
1

CONCIENCIA HISTÓRICA EN LA FORMACIÓN INICIAL DE DOCENTES:

UNA EXPERIENCIA DESDE EL LENGUAJE

AUTOR: MARLYN JOHANNA SOTO RAMIREZ

UNIVERSIDAD SANTO TOMÁS DE AQUINO

FACULTAD DE EDUCACIÓN

MAESTRIA EN EDUCACIÓN

BOGOTÁ,

2014

2

CONCIENCIA HISTÓRICA EN LA FORMACIÓN INICIAL DE DOCENTES:

UNA EXPERIENCIA DESDE EL LENGUAJE

AUTOR: MARLYN JOHANNA SOTO RAMIREZ

TUTOR: GULLERMO LONDOÑO

UNIVERSIDAD SANTO TOMÁS DE AQUINO

FACULTAD DE EDUCACIÓN

MAESTRIA EN EDUCACIÓN

BOGOTÁ,

2014

3

Nota de aceptación

Firma del Presidente del jurado

Firma del jurado

Firma del jurado

Bogotá, Junio de 2014

4

AGRADECIMIENTOS

Al terminar esta etapa en mi vida, quiero agradecer, a la Luz Eterna, por

iluminarme el camino; a mi madre, por ser una ayuda incondicional; a mi padre

(Q.E.P.D), por creer siempre en mí; a mi hijo, por ser el tesoro y la alegría de mi

vida; a mis familiares, por apoyar mi empeño; a mi tutor, por su guía en este

proceso; a mis maestros, por mostrarme nuevos horizontes; a mis compañeros, por

respaldar mi trabajo; a mis amigos, por su fraternidad y cariño; a mis estudiantes,

por permitirme entrar en sus vidas; y a la institución que me abrió sus puertas, por

enseñarme, aún más, el hermoso oficio de la docencia.

5

RAE

TÍTULO: CONCIENCIA HISTÓRICA EN LA FORMACIÓN INICIAL DE

DOCENTES: UNA EXPERIENCIA DESDE EL LENGUAJE

AUTOR: Marlyn Johanna Soto Ramírez

ASESOR: Guillermo Londoño

LÍNEA DE INVESTIGACIÓN: currículo

FECHA: junio 10 de 2014

LUGAR: Bogotá

PALABRAS CLAVE: Conciencia Histórica, Formación de docentes, enseñanza-

aprendizaje en lenguaje.

PROBLEMA:

En la actualidad, en la formación inicial de docentes, se presenta una situación aguda

en cuanto a procesos reflexivos y socio-críticos de enseñanza, y de significación en el

aprendizaje; en especial en el área de lenguaje, ya que cada vez, es más evidente que

en la práctica se le da más importancia a la funcionalidad y a la implementación de las

competencias comunicativas de la lengua, que a la significación, la integralidad, y los

procesos reflexivos sobre la enseñanza y el aprendizaje del lenguaje que hacen los

sujetos. No se tiene en cuenta que este configura una visión de mundo, que a través de

él no sólo se construye un pensamiento crítico, sino que también se puede interpretar el

sentido y significado de las realidades socio-históricas.

De tal modo, es necesario tener en cuenta estos aspectos en la formación inicial de

docentes en la Escuela Normal Superior de Oiba, para formar no sólo docentes de

lenguaje, sino sujetos empoderados, potenciados y críticos de su misión, de sus

realidades socio-históricas y de la construcción de conocimiento. Por tanto, se construyó

toda una experiencia pedagógica en el área de lengua, con el propósito no sólo de

adquirir apropiación conceptual, teórica y didáctica sobre lenguaje, sino de promover la

reflexión crítica y que diera respuesta a la siguiente pregunta de investigación.

6

¿Cuál es la configuración de conciencia histórica de los estudiantes de grado 13 de la

Escuela Normal Superior de Oiba con respecto a su formación inicial como docentes y a

su proceso de enseñanza-aprendizaje en el área de lenguaje?

OBJETIVOS:

General:

Determinar la configuración de conciencia histórica de los estudiantes de grado 13 de la

Escuela Normal Superior de Oiba, con respecto a su formación inicial como docentes y

a su proceso de enseñanza-aprendizaje en el área de lenguaje.

Específicos:

1. Indagar las representaciones de los estudiantes maestros del grado 13º de la Escuela

Normal Superior de Oiba con respecto a su formación inicial como docentes y a su

proceso de enseñanza-aprendizaje en lenguaje.

2. Determinar los elementos claves de la conciencia histórica presentes en las

representaciones, de los estudiantes-maestros del grado 13º de la Escuela Normal

Superior Oiba, con respecto a su formación inicial como docentes y a su proceso de

enseñanza-aprendizaje en el área de lenguaje.

3. Establecer, en las apreciaciones de los estudiantes-maestros del grado 13º de la

Escuela Normal Superior de Oiba, los momentos cruciales con relación a la experiencia

práctica.

JUSTIFICACIÓN

Desde el panorama nacional, se hace necesario replantear en los programas de

formación inicial de docentes cátedras que tiendan a enseñar a pensar, más allá de

tratar, netamente, contenidos teóricos desligados de las necesidades y sentires de los

sujetos. Con relación a esto, en la Escuela Normal Superior Oiba no se tiene

información a ciencia cierta sobre la conciencia que tienen sus estudiantes-docentes del

Programa de Formación Complementaria, sobre sus procesos de enseñanza- aprendizaje

en el área de lenguaje, lo cual hace ineludible que en esta institución se realicen estudios

y caracterizaciones que sirvan de base para posteriores saberes académicos y científicos,

que puedan solucionar problemas pedagógicos en esta área.

Para la institución esta investigación tiene interés en cuanto ayuda a consolidar sus

procesos de mejoramiento continuo, también puede hacer propuestas concretas a

7

ASONEN (Asociación Nacional de Escuelas Normales), con el fin de hacer un cambio

estructural en la forma de visionar el área del lenguaje en los Programas de Formación

Complementaria de las Escuelas Normales, y se les dé una actualización acorde con los

requerimientos de los contextos actuales y de las necesidades sociales.

MARCO REFERENCIAL:

Para esta investigación se buscaron estudios previos sobre el tema a investigar, pero no

se encontró ninguno relacionado directamente con el tema a estudiar, sólo acercamientos

en cuanto a la metodología usada.

Esta investigación se enmarca dentro del contexto de la Escuela Normal Superior de

Oiba del departamento de Santander, que tiene autonomía en su gestión educativa.

Cuenta con el Programa de Formación Complementaria el cual funciona desde 1998, y

lo componen los grados 12° y 13°; tiene como objetivo general ofrecer la formación

inicial de educadores para el ejercicio de la docencia en el nivel de preescolar y en el

ciclo de educación básica primaria. La mayoría de la población, de estos grados,

proviene de la zona rural y de municipios circunvecinos, son estudiantes de estrato 1 y

2; en un gran porcentaje son personas mayores de edad.

MARCO TEÓRICO:

Los referentes teóricos que enmarcan y sustentan esta investigación son los que tienen

que ver, con las ideas de Hugo Zemelman sobre la conciencia histórica En segundo

lugar, se contempla la formación de docentes desde varios autores y por último, se toma

como teoría, la propuesta de Keneth Goodman sobre el lenguaje integral, para tratar lo

relacionado a la enseñanza y al aprendizaje del mismo.

La conciencia histórica plantea un conocimiento hacia el rescate del sujeto desde su

estar-siendo, desde el reconocimiento de su existencia en la historia, desde el ponerse

ante las circunstancias, para construir conocimiento no teórico, sino epistémico, con

una multiplicidad de posibles significados, para así liberarse de ese pasado por el mismo

saber, y luego, poder potenciarse.

La formación inicial de docentes es un proceso donde intervienen diversos factores, en

el cual se le enseña a otro a enseñar; pero para Tallaferro, “la formación es un concepto

complejo, no reducible a la capacidad o a los conocimientos que se dominan; amplía su

alcance al incluir en ella la experiencia y su posibilidad de transformación del sujeto, y

8

cobra sentido en la medida en que lo hace retornar a sí” (2012, págs. 113-127). Es decir

que la formación no es sólo manejar un conocimiento teórico-práctico, sino que también

se contempla lo que ha vivido, ha sentido y ha pensado el sujeto.

El lenguaje es una fuerza expresiva que tienen los individuos para comunicar y dar

sentido a lo que los rodea; es funcional para compartir experiencias, enseñar, aprender,

y construir conocimiento; además, es el medio por el cual el hombre se constituye así

mismo, se configura como sujeto y consolida su visión de mundo, lo interpreta y se

apropia de él. Así mismo, por medio de éste el hombre se interrelaciona con los demás

y se configura como ser social, “Nos servimos del lenguaje para reflexionar sobre

nuestras propias experiencias y para expresárnoslas simbólicamente a nosotros mismos”

(Goodman, 1986, p. 16).

METODOLOGÍA:

Se opta por una metodología de enfoque cualitativo, la cual, procura entender y

profundizar sobre aspectos determinados de los sujetos participantes en el contexto

específico; y por un modelo metodológico de sistematización de experiencias que

permite en este estudio la reconstrucción de lo vivido por los estudiantes-maestros en el

área de lenguaje, sus percepciones sobre la experiencia, y sus configuraciones históricas

sobre sus procesos de aprendizaje, a la vez admite un análisis organizado que relaciona

la conciencia histórica y los procesos de formación, para potenciar las prácticas de aula.

Para lo cual, se hizo necesario una revisión y un registro sistemático de los aspectos

que se desarrollaron en la experiencia educativa.

Técnicas de recolección de información utilizadas: Didactobiografías escritas, textos

reflexivos, protocolos de evaluación, entrevistas semi-estructuradas.

RESULTADOS:

 Los datos evidenciaron relación con elementos de la conciencia histórica, tales como:

Sujeto, Historicidad, Necesidad de sentido, Reconocimiento de espacios, y Potenciación.

El sujeto se establece a raíz de la capacidad que tienen estos de reconocer sus

cualidades, expectativas, su relación con el contexto, la experiencia que han vivido en

su cotidianidad, y el aprendizaje sobre el lenguaje que han tenido y el cual les ha

permitido el desarrollo de su pensamiento.

9

La historicidad se evidenció en que los estudiantes-docentes fueron capaces de

reconocer donde se originaban o gestaban muchos de los aspectos que los afectaron en

sus vidas cotidianas, especialmente, la escuela, y cómo estas les aquejaron a lo largo de

todo su proceso de formación, tanto como estudiantes de la básica como del Programa.

En la necesidad de sentido los sujetos participantes leen ciertas falencias a partir de su

estar-siendo de los momentos vividos en especial, los que refieren a su formación inicial

como docentes y a su proceso de enseñanza-aprendizaje en lenguaje, esas necesidades

que cobran sentido para ellos son aquellas que en forma general tienen que ver con la

conciencia de oficio por parte de los docentes, la formación de estudiantes y el

aprendizaje para la vida.

El reconocimiento de espacios evidencian que los participantes penetran en su vida

cotidiana y reconocen como posibilidades o alternativas de actuación, para ellos, las

formas de enseñanza, las oportunidades como docentes, y la lengua como espacio de

expresión; los cuales, a la vez, les permiten aprender, transformarse y potenciarse como

sujetos.

La potenciación se pudo evidenciar que se configuró en los participantes, a partir de, lo

que ellos como sujetos quieren llegar a ser, basándose en su memoria, en la

reconstrucción particular de su historia y en sus necesidades individuales en relación a

las dos unidades generales, formación inicial como docentes y proceso de enseñanza

aprendizaje en lenguaje.

En cuanto a la experiencia y al aprendizaje dejado por ésta sistematización el proceso

desarrollado parte de asumir una posición crítica y reflexiva de la formación que reciben

como docentes en el área de lenguaje; éste se caracterizó por ser un aprendizaje

constante, donde la escucha atenta de la experiencia del otro es fundamental para que las

clases sean abiertas a la lectura de contextos y realidades. En este proceso se hizo

relevante la actitud del docente, quien cuestiona, conversa y permite el análisis y la

expresión libre del estudiante. Asimismo, reconocieron como un saber aprendido el

enseñar enmarcado todo dentro de un contexto y con un sentido. Los estudiantes-

maestros expresaron como un aprendizaje adquirido el conocimiento teórico del área de

lenguaje para aplicarlo con los estudiantes no desde la posición del docente transmisor

10

de información, sino desde el docente que acompaña el proceso de aprendizaje.

CONCLUSIONES

En el marco de las dos unidades macro de análisis, la conciencia histórica de los

participantes se configura a través de unas concretas representaciones de pensamiento,

basadas en la reflexión continua de su ejercicio como estudiante de lengua y como

docente en formación. Con respecto, a las categorías establecidas y analizadas en esta

investigación, es importante realzar que estas se expresan dentro de los pensamientos,

sentires, percepciones y prácticas educativas y cotidianas de los estudiantes-maestros, y

están relacionadas y determinadas bajo los referentes teóricos que sustentan este estudio.

Aunque esta investigación ilustró resultados importantes respecto a la configuración de

conciencia histórica de un grupo de estudiantes-maestros normalistas, se advierte

necesario para futuras investigaciones enriquecer los datos acopiados, a través de la

implementación de otros instrumentos metodológicos o dispositivos pedagógicos, como

diarios personales o bitácoras del docente. Puesto que, aunque hubo un proceso

importante, no significa que los participantes quedaron totalmente historizados o

potenciados, ya que en unos hubo más apropiación que en otros.

Sin duda alguna, éste trabajo invita a la construcción de otros y nuevos referentes con

relación, no sólo al tema de conciencia histórica, sino a la formación inicial de docentes

en las Escuelas Normales, y a los procesos de enseñanza-aprendizaje en lenguaje que se

dan, desde la básica hasta la educación superior. Por ejemplo, se puede recomendar

que en las prácticas de aula se propenda a recuperar históricamente al sujeto y a

formar docentes con conciencia de su oficio.

Del mismo modo, esta investigación da luces de cómo enfocar la formación inicial de

maestros en las Escuelas Normales Superiores, en especial, la de Oiba.

Con respecto a los momentos claves de la reflexión como experiencia se deben

estructurar a partir de la reconstrucción de las situaciones problematizadoras de la

acción del sujeto-docente, redefiniéndolas para transformarlas; luego, de la

reconstrucción de sí mismos como sujetos con sus afectos, conocimientos, y

posibilidades de actuación; y por último, de la reconstrucción de aquellos cánones

11

dominantes de la enseñanza que no se pueden transgredir y que son establecidos como

parámetros, para analizarlos y mirar los principios que subyacen a ellos, para luego,

romper con estos y reaprender desde la resignificación.

