso muestra un impacto que la acción del docente de cada área del

saber tiene en la vida de cada estudiante. El profesor no puede simplemente trasmitir

110

conocimientos que no generen una modificación en la estructura cognitiva ni comportamental

del estudiante pues como lo plantea Gomes (2002) el trabajo pedagógico mecánico o

autómata produce falta de interés en el alumno; y por ende la no obtención de los objetivos de

aprendizaje. Así lo expresaron los docentes:

Pienso mucho en cómo enseñarles a los estudiantes de una manera en que

efectivamente aprendan para la vida y no simplemente para la clase o para un examen.

Trato de que los contenidos que les enseño les sirvan en su vida cotidiana y en su

contexto; intento que ellos vean la importancia de los contenidos que ven en mi clase.

Entiendo mi labor no como la de una máquina que trasmite y trasmite datos e

información sino un facilitador que genera aprendizajes significativos en los

estudiantes. (Fragmento entrevista profesor de ciencias sociales).

Mi trabajo implica estar comprometido con los estudiantes que tengo a mi cargo

porque mi labor depende que esas personas tengan más posibilidades y oportunidades

en la vida de progresar, salir adelante y transformar su realidad de manera positiva; y

no simplemente de enseñar una fórmula matemática. (Fragmento entrevista profesor de

ciencias sociales).

En este marco Schön (1992) señala que la reflexión que llevan a cabo los maestros sobre

su práctica permite generar aprendizaje significativo en los estudiantes. Esto se apreció cuando

los maestros afirmaron que, el considerar todos los aspectos en que se centra la reflexión sobre

su práctica, y trasladarlos a su labor docente conlleva en los estudiantes una modificación de

su realidad a partir del aprendizaje.

Asimismo; las categorías incluidas en esta dimensión pueden ser apreciadas en las

observaciones realizadas a los profesores objeto de este estudio; lo cuales evidencian en su

praxis pedagógica la forma como impactan de distintas maneras a sus estudiantes a partir de

111

su quehacer. En la tabla 3 se presenta la descripción de las categorías que inicialmente fueron

creadas a partir de una serie de preguntas que el investigador se propuso indagar, así como la

presencia o no de dichas acciones por parte de los docentes, posteriormente se presenta una

explicación del contenido de esta tabla. Lo anterior fue parte del proceso para la identificación

de los datos en las tres categorías descritas en esta dimensión. (Ver tabla 14).

112

Tabla 14:
Descripción de acciones realizadas por los docentes

 Aéreas Ciencias

sociales
Matemática

s
Religión

Categorías Preguntas Si No Si No Si No
Relación
interpersonal del
profesor con sus
estudiantes

¿Saludó el profesor a sus
estudiantes al inicio de su clase e
introduce las actividades?

X

X

X

 ¿Estableció el profesor un dialogo
con los estudiantes previo al inicio
de las actividades planeadas?

X X

X

 ¿Se observo empatía y respeto del
profesor hacia sus estudiantes y de
éstos hacia él?

X

X

X

Relación de las
actividades de
clase con las
necesidades e
intereses de los
estudiantes.

¿Expreso el profesor a los
estudiantes la contextualización
de las actividades con sus
necesidades e intereses?

X

X

X

 ¿Se mostraron los estudiantes
participativos y dispuestos durante
la clase frente a la propuesta del
profesor?

X

X

X

Estrategias del
profesor para
vincular a los
estudiantes en el
desarrollo de la
clase.

¿Indagó el profesor a los
estudiantes sobre su actitud frente
a las actividades de clase y al
aprendizaje?

X

X

X

 ¿El profesor propuso actividades
distintas a las magistrales que
requirieron la participación activa
de los estudiantes?

X

X

X

 ¿Se observo un trabajo del
docente que siguió estrictamente
la planeación planteada para la
clase?

 X X

X

 ¿Ajustó el profesor las actividades
a las demandas y
comportamientos de los
estudiantes?

X

X

X

Cumplimiento de
los propósitos
formativos del
profesor

¿Indagó el profesor al finalizar la
clase a los estudiantes sobre su
percepción de la clase?

X

X

X

 ¿Evalúo el profesor con los
estudiantes las actividades de
clase y la comprensión de las
temáticas?

X

X

X

113

De las observaciones realizadas a los tres profesores que participaron en este estudio, se

sintetizaron los siguientes datos:

a. Se presentó un buen trato interpersonal entre los profesores objeto del estudio y los

estudiantes que les permitió tener una relación cordial previa y durante las actividades

pedagógicas; excepto el profesor de matemáticas. Lo anterior facilitó que el profesor

tuviera un acercamiento con los estudiantes y que pudiera intervenir la clase sin ejercer

su potestad sancionatoria cuando los propósitos de la misma no se cumplieron. De

igual manera se percibió que la explicación y contextualización de las actividades de

clase a los estudiantes por parte del profesor fue un elemento que coadyuvó a que se

lograran los objetivos de aprendizaje y a que los estudiantes se percibieran motivados,

toda vez que conocían de antemano cuales eran las actividades planeadas y la

importancia y conducencia de las mismas. Hubo una relación consecuencial entre el

hecho de no informar a los estudiantes sobre la importancia, conducencia y

contextualización de las actividades a realizar durante la clase, y su no participación,

disciplina e interés en las mismas.

b. Se observó que los estudiantes atendieron y se concentraron en la actividades cuando

éstas tuvieron una relación con su entorno o con sus circunstancias de vida, en ese

cometido cuando los profesores de ciencias sociales y la profesora de religión pusieron

de presente a los estudiantes la utilidad de los contenidos que abordaron en la clase, la

actitud de éstos fue constructiva y permitió que los objetivos formativos se lograran.

Los profesores objeto del estudio lograron obtener buena respuesta de los estudiantes

durante la clase porque las actividades que plantearon fueron debidamente explicadas y

114

contextualizadas a la vida de ellos; la participación activa de los estudiantes entonces

obedeció a que ellos sintieron que las actividades que realizaban en clase tenían

incidencia en sus vidas; para ello el profesor que conoce las particularidades de los

estudiantes pudo en mayor medida apuntar con sus actividades a intervenirlas.

c. Los profesores de manera permanente durante la clase fueron consientes de que el

éxito de sus actividades dependía de los estudiantes, por tal razón preguntaban,

indagaban y trasladaron a ellos el protagonismo; así entonces, las actividades que

desarrollaron implicaban participación activa del estudiante lo cual sumado a una

temática de interés para ellos generó su participación y motivación. Se puede citar el

caso de la profesora de religión, cuando sus estudiantes se mostraron apáticos frente a

la realización de las actividades, ella les explicó la importancia y justificación de las

mismas, de modo que los estudiantes entendieron el impacto que ese temática a tratar

tenía sobre sus vidas; ésta profesora entendió que la indisciplina o inatención de los

estudiantes obedecía a la falta de claridad que ellos tenían frente a la importancia y

conducencia de las actividades. El profesor de matemáticas ante la situación de

inatención por parte de los estudiantes vinculaba a los estudiantes a la explicación

formulándoles preguntas, poniendo ejemplos y ejercicios cercanos a ellos.

d. El profesor de matemáticas al finalizar la clase percibió que las actividades planeadas

no habían sido ejecutadas en parte por la actitud de sus estudiantes, les anunció que

esas mismas actividades serían terminadas y evaluadas la siguiente sesión; indagó a los

estudiantes sobre su percepción de la clase, sobre cómo se habían sentido o en relación

con su aprendizaje. por su parte; el profesor de ciencias sociales una vez finalizó la

clase estableció un dialogo con los estudiantes por fuera de la dinámica de clase y de

115

las actividades académicas, en donde ellos le manifestaron su percepción por las

actividades realizadas. La profesora de religión de igual manera una vez concluyó la

sesión de clase se acercó a los estudiantes y les preguntó de manera directa sobre su

percepción de la clase, sobre cómo se habían sentido e igualmente por su aprendizaje.

En todos los casos la intención de los profesores era principalmente hacer una

evaluación sobre las actividades plateadas a los estudiantes para determinar si ellas

habían cumplido el objetivo de aprendizaje que ellos se habían trazado; y de igual

manera para percibir si su propia acción pedagógica era conducente y pertinente a las

necesidades de los estudiantes.

Los datos de las observaciones presentados en la tabla 15 permitieron agruparlos por

categorías, las cuales se presentan en la siguiente tabla.

116

Tabla 15.

Acciones observadas que evidencias las categorías.

Categorías Acciones observadas

L
os

 m
ae

st
ro

s
di

se
ña

n
ac

tiv
id

ad
es

 d
e

ac
ue

rd
o

a
la

s
pa

rt
ic

ul
ar

id
ad

es
 d

e
su

s
es

tu
di

an
te

s.

El docente expresó a los estudiantes las actividades que realizarían durante la clase en el

siguiente orden: repaso del tema de inecuaciones lineales, explicación del tema de la igualdad

y taller grupal sobre lo explicado, dijo que durante la explicación iba a absolver las dudas de la

clase anterior. (Observación profesor de matemáticas)

El profesor les preguntó a los estudiantes sobre su percepción y opinión de la película

“Raíces” que habían visto la clase anterior. De los 40 estudiantes 30 levantaron la mano con

intenciones de participar. (Observación profesor de matemáticas)

La profesora anunció a los estudiantes que realizarían un trabajo en grupos de 4 y que ella

misma conformaría los equipos de trabajo debido a la necesidad que tenia ellos de trabajar en

grupo con distintas personas. (Observación profesor de religión).

L
os

 m
ae

st
ro

s
ev

al
úa

n
su

 p
ro

pi
a

pr
ác

tic
a

co
n

lo
s

es
tu

di
an

te
s

6 estudiantes que dejaron de tomar nota, están dispersos, haciendo otras actividades,

manipulando el celular, conversando entre ellas y desconcentrados de la actividad de clase. El

profesor suspendió la clase durante 10 minutos; se acercó a ellos y les preguntó el motivo de

su inatención; ellos dijeron que se habían perdido de la explicación y el profesor les explicó y

los ubicó para que pudieran retomar el desarrollo de las actividades. (Observación profesor de

matemáticas).

Antes de finalizar la clase; el profesor se despidió de manera muy cordial de los estudiantes y

les pregunto sobre cómo se habían sentido en la clase, si habían aprendido, 6 de ellos

manifestaron su agrado y gusto por las actividades realizadas. (Observación profesor de

ciencias sociales).

Los estudiantes al inició se mostraron apáticos y asumieron una actitud indiferente; la

profesora interrumpió la lectura les pregunto el motivo de su actitud, luego de escucharlos

acordaron que estarían en silencio. (Observación profesor de religión).

La profesora finalizó la actividad y anunció que la próxima clase retomarían el tema. Antes de

que los estudiantes abandonaran el salón la docente les indago si les gusto la clase; y varios de

ellos manifestaron que si que había sido muy interesante y que siguiera haciendo clases así, la

profesora les expreso que lo tendría en cuenta. (Observación profesor de religión).

117

L
os

 e
st

ud
ia

nt
es

 s
e

ve
n

 im
pa

ct
ad

os
 p

or
 la

 p
rá

ct
ic

a
do

ce
nt

e
El profesor empezó a formular preguntas a los estudiantes sobre conceptos tratados en clases

anteriores relacionados con el tema de inecuaciones; se percibió una alta participación y las

respuestas fueron dadas al unísono por la mayoría de los estudiantes. (Observación profesor de

matemáticas)

El profesor escribió una inecuación en el tablero y la explicó detalladamente, todos los

estudiantes escribieron en sus cuadernos; a medida que el profesor iba explicando formuló

preguntas dirigidas a estudiantes en particular para ver la comprensión del procedimiento; la

mayoría de estudiantes respondieron acertadamente. El profesor preguntó al grupo por la

comprensión del tema a lo cual todos respondieron que habían entendido. El profesor

seleccionó un estudiante para que realizara un ejercicio en el pizarrón, El estudiante realizó el

ejercicio en el tablero y el profesor iba explicando al grupo los pasos realizados por él

(Observación profesor de matemáticas).

El profesor proyectó en el video beam desde su computador cuatro imágenes en este orden: un

africano esclavizado, un indígena precolombino, un europeo y un hombre contemporáneo; y

entre imagen e imagen le otorgó 5 minutos al grupo para que tomara nota. Todos los

estudiantes se percibieron muy motivados con la actividad y trabajaron sin excepción

escribiendo en el cuaderno luego de ver las imágenes de acuerdo a las explicaciones del

profesor (Observación profesor de ciencias sociales).

Los estudiantes trabajaron de manera ordenada, se evidenciaba la discusión entre los

integrantes de los equipos sobre el contenido de la exposición y en torno a quien sería el

expositor. Empezó un integrante de cada grupo a presentar el tema, se evidenciaba que los

estudiantes expresaban vivencias personales de sus propias familias.

 (Observación profesor de religión).

Las dimensiones analizadas se enfocan en la reflexión del profesor desde dos aspectos;

por un lado desde los elementos en los cuales el profesor centra su reflexión, y por otro; el

impacto de ese asunto en su labor pedagógica. En la primera dimensión las categorías

muestran que el proceso reflexivo del maestro incluye tanto al estudiante y su contexto como

a su propia praxis pedagógica. Y la segunda dimensión muestra mediante las categorías que la

118

materialización de la reflexión docente se evidencia en el diseño de actividades acordes a la

realidad de los estudiantes y al aprendizaje efectivo de éstos.

119

Capítulo 5. Conclusiones

 Este estudio se gestó con la intención de dar respuesta a los siguientes interrogantes: ¿En

qué reflexionan los docentes? y ¿Cómo influye la reflexión docente en su práctica?; para

indagar cómo la reflexión sobre la práctica de los docentes de secundaria modifica los

procesos de enseñanza y aprendizaje que ellos adelantan, se efectuaron entrevistas no

estructuradas y observaciones no participantes como forma de obtener los datos. En el análisis

de los mismos se fijaron dos dimensiones que fueron: aspectos en los cuales los docentes

reflexionan; y cómo influyen las reflexiones en la prácticas docente; en ellas se incluyeron

siete categorías que permitieron desarrollar cada una de las dimensiones mencionadas.

