

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

1

Formación permanente de maestros en el Parque Explora: Una aproximación a la

Comunidad Chiquimae

Investigadoras

Angie Verónica Arias Giraldo

Carmen Daniela Uribe Lotero

Tecnológico de Antioquia - Institución Universitaria

Facultad de Educación y Ciencias Sociales

Licenciatura en Educación Preescolar

Medellín

2017

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

2

Formación permanente de maestros en el Parque Explora: Una aproximación a la

Comunidad Chiquimae

Investigadoras

Angie Verónica Arias Giraldo

Carmen Daniela Uribe Lotero

Trabajo de grado para obtener el título de

 Licenciatura en Educación Preescolar.

Asesor

Juan Pablo Suarez Vallejo

Tecnológico de Antioquia - Institución Universitaria

Facultad de Educación y Ciencias Sociales

Licenciatura en Educación Preescolar

Medellín

2017

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

3

Dedicatoria

Queremos agradecer y dedicar este proyecto de investigación en primer lugar a nuestro gran

maestro Dios, quien ha guiado y sustentado cada paso en nuestro caminar, por permitirnos ser

docentes temerosas de su verdad, entendiendo que, de él, por él y para él, son todas las cosas.

Igualmente lo dedicamos a nuestros padres y familiares quienes han aportado en todos los ámbitos

desde la formación dada como el esfuerzo que hacen permanentemente para poder alcanzar esta

meta, este es el fruto de su amor, entrega, paciencia y acompañamiento, por ser ejemplo de

compromiso y valentía.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

4

Agradecimientos.

Queremos agradecer a nuestros compañeros de viaje, quienes fueron un apoyo incondicional

durante la carrera, por alentarnos a continuar con la meta, por confortarnos en los momentos

más difíciles, ayudándonos a confiar en nuestras capacidades para responder a las exigencias de

la docencia. Así mismo, queremos agradecer a nuestro asesor Juan Pablo Suárez, por brindarnos

conocimientos en el área investigativa y en los aportes conceptuales, por darnos su confianza para

la realización de este proyecto, por todos los aprendizajes y reflexiones que se hicieron en torno

a nuestra labor como docentes y la importancia de la investigación como parte esencial de la

práctica del maestro.

Por último, queremos agradecer a la líder de la comunidad Chiquimae por su amabilidad y calidez

durante el periodo de la práctica profesional, y a los maestros participantes de la comunidad, por

ser actores activos en el proyecto de investigación, compartiendo sus experiencias y ofreciendo

su tiempo valioso para dar a conocer su labor, entre las bondades y dificultades. A ustedes

esperamos aportarles con esta investigación para enriquecer la comunidad, como ustedes nos

enriquecieron a nosotras en nuestra formación.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

5

Tabla de contenido

1 Introducción .. 7

2 Antecedentes ... 8

2.1 Formación Permanente ... 8

2.2 Trabajo colaborativo - Redes de maestros .. 11

2.3 La formación permanente en escenarios fuera de las facultades de educación 13

3 Descripción y planteamiento del problema: .. 17

4 Justificación .. 18

5 Objetivos ... 20

5.1 Objetivo General: .. 20

5.2 Objetivos específicos: ... 20

6 Marco referencial y conceptual ... 21

6.1 Formación permanente .. 21

6.2 Comunidades de Aprendizaje ... 23

6.3 Trabajo colaborativo ... 24

6.4 Práctica de enseñanza.. 26

7 Diseño Metodológico .. 29

7.1 Entrevista .. 29

7.2 Observación no participante.. 30

7.3 Observación participante... 30

7.4 Informantes ... 31

7.5 Criterios éticos. ... 31

7.6 Caracterización participante .. 32

7.6.1 Líderes de la comunidad Chiquimae ... 32

7.6.2 Maestros de la comunidad Chiquimae .. 33

7.6.3 Maestros no Participantes ... 34

8 Resultados ... 34

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

6

8.1 Resultados Objetivo N° 1: .. 34

8.1.1 Categoría Escenarios de Formación .. 35

8.1.2 Categoría Chiquimae... 45

8.2 Resultados Objetivo N°2 ... 52

8.2.1 Práctica de Enseñanza ... 54

8.2.2 Chiquimae / Metodología .. 57

9 Discusión... 62

9.1 Discusión resultados Objetivo N°1 ... 62

9.1.1 Formación Permanente ... 63

9.1.2 Comunidad de Aprendizaje. .. 64

9.1.3 Trabajo Colaborativo .. 66

9.1.4 Práctica de Enseñanza ... 67

9.2 Discusión resultados objetivo N°2 .. 68

10 Conclusiones ... 69

11 Recomendaciones ... 71

12 Anexos .. 74

13 Referencias .. ¡Error! Marcador no definido.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

7

1 Introducción

En la ciudad de Medellín se presentan diversas propuestas en torno a la formación permanente del

profesorado en escenarios no convencionales, como es el caso del Parque Explora en el cual se

configuró la Red de Maestros Amigos de Explora (Red Mae), conformada por seis (6)

comunidades, Chiquimae, Astromae, Investimae, Biomae, Mae y Semillero Mae; teniendo como

intención que los maestros reflexionen sobre su labor profesional.

Con el propósito de analizar la manera en que esta formación contribuye a las prácticas de

enseñanza de los maestros, la investigación se centró en la Comunidad Chiquimae, en la que

participan aproximadamente cuarenta docentes de preescolar y básica primaria, quienes se reúnen

cada quince días para abordar temas relacionados a la educación inicial y primaria. En este sentido,

la pregunta que oriento el desarrollo de la investigación fue ¿de qué manera la formación

permanente que se propone en la comunidad Chiquimae, contribuye a las prácticas de enseñanza

de los maestros?

Para dar respuesta a lo anterior se planteó un objetivo general y tres objetivos específicos, los

cuales daban cuenta de la manera que Chiquimae contribuye a las prácticas de enseñanza, esto se

dio por medio de instrumentos de recolección, como la guía de entrevista semiestructurada, guía

de observación no participante y diarios de campo desde la observación participante, que permitió

realizar un proceso de análisis, a partir de la información recolectada, resultando las siguientes

categorías Escenarios de Formación, Chiquimae, Práctica de Enseñanza, donde se concluye que

que la comunidad Chiquimae es un escenario de encuentro docente, haciendo un aporte a las

prácticas de enseñanza, en cuanto a estrategias didácticas; sin embargo, esta no logra configurarse

como comunidad de aprendizaje, al no evidenciarse trabajo colaborativo entre pares, concluyendo

que es necesario fortalecer los roles compartidos, para enriquecer la formación permanente,

posibilitando nuevas formas de práctica de enseñanza en el aula. Este aspecto debe ser revisado

por Chiquimae, para lograr configurarse como una comunidad de aprendizaje.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

8

2 Antecedentes

El tema que nos convoca es la educación permanente en los docentes, en relación a este, se ha

realizado una búsqueda de investigaciones que permitan comprender hacia dónde se está

dirigiendo esta problemática, en este sentido, se organizan los antecedentes en relación a tres

categorías: Formación permanente; Trabajo colaborativo - Redes de maestros; y Escenarios no

convencionales.

2.1 Formación Permanente

La primera mirada está desde la formación permanente que pone al maestro en una búsqueda

movilizada por los procesos de sus estudiantes, retomando así la propuesta de Vezub, (2013),

titulado Hacia una pedagogía del desarrollo profesional docente: Modelos de formación continua

y necesidades formativas de los profesores; en el cual se examinan los modelos existentes que

orientan la formación permanente de los maestros, presentando así dos problemas, el primero de

ellos la ineficacia:

Nuestro primer supuesto es que gran parte de la “ineficacia” o del “bajo impacto” de la capacitación

docente que los trabajos y documentos sobre el tema suelen denunciar (Vaillant) deviene del tipo

de enfoque que subyace a estas actividades. De este modo, la “ineficacia” del perfeccionamiento

no afecta a todas las acciones y programas por igual, sino que se produce en la medida en que se

basa en ciertas modalidades de formación alejadas del aula, de los intereses y de las urgencias que

atraviesa el profesorado en determinados momentos de su trayectoria y en ciertos contextos socio

institucionales donde ejercen. (Vezub, 2013, pág.4)

Conforme a lo anterior, se plantea la necesidad de articular los programas o los diferentes

dispositivos de formación permanente a las realidades contextuales en los cuales se desenvuelven

los docentes, pues en la medida que estos tengan una relación va hacer mayor el impacto, en el

aprendizaje y reflexión que realizan los docentes de la práctica; pero para saber las necesidades de

los contextos, es necesario escuchar a los principales agentes que interactúan en ellos, dentro de la

investigación la autora encuentra una segunda problemática:

[…] la escasa atención y valor que se ha dado a la perspectiva de los profesores acerca de su propio

desarrollo profesional ha limitado el examen crítico de los modelos de formación. En las

publicaciones y documentos sobre el tema, la voz de los docentes ha sido soslayada o directamente

ignorada. (Vezub, 2013, pág. 4)

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

9

No hay una relevancia en los modelos de formación permanente, sino se escucha a los maestros

que son los mediadores entre el conocimiento y la comunidad educativa que interactúa con este,

pues son los docentes los que realmente conocen sus necesidades. En consecuencia, si no se hace

un diálogo con los maestros para construir modelos de formación permanente, será difícil ver

resultados en la transformación de la calidad educativa. Finalizando el análisis del trabajo de Vezub

(2013) se retoma una de las conclusiones en la que señala:

Los docentes buscan cursos ligados con aspectos prácticos del oficio. Los temas referidos a la

motivación de los alumnos, el manejo de situaciones conflictivas, los problemas sociales que

penetran y se manifiestan en el aula junto con las estrategias y métodos didácticos, están en el ranking

de los más mencionados por los entrevistados. (Vezub, 2013, pág. 18)

Es claro que hay una preocupación por resolver las necesidades que se presentan en los ambientes

escolares, y que los docentes son conscientes de la importancia de continuar su formación, para

poder responder a las nuevas demandas educativas. A partir del documento abordado se plantean

las siguientes inquietudes con respecto al tema de investigación ¿De qué manera MAE reúne las

necesidades y los intereses de los docentes participantes, para la construcción de las comunidades?

¿Cómo conciben los maestros que participan en estas comunidades el aporte que le brinda MAE

con su desarrollo profesional? y ¿En qué tipo de modelo formativo se suscribe la Red de Maestro

MAE?

En razón de lo anteriormente planteado, existe otro referente que apunta a la formación

permanente, pero desde el ámbito pedagógico y basado en las prácticas docentes (Lidón Moliner,

Castellón, & G, 2010) denominada La Formación Continua como proceso clave en la

profesionalización docente: buenas prácticas en Chile. En el que desde su introducción pretende

reflejar diferentes estrategias que apuntan a la formación del maestro así:

Nuestro foco de discusión es la formación continua del profesorado en servicio, la cual se lleva a

cabo a lo largo de toda la práctica docente, tomando a esa misma práctica como eje formativo

estructurante, puesto que se presenta como una estrategia prioritaria para elevar la calidad de la

educación y como un eje esencial en vistas del mejoramiento del sistema educativo en general.

(Lidón Moliner, Castellón, & G, 2010, pág. 26)

Lo mencionado anteriormente resalta la práctica pedagógica de los maestros como el principal

detonante para la búsqueda de la formació

n permanente, pues de esta surgen los insumos para que el maestro busque fortalecer, no solo su

desarrollo profesional, sino también influya en la calidad educativa. A continuación, se muestra

la conclusión del trabajo que ahonda en este aspecto:

El proceso de formación continua debe basarse en el trabajo colaborativo, en la indagación y

experimentación, la reflexión crítica sobre la propia cultura y práctica de la escuela, y estar dirigido

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

10

hacia las comunidades más que hacia los maestros de forma individual. De este modo, el desarrollo

profesional supone articular la potenciación de nuevas competencias junto al proceso de cambio y

mejora de la institución. (Lidón Moliner, Castellón, & G, 2010, pág. 43)

De este modo se aclara que el propósito de la formación permanente de los maestros, es que genere

procesos de transformación en los contextos educativos donde están inmersos, que la comunidad

educativa reciba los beneficios de la formación permanente que realizan los maestros, lo cual lleva

a cuestionarse dentro de las tres comunidades MAE ¿Que situaciones de la práctica pedagógica de

los maestros de MAE, los incentivó a participar en estas comunidades? y durante el proceso de

formación en las comunidades MAE, ¿Cuáles han sido los beneficios que ha recibido la institución

o el aula de clase a partir de los nuevos aprendizajes de los maestros participantes?

De otro lado (Montoya Rodríguez, 2014) en cuanto a la formación permanente, se propuso

identificar el efecto en el aula de clase y en las instituciones de la formación que los docentes han

recibido en el marco de la feria CT+I. En esta feria se busca incentivar los procesos investigativos

y científicos a través de los proyectos de aula. En este sentido el investigador en una de sus

conclusiones resalta: “[…] que a pesar de tener la motivación o el conocimiento de algunos

elementos básicos sobre cómo llevar la investigación al aula esto no implica, de manera alguna,

que estos se apliquen en la cotidianidad del aula.” (Montoya Rodríguez, 2014, pág. 109). La

pregunta que surge es ¿Qué es lo que impide que estas estrategias se han llevadas al aula por los

maestros? ¿Por qué unos sí y otros no, que hace falta para que todos puedan lograrlo?

En esta misma línea del planteamiento de formación continua, se retoma el trabajo de Faria, Reis,

& Peralta, (2016), en el cual plantea como problema lo siguiente:

[…] el impacto de […] los cursos de postgrado en los profesores de Enseñanza Básica (EB) y

Secundaria (ES) de un Grupo de Escuelas público y de un colegio privado en Portugal, con el fin

de entender si los profesores consideran esta formación como un valor añadido y en qué medida

esto se refleja en la mejora de su desempeño profesional, de las escuelas y del aprendizaje de los

estudiantes. Faria, Reis, & Peralta, (2016, págs. 290-291)

Al mirar la relación que se pueda dar entre la práctica docente y la formación posgraduada, lleva

el análisis de la formación continua a procesos de formación formal de orden universitario. Ahora

bien, dentro de las conclusiones se resalta lo siguiente:

Hay la idea instalada en las escuelas y las universidades de que la formación continua, debido a su

obligatoriedad, tiende a ser considerada como una obligación y no como algo positivo. Los datos

presentados en este trabajo contradicen esta idea, predominando el reconocimiento del valor

añadido de esta formación para los profesionales de la enseñanza. Este valor añadido se atribuye

también a la FPG que surge como resultado de una decisión individual. Los datos presentados

muestran que para los profesores y para los líderes de las escuelas dichas formaciones – continua y

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

11

postgraduada – no se anulan ni sustituyen, sino que pueden complementarse en favor del desarrollo

profesional de los profesores con efectos (re)conocidos en diferentes prácticas pedagógicas. Faria,

Reis, & Peralta (2016)

Este resultado pone en cuestión las conclusiones de Vezub (2013) y otros investigadores que toman

la obligatoriedad de la formación continua como una barrera para la transformación y participación

de los docentes. En este sentido se podría preguntar si el resultado de Faria, Reis, & Peralta (2016),

se da por haberse centrado en docentes que están cursando programas de postgrado, en tanto estos

asumen este tipo de formación de manera individual, distinto a aquellos que desde las instituciones

son inscritos en cursos de formación permanente.

Después de realizar este rastreo de antecedentes se evidencia que algunos autores plantean como

sinónimos la formación permanente y la formación continua, sin embargo, la permanente no esta

medida por titulación emanada de niveles educativos universitarios (especializaciones maestrías o

doctorados), mientras la continua sí. Aunque ambas ocurren en el proceso de desarrollo profesional

del sujeto, por consiguiente, estos dos conceptos serán ampliados calificados en el marco

conceptual.

2.2 Trabajo colaborativo - Redes de maestros

En este sentido y en cuanto a las categorías, se inicia con la revisión del trabajo de Encinas Muñoz,

(2016) quien realiza una investigación a propósito de los colectivos docentes que se lograron

conformar en algunas regiones de México con el programa nacional de capacitación, resaltando

que dichos colectivos se desarrollan de forma aislada y voluntaria en algunas instituciones con el

propósito de mejorar el desarrollo profesional desde los centros escolares. De esta forma se logra

evidenciar una manera de funcionamiento de la formación permanente que se da al interior de los

mismos centros escolares, encontrando que estos colectivos deben ser promovidos por los

directivos y los docentes más desde la voluntad que desde el acompañamiento estatal.

Por otra parte, en razón de la formación permanente en colectivos de docentes, el artículo de

investigación “Plan de acción de formación docente. Una experiencia desde los colectivos

pedagógicos acción pedagógica”, aquí las autoras Fabiola Escobar y Rita Mora (2010), logran

concluir que:

● La formación docente desde los colectivos pedagógicos como una práctica colaborativa para la

aportación y construcción en grupo constituyó una fortaleza que permitió la cohesión del

equipo docente y el logro de los objetivos planteados, pues proporcionó fundamentos a los

docentes para la mejora de sus capacidades investigativas.

● Se construyó desde los colectivos un saber hacer que incidió en el trabajo pedagógico diario.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

12

● La formación permanente del docente logró significancia y motivación dado que se hizo desde

el interior de la escuela y a partir de las necesidades sentidas y consensuadas por el colectivo.

(Escobar, Fabiola / Mora, Rita, 2010, pág. 133)

El trabajo de Escobar y Mora (2008) muestra las bondades del trabajo colaborativo, y la pertinencia

de que estos colectivos se desarrollen al interior de las instituciones escolares, lo cual coincide con

el trabajo de Encinas Muñoz, (2016). Así las cosas, los colectivos llegan a constituirse como

nuevos escenarios o formas de aprendizaje grupal que abren la opción a que se reflexione sobre

las dinámicas educativas, estrategias, recursos o formas de enseñanza que los participantes pueden

llegar a incorporar al aula.

De otro lado, en cuanto al trabajo colaborativo (Área, 2008), ofrece otra perspectiva en cuanto, el

espacio de formación del profesorado ya es concebido desde una red sistémica mediada desde la

virtualidad, reflejando en cierta medida lo que está viviendo la esfera educativa en relación con las

nuevas tecnologías de la información y de las comunicaciones (TIC). Así pues, el trabajo se centró

en motivar a los docentes a enseñar en el aula a que los alumnos se colaboren entre sí mediante el

uso de las TICS y a que los mismos docentes se autoformaran y crearan espacios virtuales en los

cuales, intercambiarán experiencias de formación, tratando de superar el individualismo docente.

En esta misma categoría de análisis sobre trabajo colaborativo y redes de maestros, se aborda la

investigación de Gallego Madrid (2014), titulado Red De Ciencias De Antioquia: Hacia la

conformación de comunidades de aprendizaje de maestros para la transformación de las prácticas

de aula. Los resultados de este trabajo muestran que:

Los maestros que hacen parte de la Red (aproximadamente 300 maestros) participan de forma

voluntaria, y reconocen la importancia de participar en estos espacios para la cualificación continua

como profesional de la educación, y que además tienen una gran responsabilidad para transformar

los procesos de enseñanza y aprendizaje en sus Instituciones educativas. Esto hace que el trabajo se

realice pensando en las necesidades del contexto de los estudiantes y que los maestros se vinculen

cada vez más en los diferentes espacios de la Red de forma decidida y participativa. (Gallego Madrid,

2014, pág. 1441)

Como se puede evidenciar, la comunidad de aprendizaje ha enriquecido la labor docente,

valorando las redes como escenarios para su formación personal y profesional, en las cuales

orientan sus reflexiones desde las realidades y necesidades de enseñanza que se viven en la

cotidianidad del aula y la escuela (Gallego Madrid, 2014, pág. 1442).

En la misma vía se encuentra la investigación “La formación permanente en los colectivos de

profesores” presentada por Prince Rayas, Jessica y Calderón López, Jaime. (2009) quienes abordan

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

13

la formación permanente desde un colectivo originado por los mismos sujetos. Esta investigación

resalta que la conformación de colectivos de maestros en pro de una formación permanente puede

ser más significativa, en cuanto parten de la realidad y las necesidades de los mismos sujetos que

conjuntamente buscan aprender y renovar su praxis, a través de la socialización, el intercambio y

la construcción colectiva, y no meramente desde la transmisión de conocimiento por una persona

ajena. En sus hallazgos señala que:

La formación en los colectivos significada como formación entre iguales representa uno de los

elementos más importantes en la satisfacción de sus intereses y necesidades reales de formación

que los motivan no solamente a participar en la formación permanente sino a realizar acciones

concretas de innovación en la práctica como es el caso de otro de los colectivos; o de gestión para

el desarrollo de su comunidad magisterial en el caso de otro colectivo; en estos grupos encuentran

la fuerza y el interés por formarse y mejorar su entorno. (Prince y Calderón, 2009, pág. 8)

A partir de este hallazgo, se puede deducir que la formación permanente que se genera a partir de

la conformación de grupos de maestros, en la que ellos mismos de forma voluntaria deciden

participar, va más allá de una mejoría en los saberes o los conocimientos. Los docentes encuentran

en dichos grupos un espacio que le da valor a su profesión, ya que, al ser entre pares hay una

comunicación compartida que los motiva a mejorar y crear nuevas prácticas y saberes.

2.3 La formación permanente en escenarios fuera de las facultades de educación

A partir del tema de investigación está enfocado a La formación permanente de los maestros, en

escenarios fuera de las facultades de educación, se abordarán 3 investigaciones referentes a la

categoría de escenarios no convencionales, iniciando con el trabajo de Cantó, Hurtado, &Vilches

(2013) llamado Una propuesta de actividades “fuera del aula” sobre sostenibilidad para la

formación del profesorado; orientando esta investigación a un objetivo claro:

[…] analizar el papel de las “salidas” fuera del centro educativo, como un instrumento para la

formación del profesorado para abordar la problemática de la sostenibilidad implicando a los

futuros docentes en este aspecto esencial de la educación científica de la ciudadanía (Dillon, 2012).

Se pretende mostrar así la potencialidad de museos y exposiciones científicas para contribuir a la

formación de una ciudadanía preparada para participar en la toma de decisiones fundamentadas y

hacer posible un futuro sostenible. (Cantó, Hurtado, & Vilches, 2013, pág. 638)

En el apartado anterior se articula a los docentes con escenarios fuera del aula con el fin de

observar, si esta relación incide en la formación de los docentes desde una perspectiva de

sostenibilidad con un enfoque científico, contribuyendo así a una mejor formación para los

docentes, con mayores elementos para enfrentar las realidades educativas. Es así, como las salidas

del aula a escenarios no convencionales pueden incidir de manera positiva en la formación

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

14

permanente del profesorado, para que de esta forma sus prácticas de enseñanzas sean enriquecidas

en la constante relación que brindan otros escenarios y de esta manera contextualizar la labor

docente, con una gama de saberes que a su vez se pueden involucrar al entorno educativo. Esto se

puede afirmar con la siguiente conclusión:

En definitiva, una investigación cuyos primeros resultados valoramos muy positivamente por la

mejora de las percepciones acerca de la situación del mundo de los implicados y su toma de

conciencia de la importancia de la educación para la sostenibilidad. Todo ello, hace que este tipo

de actividades en contextos educativos no formales, pero integradas en el currículo como parte

esencial de la formación, sean altamente valoradas por los futuros docentes, tanto para su propia

alfabetización científica como para su futuro profesional, y resulten por ello claramente

recomendables en la formación del profesorado. (Cantó, Hurtado, & Vilches, 2013, pág. 642)

Lo anterior lleva a reflexionar sobre la importancia que tiene los escenarios no convencionales en

la formación permanente de los docentes y cómo estos escenarios son una plataforma para

interactuar, reflexionar y visibilizar las problemáticas sociales a nivel local, nacional e

internacional; sin embargo, surgen algunas cuestiones, sobre ¿Cuántos programas de formación

permanente para docentes trabajan en escenarios no convencionales para mostrar su aplicabilidad

y desde allí proponer alternativas a los docentes? ¿Qué tanto aprovechan los maestros en servicio,

los escenarios no convencionales, para vincularse con las realidades sociales? ¿Qué les limita la

utilización de otros escenarios diferentes al aula?