AUTOR DEL RESUMEN ANALÍTICO: Marlyn Johanna Soto Ramírez

12

CONTENIDO

INTRODUCCIÓN ... 16

1. PLANTEAMIENTO DEL PROBLEMA ... 18

2. PREGUNTA DE INVESTIGACIÓN .. 24

3. OBJETIVOS .. 24

3.1 OBJETIVO GENERAL ... 24

3.2 OBJETIVOS ESPECÍFICOS ... 24

4. ANTECEDENTES ... 25

5. JUSTIFICACIÓN .. 30

6. MARCO REFERENCIAL ... 32

6.1 MARCO SOCIAL-INSTITUCIONAL .. 32

6. 2 MARCO TEÓRICO ... 33

6.2.1 CONCIENCIA HISTÓRICA UNA POSTURA PARA APRENDER 34

6.2.2 FORMACIÓN INICIAL DE DOCENTES ... 51

6.2.3 LENGUAJE: HORIZONTE DE SENTIDO EN EL SUJETO................................. 59

7. PROCESO METODOLÓGICO .. 66

7.1 ENFOQUE DE INVESTIGACIÓN ... 67

7.2 MODELO METODOLÓGICO ... 69

7.3 FASES DEL PROYECTO DE LA SISTEMATIZACIÓN DE EXPERIENCIAS 71

Planeación y ejecución de las estrategias del proceso .. 71

Recopilación de información y análisis de la experiencia ... 72

Comunicación de los resultados ... 74

7.4 CATEGORÍAS DE ANÁLISIS ... 77

7.5 INSTRUMENTOS DE RECOLECCIÓN DE INFORMACIÓN 77

7.6 POBLACIÓN OBJETO DE ESTUDIO .. 83

8. RESULTADOS ... 85

8.1 El sujeto en la formación inicial docente ... 86

8.2 El sujeto en el proceso de enseñanza-aprendizaje en lenguaje .. 89

8.3 La historicidad en la formación inicial como docente ... 93

8.4 La historicidad en el proceso de enseñanza-aprendizaje en lenguaje. 95

8.5 La necesidad de sentido en la formación inicial de maestros. .. 100

13

8.6 La necesidad de sentido en el proceso de enseñanza-aprendizaje en lenguaje. 103

8.7 El reconocimiento de espacios en la formación inicial como docentes. 108

8.8 El reconocimiento de espacios en el proceso de enseñanza-aprendizaje en lenguaje. 113

8.9 La potenciación en la formación inicial como docentes. ... 116

8.10 La potenciación en el proceso de enseñanza-aprendizaje en lenguaje. 121

8.2 SOBRE LA EXPERIENCIA ... 125

El proceso ... 125

El aprendizaje... 129

9. DISCUSIÓN .. 131

10. REFERENCIAS ... 142

14

ÍNDICE DE ILUSTRACIONES

ILUSTRACIÓN 1 POBLACIÓN ... 84

ILUSTRACIÓN 2 CONCIENCIA HISTÓRICA .. 86

ILUSTRACIÓN 3 SUJETO ... 92

ILUSTRACIÓN 4 HISTORICIDAD .. 100

ILUSTRACIÓN 5 NECESIDAD DE SENTIDO ... 108

ILUSTRACIÓN 6 RECONOCIMIENTO DE ESPACIOS .. 116

ILUSTRACIÓN 7 POTENCIACIÓN.. 124

ILUSTRACIÓN 8 SÍNTESIS ANALÍTICO DEL PROCESO .. 128

ILUSTRACIÓN 9 SÍNTESIS DEL APRENDIZAJE DE LA EXPERIENCIA ... 131

15

INDICE DE TABLAS

TABLA 1 REFLEXIÓN COMO RECONSTRUCCIÓN DE LA EXPERIENCIA. .. 57

TABLA 2 CRONOGRAMA DEL PROCESO ... 75

TABLA 3 ESTRATEGIAS DE LA EXPERIENCIA ... 79

16

PROYECTO DE INVESTIGACIÓN

CONCIENCIA HISTÓRICA EN LA FORMACIÓN INICIAL DE DOCENTES:

UNA EXPERIENCIA DESDE EL LENGUAJE.

INTRODUCCIÓN

El presente trabajo es un esfuerzo como aspirante al título de magister en

Educación de la Universidad Santo Tomás, el cual tiene como intención hacer un

aporte a las prácticas pedagógicas de las Escuelas Normales y universidades del país,

en donde se forman inicialmente los docentes, en especial en el área de lenguaje. El

punto de interés de este estudio se centra en la configuración de conciencia histórica

que tienen los estudiantes-docentes de la Escuela Normal Superior de Oiba (ENSO) con

respecto a su formación inicial como docentes, y a su proceso de enseñanza-aprendizaje

en el área de lenguaje.

 Este trabajo es una investigación que se aborda desde una postura interpretativa

y que atiende a un modelo de sistematización de experiencias que analiza de forma

cualitativa la configuración de conciencia histórica que tienen los estudiantes-maestros

de la Escuela Normal, sobre sus procesos de formación inicial como docentes, y a su

vez sobre su proceso de enseñanza-aprendizaje en el área de lenguaje, no sólo en el

Programa de Formación Complementaria, sino también como estudiante que fue de la

Básica y Media.

17

 La preocupación que motivó este trabajo es que en dicho Programa de

Formación se debe acercar a los estudiantes a una reflexión de su proceso de enseñanza-

aprendizaje tanto en el área de lenguaje, como en su formación inicial como docentes;

partiendo de su historicidad, pero principalmente de reconocerse como sujeto sin

desligarse de sí mismo, y permitiendo abrirse o desplegarse.

El marco referencial es una mirada desde el contexto, para intentar mostrar las

condiciones sociales e institucionales que rodean a los estudiantes. Así mismo, el marco

teórico contempla los referentes principales que sustentan esta investigación. En primer

lugar, se toma el planteamiento que hace en su obra, el autor chileno, Hugo Zemelman

sobre la conciencia histórica, en especial en su libro Necesidad de Conciencia, por

considerar que este abarca ampliamente el eje central de este proyecto y es la fuente

epistémica del mismo; sin embargo, se toman otros libros del mismo autor. En segundo

lugar, el trazado que marcan varios autores sobre la formación de maestros algunos de

ellos son Peter Grimmett, Henry Giroux, Daniel Feldman, y Estela Quintar, así mismo,

se contempla la enseñanza del lenguaje desde la significación con Roland Barthes,

primordialmente, y lo integral desde el enfoque de Keneth Goodman.

El diseño de investigación de sistematización de experiencias permitió recoger,

organizar y analizar el trabajo mediante la utilización de entrevistas semi-estructuradas,

didactobiografías, textos reflexivos y protocolos finales de evaluación del área de

lenguaje en el Programa de Formación Complementaria.

18

En el proceso de sistematización, a través de dichos instrumentos se pretendió

dilucidar la capacidad de reflexión y la configuración de conciencia histórica que tienen

los estudiantes de grado 13 sobre las formas de enseñanza y las relaciones que forjaron

su proceso de aprendizaje en el área de lenguaje, tanto como estudiante y practicante

docente.

Este estudio es un diálogo o crítica con el pasado de los estudiantes y con la

formación a la que han sido supeditados en el lenguaje. Igualmente, es una mirada a

sus necesidades actuales y reales sobre sus procesos de formación. También, es una

clarificación de percepciones estructurales que tienen ellos de las prácticas pedagógicas

en lenguaje y sobre su formación como docente, con el fin de proponer posiblemente

nuevas perspectivas de construcción y potenciación personal; para formar unos docentes

transformadores, empoderados y comprometidos con la realidad que los rodea, para

beneficio de sus futuros estudiantes.

1. PLANTEAMIENTO DEL PROBLEMA

En el panorama actual de la educación, no sólo nacional sino

latinoamericana, se presenta una situación aguda y deficiente con relación a la

formación inicial de docentes. La mayoría de los currículos de las facultades de

educación y de las escuelas normales están planteados de manera instrumental,

técnica, con base en el enfoque de desarrollo de competencias, y adolecen de

procesos reflexivos y socio críticos de los métodos de enseñanza-aprendizaje. Según

Tallaferro (2012) lo constante aquí, es que se concibe la enseñanza como

19

Un proceso instrumental en el que el profesional de la docencia es un

técnico que aplica las teorías elaboradas por otros y convertidas en reglas de

actuación. La mayor parte de la investigación y, sobre todo, de la práctica y la

formación del profesional de la educación responde a esta concepción: el hecho

educativo se asume como acción técnica que desemboca en productos o

resultados concretos; se asigna un papel meramente técnico a profesores y a

escuelas; se persigue el desarrollo de medios separado de los fines a los que

sirven; se jerarquizan los conocimientos en la formación inicial de los profesores

de básica y del liceo, y se forman dentro del modelo de entrenamiento basado en

las competencias; se fragmenta el conocimiento en asignaturas; se supedita la

práctica a prescripciones externas. (p.118)

Bajo este enfoque, se forma al estudiante-docente para realizar tareas de

acuerdo a un estándar, un marco común o un canon preestablecido, donde el

desarrollo de competencias limita la ruta para adoptar otras maneras de formar

maestros y estudiantes; en las cuales, el conocimiento se de mediante un trabajo

integral, reflexivo e investigativo, e incluyente de los sujetos y de sus procesos

históricos de enseñanza y de aprendizaje.

La consecuencia directa de esto, en la sociedad, es la falta de individuos

empoderados de sus realidades socio-históricas, sujetos “disociados de la propia

experiencia de vivir y “funcionales” a una historia que otros determinan” (Quintar,

2004, p. 6); y en el ámbito educativo, es la ausencia notoria de maestros autónomos,

20

y conscientes de su contexto, para hacer de su enseñanza un proceso más razonado y

pertinente a la realidad que los circunda.

Esto es evidente de manera general o específica; por ejemplo, en la

formación de maestros de lenguaje, se puede reseñar que se le da más importancia a

la funcionalidad y a la implementación de las competencias comunicativas de la

lengua; que a la significación e integralidad del lenguaje, y a los procesos

reflexivos sobre la enseñanza y el aprendizaje del mismo que puedan llegar a hacer

los sujetos, lo que permite, como dice Goodman, (1986) que el niño adquiera la

visión de mundo, la configuración cultural y la forma individual y singular de

significar su propio contexto.

La formación de maestros de lenguaje sigue siendo, todavía, una repetición

de teorías y análisis lingüísticos, donde se le da prioridad a la gramática, a las formas

de comunicación, y a la historiografía literaria, “en efecto, los enseñantes de lengua y

literatura tienen como único sustento teórico de sus saberes prácticos –y, en

consecuencia, de sus rutinas epistemológicas y didácticas- una tradición académica

ligada a la teoría gramatical, al historicismo y al formalismo literario” (Lomas &

Osoro, 1998, p.19). Esto quiere decir que se centra en una enseñanza tradicional, e

instrumental en las aulas, en donde no se le da primacía a procesos del lenguaje que

permitan significar y entender el mundo y el sentido de los contextos socio-históricos

de los sujetos.

21

En las facultades de educación, las normales superiores y los colegios en

general, hay un vacío de conocimiento, todavía, con respecto a otras maneras de

enseñar el lenguaje, puesto que se siguen repitiendo moldes aprendidos, y prácticas

pedagógicas de antaño, que no dan espacio a formar sujetos libres de esquemas que

no los dejan desplegarse.

Con relación a lo anterior, la Escuela Normal Superior de Oiba no se sustrae

de esta situación, ya que en sus contenidos programáticos de las asignaturas de

lenguaje tales como proyecto comunicativo y didáctica de la lengua castellana, del

Programa de Formación Complementaria, con fecha de última actualización de

septiembre de 2009, hace evidente en su estructura conceptual un planteamiento de

la enseñanza que le apunta a la teoría y a la aplicación de estrategias, por parte de

los estudiantes-docentes, desde un enfoque instrumental, pues como dice allí “se

toman como referentes diferentes autores y propuestas, que permiten conceptualizar y

aplicar nuevas estrategias para la enseñanza aprendizaje de esta asignatura”, como

guía estricta a seguir en su desempeño como estudiante-maestro.

Al prestar atención al planteamiento curricular del área de lenguaje se

encontró que ésta se centra en contenidos disciplinares despegados de las realidades y

experiencias vividas por los sujetos, es un enfoque que se concentra en la teoría y la

práctica pedagógica, pero no en el estudiante-docente como sujeto en permanente

construcción de sí mismo. Además, deja de lado otras alternativas de trabajar el

lenguaje como configuración de una visión de mundo, que permite construir

22

pensamiento crítico, para interpretar el sentido y significado de las realidades socio-

históricas impuestas que condicionan a los sujetos, y así, poder transformarlas.

En suma, es importante que un estudiante-maestro sea consciente de su

proceso de aprendizaje, que sea capaz de innovar y romper con aquellos parámetros

que no lo dejan construir otro tipo de conocimientos, y que se centre en prácticas que

pongan como eje al sujeto que aprende y a sus contextos sociales e históricos.

Por lo tanto, es necesario tener en cuenta estos aspectos en la formación

inicial de docentes en la Escuela Normal Superior de Oiba, para formar individuos

empoderados, potenciados y críticos de su misión, de sus realidades socio-históricas

y de la construcción de conocimiento, en una sociedad de sujetos

desparametralizados, no alienados y con conciencia histórica de su existencia; que

no es más sino el reconocimiento de sí mismo en un proceso de construcción de

conocimiento razonado, crítico, reflexivo y dialéctico. (Quintar, 2004). Vale recalar

que para efectos de este estudio se toma desde los planteamientos de Hugo

Zemelman.

Dicho esto, y bajo el espectro de necesidades evidentes en el aula, se

construyó toda una experiencia pedagógica en el área de lengua, en el Programa de

Formación Complementaria de la Escuela Normal Superior Oiba, con el propósito

no sólo de adquirir apropiación conceptual, teórica y didáctica sobre lenguaje, sino de

promover la reflexión crítica de los estudiantes de grado 13, acerca de su práctica

23

cotidiana como estudiantes y como docentes, de la construcción de conocimiento en

relación con el área de lenguaje, y de la potenciación como sujetos que pueden tener

a partir de su formación.

Esta experiencia se pensó a mediados del segundo semestre del 2011, pero se

ejecutó de una forma sistemática en el año 2012. Cabe resaltar que esta experiencia

ha estado enfocada hacia el análisis reflexivo y constante de los propios procesos de

enseñanza y aprendizaje de los estudiantes en esta área sin estar desligada de su

formación inicial como docentes; teniendo en cuenta no sólo sus procesos presentes,

sino pasados, que los llevasen a replantearse y a pensarse como otro tipo de docentes

más innovadores, conscientes de sí mismos, de sus contextos y de sus

potencialidades.

Por eso, se planteó como proyecto de investigación, determinar la

configuración de conciencia histórica de los estudiantes de grado 13 de la Escuela

Normal Superior Oiba, con respecto a su formación inicial como docentes y a su

proceso de enseñanza-aprendizaje en el área de lenguaje, ya que este puede ser una

fuente de información valiosa para construir conocimiento que permita transformar

las prácticas de lenguaje en la formación inicial de maestros de la Escuela Normal.

Con respecto a la anterior descripción de la problemática en el Programa de

Formación Complementaria de la ENSO, a continuación se plantea la siguiente

pregunta de investigación.

24

2. PREGUNTA DE INVESTIGACIÓN

¿Cuál es la configuración de conciencia histórica de los estudiantes de grado 13

de la Escuela Normal Superior de Oiba con respecto a su formación inicial como

docentes y a su proceso de enseñanza-aprendizaje en el área de lenguaje?

3. OBJETIVOS

3.1 OBJETIVO GENERAL

Determinar la configuración de conciencia histórica de los estudiantes de grado

13 de la Escuela Normal Superior de Oiba, con respecto a su formación inicial como

docentes y a su proceso de enseñanza-aprendizaje en el área de lenguaje.

3.2 OBJETIVOS ESPECÍFICOS

1. Indagar las representaciones de los estudiantes maestros del grado 13º de la

Escuela Normal Superior de Oiba con respecto a su formación inicial como docentes y

a su proceso de enseñanza-aprendizaje en lenguaje.

2. Determinar los elementos claves de la conciencia histórica presentes en las

representaciones, de los estudiantes-maestros del grado 13º de la Escuela Normal

Superior Oiba, con respecto a su formación inicial como docentes y a su proceso de

enseñanza-aprendizaje en el área de lenguaje.

25

3. Establecer, en las apreciaciones de los estudiantes-maestros del grado 13º de la

Escuela Normal Superior de Oiba, los momentos cruciales en relación con la

experiencia práctica.

4. ANTECEDENTES

Los antecedentes consultados para el desarrollo de esta investigación dejan ver

que no se han hecho estudios que le apunten a indagar la configuración de conciencia

histórica en maestros sobre su formación inicial como docentes y sobre sus procesos de

enseñanza-aprendizaje en el área de lenguaje; se buscaron, pero no se encontraron. Por

consiguiente, se optó por presentar estudios que contemplaran un acercamiento a las

categorías relevantes aunque, por separado.

A nivel internacional, el estudio conciencia histórica y enseñanza de la historia:

una mirada desde los libros de textos realizado por Paula González (2006), como tesis

de maestría para la Universidad Autónoma de Barcelona, indaga sobre las

representaciones temporales e identitarias de la inmigración masiva en la enseñanza de

la historia en Argentina presentes en una muestra de libros de textos escolares del nivel

secundario, realiza un análisis historiográfico , para lo cual toma como base los aportes

y dimensiones que trabaja Jörn Rüsen sobre la conciencia histórica. Uno de los

hallazgos que más llamó la atención es la utilización que hace uno de los libros

analizados, de las cartas de inmigrantes que hacen ver percepciones distintas sobre

Argentina por parte de los migrantes; pero en cuanto a la orientación histórica, los

resultados arrojan que esta no se potencia especialmente de la propuesta de los libros,

26

los relatos presentados en los libros no fomentan la comprensión que los estudiantes

puedan tener sobre su presente. Esta investigación trabaja el tema de la conciencia

histórica pero desde la perspectiva de Rüsen, lo cual sirve para el ejercicio de

apropiación y ampliación teórica de la visión que sustenta este estudio.