 Al examinar los aspectos en los que reflexionan los profesores, se pudo establecer que

los maestros consideraron importante que tanto el diseño como la ejecución de sus actividades

pedagógicas tuvieran relación con el contexto social en el que se encuentran los estudiantes;

esto es, uno de los aspectos en el que piensan los profesores al momento de abordar su labor

de enseñanza es darle respuesta de manera efectiva a las situaciones sociales en las que viven

los estudiantes. Los profesores durante su acción buscaron otorgarles a los estudiantes

elementos para afrontar las condiciones adversas que afrontan en su cotidianidad.

Consideraron los docentes que los contenidos de enseñanza no pueden estar distantes de la

realidad que atraviesa la vida de los estudiantes. Por tal razón, los maestros siempre adecuaron

los contenidos de enseñanza para hacerlos cercanos conceptual y fácticamente a los

estudiantes.

120

 Las necesidades e intereses de los estudiantes fueron otros dos elementos que estuvieron

incluidos en las reflexiones de los docentes sobre su labor. El conocimiento real de los

estudiantes por parte de los maestros fue necesario para la planeación, diseño y ejecución de

las actividades áulicas. Previo, durante y posterior a la clase los profesores tuvieron en cuenta

lo que piensan los estudiantes sobre la relación de las actividades con su vida. Esto le permitió

a los docente valorar como coherentes las actividades planteadas a los estudiantes, y en ese

sentido decidir si era pertinente mantenerlas o modificarlas a fin de la obtención de los

objetivos de aprendizaje.

 De igual manera, los maestros reflexionaron sobre su propio quehacer; se autoevaluaron

partiendo de la concepción y percepción que los estudiantes emitieron sobre sus actividades; y

de acuerdo a los resultados que ellos percibieron sobre la efectividad de su labor. Este proceso

fue importante para mejorar y ajustar el proceso de enseñanza – aprendizaje al contexto de los

estudiantes y en consecuencia hacerlo más efectivo.

 Por ser la finalidad del proceso pedagógico el aprendizaje de los estudiantes fue un

aspecto primordial en el análisis que los profesores hicieron de su labor; éste se constituyó en

un punto de constante reflexión de los maestros. Dicho proceso generó que los docentes

emplearan metodologías y estrategias que provocaran el aprendizaje efectivo en los

estudiantes al igual que un cambio positivo en su conducta.

 En este sentido, la reflexión de los profesores estuvo fundamentada en el estudiante, en

el contexto en el que éste se desenvuelve, y en su propia praxis. Estos procesos reflexivos

121

sirvieron para direccionar la práctica pedagógica y ajustarla a las condiciones de los

estudiantes a fin de hacer más significativo el aprendizaje.

 Hay que agregar, que los profesores consideraron la reflexión como un asunto inherente

a su labor que conlleva el constante mejoramiento de la misma. En ese sentido, se concluyó tal

como lo plantea Schön (1192) que una práctica desprovista de reflexión torna la acción

repetitiva, monótona y automatizada; y en el caso del maestro lo hace ineficaz e incapaz de

impactar positivamente a sus estudiantes.

 Por otro lado, un aspecto que fue objeto de esta investigación fue el impacto que

tuvieron las reflexiones de los docentes en su propia práctica. La reflexión fue entendida por

los profesores como un proceso interno de pensamiento en el cual se analizan todas las

situaciones que tienen que ver con su labor. Sin embargo, esa reflexión sólo tiene importancia

en cuanto trasciende de ser un proceso de pensamiento del docente e impacta el proceso de

enseñanza y aprendizaje, y por ende la formación de los estudiantes.

 Por lo tanto, los profesores partieron de incluir el resultado de su reflexión en el diseño

de las actividades a realizar con sus estudiantes. Previamente a la clase el profesor prepara su

práctica con la finalidad de que se produzca un efectivo aprendizaje en los estudiantes con

base a lo que ellos requieren aprender de acuerdo a sus necesidades, intereses y a su contexto.

Lo anterior implicó tener un conocimiento amplio sobre los estudiantes que permitió

responder a sus necesidades e intereses desde las actividades y contenidos propuestos por el

profesor.

122

 Los estudiantes como destinatarios del proceso de enseñanza – aprendizaje son el centro

de la reflexión y la acción del docente. En ese sentido, los profesores expresaron que la

evaluación o análisis que hacen sobre las clases conjuntamente con los estudiantes permite

llegar a acuerdos y consensos sobre las metodologías y contenidos que favorezcan tanto el

aprendizaje como la misma labor del docente. Así entonces; en las observaciones no

participantes de las clases, se apreció que los profesores al finalizar las actividades entablaron

un diálogo con los estudiantes sobre la percepción de las actividades y la metodología

empleada; de ellos se desprendieron acciones consistentes en mantener la práctica pedagógica

cuando los estudiantes y profesores coincidían en su efectividad y conducencia. Todo el

proceso reflexivo que adelantaron los profesores se materializó finalmente en el impacto que

tuvieron los estudiantes, tanto en su aprendizaje como en la forma en que asumieron su

realidad a partir de él. Las actividades de aprendizaje tuvieron coherencia con el contexto de

los estudiantes; al igual que con sus interesases y necesidades por tal razón, ellas generaron

un cambio conductual y en la estructura cognitiva de ellos. De igual manera, la actitud

positiva y la motivación se manifestó en los estudiantes durante y después de las actividades

llevadas a cabo por los profesores, porque ella guardó relación con su vida y cotidianidad.

 La relación interpersonal que los profesores tienen con los estudiantes fue muy

importante para que los objetivos de aprendizaje se pudieran alcanzar. En las observaciones no

participantes a las clases se apreció que los profesores previo, durante y después de las mismas

establecieron un diálogo con los estudiantes que permitió respectivamente, aprestarlos y

disponerlos para la actividades; mantener o componer la acción pedagógica durante la

ejecución dependiendo del impacto sobre los estudiantes; y hacer lo propio hacia el futuro

123

cuando una vez finalizada se evidencié del dialogo con ellos que no se lograron los propósitos

formativos.

 Las entrevistas no estructuradas y las observaciones no participantes de que fueron

objeto los profesores y sus clases respectivamente guardaron concordancia; toda vez que, lo

expresado por ellos durante las entrevistas se evidenció en las situaciones áulicas apreciadas.

Los profesores manifestaron de manera general en las entrevistas la importancia que le daban

a la reflexión sobre todos los asuntos relacionados con los estudiantes, a fin de vincularlos a

su práctica pedagógica; de esa manera en las observaciones no participantes se apreció que los

profesores tenían un conocimiento general de los estudiantes que les permitió ajustarles,

acercarles y contextualizarles los contenidos y actividades de aprendizaje.

Partiendo de los resultados del presente estudio se recomienda la realización de las

siguientes investigaciones a futuro que permitirán la comprensión y el desarrollo ulterior de

este tema.

-Estudiar sobre los procesos de reflexión colectiva que adelantan los profesores de

secundaria sobre su práctica pedagógica y el impacto de este proceso en su labor.

-Indagar sobre como los currículos institucionales vinculan los resultados de las

reflexiones de los docentes.

-Investigar la contextualización de los contenidos y actividades pedagógicas dirigidas a

los estudiantes con su entorno social.

124

-Averiguar sobre el utilidad de los contenidos que aprenden los estudiantes en su vida

cotidiana y en su contexto.

-Investigar en torno a los procesos y estrategias que utilizan los profesores para el

conocimiento del contexto, las necesidades e intereses de sus estudiantes.

-Estudiar los procesos de mejoramiento que adelantan los profesores de su labor

partiendo de la evaluación de la misma que hacen con sus estudiantes.

-Indagar sobre los cambios conductuales que los estudiantes experimentan a partir de

los procesos formativos en el aula.

 Limitaciones

En el desarrollo de esta indagación se presentaron algunos factores que fueron limitantes

que tuvieron que superarse a fin de obtener el resultado planteado en los objetivos de la

investigación; ellos fueron:

 -Falta de tiempo disponible de los docentes objeto del estudio para la realización de las

entrevistas.

-Falta de logística e infraestructura en la institución educativa pública donde se realizó el

estudio para dialogar sin interrupciones con los docentes y aplicar los instrumentos de

recolección de información.

-Interferencia de las actividades extraescolares de la institución educativa con la

realización de las actividades propias de este estudio.

125

-Interferencia del cuerpo directivo de la institución educativa en las tareas y actividades

propias de la investigación.

Aún con la existencia de estas limitaciones, se logró obtener información valiosa de los

participantes que permitió el desarrollo del estudio y el cumplimiento de los objetivos de la

investigación. Por parte de los docentes participantes hubo disposición para aportar a la

información y datos que de ellos se requería en aplicación de los instrumentos de recolección

de información.

126

Referencias

Aguirre, M. (2011). El docente como facilitador y mediador. Recuperado de:

http://www.educacionparatodos.com/recursos/El_docente_como_facilitador_y_mediador(Myr

iam_Aguirre).pdf

Aldamiz, M; Alsinet, J; Bassedas, E; Masalles, J; Masalles, J, Masip, M; Muñoz, E; y otros.

(2005)¿Cómo hacerlo? Propuestas para educar en la diversidad. Madrid, España:

Publicaciones Grao.

Arbesú, M y García, E. (2013). El portafolio en un contexto universitario: una experiencia de

reflexión y autoevaluación docente. Revista de Formación e Innovación Educativa

Universitaria, 6(2), 88-108. Recuperado de:

http://webs.uvigo.es/refiedu/Refiedu/Vol6_2/REFIEDU_6_2_3.pdf

Arnaiz, P. (s/f). Curriculum y atención a la diversidad. Recuperado de:

http://campus.usal.es/~inico/investigacion/jornadas/jornada3/actas/conf2.pdf

Bárcena, F. (1994). La práctica reflexiva en educación. Madrid, España: Editorial Complutense.

Cánovas, C. (2007). Reflexión de la práctica docente en un proceso innovador. Revista Actualidades

Investigativas en Educación, 7(3), 1-19. Recuperado de:

http://revista.inie.ucr.ac.cr/uploads/tx_magazine/reflexion.pdf

Cassis, A. (2010) Docente Reflexivo. Journal Bolivariano de Ciencias, 7(21), 17-25. Recuperado

de: http://www.revistasbolivianas.org.bo/scielo.php?script=sci_arttext&pid=S2075-

89362010000300005&lng=en&nrm=iso

127

Contreras, J. (2001). La autonomía del profesorado. Madrid, España: Ediciones Morata.

Day, C (2006). Pasión por enseñar. Madrid, España: Narcea Editores.

Day, C. (2006). Formar docente: Cómo, cuándo y en qué condiciones aprende el profesorado.

Madrid, España: Narcea Editores.

Díaz, F. (2007). Modelo para autoevaluar la práctica docente. Madrid, España: Wolters Kluwers

S.A.

Erazo-Jiménez, M. (2009) Prácticas reflexivas, racionalidad y estructura en contextos de interacción

profesional. Perfiles Educativos 33 (133), 114 -133.

Erazo-Jiménez, M. (2009). Práctica reflexiva como estrategia de desarrollo profesional: presencia y

estructura en reuniones docentes. Red de Revistas Científicas de América Latina, el Caribe,

España y Portugal, 12(2), 47-74. Recuperado de:

http://www.redalyc.org/pdf/834/83412219004.pdf

Esteve, J; Zarazaga, S; y Franco, J. (2005). Los profesores ante el cambio social. Barcelona,

España: Anthropos.

Flavell, J. (1979). Metacognition and Cognitive Monitoring a New Area of Cognitive

Developmental Inquiry. American Psychologist 34 (10) 906-911.

Flores, M. (2011). Apuntes de Metodología de Investigación Cualitativa. México: Editorial Digital

Tecnológico de Monterrey.

Gaete, M (2011) Acciones docentes: Saberes en pugna. Revista de Estudios y Experiencias en

Educación 10 (20), 15–34.

Gimeno, J. (1998). El curriculum: una reflexión sobre la práctica. Madrid, España: Ediciones

Morata.

128

Gimeno, J. y Pérez, A. (2008). Comprender y transformar la enseñanza. Madrid, España: Ediciones

Morata.

Gimeno, J. y Pérez, A (1998) Pensamiento y acción en el profesor de los estudios sobre la

planificación al pensamiento crítico. Journal for the Study of Education and Development, 42,

p. 37-64. Recuperado de: http://dialnet.unirioja.es/servlet/articulo?codigo=48302

Gomes, P. (2002). El educador reflexivo: notas para la orientación de sus prácticas docentes. Revista

Educar 30, 57-67

Imbernón, F. (1994). La formación profesional y el desarrollo profesional del profesorado: hacía

una cultura profesional. Madrid, España: Publicaciones Grao.

Jiménez, A y García, L. (2006). Pensar el pensamiento del profesorado. Revista española de

pedagogía 52 (233), 105-122.

Jiménez, J. (2010). La práctica reflexiva escritural. Una experiencia con docentes de la asignatura

práctica pedagógica de una facultad de educación física. Recuperado de:

http://repository.javeriana.edu.co/bitstream/10554/1241/1/edu65.pdf

López, B y Basto, S. (2009). Desde las teorías implícitas a la docencia como práctica reflexiva.

Educación y educadores 13 (2), 275-291.