En la misma perspectiva, pero desde la relación museo-escuela se encuentra el trabajo de Sánchez

Mora (2013) titulado Museos de ciencias, escuela y profesorado, una relación a revisarse; en el

cual expone lo siguiente:

[…] la realidad ha mostrado que cuando las escuelas visitan el museo, el aprendizaje que en estos

ocurre es de naturaleza afectiva (motivacional) más que cognitiva, y que la complicada logística y

la organización de las visitas, aunada al desconocimiento del ambiente educativo informal o de las

características de los eventos extraescolares (out of school) por parte de los docentes, parecen

indicar que no todos los resultados de esta opción educativa propician el aprendizaje con la

formalidad que la escuela demanda. […] Lo que sí se ha visto como opción exitosa en la relación

museo-escuela es aprovechar los museos de ciencia para la formación y capacitación del

profesorado. (Sánchez Mora, 2013, pág. 377)

Lo anterior se relaciona con la investigación que se pretende realizar con la comunidad Chiquimae,

desde la perspectiva que los profesores están viendo los museos como una herramienta para su

capacitación y su formación permanente. En este sentido se requiere una articulación diferente

entre el museo y la escuela, entre el maestro y el museo, en donde el docente aproveche estos

escenarios, para aprender nuevos conocimientos e innovar sus prácticas en el aula de clase, es

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

15

decir, que haya una transformación en su praxis. Esta necesidad, los museos la tratan de enfrentar

a partir de lo siguiente:

Se trata de la oportunidad que muchos museos ofrecen de cursos de formación sobre contenidos

artísticos, científicos e históricos específicos, para todos aquellos que quieran enriquecer sus

prácticas educativas. Así los docentes pueden recurrir al museo no solo pensando en las

experiencias y el aprendizaje de sus alumnos, sino también para enriquecer su propia formación

profesional. (Sánchez Mora, 2013, pág. 388)

La alternativa propuesta por los museos se constituye en un espacio de formación permanente para

docentes, en el cual se pretende articular las actividades escolares con las actividades de los

museos, de esta intencionalidad surge un cuestionamiento ¿Qué tanto las actividades de formación

permanente generan cambios en las prácticas de los docentes en relación con la articulación museo-

escuela? ¿La propuesta de Parque Explora con la comunidad Chiquimae está orientada a esta

articulación? ¿Cómo relacionan los maestros que participan en la comunidad Chiquimae los

contenidos trabajados en las sesiones con su formación profesional y con su práctica de enseñanza?

y ¿Cómo acercan a los estudiantes al museo, en este caso el Parque Explora?

Por último, se aborda la investigación de Esteban Blanco (2014) llamado Utilidad de los museos

pedagógicos en la formación inicial del profesorado. Elaboración de un programa para la

vinculación del museo pedagógico “la última escuela”, que presenta como problemática lo

siguiente:

Esta investigación parte de la idea en la cual, los museos pedagógicos podrían resultar una

herramienta útil para la formación inicial del profesorado. El conocimiento de la evolución de la

docencia y los cambios ha sufrido, pueden ser buenos referentes para la comprensión de las mejoras

educativas y del por qué se ha llegado a estos cambios. También el haber podido visitar el Museo

Pedagógico apreciando todo su gran potencial formador, es una gran motivación que origina la

realización de este trabajo.

Otra razón que encontramos para llevar a cabo esta investigación, es el convencimiento absoluto

de que este potencial, para los docentes en su periodo de formación inicial, está completamente

desaprovechado. Podría complementar su preparación teórico-práctica, aportando otra visión de

trabajo y de mejora de este periodo de formación inicial. (Esteban Blanco, 2014, pág. 5)

El potencial que se menciona en el apartado, son los museos como escenarios que aportan a la

formación de los maestros, en este caso a la formación inicial; sin embargo, no se está

aprovechando la riqueza que estos contienen, para mostrar a los docentes en formación las diversas

perspectivas y construcciones que se tiene sobre el conocimiento, su metodología y su

aplicabilidad. No obstante, la problemática se hace más notoria con el siguiente resultado de una

entrevista realizada:

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

16

Un aspecto importante que los tres entrevistados indican, es la falta de motivación o iniciativa que

se en muchas ocasiones por parte del profesorado de la Facultad se da, unas veces quizá por

desconocimiento, otras por desinterés.

Se tiene que implicar el profesorado. No se puede imponer desde arriba, la Facultad no puede decir,

vamos a hacer esto, tendría que haber un profesorado interesado en algunas asignaturas en llevar este

plan. Esta es la manera de que funcione. (PCM) (Esteban Blanco, 2014, pág. 54)

A pesar de que se pueden gestionar y organizar convenios y lazos entre las instituciones de

formación y los espacios no convencionales en este caso los museos, no se verán los resultados

esperados si los maestros no se articulan y participan de la propuesta, ya que son los docentes los

que motivan y buscan las alternativas para trascender de una formación inicial a una formación

permanente, desde el ejemplo y el interés. Aun así, esta investigación concluye que estos espacios

solo se ven como un lugar esporádico para visitar, sin ninguna intención continua para crear lazos

de interacción desde la facultad con el museo, que le aporte más a la formación que reciben los

estudiantes de educación:

Por lo tanto, la única relación a nivel pedagógico que se ha dado hasta el momento han sido las visitas

esporádicas (puesto que ni siquiera han sido de carácter anual) por parte del alumnado de la Facultad.

Y la participación del Museo con alguna conferencia o una exposición itinerante en las instalaciones

de la Facultad. Más allá de estos aspectos, no existen proyectos de futuro que establezcan un trabajo

conjunto para la formación del profesorado de esta Facultad. (Esteban Blanco, 2014, pág. 74)

Si bien en la investigación se plantea la necesidad de que los docentes lleven a los maestros en

formación a escenarios no convencionales en este caso el museo y los motiven a asistir; es

necesario que el maestro se involucre con lo que brinda el museo y conjuntamente poder hacer

propuestas, para que los docentes en formación miren otras posibilidades para desarrollar su

práctica. Aunque en la investigación se hace mención del aporte que pueden brindar los museos a

la formación inicial, también sería importante poder observar ¿cómo aportan los museos, en este

caso particular el Parque Explora a la formación permanente de maestros en servicio? ¿Cómo ha

evolucionado la identidad de los docentes y sus prácticas de enseñanza en el tiempo que han

asistido a Chiquimae? ¿Qué diferencia a Chiquimae de otras redes de maestros? además ¿Cuáles

fueron los motivos y necesidades del Parque Explora para articularse con los maestros en la

creación de MAE? y ¿De qué manera hicieron el llamado a los docentes a participar de este

programa?

Después de revisar las 12 investigaciones a propósito de la formación permanente, se logra

evidenciar que la formación permanente debe propiciar la transformación de la práctica de

enseñanza y de aula, de igual forma debe promover el trabajo colaborativo entre pares, en algunos

trabajos se recomienda que la formación permanente se dé al interior de la institución educativa.

Se reitera en la mayoría de ellos que los programas de formación permanente requieren partir de

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

17

las necesidades de los maestros, en este sentido dichas propuestas deben incentivar al maestro para

que su participación sea voluntaria, ya que uno de los factores de riesgo se da cuando la formación

es impuesta. De otro lado, también se encuentra en esta revisión que los escenarios distintos a las

facultades de educación están pensando la formación permanente de maestros con el fin de lograr

todo lo anterior.

En relación a lo anterior en cada trabajo revisado se formularon preguntas en relación al contexto

de la comunidad Chiquimae que se desarrolla en el Parque Explora, de dichas preguntas

retomamos las siguientes:

¿Cómo ha evolucionado la identidad de los docentes y sus prácticas de enseñanza en el tiempo que

han asistido a Chiquimae? ¿Qué tanto el Parque Explora como escenario no convencional les ha

aportado a la transformación de la práctica de enseñanza de los maestros que asisten a Chiquimae?

¿Los maestros que participan de la comunidad Chiquimae, logran desarrollar trabajos

colaborativos? ¿Qué tanto la comunidad Chiquimae articula a sus propuestas de formación las

necesidades de los maestros participantes?

3 Descripción y planteamiento del problema:

Retomando los antecedentes anteriores en relación con la formación permanente, y teniendo en

cuenta la crítica actual que se le hace a la educación con respecto a que la escuela no se ha

transformado con el transcurso del tiempo y los paradigma de cada época, esto lleva a pensar que

el maestro no tiene interés por reflexionar sobre su práctica, no hay una preocupación por buscar

otro tipos de escenarios para formarse y poder enriquecer su profesión; el maestro en servicio no

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

18

posee la vocación por constantemente pensar la educación, en relación a los cambios sociales que

se van dando, para hacer las construcciones pertinentes en su práctica de enseñanza.

En ese sentido, a partir de esa crítica social hacia los maestros, se propone en esta investigación

hacer un acercamiento a las ofertas de formación permanente que se dan en Medellín, con la

finalidad de analizar sus prácticas y discursos en relación con las experiencias que se generan en

dichos escenarios de formación, para este estudio se ha considerado trabajar con la Red MAE

(Maestros Amigos de Explora).

Se elige este programa en tanto tiene una trayectoria de 10 años en Medellín convocando a los

maestros de la ciudad a construir comunidades de aprendizaje alrededor del museo. En este

ejercicio se han logrado consolidar seis (6) comunidades, éstas son: Mae, Chiquimae, Investimae,

Biomae, Investimae, Astromae y Semillero Mae para maestros en formación. En el transcurso de

estos 10 años, han sido más de 300 maestros quienes de alguna manera se han vinculado a la

estrategia educativa del Parque Explora, entendiendo ésta como un proceso de formación

permanente que le otorga sentido al quehacer pedagógico dentro y fuera del aula. En aras de

precisar el objeto de estudio y aclarar el contexto del problema inicialmente mencionado, se ha

propuesto centrar el análisis en la comunidad Chiquimae, una comunidad en la que participan

maestros de preescolar y básica primaria, que buscan orientar de una mejor manera sus prácticas

de enseñanza, enfocadas en la población infantil, sus encuentros son los martes cada 15 dias en

ambas jornadas y participan aproximadamente 32 maestros. Ya teniendo en cuenta el contexto del

problema y el escenario para el desarrollo de la investigación, se plantea la siguiente pregunta:

¿De qué manera la formación permanente que se propone en la comunidad Chiquimae del Parque

Explora contribuye a la transformación de las prácticas de enseñanza de los maestros?

4 Justificación

El proyecto en curso se inscribe en el grupo senderos de la Facultad de educación del Tecnológico

de Antioquia, en la línea de gestión de calidad, específicamente en el componente de formación

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

19

de maestros, en cuanto uno de los principios es establecer las prácticas que permiten la

cualificación educativa. En este sentido se entiende que el acercamiento a las comunidades MAE

es un intento por comprender las dinámicas que movilizan a los maestros en ejercicio a fortalecer

constantemente su vínculo con el conocimiento mediante la formación permanente, es así, que

tiene pertinencia en tanto se hace fundamental identificar los discursos de los maestros

participantes, caracterizar sus prácticas de enseñanza y observar hasta qué punto la formación

permanente que se propone desde la comunidad Chiquimae contribuye a la transformación de la

práctica de enseñanza de los maestros.

De esta manera, se espera ofrecer desde los discursos de los docentes en servicio participantes de

la comunidad Chiquimae una comprensión de la formación permanente que se ofrece desde un

escenario de ciudad como el museo Parque Explora, tratando de identificar los posibles vínculos

entre estas prácticas y los subsistemas de formación docente (en servicio, inicial y posgraduada)

(Campo Saavedra, 2013). Y así aportar al concepto de colectivos docentes, al de formación

continua y permanente mediante recomendaciones surgidas de las experiencias de los maestros

participantes y los coordinadores de la comunidad Chiquimae.

De igual forma aportar a la problemática de la práctica de enseñanza y a la formación investigativa

de la Licenciatura en Educación Preescolar desde las experiencias de los docentes en ejercicio que

participan de la comunidad Chiquimae.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

20

5 Objetivos

5.1 Objetivo General:

Analizar la manera en que la formación permanente que se da en la comunidad Chiquimae del

Parque Explora, contribuye a las prácticas de enseñanza de los maestros, mediante observación no

participante a maestros de las comunidades y entrevistas semiestructuradas a participantes, no

participantes y coordinadores de cada comunidad, comprendiendo con esto los modos en que esta

comunidad aporta a la práctica de enseñanza.

5.2 Objetivos específicos:

 Identificar los discursos de los maestros participantes, no participantes y coordinadores de

la comunidad Chiquimae en relación a la formación permanente y la práctica de enseñanza.

 Caracterizar las prácticas de enseñanza de los maestros que participan en la comunidad

Chiquimae.

 Contrastar las prácticas de enseñanza de los maestros participantes con los discursos de los

maestros participantes, no participantes y coordinadores de la comunidad Chiquimae.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

21

6 Marco referencial y conceptual

El presente marco conceptual tiene como propósito definir los conceptos orientadores para el

análisis de la investigación, por ello se retomarán algunos autores que han aportado a la definición

de los siguientes conceptos: Formación permanente, trabajo colaborativo, práctica de enseñanza

y comunidades de aprendizaje.

6.1 Formación permanente

Iniciaremos nuestra búsqueda trayendo a colación a (Vezub, 2004), la cual propone que la

formación permanente surge y se sustenta desde tres ámbitos diferentes y complementarios a su

vez:

El desarrollo del profesorado es el resultado de un campo en el cual se entrecruzan teorías, prácticas

e intencionalidades diversas con intereses propios, fuerzas, lógicas y dinámicas singulares que no

siempre actúan de un modo coordinado ni armonioso. La formación permanente es un espacio

complejo que surge del entramado de tres ámbitos diferentes:

1. Las políticas de perfeccionamiento – capacitación llevada a cabo por las administraciones

educativas en los diversos niveles de gestión del sistema educativo, según la estructura de gobierno

de cada país.

2. Las prácticas y experiencias concretas de formación desarrolladas —con diverso grado de

sistematización— por los organismos estatales, instituciones o empresas privadas, organizaciones

sindicales y otras agrupaciones docentes.

3. La producción académica, los aportes de los especialistas y la investigación en el campo de la

formación docente continua que contribuye al desarrollo teórico y a expandir las propuestas de

desarrollo profesional docente.” (Vezub, 2004)

Retomando las palabras de la profesora Vezub, es preciso poner de manifiesto que, si bien la

formación permanente tiene una intencionalidad general, la cual a grandes rasgos es mejorar la

práctica docente, tiene a su vez otras intencionalidades que la hacen posible, partiendo de los tres

ámbitos de surgimiento, enmarcándonos en nuestro trabajo en el segundo, de la cual se desprenden

los colectivos o redes de maestros que están enmarcados bajo la postura de formación permanente.

En cuanto a la formación permanente se encuentra otra postura, retomada por (Amaya, Rosa.

Amaya, Zoila., 2010) Cuando citan a (Rodríguez-Neira, 1999, pág. 1) quien afirma que la

formación permanente:

“[…] No se trata sólo de un perfeccionamiento teórico, académico o práctico, sino de algo mucho

más profundo y extenso, que abarca aspectos observables a partir del advenimiento del paradigma

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

22

posmoderno, cuyo talante sobresaliente es la necesidad de que el aprendizaje se convierta en una

actividad permanente”. (Rodríguez-Neira, 1999, pág. 1)

En este sentido, el profesor Rodríguez nos postula la formación permanente como un ejercicio de

constante perfeccionamiento tanto teórico como práctico, así mediante la profundización de las

dimensiones de aprendizaje de los maestros lo que se quiere es lograr que la formación permanente

sea una necesidad que precise ser resuelta constantemente. Adicional a ello, (Paz, 2005) la define

como:

Un proceso inherente a la práctica cotidiana de los sujetos que se desempeñan como profesionales

de la educación que promueve la autoformación, proceso esencial por la potencialidad de generar

los cambios y transformaciones en el plano interno del sujeto y en el contexto donde ejerce su

profesión. La formación permanente no tiene como exigencia un programa prefijado, es un proceso

que depende más de las motivaciones intrínsecas de los docentes, que de lo pautado externamente.

(Paz, 2005)

Ahora bien, La profesora Paz menciona que hay tres elementos claves que componen la formación

docente: el primero, es un proceso inherente al quehacer del maestro, el segundo que no tiene

como exigencia un programa previamente establecido y estático como ocurre en la Universidad,

y el tercero parte de las motivaciones intrínsecas de los maestros quienes dinamizan que la práctica

de la formación permanente sea posible.

De esta manera, se han trazado diferentes definiciones que sobre la formación permanente han

postulado algunos profesores expertos en el tema, lo cual ha arrojado algunas pistas. A partir de

allí se entenderá, que la formación permanente es un ejercicio de libertad y autonomía que parte

de las motivaciones de los maestros por la autoformación y formación colectiva en constantemente

búsqueda de la transformación de la práctica de enseñanza por medio de la reflexión y, articulando

procesos de investigación escolar construido con base en las necesidades pedagógicas de los

maestros, mediante experiencias flexibles que no están mediadas por titulaciones de postgrado,

como ocurre con la formación continua.

Cabe resaltar que la formación continua es diferente la formación permanente, para mostrar con

mejor claridad esta diferencia se retoma a Vargas Floresi (2010, p 4) quien afirma:

“La formación continua del profesor […] es un proceso institucionalizado, que se desarrolla

sucesivamente por medio de diferentes modalidades. La formación académica de posgrado,

constituye el conjunto de amplios y profundos procesos teóricos y prácticos investigativos para el

desarrollo de conocimientos, habilidades y valores, que posibilitan a los graduados universitarios

alcanzar un nivel cualitativamente superior desde el punto de vista científico y profesional, lo que

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

23

permite lograr una alta competencia profesional y capacidad científico-investigativa, técnica y

humanista, reconociéndose con un título o grado. Se incluyen en esta modalidad como formas las

especialidades, maestrías y doctorados (Lastre, 2003)”.

Desde esta perspectiva la formación continua está relacionada con los postgrados

(especializaciones, maestrías, doctorados) que ofertan las universidades o facultades de educación

con relación a la carrera docente. Sin embargo, la formación permanente aglutina experiencias

formativas como cursos, seminarios, talleres, foros, redes de maestro, entre otros, que no están

orientados a otorgamiento de título desde una estructura de educación formal, en este sentido es la

formación permanente el objeto de las comunidades de maestros que se dan en el Parque Explora.

6.2 Comunidades de Aprendizaje

En este apartado se busca definir, lo que es una comunidad de aprendizaje y las características más

relevantes para su conformación, por ende, se retoma el concepto de Comunidad Profesional de

Aprendizaje, dicho por Krichesky y Murillo Torrecilla, en el cual citan a (Mitchell y Sackney,

2000; Stoll, Bolam et al., 2006) “Desde una visión centrada en los profesores: la CPA puede

definirse como un grupo de personas compartiendo e interrogándose críticamente sobre su

práctica de modo continuo, reflexivo, colaborativo, inclusivo y orientado hacia el aprendizaje de

los alumnos” (Krichesky & Murillo Torrecilla, 2011, pág. 69). Desde esta perspectiva se pueden

destacar varios componentes de una comunidad de aprendizaje, el primero hace referencia al

objeto de estudio; que reúne a un grupo de personas con mismos intereses, en este caso docentes,

que buscan reflexionar a partir de un dialogo colaborativo, ligado a lo anterior está el segundo

componente que es la manera en que estos colectivos meditan sobre el objeto de estudio, lo cual

se da a través del compartir de saberes y los cuestionamientos que se hacen al interior de las

comunidades, con el fin de cumplir con el tercer elemento, mejorar el aprendizaje de los

estudiantes, por medio de la transformación de su práctica de enseñanza.

En este sentido, las comunidades de aprendizaje tienen diversos beneficios a destacar:

 Promueve el desarrollo profesional al recrear un ambiente que apoya el aprendizaje de los

docentes, alentando a la innovación como solución alternativa a las problemáticas detectadas,

 Fomenta el trabajo grupal y la discusión, lo cual permite a los docentes revisar sus ideas previas

o supuestos personales en un marco de intercambio. (Krichesky & Murillo Torrecilla, 2011, pág.

78)

A partir de lo anterior, una comunidad de aprendizaje permite el fortalecimiento de los vínculos

entre los miembros que la conforman, a través de una dialogo constructivo de co-creación de

nuevas posibilidades de práctica, tomando como factor relevante el trabajo colaborativo. Esto da

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

24

muestra que dentro de las comunidades de aprendizaje existen roles que deben funcionar desde el

aspecto colaborativo, en palabras del autor: “Favorecer el desarrollo de liderazgos compartidos

[...] En esta idea, la dirección -el liderazgo formal- debe asumir un nuevo rol de mediador y

dinamizador, más que de gestor o único responsable.” (Krichesky & Murillo Torrecilla, 2011, pág.

77) . En concordancia con esto se encuentra otro postulado:

La responsabilidad compartida, todos los miembros de la comunidad son participes en el proceso

de aprendizaje. · El conocimiento se entiende como dinámico, adquirirlo no supone ingerir una lista

de elementos a reproducir en un examen, sino construir una comprensión propia de la materia. Es

un proceso activo y colaborativo. (Kearney, pág. 6)

Esto confirma la esencia vital de las comunidades de aprendizaje, que es el trabajo colaborativo,

el cual permite su buen funcionamiento, donde todos los participantes son actores activos dentro

de su desarrollo profesional, y no simples receptores de información. Por último se encuentra un

factor determinante dentro de las comunidades de aprendizaje y “es la transformación, no la

adaptación” (Díez Palomer & Flecha García, 2010, pág. 24), en otras palabras, la intención de

reflexionar, de trabajar colaborativamente, y de compartir sobre el quehacer docente, es que haya

una transformación de esas prácticas de enseñanza de acuerdo al contexto y las necesidades de los

estudiantes y no solamente replicar lo aprendido dentro de las mismas.

A partir de los tres aportes conceptuales, se concluye para este trabajo de investigación que

comunidad de aprendizaje es un escenario construido colaborativamente por los docentes que la

conforman, en el cual existen roles compartidos que permiten compartir, reflexionar y co-crear, en

miras de transformar su práctica de enseñanza, todo lo anterior ligado al trabajo colaborativo.

6.3 Trabajo colaborativo

Para la construcción de la definición de colectivos docentes, se retoma el trabajo de Felipe

Rodríguez & Carlo Ossa (2014), cuya propuesta investigativa plantea que:

El trabajo colaborativo es una de las principales estrategias organizacionales y curriculares

utilizadas para el aprendizaje desde un enfoque inclusivo (Graden y Bauer, 1999; Moliner, 2008;

Stainback y Stainback, 1999). Agregando que existe mucha evidencia sobre los beneficios del

trabajo colaborativo para desarrollar una educación inclusiva, mejorar la calidad de los aprendizajes

y favorecer la cooperación entre los profesores (Crameret al., 2010; Moliner, 2008, Stuart et al.,

2006, Villa, Thousand&Nevin, 2008). Citado por (Rodríguez Rojas, Felipe Francisco & Ossa

Cornejo, Carlos Javier, 2014, pág. 19).