Por otra parte, en cuanto a la formación inicial docente Franco, Franco, &

Siderac (2009) realizaron un proyecto denominado “Investigación político curricular

en las prácticas de Formación Docente” en la Universidad Nacional de La Pampa,

Argentina. Su objetivo consistía en la comprensión de las prácticas en la Formación

Docente para poder generar espacios de intervención articulando reflexión y reflexión

en la acción. Para ello los estudiantes del segundo y tercer año de los profesorados se

desempeñaban como ayudantes de profesores en Escuelas Secundarias y en el transcurso

de su estancia en el aula contaban su experiencia en cuadernos de campo convirtiéndose

en espacios de reflexión y confrontación. Para el trabajo investigativo se concentraron

en el análisis de esos cuadernos y del lugar que ocupan en el aprendizaje de la tarea

investigativa. Al término de la propuesta se pudieron reconocer las múltiples

dimensiones del ámbito de las prácticas pedagógicas, y la importancia de la articulación

de la reflexión teórica y el análisis de esas prácticas en la formación de docentes.

La anterior investigación aunque no trabaja la conciencia histórica, tiende a tener

similitud con este proyecto ya que intenta comprender las percepciones y reflexiones

que hacían los estudiantes de profesorados sobre sus prácticas pedagógicas, a través de

sus diarios de campo.

27

De igual manera, Bobadilla Goldschmidt, Cárdenas Pérez, Dobbs Díaz, & Soto

Bustamante (2009) en su artículo “Los rodeos de la práctica” dan cuenta de los

hallazgos preliminares de una investigación cualitativa que hace un análisis

interpretativo de las representaciones del saber docente en el discurso de estudiantes de

Pedagogía. El trabajo describe sus construcciones de sentido sobre este saber y sus

constituyentes. A partir de los hallazgos se discute la necesidad de repensar la formación

inicial docente desde la escuela para que sea consustancial a los actores, y a la dialéctica

entre conocimiento, acción e interacción. Esta investigación tiene similitudes con el

presente proyecto en tanto que, a partir de ella se hace necesario repensar la formación

inicial docente para que haya dialogo entre la teoría y la acción de los docentes.

Así mismo, la investigación sobre modelos innovadores en la formación inicial

docente de la Unesco (2006) es un estudio de caso que compara experiencias

innovadoras, reconocidas e institucionalizadas de siete centros académicos de algunos

países de América Latina y Europa; su objetivo planteaba contribuir a la generación de

conocimiento sobre modelos de formación de profesores que puedan servir de insumo

para las reformas en formación inicial en otros países de la región. Como resultados el

estudio arrojó que se requiere una cultura innovadora para plantear propuestas de

transformaciones factibles y exitosas, a su vez, que las instituciones caracterizadas

plantean propuestas que están contextualizadas en la realidad, en su historia y en el

entorno, y que además son lideradas por la comunidad educativa.

28

Este estudio da amplias luces sobre modelos innovadores de formación inicial de

profesores en América y Europa, y aunque realza la importancia de contextualizar las

experiencias en la historia y el entorno de las comunidades educativas, difiere de este

proyecto, en tanto que ninguno de los modelos expuestos le apunta a la formación de

maestros con conciencia histórica, sino, primordialmente, a la formación basada en

competencias.

Otro estudio consultado fue el de La configuración de identidades en la

experiencia escolar. Escenarios, sujetos y regulaciones de Rivas, Leite, Cortés, Marquez,

& Daniela (2010) que presenta los alcances de una investigación sobre el análisis e

interpretación de relatos autobiográficos, que parte de las narraciones biográficas

elaboradas por 32 alumnos de la titulación de Pedagogía de la Universidad de Málaga en

España; la interpretación se llevó a cabo en torno a tres aspectos principales: la

experiencia, los modelos de gestión del poder y el conflicto. La conclusión más fuerte

que se extrae del estudio tiene relación con el hecho de que el alumnado elabora

estrategias de resistencia hacia una identidad escolar homogeneizante y jerarquizada; así

mismo que las reformas educativas se centran en lo académico y curricular, pero no se

enfocan en pensar más en los sujetos. Esta investigación, aunque no trata directamente

el tema de conciencia histórica en la formación inicial de docentes, es la que más se

acerca al proyecto aquí expuesto, ya que utilizan un instrumento en común e indagan

por la experiencia y en el rescate del sujeto.

29

Ahora bien, a nivel nacional no se conocen experiencias previas que trabajen la

conciencia histórica en la formación de maestros, se buscaron pero no se hallaron; hay

varios estudios que centran su atención en la formación de profesionales de la educación

pero consideran otras categorías y enfoques de análisis. Uno de ellos es el trabajo de

Castro (2010) Formación de maestros y maestras: rostros del pasado que permanecen y

reconfiguran la profesión docente que presenta un cotejo de información a los análisis

realizados sobre lo que ha significado socialmente ser maestro o maestra y su formación

en épocas pasadas, los puntos de análisis fueron la constante histórica de pensar o creer

que un sujeto cualquiera puede ser maestro o maestra y al tiempo ser “todero” o

“todera”; el maestro o maestra: un sujeto que debe tener vocación de “pastor”; planes de

estudio cargados de didácticas, centrados en el activismo y las consecuencias de todo los

puntos anteriores. Este artículo se considera un apoyo en cuanto a información de los

procesos curriculares que se dan en la actualidad en los Programas de Formación

Complementaria y nutre en ese aspecto a esta investigación ya que ayuda a configurar

una nueva forma de pensar la educación de los estudiantes-maestros.

Los antecedentes aquí citados tienen acercamientos con este estudio ya sea a

nivel metodológico o temático, en tanto que todos apelan a la formación desde la

reflexividad en los procesos pedagógicos; atienden a indagar sobre cómo se configura y

suscribe el sujeto en su propio proceso de formación, y cómo se relaciona con el

contexto.

30

Por último, estos antecedentes aquí citados sirven como insumo metodológico,

puesto que la mayoría de estos estudios son de corte cualitativo e interpretativo, sin

embargo, no alimentan sustancialmente, en cuanto a fundamentos teórico-epistémicos,

esta investigación.

5. JUSTIFICACIÓN

Ante las demandas actuales con relación a la formación de maestros desde una

perspectiva crítica e innovadora que produzca otro tipo de profesores transformadores y

conscientes con su oficio de educar y de su lugar en la sociedad, se hace necesario

replantear en los programas de formación inicial de docentes cátedras que tiendan a

enseñar a pensar, más allá de tratar, netamente, contenidos teóricos desligados de las

necesidades y sentires de los sujetos. Según Quintar (2004) sería imperioso diferenciar

entre información y pensar críticamente esa información; y a su vez implicaría asumir el

reto de enseñar a pensar desde una lógica de razonamiento no alienante. Es decir, que se

hace ineludible, en las aulas de clase, otros procesos en los cuales se enseñe a pensar

los contenidos dados, traspasando los límites impuestos del conocimiento

proporcionado.

En la Escuela Normal Superior Oiba no se tiene información a ciencia cierta

sobre la conciencia que tienen sus estudiantes-docentes del Programa de Formación

Complementaria, sobre sus procesos de enseñanza- aprendizaje en el área de lenguaje,

lo cual hace necesario que en esta institución se realicen estudios y caracterizaciones

que sirvan de base para posteriores saberes académicos y científicos, que puedan

31

solucionar problemas pedagógicos en esta área. De no existir suficiente información, se

podría atrasar el desarrollo de transformaciones pedagógicas en el área con relación no

sólo en el campo del lenguaje, sino a la formación de sujetos que se puede dar desde la

misma.

Para la Escuela Normal Superior Oiba esta investigación tiene interés en cuanto

ayuda a consolidar sus procesos de mejoramiento continuo en la medida que junta la

docencia, la investigación y la extensión, lo cual, es de gran impacto en la sociedad, y

en la verificación de acreditación de alta calidad.

La institución puede hacer propuestas concretas a ASONEN (Asociación

Nacional de Escuelas Normales), con el fin de hacer un cambio estructural en la forma

de visionar el área del lenguaje en los Programas de Formación Complementaria de las

Escuelas Normales, y se les dé una actualización acorde con los requerimientos de los

contextos actuales y de las necesidades sociales; “de lo que se desprende tener que

abordar la formulación del discurso desde el propio sujeto, sus percepciones de lo real y

sus posibilidades de ser” (Zemelman, 2002, p. 4). Es decir, abordar el conocimiento de

las áreas, su discurso y el acercamiento a las mismas por parte de los estudiantes desde

su propio ser, su historicidad, sus aprehensiones y proyecciones.

Por otro lado, para la maestría en educación de la Universidad Santo Tomás este

estudio cobra especial atención, porque nutre una de sus principales líneas de

investigación, reconocida en el campo pedagógico de la maestría, ya que es un aporte

32

para el desarrollo de propuestas curriculares más pertinentes a los sujetos y a los

contextos sociales que rodean a los maestros en formación inicial.

6. MARCO REFERENCIAL

6.1 MARCO SOCIAL-INSTITUCIONAL

Esta investigación se enmarca dentro del contexto de la Escuela Normal Superior

de Oiba del departamento de Santander, es una institución urbana de naturaleza oficial y

de carácter mixta, en la cual, se labora en jornada única en los niveles de Pre-escolar,

Básica, Media, y Programa de Formación Complementaria; cuenta con autonomía en su

gestión educativa, y es dirigida por el señor rector Iván Alirio Suárez Jaimes.

El Programa de Formación Complementaria inició en marzo 09 de 1998, y

cuenta, con resolución de aprobación N° 6968 del 6 de agosto de 2010, del Ministerio

de Educación Nacional. De acuerdo con el PEI la misión de la institución es formar

personas integrales que sean líderes capaces de actuar en diferentes contextos y

ambientes pedagógicos, hábiles para innovar y crear sus propios métodos de enseñanza,

e implementen, adecuadamente, un enfoque constructivista de la pedagogía; así

mismo, conocedores de los modelos flexibles y que formen individuos con valores, que

produzcan cultura, ciencia, y sean capaces de revolucionar los conocimientos.

El Programa de Formación Complementaria dentro de la Escuela Normal lo

componen los grados 12° y 13°; y tiene como objetivo general ofrecer la formación

inicial de educadores para el ejercicio de la docencia en el nivel de preescolar y en el

33

ciclo de educación básica primaria. Dentro del Programa el área de lenguaje la

conforman 4 asignaturas: Competencias comunicativas, Proyecto comunicativo I y II,

Didáctica de la lengua.

La mayoría de la población de estos grados provienen de la zona rural y de

municipios circunvecinos, son estudiantes de estrato 1 y 2; en un gran porcentaje son

personas mayores de edad y como característica principal, la generalidad de ellos son

egresados de secundaria de la misma institución.

6. 2 MARCO TEÓRICO

Los referentes teóricos que enmarcan y sustentan esta investigación son los que

tienen que ver, en primer lugar, con las ideas de Hugo Zemelman sobre la conciencia

histórica y sus elementos característicos. En segundo lugar, se contempla la formación

de docentes desde varios teóricos, pero coherentes y próximos en sus planteamientos,

y en el trazado que marcan sobre la formación inicial de maestros; algunos de ellos son

Peter Grimmett, Henry Giroux, Daniel Feldman, y Estela Quintar. Por último, se toma

como teoría, la propuesta de Keneth Goodman sobre el lenguaje integral, para tratar lo

relacionado a la enseñanza y al aprendizaje del mismo, también se contempla la

enseñanza del lenguaje desde la significación basada primordialmente en Roland

Barthes.

34

6.2.1 CONCIENCIA HISTÓRICA UNA POSTURA PARA APRENDER

Aspectos epistemológicos

Una de las alternativas teóricas para el análisis del problema sobre cuál es la

configuración de conciencia histórica de los estudiantes de grado 13 de la ENSO con

respecto a su formación inicial como docentes y a su proceso de enseñanza-aprendizaje

en el área de lenguaje está representada por los planteamientos epistémicos del

sociólogo y docente chileno Hugo Zemelman, estudioso y pensador de las realidades

latinoamericanas, de sus contextos sociales e históricos y sus problemáticas políticas y

educativas.

 En su teoría plantea una episteme hacia el rescate del sujeto desde su estar-

siendo, desde el reconocimiento de su existencia en la historia, desde el ponerse ante las

circunstancias, para construir conocimiento no teórico, sino epistémico, con una

multiplicidad de posibles significados, para así liberarse de ese pasado por el mismo

saber, y luego, poder potenciarse.

Esto tiene base en su planteamiento sobre el pensar epistémico, por encima de un

pensar teórico, como desafío de las ciencias sociales en Latinoamérica, ya que las

ciencias no se agotan en un asunto meramente cognitivo. Esto tiene relación con la

construcción de un conocimiento teórico ajustado a la realidad, pero no a una realidad

imaginada. Es ver cómo se está mirando la realidad. Por eso, aquí el pensamiento es

una postura ante las situaciones que se quieren conocer, sobre la realidad que se tiene

35

por delante. No es definir, es preguntarse cómo se está ante eso que se cuestiona. “No es

ponerle un solo nombre a las cosas, sino preguntarse ¿cómo más se puede llamar eso

que se nombra?” (Zemelman, s.f p. 3). Es cuestionar lo que nadie cuestiona, lo

establecido.

Zemelman plantea la necesidad de distinguir entre un pensamiento teórico y un

pensamiento epistémico, lo cual se basa en la forma como éstos se relacionan con la

realidad que se quiere nombrar. Por un lado, se plantea que el pensamiento teórico se

relaciona con la realidad externa mediante afirmaciones de la misma utilizando un

discurso atributivo de contenidos sobre ésta; mientras que por otro lado, el pensamiento

epistémico se relaciona con la realidad sin anticipar ninguna idea previa sobre ésta, sin

anticipar ninguna propiedad ante la circunstancias que se dan, sólo partiendo de

preguntas (Zemelman, s.f).

En una charla académica con el Doctor Hugo Zemelman, en noviembre 14 de

2012, él señalaba que el canon, lo impuesto, lo establecido termina por pensar por uno,

que no tiene sentido que la gente se siga formando como se formaba antes, sino que hay

que hacer una incorporación de la dimensión histórica del sujeto, el cual debe pensar

desde donde está, desde su contexto; puesto que en la escuela no ha habido presencia del

sujeto y, mucho menos se le ha dado importancia al lenguaje del mismo. Planteó que

debe haber un cambio metodológico, donde la historicidad sea el eje para fomentar en

la persona la necesidad de ser sujeto, donde éste se asuma no sólo desde lo que hace,

36

sino desde lo que es; tome conciencia de sus circunstancias, de lo que quiere ser y se

potencie; es decir se reivindique a sí mismo.

Conciencia Histórica

El concepto de conciencia histórica ha sido abordado por diversos autores a

través del tiempo, como Wilhelm Dilthey y Raymond Aron desde una mirada objetiva

del conocimiento de la historia, de reseñar historiográficamente lo que el hombre ha

vivido; pero lo cual se queda corto para efectos de esta investigación, puesto que aquí

se toma este concepto desde una contemplación subjetiva que sustenta la construcción

de conocimiento del sujeto y su posterior potenciación, este acercamiento se logra desde

los planteamientos epistémicos de Hugo Zemelman.

 Así, la conciencia histórica tiene que ver con la manera como el sujeto se

apersona de su postura ante el mundo y la medida en que logra distinguirla, es un acto

en el caso, individual, interior y consciente que potencia al individuo, que lo hace

plantearse el porqué de su quehacer y el grado de influencias externas de dicha postura

ante la realidad, su contexto, ante el mundo.