Macchiarola, V. (2006). El conocimiento de los profesores universitarios ¿De qué tipo de

conocimiento estamos hablando? Recuperado de:

http://www.unrc.edu.ar/unrc/academica/pdf/cuadernillo05.pdf

Mayan, M. (2001). Una introducción a los métodos cualitativos: Módulo de entrenamientos para

estudiantes y profesionales. México: Qual Institute Press

129

Murillo, P. (2006). La función docente en la sociedad actual. Recuperado de

http://prometeo.us.es/idea/publicaciones/paulino/2a.pdf

Núñez, L. (2006). ¿Cómo analizar datos cualitativos? Recuperado de:

http://www.ub.edu/ice/recerca/pdf/ficha7-cast.pdf

Ojeda, M. y Núñez, C. (s/f). El trabajo docente del profesor de secundaria en contextos escolares y

sociales diversos. Características asumidas y sentidos atribuidos por los propios actores.

Recuperado de

http://hum.unne.edu.ar/revistas/educa/archivos/revista1/archivos/pub_1/ojeda_nunez_rev1.pdf

Ozonas, L. & Pérez, A. (2004). La entrevista semiestructurada. Notas sobre una práctica

metodológica desde una perspectiva de género. (pp. 198-203). Recuperado de:

http://www.biblioteca.unlpam.edu.ar/pubpdf/aljaba/n09a19ozonas.pdf

Palomero, P. (2009). La formación del profesorado y la acción docente: Diferentes miradas. Revista

Electrónica Interuniversitaria de Formación del Profesorado 29 (12, 2), 15-18.

Parada, S; Figueras, O; Pluvinage, F. (2011). Un modelo para ayudar a los profesores a reflexionar

sobre la actividad matemática que promueven en sus clases. Revista Educación y Pedagogía,

23(59), 85-102. Recuperado de:

http://aprendeenlinea.udea.edu.co/revistas/index.php/revistaeyp/article/viewFile/8695/8008

Paz, O. (1993). El profesor como gestor de su práctica docente. Recuperado de:

http://lsm.dei.uc.pt/ribie/docfiles/txt2003312195532fi6.pdf

Pérez, G. (2004). Modelos de Investigación Cualitativa en Educación Social y Animación

Sociocultural Aplicaciones Prácticas. Madrid, España: Narcea.

130

Perrenoud, P. (2007). Desarrollar la práctica reflexiva en el oficio de enseñar. Madrid, España:

Publicaciones Grao.

Pozo, J. (2006). Las nuevas formas de pensar la enseñanza y el aprendizaje: las concepciones de

profesores y alumnos. Madrid, España: Publicaciones Grao.

Rodríguez, A; Esteban, R; Aranda, R; Blanchard, M; Domínguez, C; González, P; Romero, P; y

otros (2011). Recuperado de: http://www.revistaeducacion.educacion.es/re355/re355_15.pdf

Roma, J. (2007). La reflexión como eje central del desarrollo profesional. Educación médica.

Scientific electronic library online, 10(1), 32-38. Recuperado de:

http://dx.doi.org/10.4321/S1575-18132007000100005

Sabino, C. (1992). El proceso de investigación. Recuperado de:

http://paginas.ufm.edu/sabino/word/proceso_investigacion.pdf

Schön, D. (1998). El profesional reflexivo: Cómo piensan los profesionales cuando actúan. Buenos

Aires, Argentina: Paídos Educador

Schön, D. (1998). La formación de profesionales reflexivo. Buenos Aires, Argentina: Paídos

Educador

Stenhouse, L. (2003). Investigación y Desarrollo Del Currículum. Madrid, España: Ediciones

Morata.

Tardif, F. (2004). Los saberes de los docentes y su desarrollo profesional. Madrid, España: Narcea.

Valenzuela, J. y Flores, M. (2002). Fundamentos de Investigación Educativa. (2012.). México:

Editorial Digital Tecnológico de Monterrey.

Van Manen, M. (1998). El tacto en la enseñanza. Buenos Aires, Argentina: Paídos Educador.

131

Vieira, H. (2007). La comunicación en el aula: Relación profesor-alumno según el análisis

transaccional. Madrid, España: Narcea Editores.

Villalobos, J y Cabrera, C (2009) Los docentes y su necesidad de ejercer una práctica reflexiva.

Revista de Teoría y Didáctica de las Ciencias Sociales 14, 139-166.

Westbrook, R. (1999). John Dewey. Recuperado de:

http://www.ibe.unesco.org/fileadmin/user_upload/archive/publications/ThinkersPdf/deweys.p

df

Wong, L. (2008). La metodología de enseñanza reflexiva vista en el trabajo de cuatro profesores de

EFL. Recuperado de: http://repositorio.usfq.edu.ec/bitstream/23000/255/1/88030.pdf

Zabala, A. (2007). La Práctica Educativa: Cómo Enseñar. Madrid, España: Publicaciones Grao.

132

APENDICES

Apéndice A: Observación a clases de los profesores

OBSERVACIÓN CLASE DEL MAESTRO DE CIENCIAS SOCIALES

El investigador se encontraba previamente en el aula de clase antes del ingreso de los

estudiantes; el profesor conocía los pormenores de la observación no participante y no

estructurada que se realizaría. El salón era amplio contaba con 45 sillas universitarias,

adecuada iluminación y ventilación, un video beam, una pizarra y estaba ambientado con

retratos de personalidades históricas.

 Los alumnos llegaron al salón a las 6:35 a.m. y se ubicaron en las sillas; la clase tenía

40 estudiantes entre 14 y 16 años del grado noveno. El profesor saludó de manera muy cordial

a los estudiantes y expresó el motivo de la presencia del investigador en el aula; los

estudiantes respondieron comedidamente al saludo. Luego el profesor se sentó en una silla

universitaria al frente del grupo y les preguntó a los estudiantes sobre su percepción y

opinión de la película “Raíces” que habían visto la clase anterior. De los 40 estudiantes 30

levantaron la mano con intenciones de participar; el profesor empezó a conceder el uso de

la palabra en forma ordenada y antes de que hablara el primer estudiante manifestó que:

“iban a escuchar cada opinión porque lo que pensaba cada uno era muy importante y

merecía ser escuchado con atención”.

 De 6:40 a.m. a 7:05 a.m. 15 los estudiantes emitieron su opinión sobre la película

133

“Raíces” de manera libre; luego de cada comentario el profesor valoró cada aporte y felicitó a

cada estudiante por su percepción. Durante ese lapso los estudiantes escucharon con atención

lo que manifestaban sus compañeros y el profesor. Todos se percibían atentos.

 A las 7:10 p.m. el profesor hizo un comentario al grupo sobre los aportes de quienes

participaron; expresó que el tema de la película era: “La esclavización de africanos durante

la conquista de América” El profesor expresó a los estudiantes la importancia de valorar la

diferencia y no buscar pasar por encima de los demás.

 A las 7:15 a.m. el profesor asignó a los estudiantes una tarea para la siguiente clase,

consistente en consultar si en la sociedad actual se presentaba la esclavitud y les recomendó

unas páginas web donde había información al respecto. Todos los estudiantes tomaron nota

de la actividad y se aprestaron a lo que el profesor iba a proponer para realizar en la clase.

 A las 7:20 a.m. el profesor anunció a los estudiantes que harían una actividad que él

evaluaría; explicó que en la pantalla del video beam observarían unas imágenes y que

debían escribir de cada una cinco líneas con todo lo que supieran de ellas. Un estudiante

preguntó si podía escribir cualquier información; y el profesor de manera muy comedida

expresó lo siguiente que “podía escribir todo lo que se te ocurra en la cabeza o te imagines

de la imagen que vas a ver”.

 De 7:25 a.m. a 7:45 a.m. el profesor proyectó en el video beam desde su computador

Cuatro imágenes en este orden: un africano esclavizado, un indígena precolombino, un

europeo y un hombre contemporáneo; y entre imagen e imagen le otorgó 5 minutos al grupo

para que tomara nota. Todos los estudiantes se percibieron muy motivados con la actividad y

134

trabajaron sin excepción escribiendo en el cuaderno luego de ver las imágenes; algunos

pidieron más tiempo al profesor para complementar sus escritos.

 A las 7:45 a.m. el profesor preguntó a los estudiantes quienes querían leer sus

reflexiones; diez levantaron las mano; él seleccionó dos e inmediatamente ellos leyeron y

todo el grupo escucho en silenció.

 A las 7:55 a.m. el profesor dijo que recogería los cuadernos de todos para leer esas

reflexiones y que se los entregaría al día siguiente con un comentario y con la calificación.

Todos los estudiantes dejaron su cuaderno sobre el escritorio del profesor.

 A las 8:00 a.m. la clase finalizó; el profesor se despidió de manera muy cordial de los

estudiantes y les pregunto sobre cómo se habían sentido en la clase; ellos manifestaron su

agrado y gusto por las actividades realizadas.

OBSERVACIÓN CLASE DE LA MASESTRA DE RELIGIÓN

 Momentos previos a la iniciación de la clase el investigador se encontraba en el salón

junto a la profesora de religión, los estudiantes de igual manera porque la clase que

precedía a religión era en la misma aula. La profesora inició la clase a las 10: 35 a.m. con un

saludo a los estudiantes y les expresó la razón de la presencia del investigador en la clase.

 A las 10:40 a.m. continuó la profesora con una oración de carácter religioso, los

estudiantes estuvieron en silencio durante ese momento; la profesora pidió en su oración

porque la clase fuera un momento de aprendizaje para todos. Una vez terminada la

oración la profesora leyó una reflexión basada en el amor por la familia; los estudiantes al

135

inició se mostraron apáticos y asumieron una actitud indiferente; la profesora interrumpió la

lectura e indicó la importancia de la misma, manifestó que durante la clase se hablaría de la

importancia de la familia en el desarrollo de la persona. Los estudiantes permanecieron en

silencio y escucharon la lectura con atención.

 A las 10:55 a.m. la profesora indagó a los estudiantes por la moraleja o enseñanza que

Les había dejado la lectura; de los 35 estudiantes; 20 levantaron la mano para participar; la

profesora seleccionó tres de ellos quienes manifestaron sus ideas respecto de la lectura, la

profesora las complementó y felicitó a los estudiante por sus aportes luego de que cada uno

terminaba.

 A las 11:05 la profesora anunció a los estudiantes que realizarían un trabajo en grupos

de 4 y que ella misma conformaría los equipos de trabajo. Los estudiantes se molestaron

porque ello mismos querían conformar los equipos. La profesora pidió silencio y una vez lo

obtuvo, explicó a los estudiantes que la razón por la que ella conformaría los grupos es que

quería que conocieran a otros compañeros, que se relacionaran con diferentes personas;

expresó que es muy importante tener relaciones y compartir con todos los compañeros del

grupo y no solamente con uno o dos. Una vez la profesora argumentó a los estudiantes las

razones, ellos accedieron a que fuera ella quien distribuyera los grupos.

 A las 11:15 a.m. la profesora la profesora leyó los integrantes de cada grupo y los

estudiantes se reunieron de acuerdo a esa información. Posteriormente le entregó a cada

grupo un valor entre los que estaban: la unión, la solidaridad, el respeto, la sinceridad, el

amor, el perdón entre otros; y cada equipo de trabajo debía exponer a todo el grupo la

forma en que ese valor podía evidenciarse en la familia. La profesora concedió 15 minutos

para que los equipos prepararan y organizaran la exposición. Los estudiantes trabajaron de

136

manera ordenada, se evidenciaba la discusión entre los integrantes de los equipos sobre el

contenido de la exposición y en torno a quien sería el expositor.

 A las 11:35 a.m. la profesora suspendió el trabajo de los equipos y dijo que empezarían

a presentar el tema. Los estudiantes de los equipos de trabajo pidieron a la profesora que los

dejara exponer en primer lugar; ante eso la profesora seleccionó en orden de ubicación de

derecha a izquierda en el salón de clases para que iniciaran a exponer. Antes de iniciar la

profesora manifestó que todos debían poner mucha atención porque la próxima clase se

iban a retomar las ideas expresadas por cada equipo.

 A las 11:40 a.m. empezó un integrante de cada grupo a presentar el tema, se

evidenciaba que los estudiantes expresaban vivencias personales de sus propias familias. La

profesora restringió el tiempo de cada exposición y les manifestó que era una presentación

general y que todos debían participar y que la siguiente clase hablarían del tema en extenso.

Todos los equipos realizaron su exposición, la disciplina y el comportamiento de los

estudiantes fue adecuado para efectuar la actividad; hubo actitud de escucha y los estudiantes

prestaron atención a sus compañeros.

 A las 12:00 m la profesora finalizó la actividad y anunció que la próxima clase

retomarían el tema. Antes de que los estudiantes abandonaran el salón la docente les indago si

les gusto la clase; y varios de ellos manifestaron que si que había sido muy interesante y le

agradecieron, la profesora les pidió detalles al respecto.

OBSERVACIÓN CLASE DEL MAESTRO DE MATEMÁTICAS

 A las 7:30 a.m. el investigador inició la observación no participativa y no

137

estructurada sobre la clase de matemática del grado undécimo; el salón contaba con 42

estudiantes entre 15 y 17 años; y estaba dispuesto con mesas de trabajo individuales en 7 filas

con 6 mesas cada una; el salón estaba limpio y organizado, contaba con buena iluminación y

una decoración alusiva a las matemáticas.

 Los estudiantes terminaron de ubicarse en sus respectivas mesas de trabajo a las

7:35

a.m. en ese momento el profesor los saludó muy cordialmente y estos respondieron de igual

manera. El docente expresó a los estudiantes las actividades que realizarían durante la clase en

el siguiente orden: repaso del tema de inecuaciones lineales, explicación del tema de la

igualdad y taller grupal sobre lo explicado; el profesor les explicó de igual manera a los

estudiantes en qué contexto de su vida podían aplicar los conocimientos que iban a aprender.