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

25

Desde esta perspectiva el trabajo colaborativo es una estrategia que posibilita la organización de

los docentes en relación al currículo con el objeto de propiciar el trabajo colaborativo entre ellos

así, se precisa que el trabajo colaborativo facilita:

[…] La co-enseñanza como una modalidad de trabajo colaborativo especialmente pensada en la

lógica de la gestión curricular y la didáctica, pues se desarrolla mediante un proceso de

planificación, instrucción y evaluación colaborativa (Murawski, 2008). Esto requiere la

combinación de competencias de enseñanza entre los docentes, donde el profesor regular aporta

conocimientos curriculares, mientras el profesor de educación especial aporta conocimientos

metodológicos (Beamish, Bryer& Davies, 2006). También implica coordinar el trabajo hacia metas

comunes, compartir un sistema de creencias, demostrar paridad en los roles, utilizar un liderazgo

distributivo y actuar en forma cooperativa (Villa, Thousand&Nevin, 2008). Responde a una

discusión profesional entre los co-enseñantes, lo cual releva la característica dialógica que presenta

como base esta estrategia, siendo por ello un mecanismo participativo y necesario para la

efectividad de la práctica docente. Citado por (Rodríguez Rojas, Felipe Francisco & Ossa Cornejo,

Carlos Javier, 2014, pág. 19)

Partiendo del supuesto de que el trabajo colaborativo requiere en primer lugar consolidar un

colectivo donde encuentren metas en común entre los docentes que participan de dicho proceso,

se comprenderá que las agrupaciones de maestros que no logren metas en común, tampoco se logra

trabajo colaborativo. Complementando lo anterior Tardif (2004) postula que:

 El enseñar y aprender por medio de trabajo colaborativo, se propone como ese actuar con otros

seres humanos y en esas interacciones se produce un juego sutil de conocimientos, reconocimientos

y papeles recíprocos, modificados por las expectativas y las perspectivas negociadas entre los

involucrados en el proceso. (Tardif, pág. 3).

Por tanto, el trabajo colaborativo favorece a que el saber docente se manifieste en las interacciones

con otros y es en estas dinámicas donde se vinculan con lo que son, hacen, sienten, piensan y dicen.

Propiciando, lo que permite según Henao (2013) posicionar al maestro:

[…] como un intelectual que indaga constantemente en sus conocimientos, que no teme a

equivocarse, que reconoce que requiere aprender y renovar sus conocimientos, este camino llevará

al maestro a que precise lo que debe enseñar, avanzar en la complejidad de los conceptos y ser

autónomo frente a los ejes temáticos que debe enseñar, así como saber orientar y valorar el

aprendizaje de sus estudiantes (Henao, 2013).

En este sentido el trabajo colaborativo posiciona al maestro como intelectual. Sin embargo, es

pertinente precisar con Johnson, Johnson &Holubec (1999):

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

26

 “que el aprendizaje colaborativo se estructura en cinco puntos básicos: Interdependencia positiva

entre los miembros del grupo, Interacción cara a cara, Evaluación individualizada y responsabilidad

personal para alcanzar los objetivos del grupo, Uso de las destrezas interpersonales y grupales,

Evaluación constante”.

Estos son aspectos claves en las dinámicas de aprendizaje y trabajo colaborativo entre docentes, a

esto, Namo di Mello, (2000) y Barrera Pedemonte, (2008) agregan que se requiere una mínima

estructura y de estímulos externos que permitan ir más allá de ser instancias de agradable

intercambio, pero “vacías de contenido”.

Así pues, desde estas perspectivas se concibe el concepto de trabajo colaborativo como un espacio

de intercambio que genere la mediación necesaria para que se geste el aprendizaje entre pares, el

cual puede suscitar retroalimentación con miras a lograr transformaciones educativas en su

desempeño como profesionales; adicional a ello como un proceso, en donde dicho aprendizaje

integra tanto lo social y lo individual para que se interrelacionen, como escenarios de formación

permanente direccionados a que se analicen diferentes enfoques pedagógicos, experiencias

significativas y lo más relevante, que experimenten y evalúen nuevas formas de trabajo en

el aula para generar mejores formas de enseñanza; en concordancia con ello estos colectivos

pedagógicos deben ser soportados en condiciones que hagan efectivas las oportunidades de

aprendizaje permanente que se ofrezcan como una experiencia o estrategia de formación Docente.

6.4 Práctica de enseñanza

Para entender la práctica de enseñanza se hace necesario mostrar la relación entre ésta y la

pedagogía. Para ello se retoma la conceptualización de Olga Lucía Zuluaga, Investigadora de la

universidad de Antioquia, quien desde 1975 recoge y presenta apuntes sobre “las prácticas

pedagógicas del siglo XIX en Colombia” la cual define la pedagógica como:

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

de los saberes específicos, en las diferentes culturas. Esta definición comporta cuatro

características:

1. Es una herramienta para la polémica cuya intención es criticar la apropiación que reduce

la Pedagogía a una concepción instrumental del método de enseñanza.

2. Busca responder, inicialmente, a las acertadas demandas que la historia de las ciencias le

hace hoy a la Pedagogía para plantear pluralidad de métodos de enseñanza de acuerdo con

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

27

las particularidades históricas de formación de cada saber. Está impregnada de un deber

ser más que de una realidad actual.

3. Se ha formulado con base en la historicidad de la Pedagogía: en la permanente presencia

práctica o conceptual de la enseñanza en las diferentes opciones de Pedagogía o de

Educación.

4. Reconoce la adecuación social de los saberes en las diferentes culturas”. (Zuluaga Garcés,

1999)

Por tanto, se entiende que la pedagogía es la base epistemológica del maestro, con la cual sustentas

los argumentos metodológicos y conceptuales para explicar la acción práctica y teórica de la

enseñanza. A esta perspectiva se suma (De Tezanos) cuando afirma que la pedagogía es una:

“[…] discusión sobre el enseñar entendido como el oficio de los docentes, responsabilizados

históricamente por la sociedad, de contribuir al desarrollo de competencias cognitivas y sociales,

que abren el camino para la apropiación y transformación de la cultura a las nuevas generaciones”.

(De Tezanos, pág. 14)

En este sentido, la enseñanza se convierte en el objeto de análisis de la pedagogía en tanto su

desarrollo práctico o teórico como saber pedagógico, son escenarios en los que se puede evidenciar

las trasformaciones de la práctica pedagógica, al respecto (De Tezanos), agrega:

“En relación con la noción de transformación de la práctica pedagógica, entendida esta última como

el lugar donde se inicia la construcción del saber pedagógico, se hace necesario aclarar que si bien

en toda práctica docente es posible reconocer la presencia de principios teóricos que acompañan a

la tradición del enseñar, ésta asume modos de concreción diferentes según el contexto socio-

cultural en el cual opera.” (De Tezanos)

Es decir, el maestro tiene un saber que pone en evidencia desde sus prácticas docentes o de

enseñanza, pero estas prácticas están determinadas por un contexto y las relaciones que establezca

con él. En este sentido Eloísa Vasco (1997) en “Maestros alumnos y saberes: investigación y

docencia en el aula”, plantea que el maestro cuando enseña establece la relación con cuatro

preguntas que determina su accionar estas son: ¿Qué enseñar?, ¿Cómo enseñara?, ¿A quién

Enseñar? ¿Para qué enseñar?, con ellas es que el maestro establece el diálogo con el contexto, con

los saberes a enseñar y con la pedagogía y otras disciplinas que le sirven de referencia para

proponer la enseñanza.

Desde la perspectiva de Vasco (1997) el maestro en la práctica de enseñanza establece un dialogo

entre el saber que enseña, el sujeto a quien enseña y el cómo se le enseña, a esta perspectiva se

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

28

suman (Jaramillo & Gaitán, 2008), quienes coincide con (Suriani, 2004), al señalar que las

prácticas de enseñanza hacen referencia a los procesos de transmisión y apropiación de

contenidos y saberes que se enmarcan en procesos de escolarización, los cuales se ponen de

manifiesto en la relación docente-alumno-conocimiento, básicamente centrado en el enseñar y

el aprender. Dichas prácticas tienen como especificidad el trabajo con el conocimiento y el cómo

se comparte y se construye el mismo en las aulas. Adicional a esto (Maza, 2004), argumenta que

las prácticas de enseñanza implican:

 “Una actividad intencional y voluntaria en relación con el conocimiento, en un

escenario específico; el aula

 Un complejo proceso de mediaciones

 Un juego y configuración mutua de hacer con teoría y teorizar sobre el hacer

 Un pensar y hacer en plural vinculados a decisiones éticas y políticas” (Maza, 2004).

Aquí Maza confirma lo que De Tésanos y otros han propuesto y esto se ratifica nuevamente con

(Arbeláez, 2005), quien Propone que las prácticas de la enseñanza:

Generan derivaciones para las tareas en el aula, las cuales están asociadas a hipótesis que deberán

construir los docentes, así como a desarrollos investigativos en el campo de la didáctica, con el

objeto de favorecer la comprensión de estas prácticas. Para que la enseñanza sea comprensiva, se

deberá favorecer el desarrollo de procesos reflexivos, el reconocimiento de analogías y

permanentemente recurrir al nivel de análisis epistemológico. (Arbeláez, 2005).

En este sentido se encuentra una relación dialógica que se debe establecer constantemente entre el

quehacer del maestro en el aula y las bases epistemológicas que lo sustentan, es decir, el maestro

debe estar en permanente diálogo con las teorías educativas y pedagógica para cada vez tener una

mejor comprensión de las mismas, fortaleciendo del mismo modo las competencias investigativas

para favorecer la relación entre el maestro y la teoría y por ende, del maestro y el estudiante,

llegando finalmente a procesos reflexivos que logren transformar las prácticas de enseñanza de los

maestros.

Finalmente, para la presente investigación se entenderán las prácticas de enseñanza como esos

procesos específicos que ejercen los maestros en su quehacer cotidiano en el aula con sus

estudiantes implicando sus saberes metodológicos y la relación maestro-estudiante y maestro-

sociedad. Comprensión que implica entender la dinamia dialógica teoría-practica que realizan los

maestros al participar de escenarios de formación, actualización y, confrontar dichos

conocimientos con su quehacer en aras de transformarlo.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

29

7 Diseño Metodológico

La presente investigación está enmarcada bajo el paradigma cualitativo, ya que “su objeto es el

desarrollo de conceptos que ayuden a comprender los fenómenos sociales en medios naturales

dando la importancia necesaria a las intenciones, experiencias y opiniones de todos los

participantes.” (Martínez Godínez, 2013, pág. 5) relacionando lo anterior con el tema de

investigación formación permanente de maestros en escenarios no convencionales, se busca llegar

a la comprensión del problema objeto de estudio, desde la exploración y la significación que los

participantes de la investigación le dan a su práctica de enseñanza permeada por la formación

permanente que reciben en la comunidad Chiquimae, por ende, se trabajará desde el enfoque

fenomenológico – hermenéutico propuesto por Van Manen; donde “El valor fundamental de la

investigación FH radica en su capacidad de acceder a la comprensión profunda de la experiencia

humana investigada desde diversos ámbitos disciplinares.”(Ayala Carabajo, 2008, pág. 410) Esto

significa la posibilidad de poder describir las experiencias tanto de los maestros participantes, no

participantes y los coordinadores para posteriormente analizarlos desde los métodos empleados

para la recolección de información, los cuales serán guía de observación, diarios de campo y guía

de entrevista, para que por medio de esto haya una comprensión de las diversas formas en que se

han transformado las prácticas de enseñanza.

A continuación, se presenta las técnicas e instrumentos de recolección de información con base en

los objetivos específicos de la investigación:

7.1 Entrevista

Dentro de la investigación se empleará la técnica de la entrevista ya que “permite acceder a la

información desde la perspectiva del sujeto. Se da en una relación directa con el o los sujetos.”

(Diaz Bazo &Sime Poma, 2009, pág. 4), por medio de esta los docentes contarán su experiencia

en la comunidad y como consideran que ha influenciado en su práctica de enseñanza. El

instrumento que se utilizará será la entrevista semi – estructurada, ya que “permite orientar más la

entrevista. Para ello, se utiliza un guion de entrevista que consiste en un listado de temas o

preguntas abiertas que pueden modificarse o ampliarse en el transcurso de la misma.” (Diaz Bazo

&Sime Poma, 2009, pág. 5), pues a partir de unas premisas se orientará el diálogo con los maestros,

llevando a replantar otras posibles preguntas en el mismo acto; ya según la información recogida,

posibilitará complementar la guía de observación en las visitas.

Esto implica para los investigadores ser objetivos con la información y tener la capacidad de

orientar la entrevista con el fin de obtener la información pertinente que enriquezca la

investigación, así mismo debe crear un ambiente de cordialidad y confianza para que el

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

30

entrevistado sienta toda la seguridad de narrar sus experiencias con toda la transparencia, al

momento de pasar las entrevistas los investigadores deben tener todo el sentido ético, para no

modificar la información dada, pues parte importante del enfoque fenomenológico es poder ver el

fenómeno tal y como es, tal y como lo ven los sujetos.

7.2 Observación no participante

La observación es entendida como “un registro confiable y válido de comportamientos y conductas

manifiestas. Busca describir personas, situaciones o culturas en su espacio natural.” (Diaz Bazo

&Sime Poma, 2009, pág. 2), se escogió la observación no participante o sistémica ya que es:

Aquella que se organiza de modo estructurado, donde se define qué es lo que se va a observar,

cómo hacerlo y cuándo hacerlo. Para ello se elabora o adopta instrumentos que recojan dicha

información, tales como las listas de chequeo, las escalas de actitudes o las guías de observación.

(Diaz Bazo &Sime Poma, 2009, pág. 3)

Por ende, es necesario visitar las instituciones o lugares de trabajo de los participantes, permitiendo

así, mirar la realidad de las prácticas de los docentes, a la luz de lo dicho en las entrevistas. El

instrumento seleccionado es la guía de observación, que será el medio por el cual se recogerá la

información utilizando elementos claves a observar, para esto el equipo de investigación debe tener

claro qué es lo que va observar, cuáles son los componentes que se tendrán en cuenta y que son

claves para la corroboración de la información brindada, además es importante solo describir lo

que se observa, teniendo cuidado con los juicios de valor que se le pueden hacer a las prácticas de

los docentes observados.

7.3 Observación participante

La observación participante es un complemento que apoya a las dos técnicas anteriores (entrevista

- observación no participante) facilitando de esta manera una lectura más amplia de los discursos

y las acciones de los participantes. Lo anterior plantea unas condiciones:

En la que el investigador de una u otra manera se introduce y actúa en el grupo observado como un

miembro más del grupo. Ello implica un tiempo prolongado en el grupo. La observación es más

abierta y flexible Para ello, se utiliza como instrumentos: las notas de campo o el diario de campo.

(Diaz Bazo &Sime Poma, 2009, pág. 3)

Esta observación se da dentro de la Comunidad Chiquimae, en el cual los investigadores son parte

activa del grupo, utilizando como instrumento de observación el diario de campo, el cual enriquece

la investigación desde las interacciones con los participantes y sus realidades que narran dentro de

la comunidad. Esto implica interactuar con el contexto y la realidad que dan a conocer los docentes

en la dinámica que se desarrolla en los encuentros, donde se debe tener en cuenta sus opiniones,

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

31

perspectivas, inquietudes, dudas, limitaciones, en fin, todo lo que pueda enriquecer el objeto de

estudio de tal forma que sea consignado o recopilado en el diario, además crear empatía con las

docentes para que no se visualicen como extrañas sino como pares en el proceso de formación.

7.4 Informantes

Como se ha mencionado anteriormente, las personas que hacen parte importante para la

recolección de la información son los maestros que participan en las tres comunidades, asimismo

se tendrá en cuenta para la conformación de la muestra a los pares que hayan participado por varios

años (según el tiempo de la comunidad), los que asisten con mayor frecuencia y se desempeñen

activamente en la docencia; además se indagará dentro de las instituciones educativas a las cuales

los maestros pertenecen, colegas que no asistan a MAE y quieran ser partícipes de la investigación

en curso, por último se tendrá en cuenta a los coordinadores de cada comunidad para así responder

a los objetivos planteados.

7.5 Criterios éticos.

La presente investigación retoma los planteamientos de la RESOLUCIÓN Nº 008430 DE 1993,

Por la cual se establecen las normas científicas, técnicas y administrativas para la investigación en

salud.

Retomamos de esta resolución los siguientes compromisos:

ARTICULO 5. En toda investigación en la que el ser humano sea sujeto de estudio, deberá prevalecer el

criterio del respeto a su dignidad y la protección de sus derechos y su bienestar.

En este sentido se busca proteger a los participantes y generar las condiciones para que puedan

participar de manera activa en la investigación, de igual forma se considera que la presente no

genera riesgo a los participantes de la misma, tal como se expresa a continuación:

ARTICULO 11. Para efectos de este reglamento las investigaciones se clasifican en las siguientes

categorías:

a) Investigación sin riesgo: Son estudios que emplean técnicas y métodos de investigación

documental retrospectivos y aquellos en los que no se realiza ninguna intervención o modificación

intencionada de las variables biológicas, fisiológicas, sicológicas o sociales de los individuos que

participan en el estudio, entre los que se consideran: revisión de historias clínicas, entrevistas,

cuestionarios y otros en los que no se le identifique ni se traten aspectos sensitivos de su conducta.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

32

Por lo anterior la investigación se acoge a los principios éticos propuestos en la resolución 8430

de 1993.

7.6 Caracterización participante

Tambien es importante mencionar en el diseño metodológico, el público participante de la

investigación, al respecto es necesario hacer una caracterización de estos tres informantes, los

cuales son los líderes de la comunidad, los maestros participantes de Chiquimae y los maestros no

participantes, iniciando con los líderes.

7.6.1 Líderes de la comunidad Chiquimae

Para el desarrollo de la investigación y teniendo en cuenta los criterios éticos, en el cual se respeta

la identidad de los participantes, se les asigno un código para su identificación Entrevista

Coordinador Chiquimae [ECCH]. De este modo para comprender el grafico, se tiene que la

coordinadora ECCH1 es la líder actual de Chiquimae, la ECCH2 la líder antigua de esta comunidad

y la ECCH3 es la directora de educación y contenidos del Parque Explora y dentro de sus cargos

esta la Red Mae. El grafico hace la siguiente caracterización.

 Grafico 1

De este modo, el grafico muestra la profesión de cada una, y el tipo de estudio de posgrado que

poseen, además de su edad.

0
5

10
15
20
25
30
35
40
45
50

Especialización Especialización Maestria

Licenciada en Educación
Especial

Licenciada en Educación
Especial

Ingeniera de Minas y
Metalurgia

ECCH1 ECCH2 ECCH3

Caracterización Liderez

Edad

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

33

7.6.2 Maestros de la comunidad Chiquimae

Se escogieron a siete maestros de la comunidad que cumplieran con los siguientes requisitos:

 Estar vinculados en la comunidad como minino 2 años.

 Ser docentes en servicio, es decir que actualmente estén laborando en alguna institución.

 Ser constantes en los encuentros de Chiquimae.

Es así, que el código para los maestros participantes es Entrevista Maestro Chiquimae [EMCH] y

según el orden en que se hicieron las entrevistas, se les asigno un número a cada maestro. A

continuación, se muestra la caracterización de este publico participante:

Tabla N°1

Fuente: Elaboración propia

A partir de esta tabla se puede decir que cuatro de los maestros participantes son Licenciadas en

Educación Preescolar y tienen a su cargo el nivel de transición, dos maestros trabajan en básica

primaria, donde uno es Normalista y profesional de otra área, mientras que la otra docente es

Licenciada en Lengua Castellana, además, tres maestras coinciden en estudios de posgrado

referentes al uso de la informática y todos tienen una trayectoria en el campo educativo superior a

los 10 años. Cuatro de estos maestros son solteros, dos son separados y solo una es casada. Seis de

las maestras trabajan en colegios oficiales de la ciudad de Medellín y solo uno está en colegio

privado.

participante Profesión Posgrado Edad Experiencia
Carácter oficial de

la institución
Grados a su cargo Estado Civil

EMCH1
Normalista y comunicador social y

peridismo
No tiene 56 38 Privado Segundo Separado

EMCH2 Licenciada en Educación Preescolar
Especialización en Ludica, Recreación y

Pedagogia.
53 24 Publico Transición Soltera

EMCH3 Licenciada en Educación Preescolar
Especialización Y maestria en Informatica

Educativa
41 15 Publico Trancisión Soltera

EMCH4 Licenciada en Educación Preescolar Maestria en Educación 41 17 Publico Transición Soltera

EMCH5 Licenciada en Educación Preescolar Especialización en Informatica y multimedia 42 24 Publico Transición Separada

EMCH6 Licenciada en Lengua Castellana
Especialización en Administración de la

Informatica Educativa
42 25 Publico Quinto Casada

EMCH7 Tecnologa en Preescolar No tiene 48 20 Publico Transición Soltera

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

34

7.6.3 Maestros no Participantes

Para el caso de los maestros no participantes, el código asignado es Entrevista Maestro No

Participante [EMNP], donde tambien se les asigno un número según el orden de las entrevistas, al

respecto la caracterización de este público es:

Tabla N°2

Fuente: Elaboración Propia

Se puede decir, que, al contrario de los maestros participantes, estas maestras están casadas, lo que

puede ser una de las diferencias con respecto al participar o no en una comunidad de formación

permanente. De estas dos maestras, solo una tiene especialización, pero ambas tienen la misma

trayectoria en el campo educativo, trabajando con el grupo de transición.

Finalizada la caracterización de los tres grupos participantes, se da paso a los resultados a partir de

la información obtenida, por medio de los tres instrumentos, la entrevista semi-estructuras, la guía

de observación y los diarios de campo.

8 Resultados

8.1 Resultados Objetivo N° 1:

Con el fin de dar respuesta al objetivo N°1 de la investigación en curso: Identificar los discursos

de los maestros participantes, no participantes y coordinadores de la comunidad, en relación a

las prácticas de enseñanza, se aplicaron tres diferentes guías de entrevistas semiestructuradas; en

primer lugar, a tres líderes de la Red Mae, específicamente a las coordinadoras de Chiquimae

(antigua y actual) y a la directora general de educación y contenidos; posteriormente a siete

maestros participantes de la comunidad Chiquimae; por último, a dos maestros no participantes.

Es importante mencionar, que en la aplicación de las entrevistas, se pudo constatar que cinco

profesores se enteraron de la Red Mae mientras participaban de diferentes grupos en la Escuela

del Maestro, tales como la red de preescolar, cursos de inglés, matemáticas, ciencia y tecnología,

entre otros, donde les llegó la información por medio de pares que conocían la Red Mae; mientras

que los otros dos docentes se enteraron en su institución educativa, por parte de sus colegas quienes

los invitaron a la comunidad. En cuanto al tiempo que llevan asistiendo a la Red Mae, cuatro de

Participante Profesión Posgrado Edad Experiencia Grupo Estado Civil

EMNP1 Licenciada en Educación Preescolar No tiene 38 20 Transición Casada

EMNP2 Licenciada en Educación Infantil Especialización en Ecologia y Ludica 43 19 Transición Casada

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

35

los maestros participantes llevan una trayectoria de cuatro a seis años en la Red Mae y los otros

tres maestros su tiempo de asistencia supera los siete años; así mismo, los siete docentes

entrevistados participan activamente en Chiquimae, además asisten a otras comunidades; cinco de

estos asisten frecuentemente a Mae y de esos cinco, cuatro también participan en Astromae; es

decir, que de los siete, dos asisten únicamente a Chiquimae.