“La conciencia (…) es verse desde dentro para ver a lo exterior, y

hacerlo mundo desde la construcción de sí mismo. Es la historia mirada como el

estar-siendo siempre igual, pero distinto. Se busca afrontar la realidad

abriéndose al devenir de lo nuevo, aunque implique un autocuestionamiento de

atreverse con los muros” (Zemelman, 2002, p. 5).

37

Aunque, no sólo es apropiarse de su posición ante el mundo, sino también de

sus anhelos, sueños, expectativas y realidades, es encontrarle sentido a su contexto

socio-histórico.

Todos y cada uno de los miembros activos de la sociedad generan actitudes que

revisten comportamientos y acciones aprendidas o reveladas como impulso frente a

diversas circunstancias. El saber qué se hace y porqué se hace es un ejercicio difícil,

dispendioso e incluso muy complicado para muchas personas, en especial, para los

jóvenes estudiantes de grado 13 quienes hoy se forman como maestros en las Escuelas

Normales Superiores.

El poder desprenderse de una visión totalizante del conocimiento y de su

consiguiente presentación homogeneizante hace que se manifieste el pensamiento

histórico de un individuo; la conciencia histórica no es otra cosa que el alejamiento de

los esquemas o límites de pensamiento y acción acordes al modelado social y cultural.

La propia conciencia no absorbida por los parámetros y lejana de la visión

circundante son los trazos del proceso historizante. Una persona consciente a nivel

histórico logra un alejamiento de lo meramente cognitivo para enfrentarse con un

proceso de entendimiento de su propia realidad, de su motivación, de su acción, de la

forma como representa al mundo, y de entenderse como sujeto.

38

La verdadera construcción de la subjetivación parte del escenario de la

conciencia en confrontación con reglas preestablecidas en cuanto a la organización del

pensamiento o de la manifestación del mundo de las representaciones, por eso es

relevante que un docente sea consciente de su proceso de aprendizaje para no terminar

repitiendo en sus procesos pedagógicos los patrones aprendidos en sus experiencias

vividas en la escuela y de sus docentes, que sea capaz de innovar y romper con aquello

que homogeneiza al sujeto que aprende.

Por eso, según Zemelman (2002) el sujeto al hacerse reflexivo de una necesidad

de conciencia de la sociedad y de sí mismo, es preciso que lea la realidad más allá de

los límites, para reconocer lo que sucede, para ver que todo lo que el hombre ha

preestablecido se puede cambiar y recrear.

La conciencia histórica encara la capacidad de historización de unos hechos que

rodean y configuran al sujeto, para que a partir de ahí transforme y se eleve ante los

contextos que lo apremian, para avanzar y potenciarse en cuanto al conocimiento no

sólo cognitivo, sino de su realidad. Zemelman (2012) sugiere con respecto a la

conciencia histórica:

 En este marco, la conciencia histórica plantea exigencias como las

siguientes: i] necesidad de sentido, en oposición a invitarnos a definir objetos;

ii] reconocimiento de espacios para el sujeto, en vez de restringirse a construir

una función puramente cognitiva; iii] construcción de opciones, en vez de

39

ceñirse a contenidos estrictamente disciplinarios; iv] fundamentación en la

categoría de potenciación, en lugar de hacerlo desde la determinación -

explicación. (p. 43)

Lo anterior, esgrime claramente los estadios que se requieren para la

configuración de la conciencia histórica, los cuales atienden al sentido que construye el

sujeto, al espacio en donde poder actuar de acuerdo a las múltiples posibilidades, en vez

de quedarse con la repetición autómata; y en la recreación y construcción autónoma de

sí mismo como sujeto. Es claro que los elementos principales que constituyen la

conciencia histórica son el sujeto, la historicidad de este, la necesidad de sentido que

tiene sobre lo que ha vivido o sobre las cosas en sí, el reconocimiento de espacios donde

actuar y la potenciación que no es más que la capacidad de transformarse así mismo

desde los elementos anteriores.

Pero, ¿para qué se plantea la necesidad de una conciencia histórica? Al ser

consciente de unas circunstancias que rodean a los individuos, estos pueden desarrollar,

crear y transformar otras realidades, que al no ser vistas nunca, obstruyen un cambio en

las sociedades, y en la potenciación de las mismas; por tal motivo los procesos de

historización de los sujetos y más de los docentes en formación inicial, en donde ellos

vayan al origen de varios de sus aconteceres como estudiantes y maestros, permitirá un

cambio en sus prácticas pedagógicas que inevitablemente repercutirán en otros sujetos.

40

Ello obliga a elegir siempre como punto de partida del pensamiento la

situación del hombre en el mundo de su actualidad: esto es, cómo el hombre

transforma su época en experiencia para, desde las enseñanzas de la historia,

colocarse ante el futuro que no es sino la potenciación de lo dado. (Zemelman,

1998, p. 56)

Por tal motivo, la capacidad de reactuación, de innovación, de reinventarse del

sujeto, y para los fines de esta investigación, de los docentes, parte no sólo de la

voluntad de transformación, sino de las experiencias vividas, de su presente y de su

pensamiento y visión configurados a partir de estas, y de la manera en cómo se está en el

mundo y cómo plasma su historia, con todo lo que lo constituye, con sus múltiples

dimensiones. “Se está en la historia con todo lo que nos conforma: inteligencia, afectos,

voluntad, imaginación; con lo que sabemos y con lo que creemos, con lo que hacemos y

también con lo que buscamos y anhelamos” (Zemelman, 2007, p. 154).

Con respecto a estos planteamientos se hacen relevantes elementos categóricos

de la conciencia histórica como son el sujeto, la historicidad, la necesidad de sentido, el

reconocimiento de espacios, y la potenciación.

El Sujeto

En los procesos de formación de cualquier nivel, pero en especial en maestros, se

requiere que se empiece por recuperar al sujeto desde sus múltiples dimensiones, no sólo

dando prioridad a lo meramente cognitivo, sino desde sus intereses y el sentido que

41

tienen para él, sus experiencias vividas, su historia personal e intransferible, que es

única, y que a pesar de haber sido educado bajo patrones establecidos, no es su

pensamiento un modelo que se calca.

Hay que asumir una comprensión de la vida socio-histórica del sujeto,

partiendo de la subjetividad que este trae o tiene consigo, puesto que el sujeto no es sólo

intelecto, sino existencia. Para esto se plantea la subjetividad como fuerza constituyente

de las realizaciones, sociales y culturales del sujeto (Zemelman, 2002). Subjetividad

entendida como historicidad que se vive ante un mundo develado como posibilidad;

donde el sujeto no se queda prisionero de los discursos limitados o del poder, sino que

busca la fuerza gestante evocadora que los constituye.

La subjetividad se expresa en la medida en que el sujeto se enlaza con su

contexto y evidencia cómo está en la historia (Zemelman, 2007). La cuestión aquí es

cómo mover al sujeto desde los límites del discurso, de los imaginarios, o idearios, al

discurso de la historicidad que se vive, al mundo como posibilidad.

Para esto, primero hay que saber qué tipo de sujeto se quiere rescatar, en este

caso es un sujeto prometeico, al mejor estilo del autor griego Esquilo, un titán que

desafía, sin temor, el poder, y roba el fuego sagrado que simboliza la luz del mundo;

un sujeto con fuerza intelectual y existencial, libre al fin, con posibilidades de ser y

luchador incansable por lograr su emancipación, “seres capaces de salvarse frente a las

máquinas del poder” (Zemelman, 2007, p. 15).

42

A la vez, un ser con capacidad de conducirse con energía y emoción en lo

cotidiano, constructor de conocimiento, y de posibilidades para sí mismo ante un

entorno socio histórico, que crea sentidos y reconoce espacios de actuación, que forja las

circunstancias y se despliega, se transforma en su cotidianidad; que reconozca su

facultad para resistir las determinaciones que lo configuran y que dé cuenta de ellas

(Zemelman, 2002).

Pero, ¿cómo recuperar al sujeto? Se puede partir de la posibilidad de darle

espacios para que reconozca el sentido de su realidad, de la relación con las demás

personas, qué puede darles y qué puede obtener de ellos; que el conocimiento no sólo se

construye en un salón de clases a partir de teorías y puestas en prácticas como

simulaciones, sino que éste se constituye desde la vivencia cotidiana; que sea capaz de

ver las necesidades que tiene y se levante ante ellas con autonomía, la cual, “es la

tensión de reconocerse en la posibilidad de decidir cómo, qué y para qué pensar en cada

momento: no limitarse a poseerse ni percibirse según el efecto modelado por las

circunstancias, sino desde el esfuerzo de forjarse desde sí mismo” (Zemelman, 2002, p.

31).

 Recuperar al sujeto implica trabajar desde lo que lo hace incompleto, para que

se esté siempre renovando, ensanchándose en nuevos horizontes que permitan

desplegarlo, teniendo en cuenta sus espacios a nivel de la sociedad en donde pueda

actuar y luego, dar cuenta de esas acciones sobre él mismo y sobre los demás; se está

hablando de un sujeto crítico. Según Zemelman (2007), un sujeto que sin importar lo

43

que dice o donde esté, sea él; un sujeto que se oponga a que fuerzas extrañas lo perfilen;

un sujeto que sea como él quiere ser. Para que esto se dé, se debe abordar la historia y

existencia del individuo, qué perspectiva tiene de su realidad y de su ser como sujeto.

Historicidad

La historicidad es organizar y comprender lo que ha gestado u originado sus

aconteceres, y qué está detrás de lo que no se ve a simple vista. En el caso de los

docentes en formación inicial cómo se han gestado sus procesos de enseñanza-

aprendizaje en especial en el área de lenguaje y como maestros.

Por un lado reconstruir la historia, para luego construirla de nuevo, ya que ésta

no es cerrada, sino abierta a un sin número de posibilidades del mismo sujeto, el cual,

es un protagonista de su pasado, de su presente, pero también de su futuro. No sólo se

trata de escuchar lo que otros han contado, sino escuchar la propia voz; cómo construir

sentido de lo que se ha vivido ante el mundo y con el mundo; “ello supone revisar el

cómo se ha estado construyendo la memoria, recuperar el pasado experimentado por

sobre el pasado producto del especialista” (Zemelman, 2002, p. 38). El especialista

puede ser el mismo docente, que enseña a otros a ser maestros de otros, que parte de

unas teorías y de un saber en el que muchos no se reconocen, si antes no han hecho un

ejercicio de retrospección para poder avanzar en nuevos horizontes de conocimiento.

El sujeto debe estar en la posibilidad de ver sus múltiples voces a través de las

situaciones que lo han rodeado, debe tener la posibilidad de expresar su pensamiento, su

44

inteligencia y su lenguaje, no sólo para comunicar, sino para significar la realidad y el

mundo que vive, en sí para transformarlo.

Sin embargo, hay que reconocer desde dónde se quiere construir conocimiento y

horizontes de sentido, el reconocer estos espacios constituye un componente primordial

de la configuración de la conciencia histórica.

Necesidad de sentido

Hace referencia a la busca de sentido que crea el sujeto ante sus carencias, sus

experiencias, ante lo que se vive; sin dejar que esas necesidades queden limitadas por lo

determinado.

 Aquí el sujeto es capaz de leer, de forma libre, lo que acontece, lo establecido

por los órdenes de poder o de jerarquía, sin temor a esto. Pero también como plantea

Zemelman (2007), procura leer y pensar la realidad desde él mismo, y no como algo

externo que lo enmarca y lo pone bajo parámetros. De la misma manera, la necesidad

de sentido está razonada desde lo que el individuo se inquiere sobre las causas,

consecuencias y finalidades de lo que ha vivido y aprehendido.

 En este aspecto el sujeto se asume como un ingeniero de su propia vida, que la

analiza y sabe cuáles son sus necesidades, sus carencias particulares, subjetivas, y busca

la manera de transformarlas en posibilidades; “(…) el sujeto es conformador de sentidos

desde su tiempo y desde su espacio” (Zemelman, 2002, p. 30). Así que, éste al

45

escudriñar las experiencias cotidianas, las del día a día, y encontrarles sentido, llega a

ser un sujeto con conciencia histórica.

En relación a los estudiantes-maestros en formación inicial, esta necesidad de

sentido se puede centrar en la capacidad que deben tener para ver lo que no ven, en

relación a lo que viven, a la sociedad en la que están, a los limitantes que no los dejan

ser, ni actuar; también, a su formación como docentes, al proceso de enseñanza-

aprendizaje en lenguaje y a lo que son ellos, en sí mismos, como sujetos.

Por tanto, el sujeto debe tener una visión de horizonte más allá de lo disciplinario

y meramente teórico o tecnológico, para poder decir las cosas, apropiarse de los

conceptos y atreverse a decir lo significativo desde su propia historicidad y desde sus

fenómenos gestantes; puesto que la realidad y los contextos que circundan al sujeto, el

discurso del poder, los límites impuestos, lo establecido sin cuestionamientos, logran ser

también espacios desde donde él se puede ubicar, por fuera de sus contornos, para

demostrarse a sí mismo la capacidad de crecimiento personal, en un diálogo constante

entre evocación y futuro; “porque la historia del porvenir es la que surge de la necesidad

de vida, historia del hombre común, callado, cotidiano, pero como siempre será la que

resista la tecnologización del sí mismo, en tanto lenguaje actual del poder” (Zemelman,

2002, p. 12). Lo que significa, que la historia particular del hombre común debe

centrarse desde sus necesidades apremiantes, desde sus construcciones particulares de

sentido sobre su existencia; y no desde lo que determinan los lenguajes del poder,

religión, educación, estado, tecnología, publicidad.

46

Reconocimiento de espacios

El reconocimiento de espacios es la capacidad del sujeto para ver las

posibilidades que tiene de actuar y de ser en un contexto. Esto difiere de la función de

brindar información que tiene la escuela, ya que aquí, el individuo asimila su

cotidianidad, y reconoce en ella las posibilidades que le brinda su realidad para

conocer, hacer y ser, lo cual le permite aprender, transformarse y a la vez, esto

responde a una idea de potenciación. Según Zemelman (1998), es una aventura por

entender el presente para ir hacia lo inexplorado y crear un espacio desde la perspectiva

de lo posible. Al hacer esto crea a su vez la necesidad de otras realidades.

En la formación inicial de docentes ese reconocimiento de espacios puede darse

como reconstrucción de posibilidades de su realidad, partiendo no sólo de lo que

aprenden en la escuela a nivel teórico, sino lo que pueden extraer de su historicidad.

Pero el reconocer los espacios de actuación del individuo no es suficiente, hay

que tener una voluntad de activarlos para que haya una transformación y potenciación

del sujeto, esto implica hacer de sí mismo una posibilidad de cambio personal, y

envuelve a su vez, una alternativa para el mundo, para el contexto que lo rodea.

Por ello el razonar la diversidad de posibilidades que tiene el sujeto para

desenvolverse, es una opción histórica que apunta a la experiencia, al rompimiento de

47

parámetros y a la proyección de futuro. En suma el reconocimiento de espacios no es

explicar el mundo, sino ponerlo en el plano de la potencia.

Potenciación

La potenciación es una consecuencia de la recuperación del sujeto desde la

disociación entre el pensar y el saber, y tiene como fin que este intervenga en su

realidad contextual desde dos movimientos uno real-externo y el otro interno. Es

erguirse, forjarse a sí mismo desde la voluntad de ser, sin esperar el favor o la mediación

de nadie.

Es la problemática de la potenciación como el lugar desde donde

reconocer la concreción del esfuerzo de construcción del sujeto, en base a su

voluntad y proyecto, y que implica tener que desarrollar la mirada sobre el

contexto para, desde la postura de asumirlo, transformarlo en espacio de

posibilidades. (Zemelman, 2007, p. 91)

Así, la potenciación del sujeto implica leer circunstancias desde las

expectativas y necesidades, mirar el contexto desde un ángulo crítico, posesionarse, y

transformarlo en alternativas de actuación, teniendo en cuenta la construcción de

realidades con sentido.

 La potenciación resulta de penetrar la vida cotidiana, para que desde allí el

hombre construya su devenir, y no sólo de profundizar en lo meramente intelectual,

48

teórico o academicista; es la demanda del sujeto por lo que quiere llegar a ser. Pero

dicha potenciación surge de una afectación individual, la cual puede venir de una

lectura, una teoría o tan sólo de una experiencia.