 A las 7:40 a.m. el profesor empezó a formular preguntas a los estudiantes sobre

conceptos tratados en clases anteriores relacionados con el tema de inecuaciones; se percibió

una alta participación y las respuestas fueron dadas al unísono por la mayoría de los

estudiantes. El profesor los felicitó por la comprensión del tema y manifiesto que era

evidente que: “habían trabajado los temas en sus casas”. e hizo una reflexión corta sobre la

importancia de repasar los temas que se ven en clase para que haya un verdadero aprendizaje.

 A las 7:50 a.m. el profesor escribió una inecuación en el tablero y la explicó

detalladamente, todos los estudiantes escribieron en sus cuadernos; a medida que el

profesor iba explicando formuló preguntas dirigidas a estudiantes en particular para ver la

comprensión del procedimiento; la mayoría de estudiantes respondieron acertadamente y

en los pocos casos que las respuestas no eran adecuadas el profesor retomó la explicación y

al finalizar preguntó a los estudiantes por su comprensión. Les expresó muy reiteradamente a

138

los estudiantes que no se quedaran con dudas, que manifestaran cuando no entendieran que las

dudas tenían que ser absueltas en clase para que todos avanzaran.

 A las 8:05 a.m. 6 estudiantes que dejaron de tomar nota, estaban dispersos, haciendo

otras actividades, manipulando el celular, conversando entre ellas y desconcentrados de la

actividad de clase; el profesor suspendió de inmediato la clase durante 10 minutos y

conversó con los estudiantes, reclamó silencio y atención de los estudiantes que no se

encontraban atentos; y se acercó a ellos para preguntarles el motivo de su inatención.

 El profesor manifestó al grupo que algunos estudiantes estaban dispersos por no

comprender la temática que se estaba explicando; entonces procedió a retomar desde el inicio

la explicación poniendo otros ejemplos y haciendo mucho énfasis sobre la aplicabilidad que le

podían dar a la temática en la vida práctica. De cada caso que explicaba el profesor indagaba a

los estudiantes que le manifestaron falta de comprensión del tema sobre si estaban

aprendiendo; todos durante la nueva explicación expresaron que esa vez si estaban

entendiendo con los ejemplos que el profesor estaba explicando. El profesor continuó con

ejemplos para aplicar formulas matemáticas donde las personas o cosas de los casos eran

cercanas a los estudiantes.

 A las 8:25 a.m. el profesor continuó la clase anunciando una nuevo actividad; y procedió

a contextualizar a los estudiantes en el tema de igualdades, les explicó en que situaciones

matemáticas de su cotidianidad eran utilizadas; mientras explicaba los estudiantes se veían

atentos y concentrados. El profesor explicaba el tema y preguntaba permanentemente a los

estudiantes por su comprensión.

En el tablero el profesor escribió 4 ejercicios matemáticos del tema de igualdades y los

139

relacionó con temas vistos anteriormente; los resolvió con la ayuda de los estudiantes,

constantemente preguntaba sobre el procedimiento que realizaba y las respuestas siempre eran

dadas por casi la generalidad de los estudiantes. Los estudiantes se percibían muy

conectados y concentrados en la explicación, y además la mayoría formulaban preguntas al

profesor sobre el procedimiento que él realizaba que eran resueltas por él y por otros

estudiantes.

 El profesor saco al tablero dos de los estudiantes que manifestaron su falta de

comprensión y que estaban dispersos durante la clase; y les dijo que con la ayuda de todos los

compañeros iban a realizar cada uno un ejercicio. Les fijo un ejercicio y cada uno empezó a

elaborarlo y cuando incurrían en errores, el profesor le preguntaba a otro estudiante para que

corrigiera; finalmente los estudiantes terminaron los ejercicios y el profesor los felicito por su

buen desempeño; en ese momento hizo una reflexión en la cual enfatizo en las capacidades

que todos tienen para aprender los temas matemáticos.

 A las 8:45 a.m. el profesor preguntó al grupo por la comprensión del tema a lo cual

todos respondieron que habían entendido. El profesor seleccionó un estudiante para que

realizara un ejercicio en el pizarrón, El estudiante realizó el ejercicio en el tablero y el

profesor iba explicando al grupo los pasos realizados por él; cuando el estudiante terminó

satisfactoriamente el ejercicio el profesor lo felicitó y lo puso como ejemplo al grupo.

A las 8:50 a.m. el profesor anunció que estaba muy contento con el trabajo del grupo y que la

próxima clase se realizaría un taller grupal en donde habría un aprendizaje colaborativo. El

profesor le manifestó al grupo de manera muy enfática que era muy importante que

preguntaran al profesor sobre lo que no entendiera para que la clase fuera más participativa y

todos aprendieran de las dudas de los otros. El profesor les asignó a los estudiantes dos

140

ecuaciones y dijo que las realizaran en parejas para que las socializaran al inicio de la

siguiente clase

 A las 9:00 a.m. finaliza la clase; y el profesor se despidió de manera muy cordial del

grupo y les expresó que continuaría absolviendo dudas la próxima clase y que esa era el

objetivo del taller que realizarían. El profesor se acercó a los estudiantes que se mostraron

desatentos durante parte de la clase y les pregunto sobre cómo se habían sentido, sobre la

clase, sobre su aprendizaje; y los estudiantes dijeron que se habían perdido en la explicación y

por eso no estaban concentrados; el profesor les expresó que estaría más al tanto de la

comprensión de ellos durante las explicaciones y les solicito que preguntaran inmediatamente

cuando tuvieran dudas; a lo que ellos asintieron.

141

Apéndice B: Transcripción de entrevistas a profesores

TRANSCRIPCIÓN ENTRESVISTA MAESTRA DE RELIGIÓN

Grado y área al que pertenece:

Secundaria – Religión

Hora de entrevista y fecha de aplicación:

09:30 a.m. - 13/08/2013

-SALUDO

-INDICACIONES: -Responder abiertamente,

-Evitar respuesta de sí o no.

-Más que una entrevista es un dialogo.

-Puede hablar libremente que la entrevista es solo para finalidades académicas de la

investigación

-PREGUNTAS

1. ¿Qué estudios ha realizado?

Yo soy Licenciada en Filosofía y Ciencias Religiosas de la Universidad Católica del

Norte; y actualmente me encuentro cursando una Maestría en Educación con énfasis en cultura

y pedagogía de los derechos humanos.

2. ¿Cuánto tiempo lleva en la docencia?

142

En la docencia llevo 14 años.

3. ¿Qué lo motivo dedicarse a la docencia?

Yo nunca pensé en ser maestra, por mi situación personal que fui religiosa siempre

pensé en pertenecer a una comunidad religiosa donde hubiera misiones, es decir trabajar con la

gente, siempre me motivo el trabajo con las personas. Las hermanas me vieron actitudes para

trabajar como docentes y ellas me matricularon en la Licenciatura en Filosofía y Ciencias

Religiosas; y una vez empecé a estudiar le cogí amor a esta profesión y a trabajar con los

muchachos.

4. ¿Qué significa para Usted ser docente?

Ser docente significa ser guía, ser conductor de un proceso, es acompañar,

comprometerme con lo que yo hago y hacerlo con pasión siempre buscando que los

estudiantes aprendan y sean mejores personas. Si yo no fuera docente no me imagino

desempeñando otra profesión.

5. ¿Cómo describe un día de su trabajo?

Para mi todos los días de trabajo son un reto, son días de estar atenta a lo que los

muchachos traen a lo que ellos tienen para compartirme; siempre he pensado que ellos tienen

mucho para darme y yo aprendo mucho de lo que hago con ellos, del compartir con ellos y sus

inquietudes que siempre me llevan a aprender y mejorar lo que hago; porque tengo la

posibilidad de analizar como los muchachos en cierto modo son unos niños aunque sus

143

circunstancias sociales sean complejas; pero sus inquietudes son como las mismas, lo que los

cuestiona, lo que los preocupa, lo que los favorece y desfavorece en cierto modo es lo mismo.

6. ¿Qué implica para usted el trabajo del docente en el aula?

Ser docente para mi implica una responsabilidad muy grande porque tengo grupos de 36

y de 50 y siempre tengo que estar pensando en cómo hago que todos ellos aprendan. Para mi

implica un compromiso muy fuerte porque yo siempre he pensado que yo puedo ser un

transformador de la sociedad; cuando me decían en el colegio que yo era el futuro del mañana

yo hago que los estudiantes vean eso; por tal razón yo considero que desde mi aula de clase

puedo cambiar la sociedad y puedo cambiar el mundo, porque si cambio 40 mentalidades,

otras 36 y así sucesivamente por cada grupo son muchísimas familias en potencia que van a

ser suficiente. Pero si hay 10 0 15 que se lleven algo de lo que yo les trato de inculcar es

excelente, por tanto eso implica una gran responsabilidad.

7. ¿Qué estrategias de enseñanza utiliza?

En ciertos momentos tengo que utilizar una metodología de trabajo a veces magistral

porque tengo que explicar, pero esa explicación incluye la participación de los estudiantes y

que hagan parte de la reflexión y explicación del tema. Normalmente los estudiantes participan

con sus inquietudes, sus necesidades y pasa que empiezo hablando o explicando un tema y

termino hablando de otro; pero con la intención de darle respuesta a lo que ellos traen. De

igual manera, implemento el trabajo en equipo, el trabajo en parejas, trabajamos en

metodología de exposiciones, hacemos trabajos grupales de reflexión; he implementado un

trabajo con la carpeta para enseñarles a ellos a ser ordenados y a que escriban que son sus

144

falencias; yo pienso que no es solamente la formación en mi área sino una brindarles una

formación integral.

8. ¿Cómo diseña o planea una clase?

Como yo imparto clases en todos los grados de la secundaria yo tengo un preparador de

clase; y aunque muchos dicen que eso está pasado de moda, igual yo lo hago por orden para

saber por dónde voy y que dinámica estoy manejando con cada grupo. Entonces yo cojo el

cuaderno y pongo séptimo y miro ese grado y el tema en el que vamos según el programa;

entonces pienso de acuerdo a las particularidades del grupo y planeo e incluyo las actividades

que vamos a realizar y que sé que llevaran a los estudiantes a lograr los objetivos de

aprendizaje; y eso mismo hago con todos los grupos. Siempre explico muy bien la actividad de

acuerdo a si la clase va ser lúdica, magistral; esa metodología me sirve para llevar el control de

lo que hago y para no perder el hilo de lo que voy haciendo con los grupos y para poder

posteriormente ejercer el control sobre mis clases evaluando las actividades que realice.

Cuando planeo una clase tengo en cuenta siempre los intereses de los estudiantes; trato de

incluir actividades que ellos me dicen que les gustan realizar en mis clases. Es muy importante

mantener motivados los estudiantes y eso tiene que ver con tenerlos en cuenta en el diseño de

las clases.

9. ¿Para Usted que es reflexionar?

Es interpretar las acciones propias y la de los demás; por ejemplo yo voy a los séptimos

que se comportan muy diferente a los grados decimos por la cuestión de la edad y la madurez;

y permanentemente reflexiono sobre su avance en cuanto a su conocimiento y comportamiento

145

y veo que la acción educativa si influye en ellos. Por ejemplo mirar un estudiante que está

triste en clase y le pregunto ¿qué te pasa? Todo eso motivo de reflexión, lo que ellos

manifiestan con su cuerpo, expresiones y palabras. Por eso; en los grados séptimos realizó

actividades más de grupales que es la forma en que ellos trabajan adecuadamente y aprenden;

por el contrario con los grados superiores de decimo y undécimo la metodología expositiva

impacta mucho más por que ellos quieren un discurso convincente. Por ejemplo en estos días

me encontré con una niña estudiante que se corto ella misma una mano, yo la llame en clase

porque para mi es motivo de reflexión todo lo que ocurra con un estudiante; al cuestionarla

ella me dijo que no quería contarme que le pasaba porque era su vida personal entonces yo la

oriente y le dije que había que querer el cuerpo, que una persona que se quiere no hace eso; y a

los días ella me busco y me manifestó que mi orientación le había hecho pensar de otra

manera. Entonces para mi es motivo de reflexión y análisis todo lo que yo veo en ellos.

10. ¿Usted reflexiona sobre su práctica docente?

Si lo hago permanentemente.

11. ¿Qué tipo de abstracción o reflexión hace acerca de su quehacer como docente?

Como Profesora de Religión siempre reflexiono en torno a cómo mi área puede ser

actualizada conforme al contexto de hoy; porque pienso que los profesores de religión

tenemos un reto muy grande, pienso que esta es una materia que humaniza, porque

básicamente lo que se aprende en religión es a ser una buena persona que se compromete a

transforma a partir de su creencia. Entonces a mi no me interesa la religión que tengan los

estudiantes; entonces mi reflexión va dirigida a que los estudiantes reflexiones sobre su ser

146

como personas y como viven su espiritualidad independientemente de lo que crean. Y

entender que se puede compartir con otro independientemente de lo que se crea.

12. ¿Hay espacios de reflexión colectiva sobre el trabajo pedagógico que adelantan

los docentes en la institución?

No; esa es una falencia del Colegio. En reuniones de profesores se ventilan y se exponen

las situaciones de los estudiantes pero no se hace una reflexión en torno a cada caso. No se

hace la reflexión con el objetivo de responder desde el currículo a las necesidades que crea el

medio ambiente. Hace mucha falta que los docentes se reúnan para analizar la pertinencia y

conducencia de los contenidos que enseñan

13. ¿De existir esos espacios como inciden ellos en la práctica individual que Usted

realiza?

No existen espacios de reflexión colectiva a nivel de la institución y por ello se observa

una distancia y falta de contextualización del currículo con la realidad de los estudiantes.

14. ¿En qué momentos se desarrolla esa reflexión; antes, durante o después de la

clase?