Posterior a la aplicación de las entrevistas, se realizó la transcripción de cada una de estas, donde

se les asignó un código a cada sujeto para su identificación:

● Entrevista Maestros Participantes Chiquimae número: EMCH1

● Entrevista Maestros No Participantes número: EMNP1

● Entrevista Coordinador Chiquimae número: ECCH1

Seguidamente se creó un cuadro de análisis, en el cual por pregunta se ubicó cada respuesta

teniendo en cuenta el orden en que se realizó cada entrevista, además se señaló conceptos de color

rojo, subjetividades de color verde y acciones de color morado, con el propósito de enmarcar

palabras claves que permitieran definir las categorías de análisis, estas son Escenarios de

Formación y Chiquimae, las cuales resultan de la frecuencia con que se repiten en los discursos de

los maestros; por último, se hace una triangulación con la información recolectada desde los

discursos de los participantes (líderes, maestros participantes, maestros no participantes). A

continuación, se desarrollará las dos categorías principales iniciando con Escenarios de Formación.

8.1.1 Categoría Escenarios de Formación

Esta categoría surge de la necesidad de reunir tres escenarios que brindan formación permanente

a los maestros, en este caso son la Red de Maestros Amigos de Explora (Red Mae), la Escuela del

Maestro y Redes Institucionales, que se convierten en las tres subcategorías y juntas dan una

frecuencia de 107 repeticiones, es decir, Red Mae con una repetición directa de 69 ocasiones, la

Escuela del Maestro con 15 menciones y Redes Institucionales con 23 repeticiones. A

continuación, se analizarán cada una de estas sub-categorías.

8.1.1.1 Red de Maestros Amigos del Explora (Red Mae)

Esta subcategoría hace mención a una comunidad de maestros, los cuales buscan cualificar su

práctica de enseñanza por medio de la formación permanente en escenarios no formales, en este

caso en el Parque Explora. La Red Mae está conformada por seis comunidades; Chiquimae,

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

36

Investimae, Astromae, Biomae, Semillero Mae y Mae, y aparece en 69 ocasiones en el cuadro de

análisis. Dentro de esta sub-categoría surgieron diferentes relaciones, sin embargo, en este análisis

solo se abordarán las tres más relevantes, según su frecuencia y el tipo de público entrevistado,

estas son: Barreras [15], relación recíproca y expectativas docente [6] y logros [3]

8.1.1.1.1 Red Mae / Barreras

La primera característica a analizar corresponde a las barreras que impiden que los maestros

participen de las comunidades, donde se encontró cuatro barreras: motivación [6], tiempo [4] y

Dinámica Escolar [2] Ahora bien, en cuanto a la motivación esta resultó ser el factor más relevante

por parte de los maestros participantes para explicar el por qué asistir o no a las comunidades, lo

cual se corrobora cuando ellos aluden a la motivación en 6 seis ocasiones. Entendiendo que la

motivación engloba los gustos, los intereses y el querer que tienen los docentes. A modo de

ejemplo se trae la siguiente afirmación de uno de los maestros participantes:

El querer es una cosa muy compleja, porque somos distintos, porque nos gustan distintas cosas,

porque no toda la gente que es profe esta apasionada por su labor, no todos podemos reconocer la

riqueza que esto nos ofrece, entonces ese asunto de los intereses particulares es muy complejo,

pienso yo y esa es la primera y gran barrera. (EMCH7, 2017, pág. 8)

De lo anterior se entiende, que la motivación resulta ser compleja, ya que esta depende de cada

sujeto, de su pasión por lo que hace y en este sentido, dicha pasión lo insta a buscar mejorar su

labor participando de diferentes escenarios formativos. Por lo tanto, la motivación se convierte en

un factor determinante para que los maestros asistan o no a las comunidades de la Red Mae.

En esta dirección se encuentra la relación entre formación permanente y la vocación del maestro,

como lo afirma la docente EMCH5, cuando dice:

Los que estamos ahí es por una motivación personal porque buscamos siempre compartir

experiencias, aprender nuevas cosas, apoyarnos frente a las inquietudes que se presentan,

comunicarnos sobre lo nuevo que está llegando, sobre las dificultades que se tiene también en la

profesión; pero yo pienso que lo principal es el interés y el compromiso y a eso le añadiría también

la vocación. (EMCH5, 2017, pág. 4)

Es de resaltar, que la participación en las redes se convierte en un escenario para compartir y

fortalecer las experiencias personales; sin embargo, la motivación que tienen los maestros, en su

mayoría, se ve interferida por el factor tiempo.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

37

En cuanto a la relación entre la participación en la Red Mae y el tiempo, se encuentra cuatro

alusiones, dos por parte de maestros participantes y dos por los líderes de la comunidad. Al

respecto se encuentra que los docentes para participar en las comunidades, sólo cuentan con su

tiempo libre, así lo expresa uno de los maestros: “[…] siempre vamos en el horario contrario cierto,

es el horario de uno, el horario disponible” (EMCH1, 2017, pág. 10).

Por ende, el “tiempo disponible”, muchas veces no alcanza para cumplir con las responsabilidades

laborales, al respecto uno de los coordinadores dice: “[…] además si un profe trabaja medio

tiempo, eso es lo que dicen, la realidad es que les toca planear, llegar a su casa hacer un montón

de cosas, que además tiene que asistir a un montón de eventos que se planean [...] (ECCH1, 2016,

pág. 5), es decir, el tiempo en el que asisten a las comunidades es el único tiempo libre que tienen

para planear y cumplir con las responsabilidades institucionales. Lo anterior, está permeado por la

tercera barrera que es la Dinámica Escolar, con la que los docentes deben lidiar para poder

encontrar un momento disponible para su formación permanente. Ante esto un coordinador

comenta:

Otra barrera podría ser sus directivos docentes que no apoyan los procesos de muchos profes y que

en contra jornada vienen acá. Eso es de admirar, porque vienen en su tiempo libre, para mí eso ya

dice mucho del gusto y las ganas de compartir que tienen estos maestros. (ECCH3, 2016, pág. 2)

Esta situación no es ajena a lo que vivencian los docentes, no queda solo en el imaginario de los

coordinadores de la Red Mae, sino que se hace realidad en las prácticas cotidianas de muchos

docentes, como se evidencia a continuación:

Yo pienso que lo que me impide más, por ejemplo, ir a las reuniones es cuando tengo sobrecarga

laboral, cuando veo que si voy después voy a tener dificultades para cumplir con las

responsabilidades que me han asignado o con eso que surgió a última hora y de pronto me lo

pusieron en las manos para desarrollar. (EMCH5, 2017, págs. 8-9)

Con lo anterior, se ratifica que las barreras para participar en la Red MAE tienen relación con la

carga laboral y tiempo “libre” que los docentes pueden disponer para participar de la red, es decir,

una es consecuencia de otra. A mayor carga laboral, menos tiempo disponible para realizar

actividades de formación permanente en escenarios diferentes a la institución educativa.

8.1.1.1.2 Red Mae / Relación recíproca y Expectativas docentes

Estas cualidades son mencionadas por los tres coordinadores entrevistados y por tres de los

maestros participantes, los cuales concuerdan que el propósito de la Red Mae es que conjuntamente

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

38

con los maestros se piense y se construya el quehacer docente, desde un enfoque bidireccional, es

decir:

[…] lo que se pretende es que la construcción se siga haciendo conjunta y que no sea de una sola

línea, o sea, no es direccionarlo. Explora piensa que el maestro tiene que hacer esto porque sus

prácticas pedagógicas son estas, no, Explora nunca ha pensado en decir la educación está fallando

y nosotros le vamos a dar la fórmula mágica, sino que todos los procesos se hacen desde el punto

de vista de co-creación […] (ECCH2, 2017, págs. 3-4)

Por consiguiente, Explora espera no solo que los maestros transformen su práctica de enseñanza

desde las adaptaciones de las actividades que aprenden, crean y construyen conjuntamente en cada

encuentro; sino que también sean agentes activos en la construcción y validación de contenidos,

es decir, “[…] que repliquen el contenido que aquí se les da, y que ellos también le ayuden a

generar contenido […]” (ECCH1, 2016, pág. 3)

Esto pone en un lugar privilegiado a los maestros, ya que teniendo en cuenta lo anterior, los

maestros no son simples usuarios del Parque Explora, sino por el contrario, hacen parte del equipo

de trabajo del museo, pues al ser su experiencia en el ámbito educativo, son referentes para apoyar

los procesos de co-creación de contenidos del Parque, por ende los encuentros son pensados en

ellos y para ellos, afirmando que “[…] nosotros nos meteríamos en grandes problemas si no

tuviéramos en cuenta la voz del maestro y donde generáramos simples programas o una estructura

o una parrilla de programación donde nosotros digamos que esto es lo que es” (ECCH2, 2017, pág.

4); sin embargo, se evidencia una dicotomía en los discursos de las coordinadoras, ya que:

[…] con la evaluación final me quedo la duda, pues porque alguna de las maestras cuando le

pedíamos que pues si querían aportar decían como: “¿ah es que nosotros podemos aportar? Yo

pensé que eran solo ustedes los que nos daban”, entonces no sé qué tan en sintonía, igual como yo

soy muy nueva no alcance a entender bien el proceso, pero por un lado sí, pero por el otro yo creo

que hace más falta discutir con los profes y planear con ellos. (ECCH1, 2016, pág. 3)

Por lo anterior, se evidencia una brecha entre el imaginario que tienen los líderes y las vivencias

al interior de las comunidades, pues a la mayoría de los maestros participantes les sorprendió el

hecho de que ellos pudieran participar, es decir, puede que desde los inicios de la Red Mae la

intención haya sido, que los maestros sean sujetos activos en la reflexión de su quehacer desde la

vinculación en los procesos educativos del museo y en los procesos que se gestan al interior del

Parque Explora, pero con el trascurrir del tiempo y con la llegada de nuevos maestros, este objetivo

se va perdiendo al no ser parte del diálogo constante entre los líderes y los maestros. Por tal motivo,

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

39

en la actualidad se percibe un desliz comunicativo entre el equipo de la Red Mae y los docentes,

ya que, según los discursos de los maestros participantes, ellos esperan:

 […] que aprovechemos los talentos de los maestros que tenemos ahí, hay maestros que tiene

muchas capacidades, muchos talentos en la parte artística, en la parte de esquema corporal, en la

parte de literatura, o sea aprovechar esos maestros para que nos retroalimenten o sea como hacer

un sondeo de los talentos de cada maestro, aunque ya se ha hecho; pero no con todos (EMCH1,

2017, págs. 10-11)

Finalmente, se infiere que existe actualmente una brecha entre el ideal que tiene el equipo de la

Red Mae, con las expectativas de los maestros participantes de la comunidad, en la medida que se

hace necesario fortalecer esa relación recíproca entre los líderes de la Red Mae y los docentes

participantes, con el fin que estos tengan más espacios de participación para dar a conocer su saber

pedagógico y su experiencia de aula de una forma diferente, con el fin de re-significar la labor

docente.

8.1.1.1.3 Red Mae / Logros

Esta característica es abordada por los tres líderes de la comunidad en diferentes aspectos, y a su

vez son confirmadas por dos maestros participantes, sin embargo, unos de los logros se convierten

en un punto de discusión, pues hay profes que ven esos aspectos más como una necesidad de

fortalecerlos, no solo dentro de la comunidad sino también dentro de sus instituciones. El primer

logro es la participación que tienen los docentes en la Feria de Ciencia, Tecnología e innovación

(CT+I).

[…] el tema de la participación en la feria, pues muchos de los profes que están aquí, estando en

MAE se han interesado por el tema de lo científico visto desde otra manera, entonces llevan no sé,

una actividad que hacemos acá y empiezan a trabajarla con los niños y ven que a los niños les gusta

entonces empiezan a trabajar por ejemplo proyectos y se presentan a la feria […] (ECCH1, 2016)

En este sentido, se reconoce que los maestros no solamente asisten a las comunidades de la Red

Mae para encontrarse con sus pares, sino que algunos se atreven a participar de otros proyectos

como lo es la Feria CT+I, como es el caso de uno de los maestros participantes “Incluso con la

feria del Parque Explora, no sé si ustedes tienen conocimiento, en el Parque Explora, cada año hay

una feria, de la ciencia, la innovación y la tecnología, en el mes de octubre, yo llevo participando

6 años” (EMCH1, 2017); sin embargo, hay una docente que expresa que aunque ha participado en

una ocasión, es necesario que desde el Parque se visibilice o motive más a los docentes a asistir

con su grupo de estudiantes, “aunque yo ya participé una vez pero creo que nos hace falta como

más ese empuje para participar en feria, entonces me gustaría más como que desde el Parque o

algo impulsaran más y motivaran” (EMCH3, 2017); desde este punto de vista, se puede inferir que

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

40

los docentes que participan dentro de la Red Mae esperan un acompañamiento en cuanto a aspectos

metodológicos de un proyecto, ya que muchos de ellos desean participar pero al no tener claro los

aspectos metodológicos, se dificulta el que sea aplicado en el salón de clase, por lo tanto, no es

suficiente conocer otras ofertas de participación en el Parque Explora como lo es la Feria CT+I,

sino tener el apoyo y el conocimiento para que los maestros se puedan vincular y participar en

otros escenarios dentro del mismo Parque.

Con respecto al segundo logro, la coordinadora ECCH2 menciona que se refleja en el

reconocimiento que reciben los docentes por parte del equipo del Parque Explora:

Yo creo que uno de los logros es que los profes se sienten profesionales de la educación, no se

sienten los pobresores como muchas veces somos catalogados, entonces ellos si ven que tiene

demasiado valor su profesión y su labor dentro del aula, aquí a ninguno de los compañeros, ni a

ninguno de los científicos, ni a ninguna de las personas, ninguno de los diseñadores van a decir;

hay si ese profesorsito que está ahí, no, son los maestros, son los que nos ayudan, son nuestro equipo

de trabajo, son nuestros pares […] (ECCH2, 2017, págs. 5-6)

Este sentir es compartido por la maestra EMCH3 de la comunidad, al mencionar:

[…] el Parque Explora apoya 100% las comunidades, es motivante, nos tratan con respeto a los

maestros, es un trato podríamos decir preferencial y Explora nos acoge demasiado, nos escucha,

vive pendiente de nosotros, proporciona los materiales para las actividades, nos hace participes de

las cosas que están sucediendo en el Parque […] (2017)

En concordancia con lo anterior, se evidencia que el logro más importante que ha tenido la Red

Mae es propiciar el reconocimiento de la profesión docente, no solo desde el equipo de trabajo,

sino en la relación entre pares; esto ayuda también a cambiar paradigmas frente a la labor docente,

ya que son estos escenarios los que permiten crear, pensar y reflexionar sobre la importancia del

maestro en la sociedad.

Finalmente, se considera como tercer logro, la creación de material educativo por parte de algunas

comunidades, concordando así con el objetivo del Parque de ser un equipo de trabajo con los

maestros para la participación, diseño y construcción de diferentes proyectos, lo cual se refleja en

“el material educativo que se creó con maestros, en otras ocasiones habíamos creado material, pero

este en especial se hizo con 8 maestros de una de las comunidades” (ECCH3, 2016).

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

41

Es interesante como se evidencia diferentes logros desde las perspectivas de los tres líderes, los

cuales los abordan desde su participación en distintos momentos con la comunidad y es desde ahí

donde surge el discurso y los imaginarios con respecto a los logros alcanzados en la Red Mae.

8.1.1.2 Escuela del Maestro.

Esta subcategoría hace alusión a la Escuela del Maestro, en la que anteriormente participaban cinco

de los maestros entrevistados, antes de llegar a la Red Mae, esta presenta unas características

semejantes a la Red Mae, ya que la programación que ofertan es de interés para personas inmersas

en el ámbito educativo, siendo este un escenario para la formación permanente.

Esta subcategoría aparece 15 veces en el cuadro de análisis y posee diversas particularidades, de

las cuales las más relevantes son comunicación [5] y metodología [5]. Las cuales se analizarán a

continuación:

8.1.1.2.1 Escuela del Maestro / Comunicación

Con respecto a la comunicación, se evidenció que cinco maestros conocieron la Red Mae mientras

participaban en la Escuela del Maestro, como lo comenta la docente EMCH7:

Yo vengo desde la Escuela del Maestro antes de que se creara Explora ya había unas comunidades

de maestros en la Escuela del Maestro entonces de allá vinimos para acá, yo empecé en la Escuela

del Maestro en matemáticas, ciencia y tecnología y de allá también había astronomía, entonces

después cuando se creó Explora ya pasamos para acá entonces ahora ya estoy en Mae, Chiquimae

y en Astromae. (EMCH7, 2017, pág. 3)

En este sentido, se deduce que los maestros más que hacer un cambio de red hicieron una

transición, logrando integrarse a las comunidades de su interés; es así, como se ve una semejanza

entre estas dos redes (Escuela del Maestro -Red Mae) ya que la mayoría de los entrevistados

asistían a diferentes “cursos, programas, talleres y comunidades de aprendizaje” y actualmente

participan en una o más de las comunidades de la Red Mae. La transición entre estas se optimizó

debido a la divulgación que líderes y compañeros de la Escuela del Maestro hicieron de la Red

Mae:

A través de una compañera que estaba estudiando ingles conmigo en un programa que propuso la

Escuela del Maestro entonces hablando que además de estudiar inglés estaba en el Parque Explora,

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

42

entonces a mí me intereso mucho y le dije que como podía participar y bueno me dijo como y desde

que comencé ya me quede. (EMCH4, 2017, pág. 3)

Es necesario enfatizar, que los maestros seleccionados para la entrevista, llevan un recorrido largo

con la Red Mae y de los siete maestros entrevistados, cinco venían de la Escuela del Maestro, este

asunto resulta inquietante ya que remite a cuestionarse la manera en la que actualmente los

maestros se enteran de la Red Mae.

8.1.1.2.2 Escuela del Maestro / Metodología

Este aspecto tiene que ver con la forma en cómo se desarrollaban los “cursos, programas, talleres

y las comunidades de aprendizaje” y el tiempo destinado para los encuentros en la Escuela del

Maestro, en el cual se evidenció que también existían grupos conformados por docentes, pues se

mencionó, “Yo hacía parte de la Red de la Escuela del Maestro desde que se infundo entonces

varias compañeras conformamos ese grupo y hacíamos talleres cada 8 días […]” (EMCH2, 2017)

En este sentido, se encontró diversas semejanzas con la Red Mae, no solo en la conformación y

participación de diferentes grupos, sino también en las actividades programadas y el tiempo en que

se realizan, lo cual se complementa con la siguiente verbalización:

Pues estuvimos participando otras docentes en unos encuentros que se hacían en la Escuela del

Maestro que se llamaba la Red de Infancia, nos reuníamos también en jornada contraria y hacíamos

como estudios, debates, sobre los cambios a nivel legal, las modificaciones a nivel de lo que

implicaba la enseñanza y el aprendizaje en el grado de transición y nos reuníamos una o dos veces

al mes también. (EMCH5, 2017)

Por lo anterior, se evidencia varios elementos en común entre la Escuela del Maestro y la Red

Mae, con respecto a la metodología de trabajo, estos son la periodicidad de los encuentros y la

dinámica para realizar las sesiones, de esto se deduce que puede ser una de las razones por la que

los maestros continúan asistiendo a la Red Mae; el segundo aspecto hace referencia a dos

inquietudes en relación a los maestros que llegaron desde la Escuela del Maestros, ¿Qué los motivó

a continuar su proceso de autoformación en la Red Mae? y ¿Qué vieron de diferente con respecto

a la Escuela del Maestro? En relación a estos, uno de los maestros participantes precisó una

experiencia particular que contribuyó a dilucidar una distinción entre estas dos redes:

Inicialmente yo pensé que eran para maestros del municipio, o sea maestros oficiales, como yo soy

maestro privado y en la Escuela del Maestro me veían como un animal raro “usted es de la UPB

¿qué está haciendo aquí? Pues aquí es para maestros del gobierno, esto es para maestros oficiales

¿usted que está haciendo aquí?” y le dije no, yo quiero asistir. Entonces ahí por ese lado me fui

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

43

metiendo y ya me di cuenta que esta red era abierta para todos los maestros, que no tenía que ser

del municipio, sino que podían ser maestros de colegios privados, entonces ahí me enamoré más de

la Red Mae. (EMCH1, 2017, pág. 3)

Este asunto evidencia cierta exclusión que hicieron los maestros oficiales a este maestro por

pertenecer al sector privado, demostrando que se tenía catalogado este escenario de la Escuela del

Maestro solo para docentes del municipio; sin embargo, la Red Mae presta sus servicios a todos

los maestros de la ciudad de Medellín sin importar el sector donde labora, privado o público, y su

área específica del saber, convirtiéndola en un escenario integral. Aun así, se presenta la siguiente

inquietud ¿Qué factores fomentan la brecha entre los maestros del sector público y privado?

Para dar cierre a la categoría Escenarios de Formación, es pertinente abordar la tercera sub-

categoría, la cual es:

8.1.1.3 Redes Institucionales

Cabe mencionar que dentro de esta sub-categoría surgieron también otros tipos de redes, cursos,

programas, talleres, capacitaciones, grupos de maestros y comunidades de aprendizaje que se

realizan al interior de las instituciones, esta aparece en 23 ocasiones en el cuadro de análisis, donde

se abordará conformación de redes [10], ya que es la relación más relevante por su frecuencia en

los discursos de los entrevistados.

8.1.1.3.1 Redes Institucionales / Conformación de Redes

Esta relación hace alusión a la posibilidad de que los maestros participantes, como los no

participantes, hayan creado una red con sus pares; en este caso seis profesores participantes han

querido o intentado conformar una red, sin embargo, no han podido gestar grupos de trabajo

colaborativo por diversas situaciones, las cuales están sujetas a las barreras que se abordaron

anteriormente en la sub-categoría de Red Mae, por consiguiente, se trae a colación los discursos

relacionados a estas.