El contexto puede potenciar al sujeto, pero también puede modelarlo, depende

desde dónde éste mire; si ve desde sus circunstancias probablemente su autoimagen no

lo deje actuar, autoimagen como docente, como miembro de una sociedad, en la vida

cotidiana; lo modela según el patrón adquirido, no le deja un espacio posible para las

alternativas; en cambio, si parte desde sus expectativas, desde lo que quiere ser como

docente y sujeto, desde sus necesidades, y lee las circunstancias, ahí hay potenciación.

“En verdad, la lectura sobre lo posible queda frenada por la autoimagen que se

desarrolla en el campo de la reproducción de sentidos y significaciones sociales,

dificultándose reconocer otros espacios posibles como alternativos que resultan

conformados por las múltiples aperturas del momento”. (Zemelman, 2002, p. 67). Es

decir, las posibilidades de ser quedan supeditadas por lo que impone lo determinado, las

circunstancias y el orden establecido; la subjetividad es transformada por lo impuesto en

el mundo, lo cual afecta la autonomía del sujeto.

Por su parte, los docentes, no sólo en formación inicial, sino los ya en ejercicio,

en varias oportunidades sienten miedo y temor de romper con lo establecido e innovar y

creen que hay una solución mágica a todos sus cuestionamientos, piensan en recetas y

formulas, pero no en necesidades y contextos; no se parte de las condiciones y las

situaciones para darles solución, lo cual evidencia un problema pedagógico; que necesita

49

un aprendizaje desde otro ángulo, desde otra perspectiva, sin temor a probar y a

equivocarse; “abrirse a las posibilidades que se contienen en la realidad con conciencia

de voluntad, o voluntad de ser” (Zemelman, 1998, p. 167).

Por tanto, los docentes al pensar y analizar cómo han construido su conocimiento

teórico y experiencial se configuran como sujetos, se potencian y se emancipan. En esto,

se hace evidente una ruptura del saber, entre lo cognoscitivo y lo cognitivo. Cuando el

docente como sujeto mira y lee lo que está determinado por los estándares

internacionales y estatales, en materia de lo pedagógico y educativo, desde un punto

diferente, desde sus necesidades, desde su realidad socio-histórica, esto se constituye en

un número significativo de alternativas posibles y no sólo una, la que ha creído siempre,

la única posible.

 (…) nos proponemos a recuperar al humanismo crítico. Concebimos a

éste como la voluntad para construir los espacios de autonomía en los que tenga

lugar el desafío para reconocerse como sujeto; la cual nace o naufraga según se

tenga o carezca de conciencia de las necesidades. (Zemelman, 2002, p. 25)

En definitiva, si la conciencia histórica pone en el centro del debate la necesidad

de potenciación del sujeto, entonces en esta investigación lo que se quiere es ver cómo

los docentes en formación se ponen como sujetos erguidos en el centro de su realidad

como estudiante y de su realidad como docente.

50

Esta investigación es como un llamado a la puerta para un nuevo comienzo, en

donde se pueda ver la educación de los Normalistas Superiores o maestros en formación

inicial, desde la evocación de su historicidad, y conscientes de los límites que no los

deja emanciparse, también, desde el empoderamiento de su labor, y desde la

desparametralización del pensamiento, para romper con las tradiciones a nivel

pedagógico; reconociendo el pasado, siendo autónomo de éste por el conocimiento.

 Igual, en la educación de los estudiantes-maestros se puede examinar la manera

cómo les enseñaron y cómo les formaron bajo parámetros definidos, limitándolos en su

ser sujeto; para que luego se liberen de eso, y emprendan un nuevo viaje donde sea un

nuevo tipo de docente, transformador de su realidad socio-histórica.

Del mismo modo, ver la docencia como posibilidad de entender al otro para

comprenderse mejor a sí mismo, contemplativo, capaz de desentrañar las razones, las

enseñanzas del pasado y las constantes en sus asuntos pedagógicos, ya que está al

servicio de su quehacer docente, y de los propósitos que lo llevaron a eso.

Por lo tanto, es importante retomar el tema de la formación docente desde un

vuelco reflexivo donde se rescate al sujeto que se tiene en el salón de clase, saber de

dónde viene, qué lo motivo, qué historicidad tiene, cómo se está formando, qué quiere

llegar a ser, cómo se configura. También, interpretar los cambios que han surgido; que

hay unas rupturas que marcan el presente y el futuro; y unas continuidades que están

selladas por las costumbres que hacen daño.

51

6.2.2 FORMACIÓN INICIAL DE DOCENTES

Finalidades

La formación inicial de docentes se contempla desde los parámetros nacionales,

como la puerta de entrada a la profesión docente, y está encaminada a la

fundamentación en los aspectos pedagógicos, académicos, e investigativos de los futuros

formadores.

En Colombia esta labor la desarrollan no sólo las facultades de educación de las

universidades en su nivel de pregrado, sino también está a cargo de las Escuelas

Normales Superiores (ENS); las cuales forman profesionales para desempeñarse como

maestros en los niveles de preescolar y básica primaria.

Las Escuelas Normales se direccionan bajo un Proyecto Educativo Institucional

(PEI), el cual, condensa varios aspectos de su organización y la manera como se

piensan autónomamente. Estas instituciones, según el Decreto 3012 de 1997 tienen

como propósitos principales “contribuir a la formación inicial de educadores con

idoneidad moral, ética, pedagógica y profesional, para el nivel de preescolar y el ciclo

de educación básica primaria y desarrollar en los educadores en formación las

capacidades de investigación pedagógica y de orientación y acompañamiento

pedagógico de los educandos”.

52

La formación inicial de docentes es un complejo proceso en donde intervienen

diversos factores, en un concepto simple se le puede denominar como el proceso por el

cual se le enseña a otro a enseñar; pero realmente la formación de los docentes va

mucho más allá.

La formación es un concepto complejo, no reducible a la capacidad o a

los conocimientos que se dominan; amplía su alcance al incluir en ella la

experiencia y su posibilidad de transformación del sujeto, y cobra sentido en la

medida en que lo hace retornar a sí. (Tallaferro, 2012, p. 118).

Esto significa que la formación no es sólo manejar un conocimiento teórico-

práctico, sino que también se contempla lo que ha vivido, ha sentido y ha pensado el

sujeto.

En la formación inicial de docentes intervienen muchos factores que

constantemente son reflexionados y estudiados, puesto que existen ciertas necesidades o

problemáticas a superar; entre esas están el enfoque de los programas, el modelo de

profesor que se pretende, el tipo de formación, la estructuración de las instituciones el

currículo de las áreas y las prácticas pedagógicas; entre otras.

Problemáticas

Una de las problemáticas con relación a la formación inicial docente en las

ENS, según Artunduaga, ASONEN (2012), es que los estudiantes llegan a la instancia

53

de los programas de formación complementaria con conocimientos y habilidades, en

algunos casos, insuficientes y precarios, lo cual, preocupa a los miembros de dicha

asociación, ya que estos futuros docentes serán los responsables de la educación de los

niños de este país. Por tanto, para abordar estas circunstancias el Ministerio de

Educación, ASONEN y algunas facultades de educación de las universidades que

tienen convenio con las ENS, proyectan la formación inicial de docentes hacia el

desarrollo de competencias profesionales encaminadas a fortalecer la metodología de la

enseñanza-aprendizaje en las prácticas pedagógicas de los futuros maestros.

Esta inclinación hacia el desarrollo de competencias evidencia una tradición

técnico-eficientista, y hasta práctico-artesanal en lo procedimental, de cómo se concibe

la formación de maestros en el ámbito nacional. Dicha alternativa puede representar una

problemática, en tanto que el docente formado se capacita sólo para ejecutar tareas bajo

un estándar, y no para hacer de su práctica un trabajo reflexivo e investigativo. Por

tanto, no se cree que el desarrollo de competencias sea el único camino a tomar en la

formación de maestros.

Del mismo modo, según Tamayo (2001) las actuales políticas de formación

docente se caracterizan por estar desarticuladas del contexto social e institucional, lo

cual repercute en los programas de formación. Estos están atiborrados de asignaturas

llenas de teorías sin ninguna pertinencia y articulación social, ni mucho menos

presentan un enfoque interdisciplinario.

54

 Otra de las dificultades que se presentan tiene que ver con las prácticas que los

estudiantes-maestros ejecutan, ya que éstas terminan siendo el colofón de los programas

de formación, debido a la jerarquización de los conocimientos y por ende de las

asignaturas. De igual modo, en dichas prácticas se tiende a comprobar y experimentar

las teorías previamente cursadas (Blásquez, 2000).

Otra de las problemáticas tiene que ver con la voluntad de cambio por parte de

los docentes, puesto que tienden a actuar bajo patrones aprendidos, según la tradición, a

seguir unos lineamientos y estándares nacionales, sin conectarlos a su contexto y

realidad como docentes; creen firmemente en la aplicación de recetas operacionales.

“Lo decisivo aquí es el hecho de que los programas de educación del profesorado a

menudo pierden de vista la necesidad de educar a los estudiantes para que examinen la

naturaleza subyacente de los problemas escolares” (Giroux, 1990, p. 174). Se evade el

carácter colectivo, reflexivo y contextual del aprendizaje de los maestros en

formación; el estudiante-maestro aprende mejor desde su contexto y estableciendo

relaciones de cercanía con otros, lo cual facilita la construcción de un saber crítico y con

sentido, y de un individuo con conciencia de su labor y de su ser sujeto, a partir de las

necesidades y los contextos socio-histórico.

En la formación inicial de docentes carece de relevancia el constructo de

conocimientos epistémicos e históricos del sujeto, donde éste haga un ejercicio crítico-

reflexivo sobre su proceso de aprendizaje. Así mismo, falta fundamentación

epistemológica, psicológica, pedagógica, ética, didáctica, debido a ese mismo

55

conglomerado de teorías y estrategias inconexas que se da en los primeros años de su

formación docente. “En lugar de aprender a reflexionar sobre los principios que

estructuran la vida y la práctica de aula, a los futuros profesores se les enseñan

metodologías que parecen negar la necesidad misma del pensamiento crítico” (Giroux,

1990, p. 174).

Para superar esto, en la formación inicial de maestros se necesita adoptar un

enfoque desde lo reflexivo que aborde un profundo proceso de revisión de las formas

que se han perpetuado y el cómo removerlas; un proceso que contemple, a su vez, la

forma en qué han aprendido, y qué ha significado para ellos esos aprendizajes, cómo

han sido marcados por sus contextos, y la influencia de éstos en su realidad como

sujeto.

Posibilidades frente a la formación docente

 Para tratar de superar algunas de las problemáticas que aquejan a la formación

inicial de docentes se plantea una alternativa curricular, desde una perspectiva crítica-

reflexiva de la reconstrucción de la experiencia.

Feldman (1999) plantea que este modo de ver las cosas, y específicamente en la

formación de docentes, otorga mucha importancia al papel de la biografía escolar de un

sujeto como una forma de estructurar sus formas de hacer y pensar. Pero no sólo es la

biografía, sino narraciones o relatos que ayuden a comprender cómo el maestro

56

configura y construye conocimiento a partir de sus experiencias en el aula, pero también

de su vida, consiste en poder remontarse a sus orígenes para poder hacerle frente a las

acciones que deben de ser transformadas.

Trumbull (citado por Feldman, 1999) plantea que al identificar los supuestos

comunes en los imaginarios de los docentes sobre su formación y reconstruir sus

orígenes, pueden desarrollarse otras posibilidades para actuar, donde los maestros

puedan ir más allá de las prácticas que experimentaron, y realmente crear e innovar

otros espacios.

Así mismo, Pérez Gómez (2000), siguiendo los planteamientos de Grimmett,

distingue tres perspectivas básicas con respecto al concepto de reflexión; la primera

consiste en la reflexión como una acción mediatizada desde la función de lo

instrumental, donde hay una autoridad exterior como fuente de conocimiento que dirige

la práctica. La segunda perspectiva implica considerar la reflexión como un proceso de

enfrentar diversas orientaciones o enfoques de enseñanza a partir de la consideración de

los fenómenos educativos en sus contextos, en ésta, la fuente de conocimiento sigue

siendo externa, pero ya sólo orienta o informa la acción. Y por último, la tercera plantea

la reflexión como reconstrucción de la experiencia, donde se da el conocimiento desde

lo dialéctico con la situación y con los presupuestos que guían la acción, en un espacio

o contexto determinado. Esta perspectiva se da en tres momentos similares:

57

Tabla 1 Reflexión como reconstrucción de la experiencia.

Dentro de este enfoque, el conocimiento externo es aceptado, pero teniendo

siempre en cuenta que éste procede de otro espacio y tiempo, que se dio en ciertas

condiciones, dentro de una situación particular y proviene de otras personas. Aquí,

necesariamente los docentes tendrían la tarea de generar nuevo conocimiento a partir de

la interpretación y comprensión de la situación específica por la que están pasando,

entenderla de forma personal, para luego transformar la práctica.

Este tipo de reflexión propende a practicar la crítica para lograr la emancipación

de los sujetos; cuando éstos son capaces de develar, que tanto el conocimiento teórico

como el práctico son construcciones sociales de la realidad y “que responden a intereses

políticos y económicos contingentes a un espacio y a un tiempo y que, por tanto, pueden

cambiarse históricamente”. (Pérez Gómez, 2000, p. 421)

Por lo tanto, hay que exhortar a los formadores de maestros y directamente a las

facultades de educación y a las Escuelas Normales a que planteen programas donde se

Reconstrucción de las
situciones donde se
produce la acción

•La reflexión va
encaminada a que los
docentes redefinan la
situación problemática
donde se encuentran a
partir de observar las
características de la
misma situación, antes
ignoradas, o dándoles
un nuevo significado a
las ya conocidas.

Reconstrucción de sí
mismos como
profesores

•El proceso de reflexión
lleva a que los docentes
adquieran conciencia
de la manera como
construyen sus
conocimientos,
afectos, y estrategias de
acción.

Reconstrucción de los
supuestos de la
enseñanza aceptados
como básicos

•Consiste en hacer un
análisis crítico de las
razones y los intereses
particulares y sociales
que subyacen a los
principios y formas
dominantes de concebir
la enseñanza.

58

cuestione seriamente lo que se enseña, la forma y los objetivos que se quieren alcanzar

en sus educandos; ya que según Giroux (1990) si los profesores quieren educar y formar

a sus estudiantes para ser sujetos activos y críticos, deben formarse ellos mismos, y ser

intelectuales transformativos.

Para eso, los docentes deben tener en cuenta la historicidad de los sujetos que

están formando, sus múltiples contextos sociales, culturales e históricos, así mismo, sus

sueños, anhelos, expectativas y esperanzas; los docentes que deseen ser intelectuales

transformativos “necesitan comprender que las subjetividades se producen y se regulan

a través de formas sociales de naturaleza histórica, y cómo éstas transportan y encarnan

intereses particulares” (Giroux, 1990, p. 38).

Del mismo modo, los docentes que sean intelectuales transformativos deben

desarrollar la fusión entre el lenguaje de la crítica y el de la posibilidad, para introducir

algunos cambios en la formación de sujetos y en especial, de maestros, donde se adopte

la reflexión y la acción “con el fin de potenciar a los estudiantes con las habilidades y

los conocimientos necesarios para luchar contra las injusticias y convertirse en actores

críticos entregados al desarrollo de un mundo libre de opresiones y explotación”

(Giroux, 1990, p. 36).

Por tanto, se hace necesario desde los programas de educación y en las Escuelas

Normales reconocer la importancia de las historias de los estudiantes, su cultura, su

contexto socio-histórico y en especial, la relación de la enseñanza con el lenguaje, el

59

cual configura el pensamiento de los sujetos, también la relación de ésta con la ética, la

política, la lúdica, y el arte. “Enseñar promoviendo capacidades de pensamiento en la

construcción de conocimiento de la realidad cotidiana que me rodea y vivo” (Quintar,

2004, p. 4). Desde esta mirada, la formación se asume desde la implicación del sujeto,

la autonomía, la comprensión y la creatividad, es un proceso del retorno sobre sí

mismo; y el conocimiento se produce a partir de encontrar los sentidos y significados en

lo que hace, cómo lo hace y para qué lo hace, teniendo claro que estos significados se

dan desde un razonamiento crítico, el cual, es posible a través del lenguaje en sus

diversas expresiones.