Antes de la clase como ya conozco todos los grupos pienso en que como va ser la clase

de acuerdo a las características de los grupos que tendré y me preparo sicológicamente para

recibirlos; y pienso en cómo desarrollar las actividades en cada grupo para que aprendan

teniendo en cuenta el temperamento, el comportamiento y las particularidades de cada grupo.

Como todos los grupos tienen diferentes necesidades entonces mi reflexión va dirigida a cómo

147

responder a esas necesidades, por dónde empezar la clase para atacar esas necesidades; como

puedo hacer mis clases significativas para ellos.

Durante la clase me impactan muchas cosas; a veces yo empiezo a hablar de un tema y voy

descubriendo muchas cosas en los estudiantes, y ellos mismos me ayudan a hallar cosas en

ellos por sus mismas preguntas y así puedo ir buscando la forma de que aprendan. A veces

empiezo muy desmotivada la clase por la actitud de los muchachos pero en la medida en que

empiezo a meterme en la clase en la explicación termino apasionada en lo que estoy haciendo

porque voy orientando la explicación en lo que a los muchachos les interesa. A veces me

decepciona mucha porque hay estudiantes que son poco reflexivos entonces hay que busca el

punto para impactarlos con lo que se hace para que sigan el hilo de la clase, y terminan ellos

felices por lo que aprendieron. Por eso el reto del profesor es motivar a sus estudiantes para

que ellos se involucren con lo que yo estoy diciendo y sea significativo para ellos. A veces

también me decepciona que hay estudiantes superficiales muy influenciadas por el ambiente y

el entorno; que hacen las cosas solo por cumplir; por esa razón hay que analizar cómo se

puede intervenir desde las clases esa problemática.

Y después de las actividades reflexiono sobre el avance de los estudiantes, como mi quehacer

pedagógico ha cambiado la forma en que ellos reflexionan; y concluyo en que tanto esfuerzo

se ve retribuido con los cambios que se aprecian en los estudiantes. Se ven los resultados del

proceso y los estudiantes los manifiestan cuando expresan que se sienten felices en mi clase y

que aprenden mucho. Al inicio del proceso es muy duro mientras una va conociendo los

estudiantes para ser pertinente con las clases.

148

15. ¿Qué aspectos relacionados con los estudiantes, el ambiente escolar, el entorno

social y las condiciones en que desempeña su trabajo tiene en cuenta en su

reflexión?

Pienso que ellos son el potencial del futuro y del futuro inmediato. Sobre el ambiente

escolar me preocupa el bajo sentido de pertenencia que los estudiantes tienen por las cosas de

la institución, los estudiantes no valoran mucho y eso debe llevarnos a los maestros a

comprometernos y dedicarnos más a los muchachos para crear en ellos una cultura de cuidado.

Respecto al entorno social yo les hablo mucho a los estudiantes de no ser uno más del

montón; me preocupa mucho el vocabulario de los estudiantes, la forma en que se tratan con

palabras soeces. Yo quiero que mis estudiantes se diferencien de los jóvenes de la calle, de los

que están consumiendo droga, los que están en la criminalidad. La acción del profesor tiene

que hacer los estudiantes más cultos, más autónomos e inteligentes para tomar decisiones.

El aspecto socioeconómico en el cual se desenvuelve el estudiante, las posibles

dificultades que tiene el estudiante, su entorno social es fundamental para llegar a y entender

el contexto en el que se desarrolla el mismo y poder intervenirlo desde el aula.

16. ¿En qué medida considera que la experiencia docente incide en la calidad de

los procesos de enseñanza? O ¿Cree que no tiene incidencia alguna la calidad de

los procesos de enseñanza?

El que tiene el ser de docente por dentro eso es innegable así no tenga ninguna

experiencia, el hecho de que yo quiera y ame lo que estoy haciendo eso es suficiente para tener

unos buenos resultados. Para ser un buen docente es sentirlo adentro. De todas maneras la

149

experiencia es un factor importante y aporta a la calidad docente porque cuando uno sale de la

universidad tiene un cumulo de conocimientos teóricos que a veces no son aplicables a la

realidad. Yo puedo tener 10 años de docente o más pero si no tengo pasión por lo que hago no

seré un buen docente y sólo me interesará recibir un salario. La forma de llevar los procesos,

los documentos es algo que aporta la experiencia.

17. ¿En qué medida la reflexión sobre su práctica ha mejorado la calidad de su

trabajo como docente?

Me ha mejorado porque cuando yo reflexiono sobre mi quehacer docente, yo digo esto

me funciono con un grupo con el otro no me funciono, entonces tengo que buscarme otra

forma de llegarle a los muchachos. Es importante reflexionar sobre el comportamiento de los

estudiantes para poder establecer estrategias acordes con el nivel, los intereses y el contexto de

los estudiantes.

18. ¿Cómo sistematiza Usted los resultados de la reflexión?

Lo hago en mi planeador personal; donde escribo todo lo relacionado con mi reflexión

previa y posterior a la clase y al grupo.

19. ¿De qué manera incide la reflexión que Usted realiza en su acción en el aula?

Desde los temas que yo desarrollo en cada nivel ataco las problemáticas de mis

estudiantes; por ejemplo en el grado séptimo la familia, se trabaja el sentido de pertenencia por

la familia; en octavo la comunidad, se trabaja mi sentido de pertenencia y que aporta el

estudiante a la comunidad a la cual pertenece, de igual manera como trata y se relaciona con

150

las personas de su entorno. Yo trato de que mi acción pedagógica se dirija a que el estudiante

piense en su realidad y pueda intervenirla. Hay que crear con los estudiantes conciencia.

TRANSCRIPCIÓN ENTRESVISTA MAESTRO DE MATEMÁTICAS

Grado y área al que pertenece:

Secundaria – Matemáticas

Hora de entrevista y fecha de aplicación:

10:00 a.m. - 12/08/2013

-SALUDO

-INDICACIONES: -Responder abiertamente,

-Evitar respuesta de sí o no.

-Más que una entrevista es un dialogo.

-Puede hablar libremente que la entrevista es solo para finalidades académicas de la

investigación

-PREGUNTAS

1. ¿Qué estudios ha realizado?

Tengo como profesión economista de la Universidad Autónoma Latinoamericana,

posteriormente realice una especialización en Economía Internacional en la Universidad de

Medellín; y finalmente otra especialización en Finanzas Publicas en La Escuela Superior de

Administración Pública. Tengo un diplomado en Pedagogía para Docentes no Pedagogos.

151

2. ¿Cuánto tiempo lleva en la docencia?

En la docencia llevo aproximadamente 19 años; y he trabajado en Educación Media y

Universitaria.

3. ¿Qué lo motivo dedicarse a la docencia?

Inicialmente mi amor por la docencia fue algo de familia porque tengo hermanos y tíos

que han sido docentes; posteriormente cuando estaba en la Facultad de Economía encontré un

profesor tan incompetente que me dije a mí mismo, algún día con las condiciones que tengo

puedo llegar a ser mejor que este profesor; razón por la cual me oriente a la educación tratando

de mostrar que es muy fácil ser docente sin necesidad de complicar a los estudiantes y dejando

un gran legado en ellos.

4. ¿Qué significa para Usted ser docente?

Ser docente significa para mi ser un facilitador del proceso de aprendizaje, una persona

que direcciona procesos formativos

5. ¿Cómo describe un día de su trabajo?

Al levantarme pienso positivamente, pienso en la importancia de la labor que voy a

desempeñar y sobre la manera de hacerla mejor, me apresto al desarrollo de la actividad, llego

con suficiente ánimo a desempeñar la labor. Llego temprano al aula de clase y cumplo con

todos los parámetros de la institución

6. ¿Qué implica para usted el trabajo del docente en el aula?

152

El docente debe coordinar todas las actividades que se dan al interior del aula, Yo

siempre propendo siempre por llevar métodos novedosos que permitan que el estudiante

acceda al conocimiento de la mejor forma posible, teniendo en cuenta que ellos son muy

amantes a la tecnología.

7. ¿Qué estrategias de enseñanza utiliza?

Dentro de las estrategias de enseñanza que utilizo se destacan principalmente invitar al

estudiante al proceso de aprendizaje, persuadir al estudiante de la importancia de lo que va

aprender. En la parte matemática antes de incursionar en la misma se trata de ubicar al

estudiante en su contexto haciéndole entender que además del conocimiento matemático debe

tener una serie de conocimientos que son inherentes al proceso formativo. Yo soy muy

práctico en la elaboración de ejercicios que se relacionen con la temática; siempre asigno

problemas con situaciones propias de los estudiantes.

8. ¿Cómo diseña o planea una clase?

Para planear mi clase selecciono el tema y los subtemas, evalúo las competencias,

siempre se le explica al estudiante para qué sirve la temática y se trata de que ellas estén

relacionadas con las necesidades reales del estudiante, por qué y para que se explica y que

utilidad o funcionalidad tiene la temática a tratar.

9. ¿Para Usted que es reflexionar?

Reflexionar es poner a pensar a la persona buscando alternativas diferentes respecto a las

formas de enfrentarse a una situación específica.

153

10. ¿Usted reflexiona sobre su práctica docente?

Permanentemente realizo una autoevaluación de mi quehacer con el propósito de

mejorar

11. ¿Qué tipo de abstracción o reflexión hace acerca de su quehacer como docente?

Siempre reflexiono; me autoevalúo y determino si lo que hago esta impactando a los

estudiantes; y partiendo de ese análisis trato de mejorar mis practicas diarias.

12. ¿Hay espacios de reflexión colectiva sobre el trabajo pedagógico que adelantan los

docentes en la institución?

Generalmente se realiza la reflexión a nivel institución se realiza en reunión general de

profesores o reuniones por áreas; reflexionamos en torno a los problemas que se vienen

presentando para el logro de los objetivos de los estudiantes; en que nos estamos equivocando,

cómo podríamos mejorar, cómo podríamos contribuir para que los estudiantes superen sus

miedos, dificultades y obstáculos en su proceso de aprendizaje.

13. ¿De existir esos espacios como inciden ellos en la práctica individual que Usted

realiza?

La reflexión sobre nuestro quehacer le permite a uno evaluarse y pensar que no siempre

el estudiante es el que está fallando, porque el docente desde su quehacer pedagógico puede

que esté fallando y este impidiendo el acceso al conocimiento a los estudiantes. Por eso, para

lograr que el estudiante aprenda hay que pensar si los contenidos y las metodologías facilitan

el aprendizaje.

154

14. ¿En qué momentos se desarrolla esa reflexión; antes, durante o después de la

clase?

Antes de la clase pienso en la estrategia metodológica mediante la cual puedo llegar más

fácilmente al estudiante. Durante la clase pienso si esa estrategia que diseñé le estoy dando

aplicabilidad y si el estudiante verdaderamente está entendiendo. Y después de la clase evalúo

mi quehacer en el sentido de cómo el estudiante asumió el tema y si llego a los niveles de

comprensión que se deseaban.

Si durante la clase la estrategia no es efectiva replanteo todo desde una parte más

práctica planteando ejemplos diferentes; puede ser relacionando la temática con la vida

practica para que el estudiante relacione lo que esté haciendo con su cotidianidad y pueda

acceder más fácil al conocimiento.

15. ¿Qué aspectos relacionados con los estudiantes, el ambiente escolar, el entorno

social y las condiciones en que desempeña su trabajo tiene en cuenta en su

reflexión?

Siempre reflexiono acerca del aspecto socioeconómico en el cual se desenvuelve el

estudiante y las posibles dificultades que tiene, su entorno social es fundamental para llegar a

él y entender su contexto

16. ¿En qué medida considera que la experiencia docente incide en la calidad de los

procesos de enseñanza? O ¿Cree que no tiene incidencia alguna la calidad de los

procesos de enseñanza?

155

No para ser buen docente se necesita experiencia, ella se va obteniendo con el quehacer

diario, y todos los días a pesar de tener mucho tiempo en esto se va aprendiendo. Hay que

tener claro que la docencia es una profesión que es demasiado exigente en cuanto a lo que se

tiene que aportar y no se agota en la simple trasmisión de conocimientos.

17. ¿En qué medida la reflexión sobre su práctica ha mejorado la calidad de su

trabajo como docente?

En la medida que uno permite que otras personas especialmente los estudiantes analicen

su quehacer pedagógico, ello permite fijar estrategias y mecanismos para mejorar debilidades

que en el proceso se detectan. Normalmente después de las clases pregunto a los estudiantes

sobre la clase y tengo en cuenta lo que ellos me expresan para la planeación de mis

actividades.

18. ¿Cómo sistematiza Usted los resultados de la reflexión?

Los sistematizo en carteleras con el propósito de hacer una evaluación concreta sobre el

desarrollo de cada uno los grupos y de mi acción sobre ellos.

19. ¿De qué manera incide la reflexión que Usted realiza en su acción en el aula?

El ambiente incide en el desempeño de los estudiantes; no es nada fácil dictar una clase

en un aula donde los estudiantes no han desayunado, donde el estudiante tiene inmensas

preocupaciones porque éste no se concentrara ni tendrá el entendimiento. Los estudiantes

aprenden mucho matemáticas conmigo porque les hago ver lo importante que es para la vida

156

cotidiana; luego de cada explicación veo que los estudiantes son capaces de resolver

problemas matemáticos complejos aplicando formulas vistas en clase.

TRANSCRIPCIÓN ENTRESVISTA MAESTRO DE CIENCIAS SOCIALES

Grado y área al que pertenece:

Secundaria – Ciencias Sociales

Hora de entrevista y fecha de aplicación:

01:30 p.m. - 13/08/2013

-SALUDO

-INDICACIONES: -Responder abiertamente,

-Evitar respuesta de sí o no.

-Más que una entrevista es un dialogo.

-Puede hablar libremente que la entrevista es solo para finalidades académicas de la

investigación

-PREGUNTAS

1. ¿Qué estudios ha realizado?