En primer lugar, se presenta como dificultad la falta de vinculación de los compañeros de trabajo

de la institución donde los maestros participantes laboran, pues se mencionó:

Ah no aquí en ese sentido si es muy difícil, porque en este momento por ejemplo estoy sola de

preescolar, a veces les comparto en primero a los docentes, pero así muy poquito, la otra persona

que estaba en preescolar tampoco se vinculaba mucho a las actividades a veces yo le decía hagamos

un ejercicio, pero entonces yo lo hacía con los niños hasta ahí […] (EMCH2, 2017)

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

44

Según lo anterior, al no ser la motivación una acción recíproca entre todos los docentes de la misma

institución, surge un pensamiento en los maestros participantes “[…] yo los he invitado, los he

motivado, pero es muy complicado, entonces, yo diría que prefiero trabajar solo, solo pues aquí en

mi colegio, soy muy solitario más bien […]” (EMCH1, 2017), por consiguiente, los docentes

buscan otros escenarios, en este caso la Red Mae, la cual les ofrece ese espacio de encuentro y

socialización con diferentes profesores, enriqueciendo así su labor profesional, generando un

sentido de pertenecía entre maestros. En este orden de ideas, una de las coordinadoras menciona,

“Pues yo creería que esperan que Explora se convierta en un espacio adicional al aula, pues como

que les permita hacer muchas de esas cosas que la institucionalidad de la escuela no le deja hacer

[…]” (ECCH1, 2016, pág. 3). Esto último, está sujeto a la dinámica escolar, es decir, modelos

pedagógicos, metodología, malla curricular y transformaciones institucionales, que dificultan

espacios de encuentros, en el que los maestros se puedan reunir para compartir sus experiencias,

contenidos y resignificar su práctica docente. Al respeto se verbalizó:

[…] ha sido difícil porque en una institución se manejan muchas cosas: proyectos obligatorios, plan

de estudios, los proyectos que llegan de afuera que también hay que acogerlos entonces a veces uno

ve que es difícil reunir a los maestros para compartir con este tipo de experiencias. (EMCH4, 2017,

págs. 5-6)

Es así, que se evidencia que las responsabilidades que hay dentro de la institución tienen el

propósito de mejorar la calidad educativa; sin embargo, se presenta una dicotomía, ya que estas

mismas responsabilidades, impiden que los docentes puedan desarrollar o compartir todo su saber

con otros colegas de la misma institución. Aun así, una de las participantes manifestó que en la

institución en la que labora, se está conformando una comunidad de aprendizaje, la cual surgió

desde la misma institución, al respecto menciona:

Ahora lo que se está creando o intentando crear en el colegio es una comunidad de aprendizaje

surgida de la necesidad de mejorar la calidad educativa en el colegio, entonces no todos están de

acuerdo, no todos tienen la misma fiebre por ese saber, es muy complicado, el querer una cosa o

no, es lo que en algún momento facilita o dificulta esa creación o constitución de esos grupos,

pienso yo. (EMCH7, 2017, pág. 4)

Finalmente, desde esta perspectiva, se establece una diferencia entre conformar una comunidad o

red por motivación de los docentes, a crearlas por disposición de la institución, pues desde esta

última, se puede convertir en una responsabilidad más laboral, que, en una oportunidad de

desarrollo profesional para los maestros; teniendo en cuenta la complejidad de la motivación en

cada sujeto.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

45

8.1.2 Categoría Chiquimae

Esta categoría alude al grupo de maestros participantes y a la líder de la comunidad, en la que se

definen como, “Maestros de preescolar y básica primaria motivados en su quehacer, generan

reflexiones, estrategias y material para los más pequeños, abordan temáticas, conceptos y

actividades que posibilitan la interacción con el conocimiento de manera lúdica y creativa”

(Chiquimae, 2017), esta categoría tuvo una frecuencia de 92 repeticiones en el cuadro de análisis,

donde surgieron dos subcategorías, la primera es Práctica de Enseñanza con 23 menciones y

Encuentro Docente con 22 repeticiones; las cuales se analizaran a continuación:

8.1.2.1 Chiquimae / Práctica de Enseñanza

Esta sub-categoría aborda la contribución que ha hecho la comunidad Chiquimae a las prácticas

de enseñanza de los maestros participantes, basados en sus discursos, en los cuales surgieron tres

aportes claves: las estrategias, la reflexión docente y las experiencias significativas, las cuales se

explicarán en el desarrollo de esta sub-categoría

8.1.2.1.1 Práctica de Enseñanza / Estrategias – innovación

Esta relación se define desde las estrategias aprendidas en la comunidad y la forma en que los

docentes las aplican en el aula, siendo este último el factor innovación; ya que cada docente lo

modifica desde las necesidades no solo del grupo o del contexto, sino también desde los requisitos

de la institución en la malla curricular. Al respecto, se encontró que la contribución que hace la

comunidad Chiquimae a la práctica de los maestros es desde las estrategias y las diferentes formas

en que pueden desarrollar una clase, como se muestra a continuación:

Bueno, específicamente en las estrategias, estrategias de enseñanza, estrategias didácticas, […]

Entonces las herramientas que nos brinda estos espacios de formación en el Parque Explora, más

las experiencias de los maestros, eso, lo va llenando a uno de nuevas experiencias para compartir

con sus estudiantes […] (EMCH1, 2017, pág. 6)

Lo anterior, evidencia que la contribución no se da de manera vertical, es decir, lideres – maestros,,

al contrario, está también se ve enriquecida al compartir experiencias de aula con otros docentes,

lo que posibilita tener al maestro un bagaje de estrategias, con el que puede nutrir constantemente

su quehacer, al respecto se mencionó, “Me ofrece muchas más opciones de enriquecer el trabajo

con los chicos, de poderles enseñar de distintas formas, de enamorarlos del saber, de enamorarlos

de la investigación, de hacerlos todavía más curiosos […]” (EMCH7, 2017, pág. 6). Desde esta

perspectiva, cabe enfatizar el valor que los maestros otorgan a las estrategias aprendidas, pues estas

posibilitan la motivación de los estudiantes por el saber y el conocimiento, generando un

aprendizaje significativo; así mismo, su labor adquiere sentido, generando una búsqueda constante

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

46

de espacios que contribuyan al enriquecimiento profesional, lo cual se relaciona con la reflexión

docente que hacen de las mismas. Esto se conecta de una manera directa con la segunda relación,

reflexión docente.

8.1.2.1.2 Práctica de Enseñanza / Reflexión Docente

En las prácticas de enseñanza se estableció la influencia de la reflexión docente, la cual hace

referencia al aporte que hace la comunidad Chiquimae al ámbito personal del docente, es decir,

que los participantes no solo se enriquecen en conocimientos, estrategias y herramientas para el

aula, sino que estos escenarios permiten trasformar paradigmas y entender su rol docente desde

otra perspectiva, al respecto se mencionó:

Vea yo creo que me ido transformando a través del tiempo, cuando yo inicie por ejemplo la

licenciatura yo salí súper motivada, quería cambiar el mundo, […] empecé con mucho entusiasmo

de pronto por muchas cosas uno va perdiendo como el entusiasmo o va cayendo más en la realidad

de las instituciones porque cuando uno sale no conoce mucho o no conoce bien la realidad, la parte

de la teoría es muy bonita sin embargo bueno, yo cada año he tratado de mejorar mis prácticas, […]

entonces yo creo que la EMCH4 de ahora es como una EMCH4 más flexible, más abierta a las

propuestas, creo que tengo mucho más asombro del que al principio de las cosas que puedo enseñar,

porque todo esto de enseñar es un arte que uno va puliendo cada vez más […] (EMCH4, 2017,

págs. 7-8)

Lo anterior, evidencia que la transformación personal influye directamente en la práctica de

enseñanza, pues dichos escenarios de formación, en este caso comunidad Chiquimae, brindan

oportunidades que evitan ser parte de la monotonía de la institucionalidad; permitiendo de esta

manera innovar y renovar su labor docente. Esto se corrobora con lo siguiente:

yo pienso que el hecho de estar participando en la comunidad es como mantener siempre esa puerta

abierta, o sea que el sistema no va ser lo que yo soy como docente, sino que soy yo como docente

la que voy a crear mí quehacer, la que me voy a cualificar la que voy a seguir aprendiendo, la que

voy a seguir compartiendo, la que voy a enfrentar problemas, que se pueden enriquecer desde la

comunicación y las experiencias de otras personas, entonces es como el sentir. yo pienso que, el

hecho de estar en esa comunidad me permite hacer siempre cosas nuevas y reevaluar mi labor e

impactar más con mí quehacer, porque no estoy repitiendo, ni me estoy quedando como en lo

mismo, sino que puedo hacer cosas nuevas. (EMCH5, 2017, pág. 5)

Desde esta perspectiva, la comunidad Chiquimae les permiten a los docentes recobrar el sentido

por su labor y su función frente a la educación, no como simples reproductores del sistema, sino

como protagonistas junto con los estudiantes del aprendizaje, con las competencias para pensar,

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

47

reflexionar y construir su labor. Esta reflexión se logra cuando los maestros tienen la oportunidad

de participar en comunidades de aprendizaje que los motiva a discutir su quehacer, lo que lleva a

que los docentes busquen mejorar las prácticas. La afirmación “puedo hacer cosas nuevas” lleva

a que los docentes encuentren la forma de renovar la enseñanza y los conocimientos que se dan en

la escuela, al estar vinculados en una comunidad les permite oxigenarse, para avanzar en su

desarrollo profesional y mejorar su alcance en el aprendizaje de los estudiantes. En los discursos

de los docentes, se pudo dar cuenta de experiencias significativas que han tenido al interior de la

comunidad, como se explica a continuación.

8.1.2.1.3 Práctica de Enseñanza / Experiencias Significativas

La relación entre la enseñanza y las experiencias significativas, se vincula con las estrategias o

actividades propuestas en Chiquimae, las cuales han sido significativas para los docentes por la

contribución que hace a su práctica de enseñanza. De los siete maestros entrevistados, dos de ellos

han visto como actividad significativa “Asquerosologia” la cual la han llevado al aula y esta

consiste en trabajar el cuerpo humano: “ […] desde aquello que nos da como asco, como que nos

aparece maluco, que no sirve de nada y realmente sirve.[…]” (EMCH5, 2017, págs. 5-6) y lo han

llevado al aula; otros dos docentes han disfrutado de la actividad de los “sentidos y sabores”,

dando cuenta también del disfrute de sus estudiantes, “Cuando se trabajó la de los sentidos y de

los sabores porque eso ha sido para los niños acá muy muy diverso […] eso de los sentidos les

encanta sobre todo.” (EMCH2, 2017, pág. 5).

Por lo anterior, se evidencia que los docentes otorgan diversos sentidos a las actividades, ya sea

por gusto personal, por la correspondencia con las necesidades formativas y del contexto, o por su

innovación que, permite el aprender haciendo por medio de lo experimental y lo práctico; teniendo

en común que todas tienen como centro el interés del niño. En este sentido, se puede ver una clara

influencia de la comunidad en las prácticas de enseñanza de los docentes, ya que el enfoque de la

Red Mae, propone las construcción de modelos educativos centrados en la interacción,

manipulación y co-creación en función de lo que se está aprendiendo, al respecto una de las

coordinadoras mencionó “[…] donde la educación en museos tiene una línea muy fuerte de lo

MAKER, de hacer, de usted interactuar con el objeto, no de simplemente del calificativo […]”

(ECCH2, 2017, págs. 3-4)

De esta manera, se enfatiza que las diversas formas en que la comunidad Chiquimae ha aportado

a las prácticas de enseñanza, se da desde las estrategias que ayudan a los maestros hacer sus clases

más innovadoras haciendo uso de la exploración y la experimentación, con el fin de motivar más

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

48

a sus estudiantes, en este caso la población infantil, así mismo, cabe decir que además hay un

aporte conceptual, en el cual permite que los maestros tengan más dominio sobre el conocimiento

que construyen, finalmente esta comunidad se vuelve para los docentes un refugio que les permite

avanzar en su desarrollo profesional y fortalecer su rol como maestros. En este mismo sentido se

da paso a la segunda sub-categoría Encuentro Docente

8.1.2.1.4 Práctica de Enseñanza / Replica

En esta relación se encontró tanto de los discursos de los maestros participantes y líderes de la

comunidad Chiquimae, la palabra replica, esta hace referencia a cuál es la concepción que se tiene

frente al trabajo que hace explora con los maestros y que es lo que busca este último en las prácticas

de los docentes. Al respecto se encontraron dos posturas, para iniciar se trae a colación la respuesta

de la antigua líder de la comunidad Chiquimae, mencionando que:

He sentido algo muy lindo con ellos y es que ya hemos erradicado como por ejemplo del lenguaje

el decir “ah voy a ir a replicar esta actividad con mis estudiantes” no, no vamos a replicar porque

cada uno si está de buen genio o esta del malgenio le va poner un tono diferente a la actividad,

entonces ya el solo hecho de eso, ya la transformo. Entonces estamos hablando mucho de eso, de

como nosotros mismos con pocas cosas o con esas herramientas que nos brinda el museo, podemos

hacer grandes transformaciones […] (ECCH2, 2017, págs. 5-6)

En este sentido, desde la percepción de la líder, se busca que a partir de lo que se ofrece al interior

de la comunidad Chiquimae, estos a partir del contexto y necesidades particulares de su quehacer,

puedan hacer una transformación de lo aprendido, un toque diferencial que contribuya a mejorar

la práctica de enseñanza de los maestros. Al respecto uno de los maestros participantes coincide

con esta postura, mencionando lo que esperaría ver en la comunidad:

Bueno algo nuevo, nuevo, no, en este momento, haber, algo nuevo en mi practica de enseñanza, o

sea no sé, haber, yo hablaría de las nuevas corrientes pedagógicas, por ejemplo, ahora se habla del

currículo inverso, de la clase invertida, entonces hablar de las nuevas estrategias modernas de

enseñanza, que de pronto uno se queda como en el pasado, aunque los maestros que vamos a

ChiquiMAE somos muy innovadores, o sea no somos maestros tradicionales, pero si hay como

corrientes nuevas, entonces uno, ¿Qué están haciendo en otros? por ejemplo ¿Qué están haciendo

en Francia o en Alemania con los niños para uno adaptarlo? No repetirlo, ni replicarlo, sino vamos

adaptarlo a esta cultura y que puede funcionar. (EMCH1, 2017, págs. 10-11)

Queda claro que el ideal, es que el maestro pueda reflexionar a partir de los nuevos paradigmas

existentes de la educación y a partir de ellas poder generar esas modificaciones o transformaciones

a la práctica, no solamente replicarlo de igual forma, ya que al hacer esto se pierde el sentido crítico

frente a la acción del docente con el saber, esto último desde la concepción de la coordinadora es

la disrupción de la enseñanza, de la educación, acción ultima que debe realizar el maestro; para

eso el “Parque Explora está muy interesado en ser un escenario disruptivo para la enseñanza,

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

49

entonces que ellos también se apropien tanto como de eso para poder ellos también transformen

sus propios escenarios […]” (ECCH2, 2017, pág. 4). Esto requiere de parte de la comunidad

generar estos espacios de reflexión, en el que el docente activamente pueda hacer cambios

significativos en su quehacer cotidiado, pueda cuestionar y co-crear nuevas posibilidades de

práctica; sin embargo, en otros discursos aparece el termino replicar en una de las coordinadoras

y en cuatro maestros participantes.

Desde el punto de vista de la coordinadora, se busca que los maestros “[…] también que puedan

replicar lo que aquí se les da el contenido […]” (ECCH1, 2016, pág. 3) Esto pone al maestro en

un papel de simple reproductor de lo que se ofrece en la comunidad Chiquimae, en el cual, los

cuatro maestros, lo han asumido de la misma manera, cuando mencionan

[…] las cosas pues que aprendemos allá algunas yo las trato de replicar, digo que algunas porque

no todas las que dicen ahí mismo vengo hacer eso, a veces las anoto, ve tan interesante, en estos

días las hago porque uno tiene una planeación por la cual se rige. (EMCH3, 2017, pág. 5)

Esto da cuenta que, si los maestros tienen la posibilidad, lo replican de igual forma en el aula, no

obstante, tambien encuentran dificultades, con respecto a un currículo ya establecido, en este caso

las planeaciones, por ende, al ser solamente la función del maestro de replicar las actividades, se

pierde la reflexión que puede hacer frente a su práctica, la planeación y el currículo, para

examinarlo y poder hacer los cambios. Es en este punto donde se presenta una dicotomía frente a

los discursos, ya que se puede observar diferentes puntos de vista entre las coordinadoras, con

respecto al papel del maestro, que ha influenciado en que los docentes asuman más el último punto

de replicar los contenidos, lo que fue evidente en los diarios de campo, donde se pudo registrar el

sentir de una de las maestras de la comunidad que no es licenciada, sobre el quehacer de algunos

maestros, que se relató así:

además de que ella notaba que los profesores de la comunidad, algunos solo iban para que les dieran

una estrategia, algo para hacer en el aula, pero lo hacían tal cual se los daban y que eso no era así,

uno debe de aprovechar esos recursos y esos encuentros para innovar, de utilizar lo aprendido en

algo mejor y modificarlo al contexto, de transformarlo al aula. (Diario de Campo, 2016)

Esto pone en cuestión el deber ser de la práctica de enseñanza, o en otras palabras el deber ser del

maestro en procesos de formación permanente y cuál es su función frente a las prácticas de

enseñanza, ser solo un reproductor de contenidos o un crítico y constructor de su práctica y por

ende de la educación.

8.1.2.2 Chiquimae / Encuentro Docente

Esta sub-categoría aparece en 22 ocasiones en el cuadro de análisis. Esta da cuenta de la forma en

que los maestros comparten y socializan las experiencias y estrategias, que enriquecen su quehacer

profesional, al interior de la comunidad.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

50

En primer lugar, los maestros afirman que, el encuentro con otros profesores se convierte en la

estrategia que más fortalece su labor, tanto en la práctica como en la creación de vínculos entre

pares, uno de los participantes mencionó:

Pues las ganas como de todos los docentes de ser mejores, de superar, de intercambiar con los otros

compañeros que es como la estrategia más válida para nosotros, porque uno le da a los otros

compañeros ideas y estrategias y ellos también les dan a uno y eso lo enriquece para su labor.

(EMCH2, 2017, págs. 3-4)

En este sentido, se puede observar que la comunidad Chiquimae, más que ser un escenario para su

formación, es un ambiente donde ellos se empoderan de la educación y encuentran apoyo con otros

colegas, que les genera un sentido de pertenencia y de identidad por su campo, como lo menciona

la participante:

Cuando llegué pues a ChiquiMAE que no conocía, pero me integre fácil, me motive mucho porque

pensaba que yo trabajaba como medio sola, que los maestros trabajábamos muy desunidos o que

solo trabajamos en equipo los que pertenecíamos al mismo grado de la institución, pero es muy

bueno uno compartir con otros docentes de otras instituciones porque nos dan otra visión del mundo

y del trabajo con los niños y nos aportan muchísimas cosas. (EMCH4, 2017, págs. 7-8)

Teniendo en cuenta la parte del discurso que dice “pero es muy bueno uno compartir con otros

docentes de otras instituciones porque nos dan otra visión del mundo y del trabajo con los niños”,

uno de los docentes se ha aventurado a que sean más que encuentros de maestros en la comunidad,

ya que se da muestra de ciertos matices de trabajo colaborativo en el cual se busca conocer la

realidad de otro compañero, a modo de ejemplo se trae a colación la experiencia del participante

EMCH1

Bueno, lo que ya decía ahora, ese conocimiento que llevamos allá a ChiquiMAE cuando los

maestros lo verbalizan, eso nos enriquece, pero más allá de eso, que de pronto no lo había dicho,

es visitar a los compañeros en el sitio de trabajo, o sea in situ yo a ellos les he dicho, “invítenme y

yo voy”, algunos se han atrevido a invitarme y yo he ido, cierto, yo he ido a las instituciones y eso

fortalece todavía más los vínculos con los compañeros, con los colegas [...] (EMCH1, 2017, pág.

8)

En este sentido, Chiquimae se establece como un escenario pensado en y para los profesores, donde

los participantes han interiorizado la visión que tiene la Red Mae con las comunidades que la

conforman, en la que no solo se trata de recibir cierta información, sino de brindar la oportunidad

de ser aplicada por los participantes en sus aulas. Así mismo, se evidencia la trascendencia que

adquieren, pues no se limitan a las propias instituciones sino que también se replica en las

instituciones de otros colegas, posibilitando el trabajo colaborativo de manera espontánea, entre

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

51

algunos maestros de la comunidad, pues si bien este no se define como los trabajos conjuntos que

se hacen dentro de Chiquimae, como planeaciones, actividades o propuestas pedagógica, sino que

va más allá, pues involucra otras esferas que permiten enriquecer las experiencias, no solo de la

red, sino también , de los maestros, al permitir intervenir en sus realidades.. En la medida en que

se siga fortaleciendo la participación de los maestros dentro de la comunidad, más posibilidades

de trabajo colaborativo surgirán por parte de los mismos docentes de Chiquimae.

Al ser la comunidad Chiquimae un escenario que ha posibilitado el encuentro entre docentes de

diferentes instituciones, ha generado un reconocimiento en tres ámbitos; Lideres – Docentes, entre

los maestros de Chiquimae y, los maestros de Chiquimae con los docentes de su institución. En el

primer aspecto, los maestros tienen un sentir de gratitud hacia los líderes de la comunidad, ya que

les han permitido dar a conocer a sus pares de la comunidad, el saber que han construido a través

de su experiencia docente. Se da muestra de esto a partir de lo siguiente:

[…]eso le agradezco a Mae y a ChiquiMAE, que me han permitido también compartir mis

experiencias con mis compañeros y ellos no sabían -EMCH1, voz como hacías eso bueno, no se

nos había ocurrido-, entonces eso lo llena a uno como de satisfacción, o sea saber que lo que uno

hace, le va a servir a otros. […] (EMCH1, 2017)

En este sentido, se evidencia que el reconocimiento que sienten los docentes por su labor, se

enfatiza en el sentido que le otorgan a lo que hacen constantemente, resaltando la , la importancia

y la funcionalidad de su saber pedagógico, así mismo, existe un reconocimiento entre los mismos

docentes de la comunidad, ya que al conocer las capacidades de sus compañeros los buscan para

que les compartan su saber específico y, por último, se hace un reconocimiento por parte de los

maestros de las instituciones que no asisten a una comunidad, pero conocen que sus colegas asisten

a estas y tratan de trabajar conjuntamente con ellos; para así aprender lo que se ve en Chiquimae,

al respecto opinan:

[…] entonces trato de pegarme mucho de ella, porque yo sé que eso es muy bueno pues aporta

muchísimo, o sea, ella viene así con unas ideas todas locas, enseñándome un montón de cosas,

entonces claro, eso tiene que ser muy productivo, claro cosas que uno generalmente trabaja igual,

igual, igual, cuando uno está en esas comunidades trata de hacerlo de forma diferente […] (EMNP1,

2017)

Se infiere que, si una institución tiene a un maestro que participe en comunidades, posibilitará que

los otros que no asisten renueven sus prácticas acordes a los aprendizajes adquiridos y compartidos

del maestro participante en la comunidad, generando cierto valor agregado entre los maestros de

la institución y toda la comunidad educativa, como lo afirma la coordinadora:

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

52

[…]con lo que he podido conversar con mis colegas ellos dicen que los profes que vienen al Parque

Explora son los más tesos del colegio, entonces eso digamos de alguna manera los pone en una

posición muy chévere dentro de la institución, entonces los niños los reconocen, los padres de

familia reconocen que son profes que se están cultivando constantemente entonces eso los va

haciendo poner bien […] (ECCH2, 2017)

Gracias al encuentro docente que se ha construido al interior de Chiquimae, este ha permitido el

fortalecimiento de la motivación personal de cada miembro de la comunidad, no solamente por los

contenidos y estrategias innovadoras que se construyen, sino por la misma vinculación entre

diferentes docentes, cada uno de ellos con experiencias y opiniones distintas que permiten a los

maestros ser flexibles, tener una visión más amplia sobre la educación y su rol como maestro,

además de encontrar el apoyo con otros colegas que les valida y reconoce su saber pedagógico,

otorgándole sentido a la profesión docente, por ende, se puede concluir que la verdadera

importancia de estos escenarios de formación permanente, como lo es la comunidad Chiquimae,

es generar ambientes que posibiliten la reflexión en medio de los encuentros docentes, para que

estos socialicen, compartan y dialoguen sobre su quehacer, basados en las experiencias y vivencias

que cada docente tiene en las instituciones en que labora, pues son estos escenarios y estas formas

las que generan un enriquecimiento en su labor profesional; además es un factor que apoya la

cualificación docente, entendiendo que no solo se da desde la teoría, sino también desde el uso

práctico de cada maestro, volviéndolos más sensibles y flexibles frente a los cambios que pueden

surgir en el desarrollo de cada actividad, ya que todo lo que emerge en estas situaciones fortalecerá

tanto su trabajo como el trabajo de sus pares.