Por tanto, para efectos de esta investigación y como experiencia pedagógica de

aula en las clases de lenguaje, se opta trabajar con los estudiantes del Programa de

Formación Complementaria desde una visión reflexiva que los lleve a indagar y analizar

sus procesos de formación en esta área, qué, cómo, y con qué fin aprendieron, lo que

adquirieron en estas clases donde se les formaba en la docencia del lenguaje, cómo

recrear ese conocimiento adquirido, para transformar sus prácticas pedagógicas y

configurarse no sólo como docentes, sino como sujetos.

6.2.3 LENGUAJE: HORIZONTE DE SENTIDO EN EL SUJETO

El lenguaje es la fuerza expresiva que tienen los individuos para comunicar y dar

sentido a lo que los rodea; es funcional para compartir experiencias, enseñar, aprender,

y construir conocimiento; además, es el medio por el cual el hombre se constituye así

60

mismo, se configura como sujeto y consolida su visión de mundo, lo interpreta y se

apropia de él. Así mismo, por medio de éste el hombre se interrelaciona con los demás

y se configura como ser social, “Nos servimos del lenguaje para reflexionar sobre

nuestras propias experiencias y para expresárnoslas simbólicamente a nosotros mismos”

(Goodman, 1986, p. 16).

Según Benveniste (2001) en el lenguaje el hombre se forma como sujeto; porque

sólo el lenguaje se basa en la realidad del ser, y del mismo modo, establece el

concepto de persona. Visto así, el lenguaje es la posibilidad de la subjetividad, ya que

en él, un interlocutor se apropia de ciertas formas que expresan su ser sujeto a través del

discurso.

Además de ser el lenguaje un medio para entrar, leer y comprender el mundo,

éste permite mover el pensamiento y dejarlo libre, da la posibilidad de descubrir lo

oculto, lo que no vemos a simple vista; a través de él, consolidamos la manera de

pensar nuestros contextos, nos expresamos, producimos otras formas de interlocución y

construimos alternativas de conocimiento; así mismo, posibilita el encuentro con la

propia voz para escucharnos a nosotros mismos y potenciarnos; como diría Barthes

(1987) “el lenguaje es más que la simple comunicación, ya que el individuo se

compromete y se constituye a través de la palabra” (p. 132).

Del mismo modo, el lenguaje, a la par que, diversifica el pensamiento y le da

horizontes de sentido al sujeto, lo puede subyugar y limitar cuando es utilizado y

enfocado en sólo lo que está bien decir y pensar, desde lo que regulan los órdenes del

61

poder, los cuales, se pueden ver, tan bien, reflejados en la escuela y en los hogares

donde se forman los individuos.

En el panorama actual, tanto nacional como internacional, se plantea la

enseñanza del lenguaje desde estándares establecidos, que le apuntan más a la

comunicación y a la funcionalidad del mismo, que a la configuración de sentido que éste

puede estructurar en el sujeto.

Según los Estándares Básicos de Competencias (Ministerio de Educación

Nacional, República de Colombia, 2006) la enseñanza del lenguaje, en los primeros

grados de escolaridad, se centra en el uso del lenguaje oral y escrito, en el acercamiento

a la literatura y a la función de los códigos no verbales. También, al manejo de

estructuras gramaticales y al aumento de vocabulario. Posteriormente, se enfatiza en la

comunicación, se empieza a trabajar en la argumentación y en la producción literaria.

Después, se ahonda más en el uso de la lengua, y se le da especial atención al valor

estético y cultural de las obras literarias. Ya en la educación media se recomienda

profundizar y consolidar la actitud crítica y propositiva del estudiante mediante la

producción de discursos orales y escritos.

Del mismo modo, la enseñanza del lenguaje en las instituciones educativas,

sobre todo en la básica, se ve marcada por la tradición y los modelos aprendidos que se

heredan de docentes a educandos, sin ni siquiera darse cuenta, ni mucho menos

cuestionarlos. Se da por hecho la eficacia de los métodos utilizados de antaño, sin

62

realmente hacerse un diagnóstico de la manera como se utiliza, se piensa y se le da

sentido al lenguaje. Así mismo, se repiten temáticas o contenidos que están desligados

de las necesidades, los contextos sociales, históricos y culturales de los estudiantes.

Según Carlos Lomas (1998) las prácticas pedagógicas en lengua se dedican al

reconocimiento de palabras, aumento de vocabulario, la ortografía, el análisis gramatical

y sintáctico o a la historia de la literatura.

Así, el trabajo se enfatiza en el desarrollo de las cuatro habilidades de la

comunicación, pero desde la base de lo funcional e instrumental, dejando de lado la

configuración de la significación y del sentido que tiene el lenguaje y la importancia de

esto en la consolidación de la visión de mundo del sujeto. Ya que, como se plantea en

los mismos Lineamientos Curriculares “Es a través del lenguaje que se configura el

universo simbólico y cultural de cada sujeto”. (Ministerio de Educación Nacional,

República de Colombia, 1998, p. 47)

Por otra parte, es importante resaltar que cuando en este documento se habla de

lenguaje se hace de forma genérica, lo que quiere decir que se incluye la mención de

lengua castellana, literatura y otros sistemas simbólicos.

Trabajar el área de lenguaje con los docentes de formación, no sólo, es

enseñarles el análisis de la lengua, ni la manera cómo ellos deben enseñar a leer y a

escribir a sus estudiantes, o que el lenguaje es una herramienta o un medio para

comunicar; sino es enseñarles a interpretar el mundo por medio del lenguaje,

63

entenderlo, saber qué subyace a él, cómo y qué comunica, pero también cómo y qué

significa en un contexto determinado, en una realidad que lo circunscribe. Es rescatar el

lenguaje connotativo, por sobre el denotativo, tanto de los objetos como de los sucesos,

es razonar lo real, para abrir el horizonte de los contenidos, es leer más allá de lo visible;

el lenguaje así usado es una necesidad viva de conocimiento, de aspectos fundamentales

que permiten el acceso a lo desconocido, para rescatar al sujeto. “Es el lenguaje de

significantes como el propio de la razón abierta, o pensar no-parametral” (Zemelman,

1998, p. 57). Es el que permite pensar sin límites impuestos que coaccionan el actuar de

los sujetos y no los dejan ser autónomos en sus decisiones y opiniones, porque siempre

están cavilando en si pueden decir o no lo que piensan y opinan sobre algo

determinado.

Por eso, es importante que, no sólo, en las clase de lenguaje, sino en las aulas,

en general, se rescate la actividad del pensar antes que la de transmitir información; en

estas clases lo importante debe ser ampliar y enriquecer la conciencia y desarrollar la

autonomía, romper con significados preestablecidos, dejar pensar, para así construir

conocimiento. Una excusa puede ser la lectura tanto de libros, imágenes, sonidos,

como de contextos socio-históricos y culturales.

Por tal razón, se está ante un reto, según Zemelman (1998) donde el lenguaje del

pensar no esté sometido a las obligaciones y reducciones de la comunicación y a los

planteamientos teóricos; sino donde el lenguaje produzca enunciados en los que

predomine la lógica de cómo se construyen las relaciones de conocimientos sobre los

64

enunciados teóricos. Ya que no sólo es repetir información, sino saber la manera de

como se ha construido conocimiento a partir de lo vivido, o desde las experiencias, y la

necesidad y voluntad de saber.

Lo ideal es poder pensar universos disímiles, no definitivos, sino llenos de

horizontes, sin límites de percepción impuestos por docentes, padres o autoridades en

general, ya que de la manera como se le presenta el mundo al niño, éste lo va a concebir.

El papel de los docentes debería ser darle prioridad al conocimiento para que llegue al

sujeto desde la transformación de lo conceptual, y lo disciplinar, a lo consciente del acto

de conocer.

El sujeto crea con el lenguaje y se potencia a través de él con base en la realidad

como espacio de posibilidades donde puede significar y desplegarse, puesto que este

revela lo profundo de la persona, a través de las palabras, las imágenes, los gestos, los

cuerpos y los espacios.

Pero, ¿por qué en la escuela nada parece tener sentido? porque lo que se le

presenta al niño no tiene correspondencia con su mundo real, allí los contenidos se

presentan por partes, y no en un contexto o de acuerdo a sus realidades socio-históricas.

De acuerdo a Goodman (1986) “Parecería que muchas tradiciones escolares han

obstaculizado el desarrollo del lenguaje. En nuestro interés por hacerlo sencillo, lo

hemos complicado. ¿Cómo? Básicamente, descomponiendo el lenguaje integral

(naturalmente integral) en componentes pequeños pero abstractos” (p.9).

65

El desarrollo del lenguaje se hace fragmentario y poco concreto en la medida que

pretendemos abarcar la mayor cantidad de contenidos desligados completamente de la

necesidad social del mismo de interrelacionarse con los demás y con el mundo. Por lo

general, los procesos lecto-escriturales se trabajan desde la estructura y la comunicación

de los textos y no desde los discursos que subyacen a los mismos, ni mucho menos de la

necesidad de expresión de los interlocutores. Al trabajar así en las aulas se está

limitando el acceso a un poder social y personal que da el lenguaje, que permite

dilucidar lo trascendente de los objetos y los sucesos, cómo ocurren, cómo afectan a los

individuos, y el porqué de eso que acontece.

Pero, ¿cómo lograr que el desarrollo del lenguaje en las aulas sea potencializador

del sujeto? Se necesita que se generen espacios de interlocución entre docentes y

estudiantes, donde estos, no sólo cumplan el papel de oyentes, sino que sean

protagonistas de su propia historia, que sean observadores, que organicen la información

que reciben de acuerdo a relaciones lógicas de conocimiento, que cuenten lo que han

vivido, y sean críticos de su mundo; puesto que sólo cuando el lenguaje se usa en un

contexto social se hace significativo y fácil de aprender. “El desarrollo del lenguaje es

potencializador: el aprendiente “es propietario” del proceso, toma decisiones relativas a

cuándo usarlo, para qué y con qué resultados” (Goodman, 1986, p. 37).

Es posible reconstruir por medio del lenguaje y la capacidad de significación

que da éste nuevos horizontes de sentido, donde no haya nada que encierre al sujeto,

menos en un discurso parametralizado y corto de visión, que no lo deje crear, ni actuar.

“El desafío es poder reconocerse como sujeto en lo que uno es y hace y, en tanto tal, ser

66

capaces de reconocer la necesidad de sentido y de volcarse hacia su construcción”

(Zemelman, 2002, p. 35).

Por tanto, el trabajo en el área del lenguaje a nivel de la básica y con los docentes

en formación inicial se debe realizar partiendo de la base de que el lenguaje y su uso

deben ser libres, para que los educandos expresen lo constituyente de las necesidades de

su realidad, trabajar a la par lo denotativo y lo connotativo de los enunciados y las

informaciones, “Se trata de transformar a los contenidos en los significados que faciliten

dar cuenta de las claves que permanecen ocultas” (Zemelman, 1998, p. 36). Recuperar el

sentido de la contemplación, la reflexión, la especulación, la inferencia y las relaciones

intertextuales, para que se dé un desarrollo del pensamiento con base en los

razonamientos ante lo que es real, pero indeterminado, teniendo en cuenta siempre que

parte de una necesidad de conocimiento; donde el sujeto es protagonista de su proceso

de enseñanza-aprendizaje y construye a partir de su realidad socio histórica; además, es

activo y no se queda sólo con lo que se la da, sino que construye y está siempre abierto a

lo nuevo. No se queda en la receta o en la fórmula dada por el maestro, sino que se

emancipa y busca cómo darle solución a su necesidad.

7. PROCESO METODOLÓGICO

Esta experiencia intentó dilucidar los vínculos entre un saber y un saber de una

existencia en la historia de los estudiantes-maestros, en específico, sobre su formación

inicial como docentes y sobre su proceso de enseñanza-aprendizaje en lenguaje,

67

también intentó hacer perceptible la configuración de su conciencia de la historia, al

hacer referencia de los rasgos más importantes de los momentos en los que ellos fueron

formados, así como comprender mejor sus procesos educativos, por reseña de sus ideas,

y sus deseos de ser mejores docentes.

Es decir, esta experiencia pedagógica quiso mostrar la unión entre un

conocimiento adquirido en el aula y uno sobre la vida cotidiana de los estudiantes

normalistas, en relación a su formación en lenguaje y como docentes. Además de hacer

evocar los momentos más importantes de su formación, y entender de otra manera sus

procesos y sus anhelos de convertirse en mejores maestros.

7.1 ENFOQUE DE INVESTIGACIÓN

De acuerdo a las condiciones que enmarcaron el proceso del planteamiento

investigativo con relación al objetivo de indagar la configuración de conciencia

histórica de los estudiantes de grado 13, de la Escuela Normal Superior de Oiba, sobre

su formación inicial como docentes y sobre su proceso de enseñanza-aprendizaje en el

área de lenguaje, se opta por una metodología de enfoque cualitativo, la cual, procura

entender y profundizar sobre aspectos determinados de los sujetos participantes en el

contexto específico. Además, porque el punto de inicio es una reflexión de una práctica

social, en la cual está inmersa tanto los participantes como el docente investigador,

puesto que este hace un análisis de una experiencia de la cual hizo parte.

68

Según Hernández, Fernández, & Baptista (2010) el enfoque cualitativo busca

percibir la configuración que tienen los sujetos de la investigación sobre los hechos que

los rodean, ahondar en sus experiencias, opiniones y significados, así mismo de cómo

aprecian subjetivamente su realidad. Del mismo modo, este enfoque es de carácter

heterogéneo, tiende a hacer generalizaciones específicas de una totalidad; e intenta

entender las relaciones subjetivas e intersubjetivas entre el sujeto y el objeto estudiado

con el fin de encontrar un sentido; además, utiliza una muestra representativa.

Entonces este tipo de enfoque permite que en este proyecto se puedan dilucidar

las experiencias que los estudiantes-docentes en formación inicial han tenido en su

proceso de enseñanza aprendizaje en el lenguaje y como docentes, cuáles son sus

opiniones y representaciones al respecto, el sentido y el significado que ellos le dan a

sus experiencias y todo esto cómo los configura como sujetos con una conciencia

histórica de su proceso.

La metodología de tipo cualitativo adoptada para este estudio permite la

interpretación de los instrumentos aplicados de una manera más libre, y ahonda en los

individuos; además, permite que el actuar de los sujetos sea más amplio.

De igual forma, esta investigación se caracteriza porque parte de un proceso

inductivo que es recurrente, secuencial, que permite la interpretación y profundización

en las ideas, y que analiza la realidad subjetiva de los individuos de la investigación;

también por contextualizar y comprender las experiencias de enseñanza-aprendizaje de

69

los estudiantes maestros del Programa de Formación Complementaria, y de revelar los

procesos de cambio de los mismos.

7.2 MODELO METODOLÓGICO

Una experiencia es un proceso socio-histórico que puede ser vivida individual o

colectivamente y está enmarcada por las subjetividades de las personas; a su vez, es una

fuente de aprendizaje que se debe interpretar, comprender, comunicar y compartir; para

hacer esto, el medio principal es la sistematización de experiencias. Ésta “surge por la

necesidad de conocernos, darnos a conocer y cualificar las prácticas” (Ruíz B. L., 2001,

pág. 3). Lo cual significa, que sistematizar una experiencia nace de la reflexión

constante que hace el investigador o los participantes de su práctica, para mejorarla y

transformarla a partir de un conocimiento construido sobre la misma.

La metodología de sistematización de experiencias se sustenta en teóricos como

Marx, con su teoría crítica, Gramsci con el valor de lo popular, y Freire por el

acercamiento que hizo de este método a Latinoamérica, en el campo educativo

Fundación SES (2006).

Del mismo modo, según Jara la sistematización encuentra sus bases en la

educación popular que tiene como finalidad mejorar los procesos transformadores que

llevan a cabo los sujetos en un contexto social. “Precisamente, la sistematización de

experiencias desde la Educación Popular, va a significar uno de los instrumentos

70

privilegiados de cuestionamiento y de búsqueda alternativa a esos “métodos ortodoxos”,

en general positivistas, que dominaban el campo de la investigación y evaluación

educativa” (Jara, 2009, p. 119).