Yo soy Licenciado en Ciencias Sociales, Historia y Geografía.

2. ¿Cuánto tiempo lleva en la docencia?

En la docencia llevo 16 años.

157

3. ¿Qué lo motivo dedicarse a la docencia?

Yo trabajaba en otras cosas; pero siempre sentí una pasión especial por las Ciencias

Sociales; me gustaba mucho la Historia y una forma de acercarme a ellas era a través de la

docencia.

4. ¿Qué significa para Usted ser docente?

La docencia es una profesión extraordinaria; significa tener la oportunidad de llevarle un

mensaje a los jóvenes, no solamente trasmitir conocimientos sino que asuman actitudes

positivas en la vida; despertarle sueños, esperanzas e ilusiones. Es maravilloso ser docente.

5. ¿Cómo describe un día de su trabajo?

Siempre antes de empezar mi jornada me ubico con los grupos a los cuales asistiré para

saber que temas tengo que desarrollar, siempre trato de mirar de qué forma les puedo llegar

más a cada uno de esos grupos para que aprendan efectivamente de acuerdo a sus

particularidades tales como: comportamiento del grupo, necesidades, intereses y otros aspectos

que yo conozco de los estudiantes

6. ¿Qué implica para usted el trabajo del docente en el aula?

En particular he entendido la educación como la oportunidad de que los estudiantes

adquieran una conciencia social; en el caso mío que soy de Ciencias Sociales busco mucho

que los estudiantes tengan conciencia política, que sepa dónde está y como puede dirigir su

quehacer en su vida. A ellos les planteo actividades de discusión sobre temas actuales que les

interesan y siempre percibo mucha participación.

158

7. ¿Qué estrategias de enseñanza utiliza?

 La única estrategia valida es que el educador tenga corazón y conozca sus estudiantes y

que lleve a cabo las actividades de acuerdo a esos dos aspectos; esto quiere decir que tenga ese

ánimo, esa buena disposición; que tenga buenas relaciones con los estudiante; que se haga

creíble y querido, creo que con eso es más que suficiente para llevar a cabo un buen proceso.

Pero hablando de mi forma de trabajo; en las Ciencias Sociales y teniendo en cuenta las

limitaciones logísticas que tenemos, yo utilizo mucho la parte expositiva; elaboración de

talleres. Conversatorios con los jóvenes siempre permitiéndoles que ellos hablen y se expresen

que siempre los jóvenes son muy necesitados de tener espacios de libre expresión y dialogo.

8. ¿Cómo diseña o planea una clase?

No preparo como tal la clase, hay unas temáticas y un programa que uno trata de seguir.

La experiencia, el estudio y el conocimiento de la materia y de los estudiantes me dan la

posibilidad de no tener que preparar una clase sino de acudir a esos elementos para llevar a

cabo mi acción pedagógica.

9. ¿Para Usted que es reflexionar?

Es preguntarse sobre algo, hacerse una pregunta sobre una palabra, sobre un tema, sobre

la vida, sobre un tema filosófico.

10. ¿Usted reflexiona sobre su práctica docente?

Si. El docente es el elemento fundamental que puede ayudar a generar cambio en la

sociedad. Creo que en cualquier sociedad el docente tiene la función de transformar y de

159

posibilitar cambios a mediano y a largo plazo para que el estudiante tenga una conciencia

social para que nuestra sociedad tenga unas relaciones más justas. Los estudiantes que están en

mis clases tienen muchos elementos para analizar y comprender su realidad; eso se hace

evidente cuando hablas con ellos.

11. ¿Qué tipo de abstracción o reflexión hace acerca de su quehacer como docente?

Como profesor de Ciencias Sociales siempre pienso de que manera yo puedo generar en

el estudiante conciencia social para no seguir reproduciendo las condiciones de injusticia y

exclusión en que ellos viven; como puedo convertir a los estudiantes en verdaderos agentes

transformadores de su realidad. Me cuestiono y autoevalúo de manera permanente en torno a

cómo hago para que mi labor no sea mecánica y simplemente se limite a trasmitir unos

conocimientos descontextualizados y que no generen nada en las vidas de los estudiantes.

12. ¿Hay espacios de reflexión colectiva sobre el trabajo pedagógico que adelantan los

docentes en la institución?

Da la sensación de que no existen esos espacios. Sería muy importante que se

reflexionara en seria pero la educación se torna caótica donde cada uno, cada educador va

haciendo lo que él considera es lo mejor para su quehacer; y el sistema propone cosas que en

la práctica de nuestra realidad como tal no se puede concretar. En las reuniones de profesores

se habla mucho, se habla de proyectos lejanos de la realidad de los estudiantes que nunca se

concretan; y la visión generalizada es que se pierde el tiempo. Yo realmente le doy mucha

importancia a la valoración que los estudiantes hacen de mi labor; por eso estoy

160

permanentemente dialogando con ellos sobre los contenidos y las metodologías y llegamos a

consensos de cuál es la mejor forma de llevar a cabo el trabajo.

13. ¿De existir esos espacios como inciden ellos en la práctica individual que Usted

realiza?

No hay ningún tipo de incidencia.

14. ¿En qué momentos se desarrolla esa reflexión; antes, durante o después de la

clase?

Antes de la clase pienso en la manera que puedo hacer que el tema que se va a tratar sea

asimilado y apropiado por los estudiantes; también hay unas angustias sobre los

comportamientos y actitudes de los estudiantes y en particular de cada grupo, todos los grupos

son distintos, entonces se piensa ¿qué debo hacer?, ¿de qué manera llego con mi presencia,

con mi pensamiento a los estudiantes?, ¿Cómo logar conectar a los estudiantes para que se

aproximen a las ideas que se van a tratar?

Durante la clase tengo una ventaja; las Ciencias Sociales posibilitan mucho el dialogo,

las preguntas, la contradicción de parte de los estudiantes, aclarar dudas; y en general me

parecen que hay muchas distorsiones de la realidad en los jóvenes, pero mi área permite el

intercambio de ideas, la posibilidad de aclarar cosas que los estudiantes no entienden; las

ciencias sociales por no ser mecánicas ni preestablecidas permite interactuar más con los

estudiantes y adentrarse en aspectos propios de ellos para darles respuesta.

161

Y después de la clase generalmente pienso en lo que se hizo y salgo satisfecho cuando los

estudiantes adquirieron elementos cognitivos para tener otra visión de la realidad; y puedo

impactar sus vidas de alguna manera. No salgo tan satisfecho cuando mi discurso no impacto

la vida de los estudiantes porque estuvo distante de sus intereses y necesidades; y ahí la

reflexión es mayor y debe generar un cambio de metodología que me acerque a los

estudiantes.

15. ¿Qué aspectos relacionados con los estudiantes, el ambiente escolar, el entorno

social y las condiciones en que desempeña su trabajo tiene en cuenta en su

reflexión?

En todo el proceso es un aspecto fundamental tener en cuenta el contexto de los

estudiantes; contario a lo que proponen las autoridades educativas que todos los estudiantes

deben de aprender lo mismo; eso es un concepto erróneo, porque el aprendizaje depende de la

parte económica, social y del contexto donde los estudiantes viven e interactúan. El profesor

debe tener un conocimiento muy grande de las particularidades de cada estudiantes para

ayudarle a que tenga un mejor quehacer, se puede conseguir o no pero es necesario tener ese

conocimiento para que la tarea del maestro sea efectiva e impacte la vida del estudiante. No

creo que sea posible que un estudiante alcance el mismo nivel de aprendizaje siendo de una

clase social privilegiada en comparación a uno con enormes carencias; el maestro debe tener

esas diferencias en cuenta.

162

16. ¿En qué medida considera que la experiencia docente incide en la calidad de los

procesos de enseñanza? O ¿Cree que no tiene incidencia alguna la calidad de los

procesos de enseñanza?

Puede tener elementos que sean ciertos y otros no. Un profesor de mucha experiencia

puede estar cansado porque es una labor dispendiosa, difícil y desgastante; pero la experiencia

en otros casos le puede ayudar a manejar de una manera más adecuada ciertos problemas que

se le puedan presentar.

17. ¿En qué medida la reflexión sobre su práctica ha mejorado la calidad de su

trabajo como docente?

La reflexión si mejora mi trabajo porque hace que mi quehacer no esté desarticulado de

las verdaderas necesidades de los estudiantes. Hace que le pueda llegar de mejor manera con

mi discurso a los estudiantes e impactarlos de manera positivo debido a que conozco los

pormenores de su entorno.

18. ¿Cómo sistematiza Usted los resultados de la reflexión?

La verdad no sistematizo los resultados de mi reflexión.

19. ¿De qué manera incide la reflexión que Usted realiza en su acción en el aula?

Una de las fortalezas que tengo como docente es que me involucro, tengo una gran

conexión con los estudiantes; en cierta manera los estudiantes me creen; pienso que un

educador necesita entre otras cosas querer su profesión, querer los estudiantes y querer

sabiduría; y en este último elemento la empatía con los estudiantes es fundamental, tener una

163

excelente relación con ellos para comprender sus necesidades. Y para tener una buena relación

con ellos es necesario la humildad; el educador debe ser humilde y no asustarse ni molestarse

porque el muchacho se aproxime mucho o supere su conocimiento; y hay otros que no le

interesan los estudiantes y simplemente quieren llevar un conocimiento que creen es el

fundamental sin importan que tan transcendental e importante es para el estudiante. Hay que

ser más humano y solidario e identificarse con las necesidades del otro.

164

Apéndice C: Análisis preliminar de los datos de las entrevistas

semiestructuradas y observaciones no participantes

En este apéndice se presenta el análisis preliminar de los datos recogidos a través de

los instrumentos utilizados en el trascurso de la investigación. Inicialmente, se efectúa una

descripción de las observaciones no participantes que se realizaron a las clases de cada uno de

los profesores que son objeto de este proceso; de dichas descripciones se sintetiza en la tabla 1

las categorías que a criterio del investigador recogen los elementos más sobresalientes de cada

una de las clases observadas y que tienen relación con los objetivos y la pregunta de

investigación.

Posteriormente, se procede organizar por categorías los datos de las entrevistas

semiestructuradas realizadas a los profesores en las tablas 1, 2 y 3 una para cada uno de ellos.

Allí se presenta de manera separada en cada tabla citas textuales de cada profesor que tienen

relación con las categorías presentadas y por ende con el objeto de la investigación.

Posteriormente, se procede organizar por categorías los datos de las entrevistas

semiestructuradas realizadas a los profesores en las tablas 1, 2 y 3 una para cada uno de ellos.

Allí se presenta de manera separada en cada tabla citas textuales de cada profesor que tienen

relación con las categorías presentadas y por ende con el objeto de la investigación. Cada tabla

presentada en este capítulo tiene su respectiva interpretación a la luz de las preguntas

principales planteadas en esta investigación que fueron: ¿En que reflexionan los docentes? y

¿Cómo afecta la reflexión docente su práctica?

165

El desarrollo del análisis se lleva a cabo teniendo como marco referencial los objetivos

de la investigación; dichos objetivos van dirigidos en primer término a describir como la

reflexión sobre la práctica de tres docentes de secundaria modifica los procesos de enseñanza

y aprendizaje que ellos adelantan. Consecuentemente con el señalado análisis preliminar se

procederá a elaborar en la parte final del apéndice, una triangulación de los datos recogidos y

analizados como una forma de darles credibilidad a los resultados obtenidos. En ese sentido se

elaborará una contrastación de las entrevistas semiestructuradas realizadas a los docentes

participantes de esta investigación con las observaciones no participantes efectuadas a sus

clases.

Este último punto tiene mucha importancia porque permite reconocer que los datos

resultantes de un instrumento son corroborados por el otro dándole mayor solidez y certeza a

los resultados arrojados por el estudio. El investigador presentará la triangulación en las tablas

4, 5 y 6.

Así lo plantean Valenzuela, J.R. y Flores, M. (2012) cuando afirma que la

triangulación permite dar mayor credibilidad a los datos del estudio, pues permite contrastar

múltiples fuentes de datos, diversos investigadores o teorías contendientes.

La investigación tuvo como objeto tres docentes de secundaria de las áreas de

matemáticas, ciencias sociales y religión; a cada uno de ellos se le realizó observación de

clase y entrevista respectivamente. Inicialmente se presentan los resultados obtenidos

mediante la observación de clase no estructurada y no participante.

166

Se presentan los resultados obtenidos mediantes los instrumentos de observación no

participante y no estructurada; y luego la entrevista semiestructurada y se procede al análisis

de contenidos para concluir este capítulo con la triangulación de datos.

Las observaciones se realizaron en cada uno de los grupos a los que asisten los

docentes en la Institución Educativa Antonio Roldan Betancur del Municipio de Bello,

Antioquia (Colombia) durante dos sesiones de clase completas; es decir 120 minutos.

Cuando la clase inició el investigador ya se encontraba ubicado en un lugar donde no

interfería de ninguna manera con el desarrollo de las actividades; los profesores manifestaron

a los estudiantes que la presencia del investigador obedecía a una observación que se estaba

realizando en el marco de una investigación sin ninguna incidencia para ellos. El profesor era

conocedor que en el reporte de investigación no aparecería mención alguna a su nombre. Los

estudiantes actuaron de manera natural sin el investigador inhibir de manera alguna su

comportamiento durante la clase. El investigador registró todos las actuaciones tanto de

profesores y estudiantes que tuvieron lugar durante la clase para efectos de ser analizadas

durante el proceso de investigación.