8.2 Resultados Objetivo N°2

A continuación, se dará respuesta al segundo objetivo, el cual tiene la finalidad de caracterizar las

prácticas de enseñanza de los maestros que participan en la comunidad Chiquimae de la

investigación en curso Formación permanente de maestros en escenarios diferentes a las

facultades de educación: Un estudio de caso en relación a tres comunidades de Maestros Amigos

de Explora –MAE-. El cual se basa no solo en las observaciones a maestros participantes sino

también en los diarios de campo que se realizaron en al año 2016 II, recopilados en los últimos

siete encuentros de la comunidad. Para dar respuesta a este objetivo se aplicaron tres guías de

observación a tres maestros participantes, las cuales tuvieron una duración de seis días entre los

días lunes y jueves, dichas observaciones se realizaron entre el 14 de febrero al 16 de marzo del

año en curso.

Para dar una contextualización de los maestros seleccionados para el trabajo de campo, se retoma

la explicación de los códigos asignados para los docentes: OMCH1: Observación Maestro

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

53

Chiquimae 1, el cual el número representa el orden en que se hizo la entrevista, tal cual como en

los resultados del primer objetivo, de esta manera, estos fueron los tres maestros observados:

OMCH1, OMCH3, OMCH5. Así mismo se explica el código de la coordinadora de la comunidad

OCCH1: Observación Coordinadora Chiquimae 1, representando también el número de orden en

que se hizo la entrevista con respecto a los demás coordinadores.

Con respecto al participante OMCH1, se puede decir que es profesional en Comunicación Social

y Periodismo de la UPB, además es normalista, expresando que su área a fin son las matemáticas,

actualmente labora en una institución educativa de carácter privado, cuya metodología es trabajar

por áreas integradas, es decir, unifican asignaturas que tengan semejanza donde todos los

contenidos se relacionan, quedando como materias: comunicativa (español y ciencias naturales),

convivencia (sociales, ética y religión) y matemáticas, todas estas asignaturas son dictadas por el

docente menos inglés, artística y educación física. En este año le asignaron un grupo de segundo

grado (2 – 13). Las observaciones se le realizaron entre el 14 al 28 de febrero, los días lunes, martes

y jueves en un horario de 1:20 a 3:30 pm.

La docente OMCH3, es Licenciada en Educación Preescolar de la Universidad de Antioquia,

además de tener una especialización y maestría en Informática Educativa; la docente labora en una

institución educativa de carácter público, teniendo como grupo a cargo el grado de transición. Las

observaciones se llevaron a cabo entre el 14 al 27 de febrero, los días lunes, martes, miércoles y

jueves en un horario de 7:30 a 11:00 am.

Por último, está la docente OMCH5, la cual es Licenciada en Educación Preescolar de la

Universidad de Antioquia y tiene dos especializaciones, una en Informática y Multimedia y otra

en Informática y Telemática, además de tener experiencia en la enseñanza y desarrollo de material

didáctico en el área de inglés. Esta docente trabaja en una institución de carácter público, bajo la

modalidad de jornada única, por ende, a pesar de ser docente titular de uno de los dos grados de

transición (transición – 1), da clases en los dos grupos, en el cual le corresponde planificar clases

de la dimensión comunicativa que la articula con el inglés y la dimensión corporal en la parte de

motricidad gruesa. Las observaciones a las clases de esta docente iniciaron el 1 marzo y terminaron

el 16 de marzo, los días lunes, martes, miércoles y jueves, en la jornada de la mañana, según el

horario en que la docente dirigía la clase.

Para la construcción de este escrito, el proceso tuvo diferentes momentos, el primero fue la

selección de tres maestros entrevistados que participan actualmente en la comunidad, a los que se

le aplicaron una guía de observación tanto a nivel cuantitativo como a nivel cualitativo, la

información de las guías se pasó a dos cuadros de análisis. En el primer cuadro está el aspecto

cuantitativo el cual hace referencia a la metodología que emplea del docente en cada momento de

la clase (inicio, desarrollo y cierre); y en el segundo cuadro está el aspecto cualitativo que da cuenta

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

54

de una forma más descriptiva la práctica de enseñanza del docente observado, además se agregó

los diarios de campo realizados el año 2016 II en la comunidad Chiquimae. En este sentido se hace

necesario mencionar que en el aspecto cualitativo se subrayó las palabras claves, es decir, los

aspectos relevantes que sucedieron durante las clases; lo cual dio paso a la configuración de dos

categorías principales: Práctica de Enseñanza y Chiquimae con 22 repeticiones en esta categoría

surgieron diversas relaciones: Dinámica Escolar, Encuentro Docente, Metodología, Práctica de

Enseñanza y Temática. A continuación, se inicia con el desarrollo de la categoría Práctica de

Enseñanza.

8.2.1 Práctica de Enseñanza

La frecuencia de esta categoría fue de 23 repeticiones en el cuadro de análisis, en el cual surgieron

dos relaciones (metodología y regulación del comportamiento), que se desarrollaran en la primera

parte de este escrito. Estas relaciones dan cuenta de las acciones del docente durante el desarrollo

de las clases:

8.2.1.1 Práctica de Enseñanza / Metodología

Esta relación se evidenció en 17 ocasiones y está enmarcada en la manera en que los docentes

dirigían las clases y las estrategias que utilizaban, por ende, es necesario hacer una pequeña

descripción de la metodología de cada docente:

OMCH1: La metodología del docente está divida en 4 momentos claves, que en 5 (83.3%) de las

6 observaciones se evidenció:

● Plenaria: Antes de iniciar con la plenaria, el docente siempre organizaba el salón de tal

forma que en el centro hubiera más espacio, para que los estudiantes se sentarán en una

media luna y permanecieran cerca del docente para el momento de la explicación y la

actividad grupal. La plenaria era una estrategia que el profesor empleaba para dar inicio a

la clase con la oración cotidiana, un momento de reflexión para que los niños pensara como

se iban a comportar, además para dar paso a que las representantes dieran soluciones a los

problemas que pasaban entre compañeros, todo lo anterior con el fin de introducir al grupo

al tema del día.

● Explicación: Esta estuvo mediada siempre por la pregunta, herramienta importante para

el docente, ya que esta era la que permitía una participación activa por parte de los

estudiantes y de esta forma conocer los saberes previos de los niños, surgiendo así un

conversatorio entre el saber del docente y los saberes previos del grupo.

● Actividad grupal: Cabe decir que esta parte también va ligada a la anterior, ya que durante

el trabajo grupal surgían preguntas tanto del docente como de los niños, que se iban

resolviendo en el transcurso de la clase, en este momento, el docente iniciaba con una

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

55

actividad grupal dirigida por él, para más adelante darle paso a ciertos niños del grupo para

que repitieran la actividad con la autonomía de ellos y colaboración de los demás

compañeros, es decir, una confrontación por parte del grupo.

● Video: El docente casi siempre utilizo esta herramienta como acción complementaria para

reforzar la explicación anterior, además de ser un apoyo visual para cuando el docente no

tuviera el material concreto para llevar al aula.

● Trabajo individual: En el cierre de la clase el docente siempre entregaba a cada

estudiante una ficha, o solicitaba el cuaderno o el libro para resolver ejercicios ya

anteriormente realizados según el tema visto en clase, lo anterior con el fin de evaluar lo

aprendido durante toda la clase.

 OMCH3: La metodología de la docente está enmarcado en los momentos pedagógicos y se reflejó

en las seis observaciones, lo que representaría el 100%.

 ABC: La docente siempre colocaba sobre las mesas materiales didácticos para que los

niños jugaran mientras esperaban a los demás compañeros, además empleaba este espacio

para pegar información en el cuaderno y revisar tareas dadas anteriormente, también hacían

siempre una oración y se saludaban por medio de canciones las cuales las proyectaba

siempre en el televisor, así mismo mostraba al grupo el cronograma de la clase para ese

día, escrito en el tablero, momento que aprovechaba para decir cómo eran los estudiantes

con buen y mal comportamiento.

● Actividad # 1: Según el tema a trabajar en la jornada y la planeación de la docente, se

evidenció que 3 días la docente inició con trabajo en una ficha o en el cuaderno y los otros

3 días comenzó con actividad corporal, una de ellas por fuera del salón, enmarcadas todas

las actividades iniciales en el trabajo individual.

● Actividad # 2: Este momento también se desarrolló de manera individual y siempre tenía

una relación con la primera actividad, es decir, con el tema trabajado durante el día, en 3

ocasiones el trabajo lo realizo con todo el grupo, sin embargo, designaba las tareas a cada

niño, en otras 3 actividades las realizó con una ficha, en el cual los niños debían pintar

(vinilos o colores) o dibujar.

● Actividades complementarias: En el cronograma de las actividades programadas para el

día, había algunas actividades complementarias como dibujar con tiza en el patio, ver

videos, entre otras; sin embargo, estas actividades en las seis observaciones nunca fueron

desarrolladas por motivos de tiempo, asignando mejor material didáctico para que los niños

que fueran terminando las actividades, jugaran libremente.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

56

Es importante mencionar que en ambos momentos 1 y 2, la docente fue enfática en el proceso de

cómo el grupo debía realizar las actividades, dando solo una opción del trabajo esperado, ya que

cuando los niños siguen de forma literal las indicaciones de la docente se le resalta como niño

lindo y cuando se no cumple con todas las especificaciones se le nombra como niño feo.

OMCH5: Teniendo en cuenta que esta docente trabaja bajo el modelo de jornada única, y dirige

solo una clase en toda la jornada, sea con el grupo de Transición 1 o con Transición 2, hubo así

mismos aspectos recurrentes en su metodología que se pudo evidenciar en el 83% de las seis

observaciones:

● Saludo: Como en algunas observaciones la docente en su agenda tenía clases en bloques

a las 9 o 10 de la mañana, solo iniciaba con un saludo al grupo por medio de canciones y

cuando la docente tenía clase a las 8, el saludo era más como una bienvenida a los niños,

también entonaba canciones y hacía la oración del día

● Introducción al tema: En la mayoría de las observaciones, la docente iniciaba el tema

por medio de una pregunta orientadora, en el cual aprovechaba los comentarios de los

niños, para que ellos mismos mencionaran el tema de la clase, dando así paso a la

explicación del mismo, sin embargo, hubo algunos días donde la docente introdujo a los

niños al tema por medio de canciones y situaciones cotidianas, siempre con el propósito

de que el grupo dedujera el tema a trabajar.

● Explicación del tema: En este momento la docente trabaja la explicación desde la acción

y la ejemplificación, es decir, mientras ella daba alguna consigna los niños lo debían llevar

a cabo, en todas las seis observaciones esta se dio de manera grupal, pues en ninguna se

vio una cátedra sobre el tema, sino que era haciendo conjuntamente con el grupo, en el

cual si era necesario la docente se devolvía a la consigna anterior con el fin de que todos

los niños comprendieran lo que debían hacer.

● Actividad final: En las seis observaciones la docente utilizó una ficha que contenía los

elementos trabajados del tema, entregándosela a cada estudiante, para que estos la

desarrollaran de manera individual, y a su vez cumplía con la función de actividad

evaluativa, en la cual la docente constataba lo aprendido por el grupo en las actividades

grupales.

Con lo anterior se hace pertinente también hacer una breve contextualización de la metodología

interna de la comunidad Chiquimae, con el fin de identificar semejanzas o diferencias que tienen

los docentes observados en su práctica de enseñanza con lo vivenciado en la comunidad y de este

modo responder ¿De qué manera Chiquimae ha contribuido a las prácticas de enseñanza de los

docentes? Como se desarrollará a continuación en la segunda categoría:

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

57

8.2.2 Chiquimae / Metodología

Esta categoría hace referencia a la metodología que se emplearon en las sesiones de Chiquimae, la

cual se evidencio en las siete observaciones que se realizaron los martes cada quince días, del 2 de

agosto hasta el 1 de noviembre del año 2016; posteriormente fueron recopiladas en unos diarios

de campo. Estos diarios fueron anexados en el cuadro de análisis y de ahí surgió la segunda

categoría Chiquimae con una frecuencia de 22 repeticiones.

De este modo se procede a caracterizar en primera instancia la metodología que empleo en tres

ocasiones la coordinadora de la comunidad ya que las otras cuatro sesiones fueron dirigidas por

otras personas, que dependiendo de la temática fueron invitados para compartir su conocimiento

con los maestros, por ende, solo se explicara la metodología de la coordinadora al ser su presencia

constante con la comunidad. Teniendo en cuenta lo anterior se da paso a una breve descripción de

la participante OCCH1.

La participante OCCH1 es quien actualmente lidera la comunidad Chiquimae; es Licenciada en

Educación Especial de la Universidad de Antioquia y tiene una especialización en Intervención

Psicosocial, adicionalmente tiene el cargo de Profesional de Inclusión y Primera Infancia en el

Parque Explora.

La coordinadora dirigió el 42 % de las siete observaciones, las cuales corresponden a las sesiones

del 2 de agosto, 18 de octubre y 1 de noviembre del 2016, donde se pudo constatar que, en esas

tres sesiones, el 100% fue con la misma metodología, la cual se explicará a continuación:

● Pregunta orientadora: Según la temática a trabajar, la coordinadora iniciaba con una

pregunta hacia las docentes, con el fin de conocer tanto los saberes previos del grupo, como

la forma en que los profesores lo trabajan en el aula de clase, de este modo creaba

expectativa y asombro entre los asistentes de ese día.

● Momento teórico -práctico por parte de la coordinadora: La coordinadora en cada

sesión empleo diversas herramientas didácticas, como: diapositivas, papel de colores,

cuentos, material reciclable entre otros, con el fin de explicar el tema y compartir diferentes

alternativas, experimentos y estrategias para que los docentes lo desarrollen en el aula de

clase. A medida que exponía el tema, la participante OCCH1 realizaba de manera práctica

con material concreto las actividades.

● Actividad práctica: En ese momento la coordinadora pasaba por cada mesa entregando

los materiales para realizar la actividad propuesta; posteriormente OCCH1 explicaba las

consignas paso por paso, donde los docentes iban haciendo la instrucción y les colaboraba

a otros compañeros, de este modo la coordinadora no decía el siguiente paso hasta que

todos hubieran terminado esa parte, además pasaba por cada mesa revisando, ayudando y

volviendo a explicar la actividad si algún participante no entendía las consignas dadas.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

58

Cabe decir que en dos de las tres sesiones dirigidas por la participante OCCH1, el trabajo

fue conjunto y colaborativo, mientras que la otra sesión se dio de manera individual.

● Evaluación final: Para dar cierre a cada sesión, la coordinadora hacía entrega de una hoja

que contenía un formato de evaluación para que los docentes comentaran y calificaran la

pertinencia del tema para su práctica de enseñanza.

Después de caracterizar tanto las metodologías de los tres docentes observados como la

metodología de la coordinadora de la comunidad, es pertinente realizar dos cuadros comparativos,

los cuales mostraran las semejanzas y diferencias de la forma de trabajo, en el primer cuadro entre

los tres maestros observados y en el segundo cuadro con la líder de Chiquimae. Con el fin de dar

respuesta a la pregunta orientadora.

Cuadro N° 1 Cuadro comparativo de las metodologías de los docentes

Semejanzas Diferencias

Entre los tres maestros observados una de

las semejanzas fue el uso reiterativo de la

ficha, cuaderno o libro en su trabajo de aula.

Para trabajar el tema, todos los docentes

hicieron entrega de material didáctico a sus

estudiantes.

Cuando los estudiantes estaban realizando el

trabajo individual, los tres docentes pasaban

observando, revisando y explicando

nuevamente el trabajo.

Los tres docentes en algún momento de la

actividad cambiaron la estrategia para

volver a tener la atención del grupo.

Para la regulación del comportamiento los

tres docentes utilizaron estrategias

(estrellas, planta) con el fin de incentivar al

grupo al buen comportamiento y del trabajo

en clase.

Dos participantes observados emplean la ficha,

cuaderno o libro como forma evaluativa al final

de la clase y la otra participante lo utiliza en el

desarrollo de la clase.

Para cada clase un docente cambiaba el orden de

las sillas, posibilitando de esta manera que el

salón tuviera más espacio para el trabajo grupal.

Una docente escribía todos los momentos de la

clase en el tablero, para que los niños supieran

que van hacer durante el día.

Una docente para dar los pasos de todas las

actividades observadas, lo hacía consigna por

consigna y no decía el otro paso hasta que los

niños entendieran o terminaran el paso anterior.

Una docente entregaba al principio y al final de

la clase material didáctico para que los niños

jugaran libremente.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

59

Dos de los docentes emplearon la plenaria

como herramienta para conocer los saberes

previos.

Los tres docentes en algún momento

hicieron uso de herramientas tics durante el

desarrollo de la clase.

Para la explicación del tema usaron

herramientas visuales (imágenes, afiches,

sección de periódicos)

Dos de los docentes en todas las

observaciones posibilitaron el trabajo grupal

y luego daban paso al trabajo individual.

Dos de los docentes utilizaron la pregunta

para indagar saberes previos y posibilitar el

desarrollo del tema en forma de

conversatorio.

Dos de los docentes en el trabajo grupal,

hacían la confrontación del tema

conjuntamente con los niños.

Dos de las docentes explicaban las

actividades a desarrollar por medio del

ejemplo.

En algún momento de las observaciones los

tres docentes usaron calificativos, respecto

al comportamiento o al trabajo de los niños.

Dos de los docentes posibilitaban la participación

activa de todos los estudiantes.

Dos de las docentes trabajan en colegios

oficiales, mientras el otro docente está en el

ámbito privado.

Las dinámicas de trabajo de los tres profesores

fueron diferentes: uno de ellos trabaja por áreas

integradas, otra docente por dimensiones del

desarrollo y la última docente al estar en un

colegio con jornada única solo enseña ciertas

dimensiones entre los dos grupos de transición.

Solo una de las docentes cambio la explicación

de la actividad, al observar que el grupo no

entendía lo que debían realizar.

El público de los educandos es diferente, ya que

la líder de Chiquimae trabaja con maestros,

mientras que el público de los docentes son

niños.

 Fuente: Elaboración propia

Cuadro N° 2 Cuadro comparativo entre la metodología de los docentes y la líder de

Chiquimae

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

60

Semejanzas Diferencias

Los cuatro participantes pasan por cada

puesto observando el trabajo y si es

necesario vuelven a explicar para que la

actividad tenga total claridad.

Entre la coordinadora y la docente OMCH3

ser relaciona en la forma de repartir el

material para realizar las diversas

actividades.

Entre la coordinadora y la docente OMCH5

se asemeja la forma de explicar cada

actividad, ya que las dos enseñan paso a

paso.

Dos de los docentes y la coordinadora

inician su intervención por medio de la

pregunta, para indagar saberes previos y que

el grupo llegara a la respuesta.

Los cuatro participantes hacen uso de las

herramientas tics en algún momento de su

intervención.

La líder y dos de los maestros utilizan la

ficha como forma evaluativa.

Los cuatro participantes emplean estrategias

para llamar la atención del grupo.

A pesar de los diversos momentos en que los

profesores dan las clases, se evidencia que

los tres maestros al igual que la líder de la

comunidad, utilizan el método (teórico -

Las sesiones que se realizaron de Chiquimae

fueron en diferentes espacios, aunque

estuvieran dentro del Parque Explora, mientras

que las observaciones de los maestros en su

mayoría fueron en el salón de clase.

En todas las sesiones de Chiquimae la líder

hace rotar una hoja de asistencia, mientras que

los tres docentes no llamaron a lista.

Las actividades de la coordinadora fueron más

desde la parte experimental y creación con

diversos materiales.

En la metodología de la coordinadora, la parte

del hacer, se daba más desde lo individual,

mientras que dos de los docentes el hacer era

en trabajo grupal.

Una diferencia es que la líder cuando entregaba

el material de trabajo a los docentes para

realizar las actividades, siempre explicaba

cómo se llamaban esos materiales, donde

conseguirlos y les planteaba a los docentes con

que otro recurso lo podían cambiar, mientras

que los tres maestros a pesar de que utilizaban

material concreto no hacia esta explicación.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

61

práctico), cabe resaltar que cada uno de ellos

lo hacen según su dinámica escolar.

Tanto la líder de la comunidad como dos de

los maestros participantes utilizan material

concreto para la explicación del tema.

Una semejanza entre la líder de la

comunidad y la docente OMCH5 es la

flexibilidad del tiempo, ya que tienen como

prioridad que el grupo a su cargo entiendan

lo que están realizando.

Las líderes junto a dos de las docentes

participantes tienen en común en dejar el

mobiliario del espacio o del aula en la misma

forma.

Fuente: Elaboración propia

Al realizar los cuadros comparativos se puede observar que, en cuanto a la metodología de los tres

docentes, el maestro OMCH1 y la OMCH5 tienen semejanzas en los siguientes aspectos: El uso

de la pregunta, una actividad grupal y el uso de la ficha como actividad individual y evaluativa,

esto sería el 67% de aspectos comunes, lo cual es interesante teniendo en cuenta que estos dos

maestros trabajan en distintos niveles, el primero con un grupo de segundo grado y la otra docente

con el nivel de transición, además de ser modalidades diferentes (áreas integradas y jornada única).

Con respecto a la relación metodológica entre los maestros participantes observados con la líder

de la comunidad se halló varias semejanzas, en primer lugar, que la forma de trabajo es teorico –

practico, es decir siempre la explicación estuvo mediada por la acción, además del uso de la

pregunta que posibilitaba el dialogo e intercambio de saberes, aspecto recurrente observado en dos

de los maestros participantes, que teniendo en cuenta la dinámica propia del Parque Explora dicha

por la anterior coordinadora de la comunidad como “[…] un centro de ciencias donde estamos

enmarcados dentro de los postulados de la educación informal, donde la educación en museos tiene

una línea muy fuerte de lo MAKER, de hacer […]” (ECCH2, 2017) esta herramienta se convierte

en una posibilitadora de la participación y la indagación del conocimiento, además de la

importancia de la acción vista en un trabajo colaborativo en el grupo de dos de los docentes.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

62

En cuanto a las diferencias estas están relacionadas a las semejanzas no desde el hacer (ficha,

comportamiento) sino en cuanto a la forma y el fin en que los docentes lo llevan a cabo, para que

esto suceda hay varios aspectos que influyen, como lo son el contexto, el público con el que

trabajan y el propósito, lo que hace que las estrategias utilizadas sean modificadas según las

necesidades. Para ejemplificar un poco lo anterior se traen a colación algunas situaciones que se

evidenciaron en las observaciones de los maestros observados:

 Uso de la ficha: Esta herramienta fue utilizada tanto por los tres docentes como por la líder

de la comunidad, sin embargo, el fin es diferente, ya que dos docentes lo usan como

evaluación del tema tratado y como posibilitador de medir los aprendizajes de los niños,

mientras que la otra docente la emplea como medio para desarrollar la clase, y la

coordinadora la empleaba para evaluar la pertinencia de la sesión.

 Regulación del comportamiento: Aunque todos los docentes tenían estrategias para

regular el comportamiento de los niños, estas variaban de acuerdo a su metodología, el

maestro OMCH1 utilizaba a prosperidad (planta) para que el niño que se hubiera

comportado bien se la llevara a casa; La docente OMCH3 usaba calificativos (niño lindo –

niño feo) no solo para el comportamiento sino también durante el proceso de los trabajos

asignados y la docente OMCH5 hacia uso de las estrellas arriba o abajo, para llamar la

atención de los niños dispersos.

9 Discusión

9.1 Discusión resultados Objetivo N°1

En este escrito se realizará la discusión de los resultados del primer objetivo Identificar los

discursos de los maestros participantes, no participantes y coordinadores de la comunidad

Chiquimae en relación a la formación permanente y la práctica de enseñanza.