La sistematización de experiencias cuenta con unos pasos fundamentales para su

realización: la recuperación de la historia vivida, la organización y clasificación de la

información, y el análisis, síntesis e interpretación del proceso.

En educación, ésta parte de la propia práctica pedagógica del maestro, donde se

llevan registros como evidencias de lo que se ha hecho, y de lo que se piensa y opina al

respecto; “es por ello que una práctica se sistematiza durante el proceso de desarrollo o

una vez finalizada; nunca se sistematiza practica que no se han desarrollado o proyectos

a futuro” (Ruíz L. D, 2001, p.6). Estos pueden ser diversos, pero se destacan los

diarios de campo o las bitácoras; también se utilizan fotografías, grabaciones o

materiales audiovisuales. Así mismo, se pueden diseñar otro tipo de instrumentos con el

fin de recoger información para luego analizarla. En este estudio se optó por las

didactobiografías, los protocolos de evaluación, los textos reflexivos y las entrevistas de

los estudiantes.

La sistematización en este estudio parte de una práctica intencionada, sustentada

en unos conocimientos previos y visión de mundo del docente, quien, identificó unas

necesidades de formación en los estudiantes-maestros, sobre las cuales se quiso

71

intervenir, planteando unos objetivos de transformación de la práctica del área de

lenguaje en el aula.

La sistematización permite en este estudio la reconstrucción de lo vivido por los

estudiantes-maestros en el área de lenguaje, sus percepciones sobre la experiencia, y sus

configuraciones históricas sobre sus procesos de aprendizaje, a la vez admite un análisis

organizado que relaciona la conciencia histórica y los procesos de formación, para

potenciar las prácticas de aula. Para lo cual, se hizo necesario una revisión y un

registro sistemático de los aspectos que se desarrollaron en la experiencia educativa.

En suma, esta sistematización centra su atención en un enfoque reflexivo,

interpretativo, y constructivo de la experiencia y el conocimiento. Hace énfasis en los

sujetos, sus percepciones y en la praxis cotidiana del área en el Programa, para obtener

y generar un saber sobre sus procesos de formación inicial como docente y sobre su

proceso de enseñanza aprendizaje en lenguaje.

7.3 FASES DEL PROYECTO DE LA SISTEMATIZACIÓN DE EXPERIENCIAS

En el presente estudio se tuvieron en cuenta tres grandes etapas básicas:

planeación y ejecución de las estrategias del proceso; recopilación de información, y

análisis de la experiencia; y por último, la comunicación de los resultados.

Planeación y ejecución de las estrategias del proceso

72

Para realizar la planeación y ejecución de la experiencia a sistematizar en esta

investigación, se llevaron a cabo los siguientes pasos que fueron flexibles en su

aplicación:

 Por medio de una carta de consentimiento, se le solicitó a la rectoría de la

institución el permiso para poder realizar este proceso de investigación.

 Como parte de la planeación de área, al principio de los semestres académicos

I y II de 2012, se plantearon las estrategias de clase encaminadas a trabajar en

la reflexión sobre los procesos de enseñanza de aprendizaje de los estudiantes-

docentes en formación, dentro de las clases de lengua.

 Indagación documental de la teoría y antecedentes que sustentan este estudio.

 Se delimitó el objetivo de la experiencia y se consideró lo que se quería lograr

y el para qué de lo planteado.

 Diseño, socialización y aplicación de las estrategias en el aula de clase.

 Validación de la entrevista a aplicar por el juicio de expertos.

 Delimitación de la experiencia en cuanto a tiempo, espacio y participantes.

Recopilación de información y análisis de la experiencia

Aquí se desarrollaron los siguientes momentos:

 Para recopilar la información, se implementaron las estrategias (instrumentos)

planteadas en clase de lengua que buscaban el rescate del sujeto desde su

73

saber existencial y su saber cognitivo; las cuales tendían a que los estudiantes

evocaran su historia de formación y de aprendizaje en lenguaje, y a la vez se

reconocieran como sujetos con sus sentimientos, cualidades y tradiciones, e

identificaran sus horizontes de actuación como docentes en formación. Las

estrategias de clase que se utilizaron fueron las didactobiografías, la redacción

de los textos reflexivos, la elaboración de los protocolos evaluativos de clase

y la posterior realización de la entrevista.

 Selección de los productos de los estudiantes para el análisis.

 La organización de la información se realizó, primero, con la lectura de las

didactobiografías, y selección de la información relevante que le apuntara a

las dos unidades macro, formación inicial como docentes y proceso de

enseñanza-aprendizaje en lenguaje; de igual manera, se hizo con los textos

reflexivos, y los protocolos de evaluación del área. Luego se transcribieron las

entrevistas.

 Diseño de matrices de categorización para la interpretación y posterior

análisis de los instrumentos.

 clasificación y organización de los datos en las matrices, primero de acuerdo a

las dos temáticas macro, luego por categorías relacionándolos con los

74

elementos de la conciencia histórica, y por último en relación a la experiencia

vivida en clase.

 Posterior, se hizo el análisis e interpretación de los datos ya clasificados

relacionándolos con la teoría que sustenta el estudio. Y se hizo la síntesis de

estos representándolos en gráficos que se verán más adelante; lo cual, es la

plataforma para dar a conocer la experiencia.

Comunicación de los resultados

 Presentación de los resultados y planteamiento de las conclusiones.

 Sustentación del informe de investigación que será presentado en la Maestría

de Educación de la Universidad Santo Tomas; y por medio de la elaboración

de un artículo para una revista científica-académica.

 Socialización del proyecto completo a los estudiantes del Programa de

Formación Complementaria y docentes de la Escuela Normal Superior de

Oiba, mediante exposición oral y con ayuda de recursos tecnológicos.

 Divulgación de algunas estrategias de recolección de información a los

profesores del Colegio La Candelaria de Cimitarra, institución focalizada en

el Programa Todos a Aprender del Ministerio de Educación Nacional, del cual

hago parte como tutora de docentes.

De igual modo, el siguiente cuadro presenta de manera sucinta el proceso llevado

a cabo para este estudio.

75

2011 2012 2013 2014

 Apropiación

conceptual: lectura

de teorías

relacionadas con:

formación inicial

de docentes,

enseñanza del

lenguaje, didáctica

No Parametral,

conciencia

histórica,

potenciación de

sujetos, y

metodologías de

investigación.

 Planteamiento del

problema.

 Revisión del

planteamiento

del problema y

de los objetivos

generales y

específicos.

 Planeación de las

estrategias a

ejecutar en clase

con los

estudiantes.

 Diseño,

convalidación y

aplicación de los

instrumentos.

 Recopilación de

la información.

En el siguiente

orden:

Didactobiografía

s, textos

reflexivos,

protocolos de

evaluación, y

entrevistas.

 Lectura de

teorías para

sustentar el

proyecto.

 Identificación

de los temas y

subtemas del

proyecto.

 Elaboración del

bosquejo del

marco teórico.

 Elaboración de

fichas con las

referencias

bibliográficas.

 Escritura del

marco teórico.

 Organización y

clasificación de

la información

recopilada.

 Reconstrucción

de la

experiencia.

 Redacción del

marco

metodológico.

 Diseño de

matrices para el

análisis y la

categorización

de los datos.

 Análisis de

los datos por

categorías.

 Análisis de

los

resultados.

 Elaboración

de diagramas

síntesis de

los

resultados.

 Redacción y

revisión del

informe

final.

 Sustentación

y publicación

del informe.

Tabla 2 Cronograma del proceso

Procedimientos

Para hacer el análisis de los datos recogidos se hizo necesario:

• Diseñar y elaborar rejillas para ubicar los datos de los instrumentos.

76

• Clasificar la información derivada de los datos en posibles categorías

dándoles colores y ubicándolos en rejillas. Lo cual se hizo de la siguiente

manera: primero se leyeron todos los documentos a analizar; segundo, se

seleccionaron las acotaciones de los estudiantes en relación a las dos

unidades macro como son formación inicial de docentes y proceso enseñanza-

aprendizaje en lenguaje; tercero, con las anteriores afirmaciones se

clasificaron por colores en relación a los elementos claves de conciencia

histórica, manteniendo la separación inicial de las unidades macro, pero

trasladándolas todas a otra rejilla; por último, de este cuadro que contiene la

misma información del primero, pero en otro orden, se extraen las

intervenciones de los estudiantes con relación a la experiencia como tal, y se

clasifican en dos columnas, las que relacionaban de alguna manera el proceso

de la experiencia llevada a cabo y el aprendizaje extraído de esta.

• Explicar las categorías aterrizadas con la teoría.

• Seleccionar, de los datos, las ideas de los estudiantes, que sustentan el texto

de análisis y síntesis mediante una nueva revisión y lectura.

• Hacer una revisión de la literatura pertinente para el objeto de estudio, la cual

sirvió como soporte para la confrontación y triangulación de la información.

• Elaboración de un texto de análisis con la información triangulada.

• Por último, redacción del siguiente análisis que consolida los resultados

obtenidos.

77

7.4 CATEGORÍAS DE ANÁLISIS

En este estudio se presentan dos unidades macro, las cuales son la formación

inicial de docentes y el proceso de enseñanza-aprendizaje en lenguaje, y con relación a

conciencia histórica desprenden las categorías Sujeto, Historicidad, Necesidad de

sentido, Reconocimientos de espacios y Potenciación.

Para este estudio, la categoría de Sujeto se entiende desde lo que tiene el

estudiante en formación para reconocer quién es, qué siente y qué piensa con relación a

sí mismo. La Historicidad es pensada desde lo que ha sido, vivido y está siendo el

sujeto, desde su existencia. Por su parte, la Necesidad de sentido está razonada desde lo

que el individuo se inquiere sobre sus carencias particulares, pero a la vez sobre las

causas, consecuencias y finalidades de lo que ha vivido y aprehendido. El

Reconocimiento de espacios como lo que puede cambiar o mejorar, cómo se proyecta, y

sus posibilidades. Por último, la Potenciación concebida desde el deseo y la voluntad

de transformación del sujeto, qué ha decidido ser, qué está siendo o haciendo para

cambiar y transformar sus circunstancias, sus limitantes.

7.5 INSTRUMENTOS DE RECOLECCIÓN DE INFORMACIÓN

 Los instrumentos de investigación que apoyaron la sistematización están

referidos y caracterizados en el siguiente cuadro, los cuales fueron estrategias

implementadas en la experiencia de aula:

78

Actividad
Didacto

biografías

Protocolos

de

evaluación

Texto

reflexivo
Entrevistas

Descripción

de la actividad

Consiste en

redactar y

reconstruir

momentos

específicos de la

historia de vida de

los estudiantes.

En relación a sus

experiencias de

vida personal y

escolar.

Consiste en

explicar en

forma detallada

los conceptos

aprendidos, las

estrategias

utilizadas en el

proceso de

enseñanza-

aprendizaje en el

semestre

Escribir de

forma sencilla el

proceso de

cómo les

enseñaron a leer

y a escribir y

cómo eso los

afectó como

sujetos.

Responder a una

entrevista realizada

por la docente con

base en 20

preguntas. (Sólo se

seleccionará un

grupo reducido de

estudiantes)

Objetivo

Configurar las

construcciones

que hacen los

maestros en

formación inicial

sobre su

experiencia

personal y escolar.

Identificar

claramente los

conocimientos

adquiridos, con

el fin de

interpretarlos

con relación a la

realidad de cada

estudiante.

Reflexionar

sobre su proceso

de enseñanza

aprendizaje de

la lectura y la

escritura.

Obtener

información de los

estudiantes del

grado 13 sobre su

proceso de

formación como

estudiantes-

docentes en el área

de lengua.

Producto que

debe surgir

Texto narrativo de

carácter

autobiográfico.

Texto

descriptivo,

explicativo, y

reflexivo

Texto reflexivo,

narrativo.
Texto informativo

Elementos

para tener en

cuenta en la

reconstrucción

histórica

Ubicación de un

momento

histórico.

Narrar aspectos

familiares.

Contextualizar su

origen, su vida, su

familia, de dónde

viene.

Qué fracasos y

éxitos ha tenido.

Objetivo de lo que

está haciendo en

este momento

específico.

Descripción de

las actividades.

Textos leídos.

Qué fue lo

aprendido.

Cómo relacionar

lo aprendido con

la vida

cotidiana.

Se parte de la

pregunta:

¿Cómo me

enseñaron mis

maestros a leer y

a escribir, y

esto cómo me

afectó como

sujeto?

Se parte de una

serie de preguntas

que le apuntan a

indagar sobre su

proceso de

formación como

estudiante y

docente del área de

lenguaje, y esto

cómo los ha

afectado como

sujetos.

Fuentes de

información

que pueden

utilizar.

Fotografías

familiares y

recuerdos

personales

Cuaderno-

bitácoras y

portafolios de

los estudiante.

Recuerdo de los

estudiantes, y

lecturas

realizadas sobre

la temática de la

psicogénesis de

la escritura.

Evocaciones de los

estudiantes, sus

pre-saberes y

saberes como

docentes.

Duración. 15 días para su Durante todo el 6 horas de clase, 40 minutos

79

elaboración, y

socialización.

semestre. para su

elaboración y

socialización.

aproximadamente.

Procedimiento

y

participantes.

De manera

individual el

estudiante realiza

el texto escrito.

Por grupos de

trabajo de 4

estudiantes,

ellos redactan el

texto o

protocolo de qué

se realizó en

todo el semestre

académico.

De manera

individual

realizar el texto

escrito.

De manera

individual y

confidencial se

aplica la entrevista,

e un cuarto cerrado

y participan sólo el

docente y el

estudiante.

Fechas y

plazos.

Final del primer y

segundo semestre

de 2012.

Final del

primero y

segundo

semestre del año

2012.

Al finalizar la

semana de clase.

Al finalizar el

último semestre de

formación.

Tabla 3 Estrategias de la experiencia

Didactobiografías

La didactobiografía es un dispositivo tomado de la Didáctica No Parametral,

planteada por Estela Quintar.

Es la acción por la cual el enseñante provoca en los sujetos de

aprendizaje evocaciones de recorte de su vida, de su cotidianidad, vinculando,

desde la revisión de sus sentires, la realidad y constructor de interpretación

científica, transitándola por la propia geografía psíquica y corporal. (Quintar,

2009, p. 50)

80

Es decir, el docente con este dispositivo facilita procesos por los cuales el

estudiante recuerda momentos claves de su vida y de su existencia que lo han afectado

como sujeto, y que lo han marcado, no sólo a nivel personal, sino social.

Las didactobiografías son un dispositivo de aprendizaje que actúa como

detonante en la reconstrucción de evocaciones que configuran al sujeto. Es un texto

narrativo de carácter autobiográfico que ubica al estudiante y al lector en un momento

histórico y personal; ya que narra aspectos familiares, y contextualiza el origen, la vida,

la familia, el lugar de dónde viene, los fracasos, los éxitos que ha tenido y el objetivo de

lo que está haciendo en ese momento específico de quien la escribe.

Esta actividad, dentro de la experiencia, consistió en redactar y reconstruir

recortes de la historia de vida de los estudiantes, para mirar qué configuraciones hacen

ellos sobre su formación inicial como docentes; asimismo, sobre el conocimiento

adquirido en sus procesos de enseñanza y aprendizaje en el área de lenguaje. Dichos

textos se enriquecieron con fotografías familiares y recuerdos personales. Para su

elaboración los estudiantes contaron con pautas que guiaban mejor su escritura.

Textos reflexivos

Otra de las actividades que pretendía promover acciones de reflexión sobre su

proceso, fue la escritura de un texto narrativo-reflexivo, que contara, a partir de una

pregunta específica, el proceso de aprendizaje para leer y escribir en sus primeros años

81

de escolaridad y la labor que sus maestros habían cumplido en este proceso. Además de

indagar de qué manera les había afectado a ellos.