Interpretación observación al profesor de matemáticas

 Luego de la aplicación de este instrumento el investigador logro evidenciar los

siguientes aspectos relacionados con los objetivos de investigación:

a. El profesor inició la clase expresando los objetivos o propósitos de aprendizaje a

los estudiantes; intentó de manera teórica vincular los contenidos de clase con

temas vistos anteriormente buscando que en el estudiante tuviera un aprendizaje

167

significativo. Sin embargo, no acercó los temas de clase al contexto general del

estudiante y por tal razón el objeto de su enseñanza se tornó abstracto y alejado de

la realidad del estudiante.

b. El docente no estableció lazos comunicativos con los estudiantes por fuera del

discurso de su objeto de enseñanza. Ante la inatención de algunos estudiantes el

docente solamente apeló a expresarles a que los contenidos eran importantes; pero

no hizo un cuestionamiento o reflexión en torno a su conducta como tal.

c. No hubo utilización de estrategias de enseñanzas distintas a la clase magistral; los

estudiantes se percibieron pasivos y no protagonistas del devenir de la clase. El

profesor fue el centro de atención y no se le dio preponderancia al rol del

estudiante dentro del proceso de aprendizaje.

d. Los estudiantes que se mostraron apáticos a la clase no recibieron una atención del

profesor que indagara por su comportamiento; ante su persistente muestra de

desinterés el profesor focalizó mejor su acción pedagógica a los estudiantes que se

percibían interesados.

e. No hubo muestra en el profesor de la utilización de estrategias pedagógicas o extra

pedagógicas para generar motivación a los estudiantes.

f. No hubo reflexión del profesor en torno a la pertinencia de las actividades que

planeó para los estudiantes, toda vez que propuso el mismo tipo de actividades

para la siguiente clase.

168

Interpretación observación al profesor de ciencias sociales

Luego de la aplicación de este instrumento el investigador logro evidenciar los

siguientes aspectos relacionados con los objetivos de investigación:

a. Hubo una empatía y adecuada comunicación entre el profesor y los estudiantes que se

manifiesto desde el arribo de ellos al salón de clase, y en la forma asertiva como se

presento la comunicación durante la realización de las actividades.

b. El profesor acercó su acción pedagógica y los contenidos de su área de conocimiento y a

su vez objeto de enseñanza a la actualidad de los estudiantes; generó con ello una

identificación y participación de éstos en las actividades propuestas.

c. Se percibió un conocimiento del docente de los intereses y necesidades de los

estudiantes; el profesor exaltó la importancia de ellos al escucharlos, darles la

posibilidad de que comunicaran y expresaran su opinión y pensamiento. El profesor

estuvo atento al devenir de la clase para ajustar su acción a las actitudes que el

estudiante iba presentando.

d. La utilización de diversas estrategias de enseñanza que pusieron a los estudiantes en el

centro de la acción pedagógica permitió que efectivamente se generara un aprendizaje

significativo en ellos y que permanecieran motivados durante el proceso.

e. El profesor tuvo en cuenta la opinión del estudiante al finalizar la clase como manera de

autoevaluar su tarea de enseñanza.

f. El docente no ejerció la evaluación bajo presión ni como instrumento de disciplina, sino

como un elemento inherente al proceso de enseñanza que le permitió conocer más a los

estudiantes y mejorar sus prácticas pedagógicas.

169

Interpretación observación a la profesora de religión

Luego de la aplicación de este instrumento el investigador logro evidenciar los

siguientes aspectos relacionados con los objetivos de investigación:

a. La docente tuvo una adecuada comunicación con el grupo que se percibió desde el inicio

de la clase; cuando todos se vincularon mediante un ritual religioso que generó

confianza y unión mutua entre el profesor y los estudiantes.

b. La profesora tuvo en cuenta el desarrollo de la clase para proponer cambios que se

ajustaron a las actitudes e intereses de los estudiantes. la docente no fue autoritaria sino

que desde el convencimiento de los argumentos llevo a los estudiantes a realizar las

actividades de clase con gusto y motivación.

c. La docente partió del conocimiento de los estudiantes para proponer actividades y

contenidos de aprendizaje que satisficieran sus necesidades e intereses; de esa manera

los estudiantes se mostraron motivados durante el proceso de aprendizaje en las clases.

Los contenidos objeto de enseñanza y aprendizaje fueron cercanos al contexto y

actualidad de los estudiantes.

d. La profesora tuvo en cuenta el sentir de los estudiantes para introducir cambios a la

clase; utilizó diversas estrategias pedagógicas que privilegiaron la participación de los

estudiantes en las actividades propuestas.

e. La profesora conocedora del contexto buscó atacar con su acción pedagógica

problemáticas y situaciones que vivían los estudiantes en su entorno personal y

familiar; de esta manera las actividades y estrategias que adelantó en su clase fueron

cercanas a los estudiantes porque están debidamente contextualizadas a sus

necesidades.

170

f. La profesora sin desapegarse de los contenidos programáticos propios de su área del

saber acercó las temáticas y conceptos a las diversas realidades del contexto; y de esa

manera hizo actuales sus intervenciones pedagógicas.

Resultados obtenidos mediante la entrevista no estructurada

Posteriormente a la observación de clase el investigador realizó la entrevista no

estructurada a los tres docentes de la Institución Educativa Antonio Roldan Betancur; pese a la

existencia de una guía de entrevista el investigador permitió que durante la entrevista el

profesor pudiera expresarse libremente frente a los diferentes tópicos que se le plantearon.

Las respuestas de los docentes fueron agrupadas por el investigador en categorías

definidas que permitirán tener un acercamiento a la visión de cada docente respecto a los

asuntos planteados durante la entrevista. (Ver tabla 16)

171

Tabla 16:

Descripción de categorías entrevista semiestructurada a docente de religión.

Categorías Definición Citas

C
on

si
de

ra
ci

on
es

 d
el

E

je
rc

ic
io

 d
oc

en
te

El profesor asigna un
significado e importancia a su
labor pedagógica respecto al
impacto que genera en los
estudiantes y la sociedad.

“Una vez empecé a estudiar y a trabajar como docente le
cogí amor a esta profesión y a trabajar con los
muchachos”
“Ser docente significa ser guía, ser conductor de un
proceso, es acompañar, comprometerme con lo que yo
hago y hacerlo con pasión”
“Ser docente para mi implica una responsabilidad muy
grande porque tengo grupos de 36 y de 50 estudiantes.
Para mi implica un compromiso muy fuerte porque yo
siempre he pensado que yo puedo ser un transformador de
la sociedad”
 “La acción del profesor tiene que hacer los estudiantes
más cultos, más autónomos e inteligentes para tomar
decisiones”.
“Para ser un buen docente es sentirlo adentro”
“Yo puedo tener 10 años de docente o más pero si no
tengo pasión por lo que hago no seré un buen docente y
sólo me interesará recibir un salario”

Pe
ns

am
ie

nt
os

ge

ne
ra

le
s

de
 lo

s
do

ce
nt

es
 s

ob
re

 s
u

la
bo

r

Concepción del docente de las
implicaciones que tiene la labor

docente

“Para mi todos los días de trabajo son un reto, son días de
estar atenta a lo que los muchachos traen a lo que ellos
tienen para compartirme; siempre he pensado que ellos
tienen mucho para darme y yo aprendo mucho de lo que
hago con ellos”
“El reto del profesor es motivar a sus estudiantes para que
ellos se involucren con lo que yo estoy diciendo y sea
significativo para ellos”

R
el

ac
ió

n
de

 la
 p

la
ne

ac
ió

n
de

 c
la

se

co
n

la
 p

rá
ct

ic
a

do
ce

nt
e

Articulación del diseño o
planeación de clase con el

conocimiento que el docente
tiene del entorno, de los

estudiantes y de su propia
capacidad

“En ciertos momentos tengo que utilizar una metodología
de trabajo a veces magistral porque tengo que explicar,
pero esa explicación incluye la participación de los
estudiantes y que hagan parte de la reflexión y explicación
del tema”.
“Normalmente los estudiantes participan con sus
inquietudes, sus necesidades y pasa que empiezo
hablando o explicando un tema y termino hablando de
otro”
“he implementado un trabajo con la carpeta para
enseñarles a ellos a ser ordenados y a que escriban; yo
pienso que no es solamente la formación en mi área sino
una brindarles una formación integral”

172

Pr
oc

es
os

 r
ef

le
xi

vo
s

re
la

ci
on

ad
os

 c
on

 la
 la

bo
r

do
ce

nt
e

Pensamiento efectuados por el
profesor en relación con su

acción pedagógica

“Por ejemplo en estos días me encontré con una niña
estudiante que se corto ella misma una mano, yo la llame
porque para mi es motivo de reflexión todo lo que ocurra
con un estudiante; al cuestionarla ella me dijo que no
quería contarme que le pasaba porque era su vida personal
entonces yo la oriente y le dije que había que querer el
cuerpo, que una persona que se quiere no hace eso”
“A mi no me interesa la religión que tengan los
estudiantes; entonces mi reflexión va dirigida a que los
estudiantes reflexiones sobre su ser como personas y
como viven su espiritualidad independientemente de lo
que crean”
“En reuniones de profesores se ventilan y se exponen las
situaciones de los estudiantes pero no se hace una
reflexión en torno a cada caso. No se hace la reflexión con
el objetivo de responder desde el currículo a las
necesidades que crea el medio ambiente”
“Antes de la clase como ya conozco todos los grupos
pienso en que como va ser la clase de acuerdo a las
características de los grupos que tendré y me preparo
sicológicamente para recibirlos
“Sobre el ambiente escolar me preocupa el bajo sentido de
pertenencia que los estudiantes tienen por las cosas de la
institución, los estudiantes no valoran mucho y eso debe
llevarnos a los maestros a comprometernos y dedicarnos
más a los muchachos para crear en ellos una cultura de
cuidado”.
 “Desde los temas que yo desarrollo en cada nivel ataco
las problemáticas de mis estudiantes”

In
ci

de
nc

ia
 d

e
la

re

fl
ex

ió
n

en
 la

 p
rá

ct
ic

a
do

ce
nt

e

Efectos del pensamiento del
docente sobre su labor en su

práctica escolar.

“Cuando yo reflexiono sobre mi quehacer docente, yo
digo esto me funciono con un grupo con el otro no me
funciono, entonces tengo que buscarme otra forma de
llegarle a los muchachos”
“Yo trato de que mi acción pedagógica se dirija a que el
estudiante piense en su realidad y pueda intervenirla”

Interpretación tabla 16.

La docente de religión asumió que su profesión tiene un gran impacto sobre la vida de

los estudiantes, toda vez que les ayuda a guiar y orientar su vida hacia metas y propósitos

loables. Planteó que el docente tiene una gran responsabilidad social pues de él depende en

173

gran parte generar conciencia e inteligencia en los estudiantes que propenda por la

transformación de la sociedad.

 La profesora entendió que su profesión implica una conexión muy cercana con los

estudiantes, que debe llevar a conocer su vida para poder orientar su acción pedagógica a las

necesidades e intereses de éstos. De igual manera concibió que la motivación de los

estudiantes parte de que la tarea docente sea cercana a su contexto, y que por ende el

aprendizaje que se les planta sea significativo.

 Frente a la planeación de actividades, la docente expresó que no es rígida toda vez que,

puede ser modificada de acuerdo a la actitud e intervención de los estudiantes en clase. En ese

sentido; cuando ella propone a los estudiantes una determinada actividad de clase y percibe

que ellos tienen otras necesidades e intereses, su acción pedagógica puede variar para ajustarse

a los requerimientos de los estudiantes.

La docente le dio mucho más peso a la formación del sujeto en cuanto a su

espiritualidad que los conocimientos propios de su área, por ello consideró importante el

conocimiento de cada uno de ellos que permita atender esa necesidad. Por otro lado, manifestó

que las reflexiones de profesores no van dirigidas a responder a las necesidades de los

estudiantes ni a mejorar la acción pedagógica de acuerdo a el contexto de ellos, por tanto la

reflexión en torno a la práctica se hace en el plano personal; En este aspecto particular, la

docente consideró que las reuniones de docentes no cumplen su cometido de ajustar el

currículo de la institución educativa a las necesidades y problemáticas que presentan los

174

estudiantes; por tal razón de esta manera la profesora busca atacar desde los contenidos y

actividades que realiza en su clase las necesidades de los estudiantes.

La profesora se mostró muy conocedora de las necesidades de los estudiantes respecto

a su convivencia escolar, al entorno en el que viven y en el plano personal; eso lleva a que su

planeación sea motivadora para los estudiantes porque tiene una profunda relación con su

propia vida.

La profesora hizo un especial énfasis en la evaluación que ella misma hace de su labor

una vez culmina cada clase; dicha evaluación la lleva a perfeccionar su acción pedagógica en

el sentido de modificar, replantear o repetir las actividades cuando ellas son exitosas. Opinó

que para cada grupo debe hacer un análisis particular porque cada uno responde de diferentes

maneras a las actividades y contenidos planteados desde el área de conocimiento.

En consecuencia, la profesora afirmó que el propósito fundamental de su quehacer

como docente más allá de que los estudiantes aprendan un contenido particular, es generar

conciencia en ellos para que puedan asumir su propia vida en debida forma y que tengan los

elementos para transformar su existencia de acuerdo a sus realidades.

 Lo anterior tiene una profunda relación con la concepción que la profesora tuvo de la

profesión docente, en el sentido que como tal tiene un compromiso muy grande por tanto es

responsable de hacer que los estudiantes tengan elementos para tomar decisiones de acuerdo a

sus condiciones de vida.

175

Tabla 17:

Descripción de categorías entrevista semiestructurada a docente de matemáticas.

Categorías Definición Citas

C
on

si
de

ra
ci

on
es

 d
el

E

je
rc

ic
io

 d
oc

en
te

El profesor asigna un
significado e importancia a su
labor pedagógica respecto al
impacto que genera en los
estudiantes y la sociedad.