Lo anterior se plantea con el fin de dar cuenta de una manera más detallada lo que surgió en los

discursos de los tres públicos participantes junto con el marco conceptual de la investigación, el

cual está conformado por cuatro categorías: formación permanente, trabajo colaborativo,

comunidades de aprendizaje y práctica de enseñanza, las cuales forman un ciclo, es decir, una es

consecuencia de la otra. Por lo tanto, la discusión se hará en relación a tres conceptos, formación

permanente, comunidad de aprendizajes y trabajo colaborativo.

Teniendo en cuenta lo anterior, se dará inicio con la primera categoría Formación Permanente.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

63

9.1.1 Formación Permanente

Para realizar la discusión respecto al concepto de formación permanente es necesario traer a

colación la definición que presenta Paz:

Un proceso inherente a la práctica cotidiana de los sujetos que se desempeñan como profesionales

de la educación que promueve la autoformación, proceso esencial por la potencialidad de generar

los cambios y transformaciones en el plano interno del sujeto y en el contexto donde ejerce su

profesión. La formación permanente no tiene como exigencia un programa prefijado, es un proceso

que depende más de las motivaciones intrínsecas de los docentes, que de lo pautado externamente.

(Paz, 2005)

Lo anterior evidencia que la formación permanente es un proceso que surge de las motivaciones

personales de los docentes, los cuales buscan la cualificación de su profesión, sin necesidad que

esta formación sea una exigencia determinada por la institución. En este sentido, los participantes

de Chiquimae, cumplen con estas condiciones. Sin embargo en cuanto a los docentes no

participantes, se encuentra que ellos comprenden la necesidad de formación permanente, en cuanto

permite la actualización en temas y estrategias para mejora la práctica, reconocen que desde la

institución, los directivos dan a conocer ofertas de formación permanente para que los docentes se

vinculen, esto se corrobora con lo mencionado por una docente “El rector si manda correos y

también llegan correos (sobre redes de maestros) [...]”, añadiendo que “las ofertas pueden ser

muy interesantes pero no van con lo mío, con lo que yo necesito” (EMNP2, 2017, pág. 4). En este

sentido se encuentra una dicotomía, entre la oferta de formación y los intereses y necesidades de

los docentes, aspecto en el que se coincide con los resultados de investigación de Vezub, (2013)

cuando encuentra que en los programas de formación permanentes se evidencia: “la escasa

atención y valor que se ha dado a la perspectiva de los profesores acerca de su propio desarrollo

profesional [...] la voz de los docentes ha sido soslayada o directamente ignorada.” (Vezub, 2013,

pág. 4); Aquí se hace necesario que las instituciones educativas no solo envíen ofertas de

formación, sino que las direccione según los intereses y necesidades de sus docentes, lo que

requiere de un mayor conocimiento y acercamiento entre directivos y docentes.

De otro lado, la formación permanente busca “generar los cambios y transformaciones en el

plano interno del sujeto y en el contexto donde ejerce su profesión” (Paz, 2005), sin embargo, en

Chiquimae se requiere pensar cómo articular las demandas que los docentes tiene en sus propias

instituciones para generar diálogos que posibiliten armonizar las intencionalidades de Chiquimae

con los requerimientos de las instituciones educativas, ya que una de las barreras encontradas por

los docentes es que al tiempo que participan de la comunidad, deben responder a los “proyectos

obligatorios , plan de estudios, los proyectos que llegan de afuera que también hay que cogerlos”

(EMCH4, 2017, págs. 5-6) los cuales terminan siendo una sobrecarga laboral para ellos.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

64

9.1.2 Comunidad de Aprendizaje.

Otro de los conceptos a ser discutidos es comunidad de aprendizaje para esto es retoma los aportes

conceptuales, de Krichesky & Murillo (2011); Kearney (2002) y Díez Palomer & Flecha García,

(2010), concluyendo que una comunidad de aprendizaje es un escenario construido

colaborativamente por los docentes que la conforman, en el cual existen roles compartidos que

permiten reflexionar y co-crear, en miras de transformar su práctica de enseñanza, todo lo anterior

ligado al trabajo colaborativo.

Ahora bien, teniendo en cuenta que Chiquimae es considerada una comunidad de aprendizaje por

parte de los líderes del Parque Explora, en cuanto escenario de encuentro cumple una función

importante, sin embargo, la dinámica de trabajo evidenciada al interior de la comunidad no da

muestra de construcción colaborativa para el desarrollo de los encuentros, lo cual se corrobora en

uno de los discursos:

[…] yo no sé qué tan correcto sea ese término de comunidad, porque una comunidad se auto-

gestiona y en este momento yo considero y vuelvo y soy muy atrevida, que ellos no se auto-

gestionan, entonces por ejemplo yo ECCH1, sin decir que eso piensa Explora ni los líderes de Mae,

creo que si los profes empiezan hacer esas sesiones, se empiezan a dar cuenta que esto no es una

cosa que Explora les está trasmitiendo a ellos, sino que es una cosa para vengan, les damos el

espacios, pero venga aprendamos juntos y de alguna manera eso ayuda a que se auto gestionen [...]

Entonces, si, yo creo que va hacer un cambio que va hacer largo, difícil, porque son 10 años

trabajando de la misma manera, pues, como a nosotros lo damos, no sé qué; pero el hecho de que

ellos participen, se piense la sesión, de que piensen en los otros, de que es lo que a ellos les importa,

ayuda de que se esté cumpliendo el objetivo de que se vuelvan una comunidad, que es lo que

pretende explora. […] (ECCH1, 2016, págs. 7-8)

Teniendo en cuenta esta postura, se puede resaltar que la auto-gestión, solamente funciona en la

medida de que existan roles compartidos, es decir, que el liderazgo de la comunidad sea

multidireccional, donde todos sean actores activos y constructores de la meta en común por medio

de la reflexión crítica y el intercambio, sin embargo, esto no se evidencio en Chiquimae en el

periodo de observación, ya que dentro de esta “[…]los roles están como definidos, pero solo son

dos aparentemente. […]” (ECCH1, 2016, págs. 8-9) es decir, unos actores receptores -los

docentes- y otros actores emisores -líder e invitados- quienes dirigían y compartían conocimientos

con la intención de dar respuesta a las necesidades del colectivo. En consecuencia, se requiere

repensar esta dinámica con la intención de configurar a Chiquimae como una comunidad de

aprendizaje, esperando articular las demandas de las instituciones educativas con el objetivo del

Parque Explora. Además, se considera necesario que los docentes junto con la líder y los invitados

tengan la misma posibilidad de dirigir los diferentes encuentros, con el fin de fomentar el liderazgo

compartido y la autogestión en este escenario.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

65

En otro sentido, desde la evaluación realizada por La Tercera Mirada se evidencia tres semejanzas

que dan cuenta que Chiquimae se configura más como encuentro docente, reflejada en la siguiente

conclusión

A partir de la observación en campo, se detectó que quienes participan en MAE sienten afinidad

con la propuesta, pero no demuestran claridad sobre cómo pueden aportar de manera concreta al

Programa. Las sesiones de trabajo de MAE son, en su mayoría, espacios en donde el equipo de

Educación de Parque Explora se ocupa de entregar conocimientos, a partir de los cuales los

maestros y maestras generan reflexiones, pero aún no, devoluciones desde todo su conocimiento y

experiencia. (La Tercera Mirada, 2016, págs. 30-31)

Esto concuerda con lo observado al interior de la comunidad, en el cual su dinámica se da

unidireccionalmente, lo que no da cuenta de ser una comunidad de aprendizaje; otro punto a

discutir es con respecto a las experiencias significativas, ya que en los resultados de esta

investigación, se evidencio que las experiencias significativas son desde lo que la líder le aporta a

los maestros, y no desde el aprendizaje entre pares como lo muestra la evaluación, al afirma que

“El 27% de las maestras y maestros participantes en la evaluación, coincidieron en afirmar que el

valor más significativo tiene que ver con el aprendizaje entre pares, es decir, con la posibilidad de

conocer y compartir otras experiencias significativas.” (La Tercera Mirada, 2016, pág. 11). La

última semejanza que se encontró está en torno a la necesidad de que los maestros sean actores

activos dentro de la comunidad, con el fin que sea a través de sus habilidades y saberes, que la

comunidad se fortalezca, para que verdaderamente haya una relación recíproca entre los líderes y

maestros, posibilitando que este encuentro docente pase a ser una comunidad de aprendizaje a

partir de la construcción conjunta de las sesiones, esto se refleja en la recomendación dada por

Tercera Mirada:

Una de las formas recomendadas, es la participación de maestros y maestras MAE como forma de

aportar al fortalecimiento de las habilidades y competencias docentes y de poner en escena lo

aprendido. Proyectos como, por ejemplo, las Rutas Pedagógicas o SteaMakers pueden fortalecerse

para generar un mayor impacto, a partir de la vinculación de docentes participantes en MAE,

específicamente en sus acciones de divulgación, análisis de información, seguimiento y evaluación,

entre otras. (La Tercera Mirada, 2016, pág. 33)

Desde estos elementos, es necesario incluir la experiencia y los saberes de los maestros, en tanto

so solo se piensen los encuentros, sino que tambien puedan contribuir a los programas del Parque

Explora, todo en razón de una comunidad aprendizaje, con liderazgo distributivo, objetivo para

participar, que tenga una finalidad.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

66

9.1.3 Trabajo Colaborativo

Para dar cierre a esta discusión se retoma el concepto de trabajo colaborativo desde el postulado

de Johnson, Johnson & Holubec (1999) quienes mencionan:

“que el aprendizaje colaborativo se estructura en cinco puntos básicos: Interdependencia positiva

entre los miembros del grupo, Interacción cara a cara, Evaluación individualizada y responsabilidad

personal para alcanzar los objetivos del grupo, Uso de las destrezas interpersonales y grupales,

Evaluación constante”.

Desde esta perspectiva en Chiquimae no se evidenció trabajo colaborativo, no hay un objetivo

grupal claro, el cual todos busquen alcanzar, las destrezas interpersonales se invisibilizan en tanto

el centro son los invitados o el coordinador de la comunidad. Sin embargo, al dialogar con los

docentes sobre las acciones que realizan y la forma como se articulan entre ellos como miembros

de la comunidad, se encuentro la experiencia de uno de los maestros de Chiquimae, en la que

planteo:

[…] una dinámica que me ha funcionado, que de pronto en el Parque Explora no sabían, o sea ellos

no se dan cuenta de que yo he ido a otras instituciones, porque yo tampoco les cuento, no les he

contado, pero si, es algo que se podía implementar que los maestros visitáramos a otros en su puesto

de trabajo y cambiemos de grupos, o sea yo voy hoy a tu grupo a darles una clase y después vos

vas a mi colegio y das una clase a mis estudiantes […] (EMCH1, 2017, pág. 8)

Este relato da cuenta de la búsqueda por implementar e intercambiar las experiencias docentes,

una intención que podría ser compartida y fortalecida en la comunidad Chiquimae, para lograr

configurar un objetivo de trabajo común.

Llama la atención que la coordinadora de la comunidad Chiquimae, no se haya percatado de estas

iniciativas, al punto que menciono en su discurso que el trabajo colaborativo al interior de

Chiquimae no se da. La líder observa que “ellos [los Maestros], comparten experiencias,

estrategias, pero entre los que se piden ayuda es más una relación uno a uno, no con el resto”

(ECCH1, 2016, págs. 8-9). En lógica del trabajo colaborativo, el evidenciar estas prácticas al

interior del colectivo, es un llamado a potenciarlas y promoverlas como parte de la dinámica del

grupo, si se pretende orientar los encuentros de Chiquimae hacia el trabajo colaborativo.

Adicional a lo anterior, tambien está la observación que hace Tercera Mirada es sobre el trabajo

colaborativo, mencionando en sus hallazgos que:

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

67

A partir de los gráficos y los análisis presentados anteriormente, es posible asegurar desde el punto

de vista econométrico, que la participación en el Programa promueve un mayor trabajo en equipo

y la generación de más proyectos colaborativos, que cuando no se participa en él […] (La Tercera

Mirada, 2016, pág. 22)

No obstante, en las observaciones realizadas al interior de la comunidad, no se evidencio proyectos

colaborativos, ni que este se promueva desde el interior de la comunidad, ya que en relación a los

resultados, este trabajo colaborativo surge de manera esporádica, no es compartido con todos, ni

es intencionado, esto se puede deber a que la evaluación se hizo a nivel general de la Red Mae y

no centralizada en cada comunidad, como se hizo en esta investigación que se enfocó en los

maestros de Chiquimae.

De otro lado, se requiere configurar una dinámica en la que la participación sea más activa y

dialógica, retomando las necesidades y los intereses de los docentes, si se pretende trascender el

encuentro de Chiquimae a una comunidad de aprendizaje mediada por el trabajo colaborativo.

9.1.4 Práctica de Enseñanza

Para comenzar, se trae a colación el postulado de Arbeláez, que pone de manifiesto el deber ser

de la práctica de enseñanza y la acción de docente frente a esta:

Generan derivaciones para las tareas en el aula, las cuales están asociadas a hipótesis que deberán

construir los docentes, así como a desarrollos investigativos en el campo de la didáctica, con el

objeto de favorecer la comprensión de estas prácticas. Para que la enseñanza sea comprensiva, se

deberá favorecer el desarrollo de procesos reflexivos, el reconocimiento de analogías y

permanentemente recurrir al nivel de análisis epistemológico. (Arbeláez, 2005).

En este sentido, el docente debe cumplir una función de intelectual, en el cual constantemente

examina su práctica a luz de varios aspectos: las nuevas corrientes epistemológicas de la

educación, el contexto y la didáctica. Esto último requiere de procesos investigativos y analíticos

para generar una comprensión de la misma y dar lugar a una trasformación, lo que tambien pone

de manifiesto el sentido de la formación permanente de los maestros, que según Rodríguez (1991)

“no se trata sólo de un perfeccionamiento teórico, académico o práctico, sino de algo mucho más

profundo y extenso, que abarca aspectos observables a partir del advenimiento del paradigma

posmoderno” (pág., 1) Esto requiere de una constante búsqueda del maestro, por ser consecuente

con los nuevos cambios sociales que llegan tambien a la escuela.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

68

Teniendo en cuenta lo anterior, según los discursos de los maestros, Chiquimae contribuye a las

prácticas desde estrategias y herramientas didácticas, sin embargo, no se genera ningún tipo de

reflexión frente a estas, en cómo puede impactar el aula y cómo articularlo desde el currículo de

la institución, ya que en las entrevistas salió que generalmente los maestros solo replican estas

estrategias aprendidas al interior de la comunidad, en este sentido no se cumple el sentido de la

práctica, desde el saber y el quehacer del docente en constante reflexión de la misma, para derivar

en transformaciones. Por ende, se requiere que la comunidad Chiquimae, se plantee primeramente

cual es el objetivo de la comunidad y que es lo que buscan generar en los maestros, si se tiene

pensado que los maestros reflexionen y cuestionen la práctica, como lo postulan los teóricos. Para

lograr esto último se necesita que Chiquimae trascienda de ser un encuentro docente a una

comunidad de aprendizaje, donde los maestros desde la colaboración y participación activa,

puedan discutir todos los aspectos de la práctica, que les genere hacer construcciones conjuntas

para innovarla y no solamente replicar o reproducir de igual manera las estrategias.

9.2 Discusión resultados objetivo N°2

La discusión del segundo objetivo va encaminada a las observaciones realizadas a tres docentes

participantes de la comunidad Chiquimae, en el cual surgió como categoría la práctica de

enseñanza desde la metodología, en este sentido se pudo evidenciar que dos de los tres docentes

en sus dinámicas de clase, había matices de trabajo colaborativo, por tal motivo se trae a colación

el postulado de Tardif (2004):

El enseñar y aprender por medio de trabajo colaborativo, se propone como ese actuar con otros

seres humanos y en esas interacciones se produce un juego sutil de conocimientos, reconocimientos

y papeles recíprocos, modificados por las expectativas y las perspectivas negociadas entre los

involucrados en el proceso. (Tardif, pág. 3).

Desde este concepto, el trabajo colaborativo surgía en las prácticas de dos maestros en el momento

del desarrollo del tema, donde los docentes como los niños eran actores activos en el proceso de

enseñanza – aprendizaje, ya que intercambiaban conocimientos a través de preguntas orientadoras,

como lo menciona Tardif, “se produce en un juego sutil” sin embargo, el trabajo colaborativo no

se evidencio en los encuentros de la comunidad Chiquimae, ya que su dinámica estuvo orientada

a que los docentes aprendan un nuevo tema, ofrecido por la líder. Lo que lleva a pensar por qué

los docentes emplean el trabajo colaborativo con sus estudiantes y esto no suceda de igual forma

en Chiquimae.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

69

De otro lado, se trae a colación a Eloísa Vasco (1997) que pone de manifiesto cuatro elementos

esenciales de la práctica de enseñanza: ¿Qué enseñar? ¿Cómo enseñar? ¿A quién enseñar? Y ¿Para

qué enseñar? Desde los discursos de los docentes, estos dejaron entrever que Chiquimae aporta en

estrategias y herramientas didácticas, en otras palabras, desde el cómo enseñar, que se trasluce con

la siguiente respuesta:

desde que estoy en ChiquiMAE, le presto más atención a esas preguntas tan inclusivas de los niños,

que nos hacen unas preguntas y como que nosotros no les paramos bolas y ya ahora les paro más

bolas y les sacó provecho para generar el aprendizaje y hacer de pronto actividades, unidades

didácticas y cositas así. (EMCH5, 2017, págs. 5-6)

Lo anterior revela que una de las estrategias que Chiquimae ha aportado a los maestros es el

método de la pregunta que se pudo evidenciar en todas las observaciones de los dos docentes, no

obstante, aún no es claro como Chiquimae influye en los otros elementos de la práctica de

enseñanza [qué y para qué]. Es así, que se requiere por parte de la comunidad Chiquimae pensar

conjuntamente un objetivo claro que contribuya no solo aportar estrategias, sino que se geste desde

los demás factores dados por Eloísa Vasco, con la intención de cumplir con el postulado de

Arbeláez (2005), sobre el deber ser de la práctica de enseñanza:

Generan derivaciones para las tareas en el aula, las cuales están asociadas a hipótesis que deberán

construir los docentes, así como a desarrollos investigativos en el campo de la didáctica, con el

objeto de favorecer la comprensión de estas prácticas. Para que la enseñanza sea comprensiva, se

deberá favorecer el desarrollo de procesos reflexivos, el reconocimiento de analogías y

permanentemente recurrir al nivel de análisis epistemológico.

Teniendo en cuenta todos los aspectos discutidos en este escrito, se hace pertinente que Chiquimae

considere la posibilidad de conformarse como una comunidad de aprendizaje, mediada por el

trabajo colaborativo que permita a los docentes reflexionar constantemente sobre sus prácticas de

enseñanza y haya un dialogo permanente entre el saber epistemológico y la praxis docente.

10 Conclusiones

En relación a la pregunta que oriento el desarrollo de la investigación, se puede concluir:

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

70

En relación a la contribución que hace la comunidad Chiquimae a las prácticas de enseñanza de

los maestros, esta es más desde estrategias y herramientas que se puedan llevar al aula, en cuanto

a las diversas formas de utilizar el material didáctico, para distintos fines; no obstante poder

observar eso en las prácticas resulta complejo, lo que lleva a pensar que la formación permanente

debe incluir tambien elementos de la realidad educativa, para que los maestros tengan más

posibilidades de hacer articulaciones y fortalecer su práctica de enseñanza, además que la

contribución sea integral.

Mencionando la relación que debe existir entre la práctica de enseñanza y la formación

permanente, el maestro debe tener un papel más activo y critico frente a su práctica, es decir la

razón de formarse permanentemente, no debe ser solamente en adquirir nuevos conocimientos y

tener un bagaje de estrategias, sino que el docente tambien desarrolle actitudes críticas, analíticas

e investigativas, en el cual pueda hacer discusiones frente a la realidad educativa, el rol del maestro,

la enseñanza y el aprendizaje; en este sentido el docente debe ser un intelectual y creador de la

educación con la capacidad de generar transformaciones en la práctica que deriven en modelos

educativos pertinentes según el contexto. Lo que hace pertinente que escenarios como la

comunidad Chiquimae propicien este tipo de ambiente.

La comunidad Chiquimae propicia el intercambio de experiencias entre los docentes, este

intercambio se da de forma aislada y sin ser intencionado por los líderes de la comunidad, aspecto

que requiere ser tenido si se quiere articular la dinámica de Chiquimae a las prácticas de enseñanza

de los docentes participantes. Adicional a ello, en cuanto a la articulación entre Chiquimae y la

práctica de enseñanza de los docentes participantes se concluye que la formación de la comunidad

no retoma las necesidades de las instituciones donde laboran los docentes participantes, acción que

debe considerarse si se apuesta por una relación directa con la práctica de enseñanza.

En cuanto al concepto de comunidad de aprendizaje, Chiquimae es un escenario que facilita

reflexionar sobre su quehacer, y retomar estrategias ya de los lideres e invitados o de los colegas

que comparte sus experiencias, sin embargo, una comunidad de aprendizaje requiere de una gran

auto-gestión por parte de los miembros del grupo, que los motive a reunirse, más allá de una

programación establecida, sino que el fin de reunirse se pueda organizar desde la voluntad de

todos, desde unas metas en común compartidas y entendidas por todo.

Desde el encuentro docente, se concluye que el compartir saberes con otros maestros fortalece esa

formación permanente desde el trabajo colaborativo, este aspecto debe ser fortalecido, en el cual

se involucren todos los maestros de Chiquimae para lograr hacer aportes más significativos a la

práctica de enseñanza y a la configuración de una comunidad de aprendizaje dentro de Chiquimae

y en las instituciones.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

71

Estos escenarios de formación permanente como la comunidad Chiquimae, dieron cuenta de la

importancia que los maestros se reúnan, es decir, que una de las mayores fortalezas es permitir que

los maestros encuentren apoyo en su labor, encuentren un grupo que le permite darle sentido a su

profesión compartiendo experiencias y generando un sentido de pertenencia por la misma.

11 Recomendaciones

A partir de la evaluación final realizada en el 2016, se evidencio la necesidad que tenían los

participantes en reorganizarse y visualizar más las habilidades de cada colega, por tal motivo

crearon conjuntamente un objetivo claro, el cual define la intención de la comunidad, desde esta

dinámica se sugiere que se fortalezca más el trabajo colaborativo al interior de Chiquimae, por

medio del liderazgo y los roles compartidos.

Al ser Chiquimae un escenario en el cual se da la posibilidad de abordar gran cantidad de temas

en torno a la educación inicial y básica primaria, se recomienda que estos [temas] se den en un

periodo más prolongado, con la intención que haya una secuencia, que pueda enriquecer más el

aprendizaje dialógico entre los maestros; de este modo los participantes en cada sesión reflexionen

desde su experiencia, se pueda articular los temas con la institución y que los docentes puedan

dirigir los encuentros y construir propuestas para llevar a la práctica de enseñanza.

En cuanto al programa de Licenciatura en Educación Preescolar se recomienda que cuando creen

otra malla curricular promuevan que las materias tengan varios niveles o se den por ciclos, en el

cual, desde perspectivas diferentes, pueda enriquecer la formación inicial de las futuras docentes,

en lo pedagógico, educativo, conceptual, metodológico, evaluativo, contextual y normativo para

que tengan un mejor dominio de las diferentes situaciones que se puedan presentar.

Fortalecer la metodología de la comunidad Chiquimae, con el fin de que este desde un escenario

de comunidad de aprendizaje, pueda generar los insumos necesarios para que los docentes

reflexionen, discutan y co-creen la práctica, esto requiere mayores niveles de participación,

requiere mayor vinculación y conocer las realidades de cada docente.