“Inicialmente mi amor por la docencia fue algo de
familia porque tengo hermanos y tíos que han sido
docentes”
“es muy fácil ser docente sin necesidad de complicar a los
estudiantes y dejando un gran legado en ellos”
“Hay que tener claro que la docencia es una profesión que
es demasiado exigente en cuanto a lo que se tiene que
aportar, y debería ser mucho más que la simple trasmisión
de conocimientos”

Pe
ns

am
ie

nt
os

ge

ne
ra

le
s

de
 lo

s
do

ce
nt

es
 s

ob
re

 s
u

la
bo

r

Concepción del docente de las
implicaciones que tiene la labor

docente

“Ser docente significa para mi ser un facilitador del
proceso de aprendizaje, una persona que direcciona
procesos formativos”
“El docente debe coordinar todas las actividades que se
dan al interior del aula, siempre propendiendo en llevar
métodos novedosos que permitan que el estudiante
acceder al conocimiento de la mejor forma posible”
“La docencia es una profesión extraordinaria; significa
tener la oportunidad de llevarle conocimiento a los
jóvenes”

R
el

ac
ió

n
de

 la

pl
an

ea
ci

ón
 d

e
cl

as
e

co
n

la
 p

rá
ct

ic
a

do
ce

nt
e Articulación del diseño o

planeación de clase con el
conocimiento que el docente

tiene del entorno, de los
estudiantes y de su propia

capacidad

“Dentro de las estrategias de enseñanza que utilizo se
destacan principalmente invitar al estudiante al proceso de
aprendizaje, persuadir al estudiante de la importancia de
lo que va aprender”
“En la parte matemática antes de incursionar en la misma
se trata de ubicar al estudiante, haciéndole entender que
el conocimiento matemático que va adquirir le va
permitir ser exitoso en todo el proceso de aprendizaje
venidero”

Pr
oc

es
os

 r
ef

le
xi

vo
s

re
la

ci
on

ad
os

co

n
la

 la
bo

r
do

ce
nt

e

Pensamiento efectuados por el
profesor en relación con su

acción pedagógica

“Siempre reflexiono; me autoevalúo y determino si lo
que hago esta impactando a los estudiantes; y partiendo de
ese análisis trato de mejorar mis practicas diarias”
“Antes de la clase pienso en la estrategia metodológica
mediante la cual puedo llegar más fácilmente al
estudiante. Durante la clase trato de aplicar todo lo
planeado. Y después de la clase evalúo mi quehacer en el
sentido de cómo el estudiante asumió el tema y si llego a
los niveles de comprensión que se deseaban”
 “Siempre reflexiono en cómo puedo llegarle al
estudiantes con mejores metodologías que hagan efectivo
su aprendizaje”.

176

In
ci

de
nc

ia
 d

e
la

 r

ef
le

xi
ón

en

 la
 p

rá
ct

ic
a

do

ce
nt

e

Efectos del pensamiento del
docente sobre su labor en su

práctica escolar.

“Si durante la clase la estrategia no es efectiva replanteo
todo desde una parte más práctica planteando ejemplos de
casos diferentes que me permitan desarrollar los
contenidos”
“Siempre se le explica al estudiante para qué sirve la
temática”

Interpretación tabla 17

 El profesor de matemáticas concibió la profesión docente como un campo que no se

limita al acto de transmisión de conocimientos, razón por la cual es una profesión a la que

subyace mucha complejidad. La labor del docente según lo dijo el profesor en cuestión tiene

que ver con generar aprendizaje significativo en los estudiantes mediante estrategias

adecuadas de acuerdo a las necesidades y los intereses de éste. En ese sentido el docente es

simplemente un facilitador que permite la formación del estudiante.

 De igual manera el profesor consideró de suma importancia autoevaluar su labor, en lo

relacionado con las actividades que realiza y el impacto de las mismas en los estudiantes; de

esta manera él puede replantear su acción pedagógica. Este momento que es posterior a sus

actividades de clase le permite tener en cuenta si las actividades realizadas llevaron a los

estudiantes a un óptimo nivel de comprensión y si los objetivos y propósitos de aprendizaje se

cumplieron.

En ese mismo sentido; el profesor reflexiona previo a la clase piensa sobre a cuál va ser la

mejor manera para enseñarles a sus estudiantes los contenidos planeados a fin de que haya por

parte de ellos un aprendizaje efectivo. El profesor durante la realización de las actividades

áulicas reflexiona sobre cómo puede desarrollar cabalmente las actividades planeadas.

177

Finalmente, una de las estrategias que utilizó el profesor para resolver las dificultades que se

le presentan al momento de realizar las actividades y que no le permiten avanzar a la

culminación de su planeación, es plantear diversos ejemplos casuísticos a los estudiantes para

que ellos se intereses y haya un aprendizaje efectivo.

178

Tabla 18:

 Descripción de categorías entrevista semiestructurada a docente de ciencias sociales.

Categorías Definición Citas

C
on

si
de

ra
ci

on
es

 d
el

E

je
rc

ic
io

 d
oc

en
te

El profesor asigna un
significado e importancia a su
labor pedagógica respecto al
impacto que genera en los
estudiantes y la sociedad.

“siempre sentí una pasión especial por las Ciencias
Sociales; me gustaba mucho la Historia y una forma de
acercarme a ellas era a través de la docencia”
“He entendido la educación como la oportunidad de que
los estudiantes adquieran una conciencia social; en el caso
mío que soy de Ciencias Sociales busco mucho que los
estudiantes tengan conciencia política, que sepa dónde
está y como puede dirigir su quehacer en su vida”
“El docente es el elemento fundamental que puede ayudar
a generar cambio en la sociedad. Creo que en cualquier
sociedad el docente tiene la función de transformar y de
posibilitar cambios a mediano y a largo plazo para que el
estudiante tenga una conciencia social para que nuestra
sociedad tenga unas relaciones más justas
“Sería muy importante que se reflexionara en serio pero la
educación se torna caótica donde cada uno, cada educador
va haciendo lo que él considera es lo mejor para su
quehacer; y el sistema propone cosas que en la práctica
de nuestra realidad como tal no se puede concretar”.

Pe
ns

am
ie

nt
os

ge

ne
ra

le
s

de
 lo

s
do

ce
nt

es
 s

ob
re

 s
u

la
bo

r

Concepción del docente de las
implicaciones que tiene la labor

docente

“Es maravilloso ser docente”
“El profesor debe tener un conocimiento muy grande de
las particularidades de cada estudiantes para ayudarle a
que tenga un mejor quehacer, se puede conseguir o no
pero es necesario tener ese conocimiento para que la tarea
del maestro sea efectiva e impacte la vida del estudiante”
“Un profesor de mucha experiencia puede estar cansado
porque es una labor dispendiosa, difícil y desgastante;
pero la experiencia en otros casos le puede ayudar a
manejar de una manera más adecuada ciertos problemas
que se le puedan presentar”
“pienso que un educador necesita entre otras cosas querer
su profesión, querer los estudiantes y querer sabiduría; y
en este último elemento la empatía con los estudiantes es
fundamental, tener una excelente relación con ellos para
comprender sus necesidades.”
“el educador debe ser humilde y no asustarse ni
molestarse porque el muchacho se aproxime mucho o
supere su conocimiento”
“Como profesor de Ciencias Sociales siempre pienso de
que manera yo puedo generar en el estudiante conciencia
social para no seguir reproduciendo las condiciones de
injusticia y exclusión en que ellos viven; como puedo
convertir a los estudiantes en verdaderos agentes
transformadores de su realidad”

179

R
el

ac
ió

n
de

 la
 p

la
ne

ac
ió

n
de

cl

as
e

co
n

la
 p

rá
ct

ic
a

do
ce

nt
e

Articulación del diseño o
planeación de clase con el

conocimiento que el docente
tiene del entorno, de los

estudiantes y de su propia
capacidad

“No preparo como tal la clase, hay unas temáticas y un
programa que uno trata de seguir. La experiencia, el
estudio y el conocimiento de la materia y de los
estudiantes me dan la posibilidad de no tener que preparar
una clase sino de acudir a esos elementos para llevar a
cabo mi acción pedagógica”

Pr
oc

es
os

 r
ef

le
xi

vo
s

re
la

ci
on

ad
os

 c
on

 la

la
bo

r
do

ce
nt

e

Pensamiento efectuados por el
profesor en relación con su

acción pedagógica

“Siempre trato de mirar de qué forma les puedo llegar
más efectivamente a cada uno de esos grupos de acuerdo
a sus particularidades tales como: comportamiento del
grupo, necesidades, intereses y otros aspectos que yo
conozco de los estudiantes”
“La reflexión si mejora mi trabajo porque hace que mi
quehacer no esté desarticulado de las verdaderas
necesidades de los estudiantes”

In
ci

de
nc

ia
 d

e
la

 r
ef

le
xi

ón
 e

n
la

 p
rá

ct
ic

a
do

ce
nt

e

Efectos del pensamiento del
docente sobre su labor en su

práctica escolar.

“Antes de la clase pienso en la manera que puedo hacer
que el tema que se va a tratar sea asimilado y apropiado
por los estudiantes; también hay unas angustias sobre los
comportamientos y actitudes de los estudiantes y en
particular de cada grupo, todos los grupos son distintos,
entonces se piensa ¿qué debo hacer?, ¿de qué manera
llego con mi presencia, con mi pensamiento a los
estudiantes?, ¿Cómo logar conectar a los estudiantes para
que se aproximen a las ideas que se van a tratar?”
“Y después de la clase generalmente salgo satisfecho
cuando los estudiantes adquirieron elementos cognitivos
para tener otra visión de la realidad; y puedo impactar sus
vidas de alguna manera. No salgo tan satisfecho cuando
mi discurso no impacto la vida de los estudiantes porque
estuvo distante de sus intereses y necesidades”

Interpretación tabla 18

 El docente asumió la educación como un campo en el cual se puede transformar la

realidad del estudiante y por ende su contexto social; se requiere entonces de que los docentes

conciban la educación como una oportunidad de intervenir la vida de los estudiantes a fin de

que ellos puedan tener más conciencia del entorno en donde viven y puedan propiciar cambios

en el mediano y el largo plazo.

180

 Por ende, afirmó que un docente requiere no solamente tener las competencias propias

de su área de conocimiento, sino poseer un gran conocimiento de sus estudiantes y una

relación muy cercana a ellos que le permita conocer sus intereses y a partir de ellos plantear

actividades que satisfagan sus necesidades. Según el docente, factores como la experiencia

profesional si no están acompañados de la empatía y conocimiento del docente a sus

estudiantes no garantizan una labor adecuada.

 Planteó el docente que siempre las actividades que propone a los estudiantes tienen

como finalidad no solamente el que ellos aprendan unos contenidos propios de las ciencias

sociales, sino que esos aprendizajes coadyuven a que ellos puedan mejorar las condiciones

adversas en que socialmente viven.

Aseveró el profesor que la reflexión que sostiene frente a su labor pedagógica permite

que su acción no este desenfocada de las verdaderas necesidades de los estudiantes; por tal

razón siempre antes de asistir a una sesión de clases piensa de acuerdo al conocimiento que

tiene de ellos, en cuál es la mejor manera de plantear sus actividades para que los estudiantes

se aproximen al conocimiento y se consigan los propósitos formativos.

De igual manera, una vez finalizadas las actividades pedagógicas se reflexiona en torno

a si se evidencia de manera clara que las actividades impactaron a los estudiantes y si éstos

lograron obtener otra visión de la realidad de acuerdo a los conocimientos aprendidos en clase.

Cuando ocurre lo contrario, es decir; que el profesor percibe que su discurso y actividades

estuvieron alejados de los intereses y necesidades los estudiantes se replantea la acción

pedagógica buscando alcanzar los objetivos formativos que se pretenden.

181

Apéndice D: Carta de consentimiento de participantes

El que suscribe, (Profesor A (Matemáticas), Profesor B (Religión), Profesor C (Ciencias

Sociales) expresan su aprobación para participar en la investigación que desarrolla John Jairo

Blandón Mena, estudiante de la Escuela de Graduados en Educación de la Universidad Virtual

del Sistema Tecnológico de Monterrey como parte de su tesis para obtener el grado de

Maestra en Educación con acentuación en procesos de enseñanza-aprendizaje.

Como participante de este estudio autorizo al investigador a utilizar la información que

registre en los instrumentos pertinentes, salvo aquella de carácter personal como nombre,

domicilio o cualquier dato que revele la identidad del participante así como datos que no sean

parte de los propósitos de la investigación.

Dado en la ciudad de Bello, Antioquia, Colombia a los 16 días del mes de julio de 2013.

Atentamente

John Jairo Blandón Mena

Nombre: __

Firma: ___

Los participantes convinieron con la investigadora no firmar la carta pero sí colaborar con la
entrevista y permitirle acceso al aula para obtener las notas de campo.

182

Curriculum Vitae

John Jairo Blandón Mena

Correo electrónico personal: blandon82@yahoo.com

 Originario de Medellín, Colombia, John Jairo Blandón Mena realizó estudios

profesionales en Derecho en la Fundación Universitaria Luis Amigó de Medellín, Colombia.

La investigación titulada Reflexión docente y sus Implicaciones en la práctica educativa es la

que presenta en este documento para aspirar al grado de Maestría en Educación con

Acentuación en Procesos de Enseñanza y Aprendizaje.

Su experiencia de trabajo ha girado, principalmente, alrededor del campo de la docencia,

específicamente en el área de ciencias sociales desde hace ocho años. Asimismo participo en

la investigación titulada Desarrollo Constitucional del Derecho de la Educación en Colombia.

 Actualmente John Jairo Blandón Mena funge como Decente del área de ciencias

sociales en la Secretaria de Educación de Bello, y tiene como expectativa principal

incursionar en la docencia universitaria y en proyectos de investigación en torno al sistema

educativo.