Se propone aprovechar esos matices de trabajo colaborativo de algunos docentes, en el que

intervienen en otras instituciones, que sea conocido y promovido por todos y que la coordinadora

tambien tenga la oportunidad de intervenir las instituciones de los docentes fortaleciendo los

procesos de co-creación.

Adicional a ello, tambien se propone mayores niveles de participante entre las demás comunidades,

con el fin articular más y que lo docentes puedan visualizar las habilidades de los docentes de otras

comunidades, haciendo aportes significativos a las prácticas de los maestros.

Es necesario que la comunidad Chiquimae tenga en cuenta las necesidades o intereses de los

docentes, manifestadas en las entrevistas como el deseo de saber orientar procesos investigativos

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

72

continuos con los niños de preescolar, tener dominio sobre el tema de la inclusión en el aula y el

trabajo articulado con los padres de familia. Esto puede dar insumos para generar esos procesos

reflexivos del quehacer docente, para generar material educativo.

En razón al programa de la Licenciatura en Educación Preescolar esta busca aportar de manera

integral la labor del docente en cuanto aspectos metodológicos, conceptuales y actitudinales para

desenvolverse en cualquier situación del contexto educativo, sin embargo, al llegar a la comunidad

Chiquimae e involucrarse en las experiencias de los maestros en servicio, se encuentra una

disyunción frente a la labor docente y lo que estos enfrentan realmente en las instituciones. Además

de ser necesario plantearse en las prácticas, la función del maestro en formación con el docente en

servicio, en el cual pueda haber un dialogo entre las nuevas ideas y la experiencia, para que haya

un mayor enriquecimiento profesional.

12 Bibliografía

Álvarez Cifuentes, P., & Torras Gómez, E. (2016). Comunidades de aprendizaje. Padres y maestros , 6-10.

Arbeláez, F. M. (2005). CARACTERIZACION DE PRÁCTICAS DE ENSEÑANZA EN EL NIVEL PREESCOLAR .

Universidad Nacional de Colombia., 30, 50.

Área, M. (2008). Las redes sociales en internet como espacios para la formación del profesorado. l

Instituto Tecnológico y de Estudios Superiores de Monterrey del Estado de México.

De Tezanos, A. (s.f.). “Grupos Profesionales de Trabajo: lo esencial en la tarea docente”. Programa

MECE.-Media (documento mimeo s/f).

Diaz Bazo, C., & Sime Poma, l. E. (Febrero de 2009). Obtenido de http://blog.pucp.edu.pe/blog/wp-

content/uploads/sites/184/2009/02/bolet3.pdf

Díez Palomer, J., & Flecha García, R. (2010). Comunidades de Aprendizaje: un proyecto de

transformación social y educativa. Revista Interuniversitaria de Formación del Profesorado, 19-

30.

ECCH1. (16 de Diciembre de 2016). Entrevista Coordinadores de Chiquimae. (A. A. Giraldo, & C. U.

Lotero, Entrevistadores)

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

73

ECCH2. (11 de Enero de 2017). Entrevista Coordinadores de Chiquimae. (A. A. Giraldo, & C. U. Lotero,

Entrevistadores)

ECCH3. (Diciembre de 2016). Entrevista Coordinadores de Chiquimae. (A. A. Giraldo, & C. U. Lotero,

Entrevistadores)

EMCH1. (14 de Enero de 2017). Entrevista a Maestros Participantes de la comunidad Chiquimae. (A. A.

Giraldo, & C. U. Lotero, Entrevistadores)

EMCH2. (17 de Enero de 2017). Entrevista a Maestros Participantes de la comunidad Chiquimae. (A. V.

Giraldo, & C. D. Lotero, Entrevistadores)

EMCH3. (17 de Enero de 2017). Entrevista a Maestros Participantes de la comunidad Chiquimae. (A. A.

Giraldo, & C. U. Lotero, Entrevistadores)

EMCH4. (18 de Enero de 2017). Entrevista a Maestros Participantes de la Comunidad Chiquimae. (A. A.

Giraldo, & C. U. Lotero, Entrevistadores)

EMCH5. (26 de Enero de 2017). Entrevista a Maestros Participantes de la comunidad Chiquimae. (A. A.

Giraldo, & C. U. Lotero, Entrevistadores)

EMCH6. (7 de Febrero de 2017). Entrevista a Maestros Participantes de la comunidad Chiquimae. (A. A.

Giraldo, & C. U. Lotero, Entrevistadores)

EMCH7. (11 de Febrero de 2017). Entrevista a Maestros participantes de la comunidad Chiquimae. (A. A.

Giraldo, & C. U. Lotero, Entrevistadores)

EMNP1. (17 de Enero de 2017). Entrevista a Maestros no Participantes de una comunidad. (A. A. Giraldo,

& C. U. Lotero, Entrevistadores)

EMNP2. (6 de Marzo de 2017). Entrevista a Maestros no Participantes de una comunidad. (A. V. Arias

Giraldo, & C. D. Uribe Lotero, Entrevistadores)

Etienner, W. (1998). Comunidades de práctica. Estados Unidos : Paidós.

Jaramillo, J. P., & Gaitán, C. R. (2008). Caracterización de prácticas de enseñanza universitaria. Revista

Educación y Desarrollo Social - Bogotá, D.C., Colombia - Volumen 2- No. 2, 11-29.

Kearney, N. (s.f.). COMUNIDADES DE APRENDIZAJE: UN ENFOQUE PEDAGÓGICO DEL FUTURO. Obtenido

de FLORIDA CENTRE DE FORMACIÓ:

http://www.virtualeduca.info/encuentros/encuentros/valencia2002/actas2002/actas02/914.pd

f

Krichesky, G., & Murillo Torrecilla, J. (2011). LAS COMUNIDADES PROFESIONALES DE APRENDIZAJE. UNA

ESTRATEGIA DE MEJORA PARA UNA NUEVA ESCUELA. Revista Iberoamericana sobre Calidad,

Eficacia y Cambio en Educación , 65-83.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

74

Maza, M. H. (2004). Las prácticas de enseñanza: construcción y reconstrucción de los modos de pensar y

hacer.

Morales, L., Chaclán, C., Maldonado, S., Sontay, G., Montenegro, R., & Magzul, J. (2013). Comunidades

de aprendizaje y circulo de lectura. Guatemala: Juarez y associates, Inc.

Suriani, B. M. (2004). Congreso Latinoamericano de Educación Superior en el siglo XXI.Las prácticas de la

enseñanza en contextos de cambio: características, dilemas y tensiones. Las prácticas de

enseñanza en contextos de cambio: características, dilemas y tensiones. San Luis, Argentina:

Universidad NacionaL.

Vezub, L. (2013). Hacia una pedagogía del desarrollo profesional docente. modelos de formación

continua y necesidades formativas de los profesores.

Zuluaga Garcés, O. (1999). Pedagogía e Historia en O. L Zuluaga Garcés. Medellím: Un9iversidad de

Medellín.

13 Anexos

Entrevistas

Entrevistas Maestros Participantes

Guion de Preguntas para la entrevista a docentes que participan de la comunidad.

Contextualización Introductoria:

Nombre del Maestro:

 Edad:

 Nivel de formación:

Normalista: __ Licenciado: __

Profesional de otra área: ____

Otra: _____ ¿Cuál?

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

75

 Educación avanzada:

Especialización en educación____ otra___ ¿cuál? ____________________

Magister en educación__ o en otra Área__ ¿cuál? ____________________

Doctor en Educación __ En otra área___ ¿cuál? ______________________

 Institución donde labora:

Jornada:

Nivel o grados a su cargo:

Preescolar: __ Pre-jardín: __ Jardín: __ Transición: __ Otro: __

Básica primaria: __ Primero: __ Segundo: __ Tercero: __ Cuarto: __ Quinto: __

Básica secundaria y bachillerato: __ Sexto: __ Séptimo: __ Octavo: __ Noveno: __

Decimo: __ Once: __

CLEI: __

Total, de estudiantes por grupo:

 Asignatura que enseña:

 Años de Experiencia:

 Estado civil: Casado(a)___ Unión Libre____ Viudo (a)____ Separado (a)___ Soltero___

 Tiene hijos: si __ No__ Número de hijos: __

 En qué ocupa su tiempo libre:

Preguntas para los docentes participantes

1. ¿Cómo se enteró de la Red de Maestros del Parque Explora?

2. ¿Qué otras redes o comunidades de maestros diferentes a explora conoces?

3. ¿En qué otras comunidades de aprendizaje, participa actualmente (dentro o fuera de

explora)?

4. ¿Qué puntos en común o diferencias ven entre las comunidades a las que asiste?

5. ¿Desde cuándo asiste a MAE?

6. ¿Qué lo motivó a asistir a la Red de Maestro a la que actualmente está vinculado?

7. ¿Cuáles son los motivos que los hacen seguir participando en las comunidades?

8. ¿De qué manera contribuye la comunidad de AstroMAE, InvestiMAE, ChiquiMAE, en su

práctica de enseñanza?

9. ¿Cómo articula el trabajo del aula con el conocimiento adquirido en la comunidad MAE?

10. ¿Ha logrado o intentado conformar un grupo de trabajo de aprendizaje entre pares (con

otros docentes) en su institución?

11. ¿De qué manera su comunidad es un espacio de intercambio de estrategias pedagógicas,

así como de apoyo entre pares?

12. ¿En su comunidad se ha logrado desarrollar proyectos conjuntos, planeaciones de área o

aula conjuntas? ¿Podría contarnos acerca de ellos?

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

76

13. ¿Qué temáticas o problemáticas de la escuela o del aula considera usted debería trabajarse

en su ChiquiMAE?

14. ¿Cuál cree usted que es la barrera más evidente para no asistir a la red de comunidades del

Parque Explora?

Guion de Preguntas para la entrevista a docentes que no participan de la comunidad

1. ¿Qué ofertas de formación permanente para docentes conoce?

2. ¿Qué redes de maestros conoces?

3. ¿Ha participado o participa en alguna de ellas?

4. ¿Qué considera le puede aportar una comunidad de maestros?

5. ¿Qué considera ofrece el parque Explora en materia formativa a los docentes que

participan de sus comunidades?

6. ¿Cómo socializa su experiencia pedagógica y de aula?

7. ¿Cuál cree usted que es la barrera más evidente para no participar de unas comunidades

de maestros?

Guion de Preguntas para la entrevista a Coordinadores de las comunidades MAE.

1. ¿Qué espera explora de las comunidades MAE?

2. ¿Qué esperan los maestros amigos de explora que les ofrezca el parque?

3. ¿Qué espera usted que los maestros amigos de Explora logren en sus instituciones y en sus

aulas?

4. ¿Qué logros han alcanzado en cuanto a lo que esperan lograr con los docentes en sus

instituciones y sus aulas?

5. ¿Cuáles son las dificultades que se presentan para que eso que usted espera no se dé?

Guía de Observación

GUIA DE OBSERVACIÓN

Datos generales:

Escuela:

C.C.T. _____________________________ Grado y grupo:

Número de alumnos inscritos

Fecha: Asignatura:

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

77

Asistencia de alumnos durante la sesión: Número de sesión observada:

Duración de la sesión. Hora de inicio:

Distribución/acomodo del salón (mobiliario-alumnos) durante la mayor parte del tiempo de la

sesión:

Observaciones de eventos o sucesos destacados durante la clase:

INICIO DE LA SESIÓN: Se hace explícito

Si x No

Tema o contenido: Continuación de proyectos y muestra de prototipos

finales.

Objetivo o aprendizaje esperado: -Construyo reseñas críticas acerca de

los textos que leo.

El estudiante debe retroalimentar a sus compañeros con referencia a los

prototipos que debe presentar debe ser duro con el contenido y amable con

la persona, demostrar diferentes habilidades comunicativas y ciudadanas.

Criterios de evaluación: ¿Los estudiantes demuestran conocimiento,

seguridad y fluidez al presentar su producto?

¿Todos los integrantes del equipo participan con cohesión durante la

presentación de su producto?

¿Los estudiantes hacen uso correcto del lenguaje palabras, gestos, tonos de

voz?

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

78

Marcar con una la manera en que la o el profesor inicia la clase (pueden ser varias opciones)

1. Con la introducción del tema (sin una amplia explicación)

2. Escribiendo en el pizarrón el tema a trabajar

3. Enunciando, escribiendo o dictando definiciones

4. La explicación amplia del contenido a trabajar

5. Explica lo que tienen que hacer en la clase sugiriendo procedimientos

6. Una consigna o explicación de lo que tienen que hacer

7. Una charla motivadora

8. Planteando una situación problemática a resolver

Verifica que los alumnos hayan comprendido el trabajo a realizar:

9. Preguntando a todo el grupo en general si hay dudas

10. Haciendo preguntas específicas a algunos alumnos si comprendieron la tarea

11. Solicitando a algunos alumnos que expliquen lo que van a realizar

Descripción del inicio de la clase:

DESARROLLO DE LA SESIÓN

Marcar con una la manera en que la o el profesor desarrolla la clase (pueden ser varias

opciones)

Acciones o estrategias para contextualizar el trabajo:

1. Da instrucciones sobre lo que espera que desarrollen los alumnos, pero sin

especificar

Acciones organizativas y aspectos actitudinales en el inicio y durante la clase:

Acción/ Aspecto Si No Acción/ Aspecto Si No

Pasar de lista Animar a los estudiantes a trabajar

Revisar tarea Generar un ambiente propicio para el trabajo

Entregar materiales Involucrar a los alumnos a trabajar

Asignar diferentes tareas a los alumnos Integrar a los alumnos que se aíslan

Organizar al grupo, trabajo en binas o

equipos

 Promover que todo el grupo se involucre en la

tarea

Organizar al grupo para plenaria

 Cambiar de estrategia cuando los alumnos se

aburren

Organizar al grupo para trabajo individual

 Entregar de incentivos (estrellitas, presentes,

etc.)

Cambiar la organización del mobiliario Dejar tarea y asegurarse de que la anoten

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

79

2. Da instrucciones precisas de lo que se espera y especifica cómo se espera que se lleve

a cabo

3. Sugiere procedimientos para realizar la tarea.

4. Evita mencionar el producto que obtendrán

5. Describe de forma breve el producto que obtendrán

6. Describe el producto que van a obtener y además pone énfasis en el objetivo de la

realización del mismo

7. Utiliza el contexto escolar de los alumnos para explicar y comprender la actividad.

8. Utiliza un contexto que imita situaciones reales para realizar la actividad

9. Utiliza una situación de la vida cotidiana para trabajar el contenido y además se

contempla un destinatario

10. Se explica paso a paso las consignas desarrollándolas entre todos

11. Se dan ejemplos de cómo realizar las consignas dando a conocer los datos necesarios

para realizarla

12. Se proponen procedimientos diversos para realizar la actividad

Desarrollo, monitoreo y retroalimentación

13. Las actividades desarrolladas consideran condiciones que no pueden ser modificadas

y tienen sólo una solución lo que no permite tomar decisiones por parte de los

alumnos

14. Las actividades consideran condiciones que no pueden ser modificadas pero permite

al alumno idear alternativas de solución y tomar decisiones sobre la solución al

problema respetando las condiciones

15. El profesor permanece sentado o sale del salón mientras los alumnos resuelven la

actividad.

16. Se monitorea el trabajo de los estudiantes sólo observando lo que realizan.

17. Se monitorea el trabajo de los estudiantes y los regaña o llama la atención para que

se fijen y lo hagan bien.

18. Se monitorea el trabajo de los alumnos corrigiendo errores, indicando el

procedimiento correcto.

19. Realiza valoraciones sobre el trabajo o desempeño de los alumnos como “Bien”,

“Mal”

20. El profesor permite que los alumnos se den cuenta de sus errores y les orienta para

resolverlos.

21. El profesor da las respuestas de la consigna

22. Observa el trabajo de los alumnos y disminuye la complejidad de la tarea realizada.

23. Observa el trabajo realizado por los alumnos y aumenta la complejidad de la tarea.

24. Todos los alumnos se involucran con la tarea.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

80

25. La mayoría de los alumnos se involucran con la tarea

26. La mayoría de los alumnos no se involucra con la tarea

27. El profesor promueve una discusión donde participan los alumnos con argumentos y

propuestas.

Descripción del desarrollo de la clase:

 Focalice el/ los método / métodos de evaluación.

 Describa las consignas que el profesor va poniendo y focalice en la demanda cognitiva

 Tome en cuenta la participación de los alumnos

Uso de materiales para la clase (Enliste los materiales que utilizó en clase para la clase):

__

__

__

__

__

CIERRE DE LA CLASE

Marcar con una la manera en que la o el profesor desarrolla la clase (pueden ser varias

opciones)

1. Organiza una discusión sobre el contenido trabajado, donde participan la mayoría de

los alumnos.

2. Da una conclusión o síntesis del tema, sin tomar en cuenta el trabajo de los alumnos.

3. Dicta un resumen del contenido sin considerar las conclusiones o argumentos de los

alumnos.

4. Extrae información a partir de lo que dicen los alumnos y la organiza para una mejor

comprensión, haciéndola pública en el pizarrón.

5. Pone en común los ejercicios realizados para conocer las respuestas correctas

6. Pasa al lugar de los alumnos a revisar y/o calificar los ejercicios realizados por los

alumnos

7. Les pide que pasen a dejarle al escritorio las actividades para revisar y/o calificar

8. Termina la clase por indisciplina del grupo.

9. Terminó la clase de manera súbita (por el tiempo u otra actividad programada, sonó la

chicharra, etc.)

Observaciones adicionales al cierre:

10 Ante un error, solicita argumentos de los alumnos y retroalimenta con preguntas para

que revaloren su idea.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

81

11. Comete errores matemáticos y no los identifica.

12. Comete errores y los corrige ante los alumnos.

13. Ante un error, lo corrige y da la explicación correcta.

14. Escucha procedimientos de los alumnos.

15. Otra:

Describa el cierre de la clase:

Material de Aguas Caliente de México. Martinez Riso.

CARTA AL INVESTIGADOR

TITULO DEL TRABAJO: Formación permanente de maestros en el Parque Explora: una

aproximación a la comunidad Chiquimae

 INVESTIGADORES: Angie Arias Giraldo y Daniela Uribe Lotero

Asesor: Juan Pablo Suárez Vallejo.

DESCRIPCIÓN DE LA PARTICIPACIÓN

Esta investigación se propone hace un acercamiento a las comunidades de maestros que se dan en

Medellín, con la finalidad de analizar sus prácticas de enseñanza y discursos en relación a las

experiencias que se generan en dichos espacios de formación, para este estudio se ha considerado

trabajar con la Red MAE (Maestros Amigos de Explora) del Parque Explora.

Se elige este programa en tanto tiene una trayectoria de 10 años en Medellín convocando a los

maestros de la ciudad a construir comunidades de aprendizaje alrededor del museo. En este

ejercicio se han logrado consolidar seis (6) comunidades, éstas son: MAE, ChiquiMAE,

InvestiMAE, BioMAE, AstroMAE y Semillero MAE para maestros en formación.

Pregunta problematizadora:

¿De qué manera la formación continua que se propone en la comunidad Chiquimae del Parque

Explora contribuye a las prácticas de enseñanza de los maestros participantes?

Objetivo General

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

82

Analizar la manera en que la formación Permanente que se da en la comunidad Chiquimae del

Parque Explora, contribuye a las prácticas de enseñanza de los maestros, mediante observación no

participante y entrevistas semiestructuradas a participantes, no participantes y coordinadores de

cada comunidad, comprendiendo con esto los modos en que estas comunidades aportan a la

práctica de enseñanza.

Objetivos específicos:

 Identificar los discursos de los maestros participantes, no participantes y coordinadores de

la comunidad Chiquimae en relación a la formación permanente y la práctica de enseñanza.

 Caracterizar las prácticas de enseñanza de los maestros que participan en la comunidad

Chiquimae

 Contrastar las prácticas de enseñanza de los maestros participantes con los discursos de los

maestros participantes, no participantes y coordinadores de la comunidad Chiquimae

Su participación consistirá en proporcionar información a través de una entrevista semi-

estructurada, para los casos de: profesor perteneciente a una comunidad, no perteneciente a una

comunidad y coordinador de comunidad. De otro lado, si participa como docente de una

comunidad, se le invita a dejarnos observar 6 de sus clases para recaudar información que luego

será contrastada en el ejercicio de análisis de esta investigación, con la intención de resolver los

objetivos propuestos en este proyecto.

A continuación, se presentan las condiciones éticas de la investigación, en las cuales se explican

los derechos que usted tiene como participante de esta investigación.

CONDICIONES ÉTICAS DE LA INVESTIGACIÓN:

Dentro de las condiciones éticas para este estudio se encuentran las siguientes:

● Secreto Profesional: la investigación garantiza el anonimato de los participantes debido a

la importancia y respeto a la dignidad y valor del individuo, además el respeto por el derecho a la

privacidad. Los investigadores se comprometen a no informar en su publicación ninguna de los

nombres de los participantes ni otra información que permitiese su identificación.

● Derecho a la no-participación: los participantes, al estar informados de la investigación y

el procedimiento, tienen plena libertad para abstenerse de responder total o parcialmente las

preguntas que le sean formuladas y a prescindir de su colaboración cuando a bien lo consideren.

● Derecho a la información: los participantes podrán solicitar la información que consideren

necesaria con relación a los propósitos, procedimientos, instrumentos de recopilación de datos y

la proyección y/o socialización de la investigación, cuando lo estimen conveniente.

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

83

● Remuneración: los fines de la presente investigación son eminentemente formativos,

académicos y profesionales y no tienen ninguna pretensión económica. Por tal motivo la

colaboración de los participantes en ella es totalmente voluntaria y no tiene ningún tipo de

contraprestación económica ni de otra índole.

● Divulgación: la devolución de los resultados será presentada (por escrito u oralmente) a

las instituciones participantes para que sean conocidos por la comunidad. Los resultados de la

investigación serán divulgados al interior del Institución Universitaria Tecnológico de Antioquia,

al Museo Parque Explora - Medellín y posiblemente en publicaciones. No obstante, en estos

procesos el secreto profesional se mantendrá sin que se pudiera dar lugar al reconocimiento de la

identidad.

● Acompañamiento: Los investigadores contarán con el acompañamiento permanente del

grupo de docentes del nivel en las diferentes etapas del proceso de investigación, quienes brindarán

la asesoría teórica, metodológica y ética pertinente para la realización del trabajo.

CONSENTIMIENTO INFORMADO

Yo:

Certifico que he sido informado(a) con la claridad y veracidad debida respecto al curso y proceso

de la investigación, sus objetivos y procedimientos. Que actúo consciente, libre y voluntariamente

como participante de la presente investigación contribuyendo a la fase de recolección de la

información. Soy conocedor (a) de la autonomía suficiente que poseo para abstenerme de

responder total o parcialmente las preguntas que me sean formuladas y a prescindir de mi

colaboración cuando a bien lo considere y sin necesidad de justificación alguna.

Que se respetará la buena fe, la confidencialidad e intimidad de la información por mí

suministrada, lo mismo que mi seguridad física y psicológica.

FIRMA PARTICIPANTE

Angie Arias Giraldo Daniela Uribe Lotero

C.C C.C

Juan Pablo Suárez

C.C

TECNOLÓGICO DE ANTIOQUIA INSTITUCIÓN

UNIVERSITARIA

FACULTAD DE EDUCACIÓN Y CIENCIAS

SOCIALES

FORMATO PROYECTOS PEDAGÓGICOS –

MODALIDAD INVESTIGATIVA

Código:

Versión:

Fecha:

84