Esta actividad tenía como objetivo reflexionar sobre su proceso de enseñanza-

aprendizaje en la lectura y la escritura, basándose en lo que ellos habían experimentado

como estudiantes y en lecturas realizadas sobre la temática de la psicogénesis de la

escritura. Específicamente, los participantes debían preguntarse a sí mismos cómo les

habían enseñado sus maestros a leer y a escribir, y esto cómo les había afectado como

sujetos.

Protocolos

Los estudiantes también realizaron, por grupos de trabajo de 4 integrantes, la

redacción de protocolos finales de evaluación que evidenciaban cómo y qué habían

aprendido durante el semestre, esto se hizo con el fin de determinar cómo construyeron

el conocimiento sobre sus procesos de aprendizaje en el área; también, para reflexionar

sobre lo aprendido, describir las actividades desarrolladas, identificar claramente los

conocimientos adquiridos e interpretarlos con relación a la realidad de cada estudiante.

Estos protocolos consistían en redactar un texto descriptivo, explicativo y

reflexivo, que explicara en forma detallada, los conocimientos adquiridos, las

estrategias utilizadas a lo largo del proceso de enseñanza-aprendizaje en el semestre.

82

Los apartes del protocolo radicaban en la descripción de las actividades

realizadas fundamentadas con los textos leídos, el aprendizaje obtenido y la relación de

lo aprendido con la vida cotidiana. La información allí consignada los participantes la

habían registrado con anterioridad en sus cuadernos, bitácoras y portafolios de clase.

Entrevistas semi-estructuradas

Se realizaron entrevistas semi-estructuradas a los estudiantes, que durante las

clases y en los instrumentos anteriores demostraron un mayor sentido crítico y de

apropiación hacia la enseñanza del lenguaje, en las cuales se quiso ver la capacidad de

comprensión de las experiencias que ellos tenían sobre su formación como docentes e

indagar a profundidad la postura ante el proceso pedagógico en el área de lengua.

Estas entrevistas se hicieron con el fin de obtener información de los estudiantes

de grado 13 sobre su proceso de formación como estudiantes –docentes en el área de

lengua; en las preguntas se acude a la evocación, a los saberes en sus vidas cotidianas y

a sus conocimientos como docentes. Constó de 20 preguntas y cabe aclarar que el diseño

de la entrevista fue convalidada por el juicio de expertos. A la vez que todos los

modelos de los instrumentos están referidos en el anexo C.

Luego de todas estas prácticas de construcción de conocimiento, de

significación, de sentido y reflexión sobre lo que ellos aprendían de sus procesos de

formación, de sus experiencias y de su realidad, se llevó a cabo un proceso de

83

categorización, análisis e interpretación de las mismas estrategias utilizadas, a partir de

aspectos emergentes y recurrentes en los textos, que se convirtieron en unidades

mayores de análisis.

7.6 POBLACIÓN OBJETO DE ESTUDIO

Esta investigación se realiza dentro del marco de las clases de lengua castellana

en el Programa de Formación Complementaria de la Escuela Normal Superior Oiba,

bajo el permiso del rector de la institución y con pleno consentimiento de los estudiantes

del grado 13. El tiempo utilizado para ello fueron los años 2011- 2012 en sus 4

semestres académicos. La muestra de participantes presentaba unas características

específicas, la mayoría de ellos habían cursado todos sus años escolares en la misma

institución donde se enmarca este estudio, así mismo, eran estudiantes que venían

trabajando durante 6 años consecutivos, con la misma docente de lenguaje, lo cual

puede ser permeable sobre la visión que estos tengan de la enseñanza de la lengua. Los

participantes en su mayoría residen en la zona urbana del municipio y son de género

femenino, sólo tres son hombres; así mismo sus edades oscilan entre los 20 y 40 años.

84

Ilustración 1 Población

Como se observa en la figura número __, después del estudio de los

instrumentos aplicados, se encontró que de un total de 20 estudiantes con los que

contaba a esa fecha el grado 13 del Programa de Formación Complementaria 12

estudiantes conformaron la muestra, de estos 3 hombres hicieron parte de esta y 9

mujeres; los hombres representan el 25% de la muestra y las mujeres el 75%.

De estos, 10 estudiantes habían cursado la gran parte de sus años de escolaridad

en la Escuela Normal y sólo 2 llevaban tan sólo un año en la institución, los cuales

superaban la edad de 30 años; el resto oscilaba entre las edades de 17 y 22 años.

El trabajo en el área de lenguaje en el Programa de Formación tendió a más allá

de enseñar sobre las teorías propias del lenguaje y la didáctica, procuró hacer una labor

reflexiva de la conciencia del oficio de los estudiantes-maestros, por tal motivo dentro

de las clases se utilizaron estrategias que se aplicaron para todo el conjunto de los

estudiantes del grado 13º, al haber realizado las didactobiografías, los textos reflexivos y

los protocolos de evaluación, se seleccionaron los de los estudiantes que mostraron un

mayor proceso de reflexividad y una mayor apropiación conceptual y metodológica

MUJERES
75%

HOMBRES
25%

ESTUDIANTES
PARTICIPANTES

85

sobre la asignatura. Para luego, realizar la entrevista semi-estructurada que se diseñó

para penetrar un poco más a profundidad en la información.

8. RESULTADOS

En este capítulo se presenta una descripción de los resultados obtenidos de todo

el proceso de sistematización de la experiencia, producto del trabajo desarrollado con

los estudiantes de grado 13º de la Escuela Normal Superior Oiba en el área de lenguaje,

y de los instrumentos que se aplicaron con ellos, tales como las didactobiografías

escritas, los protocolos finales de evaluación, los textos reflexivos, y la aplicación de las

entrevistas.

Análisis de los datos

Al hacer el análisis de las representaciones de los estudiantes sobre la formación

inicial como docentes y el proceso de enseñanza-aprendizaje en lenguaje; éstas

evidenciaron relación con elementos de la conciencia histórica, tales como: Sujeto,

Historicidad, Necesidad de sentido, Reconocimiento de espacios, y Potenciación. Por

tanto, se parte de este punto para hacer el análisis.

Cabe recordar de forma gráfica y breve a qué hacen referencia estos elementos

constitutivos de la conciencia histórica.

86

Ilustración 2 Conciencia Histórica

8.1 El sujeto en la formación inicial docente

Como el sujeto es un elemento constitutivo de conciencia histórica, se tuvo que

relacionar éste con las percepciones de los estudiantes-maestros sobre su proceso de

formación inicial como docentes, para evidenciar si los participantes se acercaban a una

configuración de una conciencia lúcida de su historia.

Esta categoría se pudo evidenciar plenamente a través de los datos analizados

cuando los estudiantes manifestaron reconocer lo que ellos son en un contexto

determinado; lo que han sido en sus vidas cotidianas, en la escuela, con sus amigos,

compañeros, profesores y familiares; y las cualidades y habilidades que tienen como

persona. A su vez, cuando refirieron sus propósitos, sueños, sentimientos y expectativas

sobre su vida y su futuro.

Conciencia
Histórica

Sujeto

Ser histórico
que se

reconoce a sí
mismo ante el

mundo

Historicidad

El hombre en
su historia
entendida

como
experiencia y
posibilidades

de ser

Necesidad de
sentido

Busca de
sentido ante el

mundo

Reconocimiento
de espacios

Nuevas
realidades que
se construyen

Potenciación

Es erguirse a sí
mismo desde
lo que quiere

ser, sin la
mediación de

nadie.

Formación inicial
como docentes

Proceso enseñanza -
aprendizaje en

lenguaje

87

“Vine con un propósito, el de contribuir en algo al cambio, sacar a flote todas

mis ideas, creatividad, fuerza, energía, motivación en pro de un proyecto de vida,

a veces quisiera cambiar al mundo, lo pide a gritos mi espíritu rebelde”.

(Estudiante Femenina 2).

A su vez, evocaron lo que para ellos pudieron haber sido algunas malas prácticas

de sus docentes en la básica, que los marcaron y afectaron para toda la vida, y los

límites que estos les imponían; reconocieron de su pasado la manera como fueron

formados, la cual les negó la posibilidad de ser, en sí, ellos mismos. Unos consideraron

que les quitaron la oportunidad de disfrutar la escuela.

“Siento que me quitaron la oportunidad de hacer varias cosas divertidas en la

escuela”. (EF5)

Algunos registraron que el Programa de Formación les abrió los ojos a todo y

que ha sido fundamental para su formación como persona, en tanto valores como en

pensamiento, ya que ha hecho transversalidad en sus vidas.

“Esta carrera ha sido indispensable para mi formación como persona me ha

inculcado valores, me ha hecho crecer mi pensamiento, ya es para analizar lo

que quiero, busco lo que voy a hacer en realidad”. (EF3).

88

La mayoría reconocieron sus experiencias tempranas con la docencia y revelaron

que su vocación de ser maestros viene desde niños y nace con el juego. Pero,

igualmente reconocieron la influencia de los maestros y de sus familiares para la toma

de decisión y elección de su carrera, aunque exteriorizaron que lo que más influyó en

ellos para formarse como docentes fueron las relaciones establecidas con cariño por

parte de los chicos en las prácticas pedagógicas que realizaron en el campo, en el grado

11º, con el enfoque de Escuela Nueva.

 “Undécimo fue uno de los mejores años de mi bachillerato. Aprendí tanto, que

hasta me sorprendí. En esta etapa comencé a descubrir que sentía cierta

inclinación hacia la profesión y más aún cuando realicé la práctica de la

modalidad Escuela Nueva. Sentir el cariño de los niños hacia ti y hacia lo que

les enseñas es algo indescriptible; sentir que tu esfuerzo es valorado ¡uauh! Eso

sí que te motiva”. (EF1)

Por otra parte con relación a su futuro desde la proyección de su profesión y de

su ser sujeto, una estudiante manifiesta:

“Antes debido a las malas prácticas que me enseñaron, sentía que no podía, y

reevaluarme me di cuenta que sí soy capaz y sé que tengo un potencial grande,

me veo como una profesora exitosa haciendo una licenciatura, sé que seguiré

leyendo y progresando”. (EF2)

89

Sin embargo, hay algunos estudiantes que aun reconociendo los aportes que la

Escuela Normal ha hecho a su formación como docentes, manifestaron que no es

voluntad de ellos continuar con esa profesión por el resto de su vida.

“Soy un estudiante atravesando un proceso para formar personas; los años y las

experiencias me incitan a tomar esta opción como una alternativa válida para

seguir educándome y esta educación aunque valiosa, no es la que quisiera

practicar en mi vida”. (Estudiante Masculino 3)

Es aquí evidente que el participante se reconoce como sujeto libre de hacer lo

que desea y siente, y no por lo que le marca la costumbre o el modelado social que lo ha

rodeado durante toda su vida.

 Esta categoría de sujeto se manifiesta en los participantes en cada una de las

expresiones de sus deseos, expectativas, sueños; en sus acotaciones de cómo les afectó

su relación con sus maestros y los aspectos que los han afectado en su vida y en su

formación.

8.2 El sujeto en el proceso de enseñanza-aprendizaje en lenguaje

Con respecto a su proceso de enseñanza-aprendizaje en lenguaje los

participantes reconocieron que aprendieron a ser sujetos más críticos y reflexivos en el

Programa de Formación; sin embargo manifestaron que si en la básica hubiesen tenido

90

un proceso de aprendizaje basado en la lectura y en la escritura real, verdadera y con

sentido, sus pensamientos serían diferentes y estarían marcados por otra visión de

mundo.

“Con todos estos procesos de aprendizaje de lengua llegué a formar una

conciencia crítica sobre la alfabetización que recibí y la afectación que ésta me

dejó, de la misma manera cuestionar cómo hubiese sido si hubiera recibido una

diferente y lo que hubiera logrado en mí”. (EF7)

A su vez, consideraron fundamental el trabajo realizado en el área de lenguaje en

el Programa para ayudarlos en la construcción de una conciencia crítica, sobre los

procesos bajo los cuales fueron formados, tanto en la básica como en su formación

complementaria.

Así mismo, expresaron que tuvieron acercamientos reales a la lectura en las

clases de lengua en el Programa de formación, que los transformaron en otros sujetos

más conscientes sobre el uso real, integral y significativo de la lengua.

“Si yo hubiera encaminado mi vida hacia la lectura hubiese sido totalmente

diferente, eeeh, digamos no hubiera sido como tan vacía en mis pensamientos o

en mis ideales o de pronto en lo que yo hubiera expresado antes”. (EF4)

91

De igual modo, los participantes consideraron que su proceso de enseñanza-

aprendizaje en lenguaje como docentes, no sólo beneficia a sus futuros estudiantes, sino

a ellos mismos en lo personal, ya que es un proceso que debe continuar a lo largo de sus

vidas.

“Enfocándome como maestra de lenguaje aprendí en este proceso de formación,

que la lectura y la escritura están en continuo desarrollo no sólo en nuestros

estudiantes sino en nosotros”. (EF6)

En cuanto a la forma en que fueron educados en lenguaje, los participantes

expresaron que fue un error, puesto que no les permitió convertirse en seres críticos

mediante otra forma de aprendizaje de lenguaje, donde el uso de este le diera prioridad

al pensamiento.

“Llegar a ser crítico sobre lo que realmente es el verdadero uso de la lengua me

lleva a crear una visión a futuro en cuanto a ser una maestra de esta área y lo

que voy a hacer para no cometer el error que cometieron conmigo”.(EF7)

En suma, dentro del marco de las unidades de formación inicial como docentes

y en cuanto al proceso de enseñanza-aprendizaje en lenguaje, los instrumentos arrojaron

que los estudiantes tienen capacidad para reconocerse como ser sujetos; en tanto que

éstos se expresaron con una carga emotiva y de sentires sobre ellos mismos, donde

fueron capaces de manifestar sus cualidades, debilidades, sueños, propósitos y

92

expectativas, también, su relación con el contexto que los rodea, con la escuela y con

los otros, docentes, compañeros, estudiantes, padres y amigos; del mismo modo,

cuando expresaron sus prácticas cotidianas en su vida diaria tanto en sus hogares como,

en la Escuela Normal; y cuando enunciaron sus experiencias tempranas con la docencia

a través del juego y la importancia de éste en la configuración de su vocación. El

siguiente cuadro explica más claramente esta configuración de resultados.

Ilustración 3 Sujeto

Así, dentro del marco de esta investigación el sujeto como elemento constitutivo

de la conciencia histórica que configuran los estudiantes sobre su formación inicial

como docentes y en su proceso de enseñanza-aprendizaje, se establece a raíz de la

capacidad que tienen estos de reconocer sus cualidades, expectativas, su relación con el

contexto, la experiencia que han vivido en su cotidianidad, y el aprendizaje sobre el

Sujeto

Cualidades

Habilidades

Propósitos

Sueños

ExpectativaS

Relación:

 contexto

escuela

con los otros

Experiencia:

Estudios

La cotidianidad

el juego

la vocación

Aprendizaje:

La importancia del
lenguaje integral
como medio para

desarrollar el
pensamiento crítico-

reflexivo

Es un Ser que se
reconoce en:

Proceso Enseñanza-
Aprendizaje en

lenguaje

Formación inicial
como docentes

93

lenguaje que han tenido y el cual les ha permitido el desarrollo de su pensamiento. “Ser

hombre es serlo todos los días (…) como manifestación del esfuerzo de que podemos y

queremos dar a nuestra existencia un significado histórico: estar siendo desde lo

inagotable de la relación con los otros, para los otros y desde los otros (…)” (Zemelman,

Necesidad de conciencia, 2002, p. 12). Es decir, el sujeto es aquel que reconoce, desde

su cotidianidad y en la relación con los demás, lo que es y lo que quiere ser dándole un

sentido a su existencia.

8.3 La historicidad en la formación inicial como docente

Otro de los elementos constitutivos de la conciencia histórica, que se tuvo que

relacionar con las percepciones de los participantes sobre su formación como docentes y

en lenguaje, fue la historicidad; ésta es entendida desde la evocación constante que los

sujetos hicieron de su pasado y de su presente, y desde lo que ellos reconstruyeron de

sus vivencias y sentires.

Bajo la lupa de los instrumentos se evidenció que los participantes recordaron

sus experiencias tempranas con la docencia, en la relación con sus docentes y en la

metodología que estos usaban al educarlos; y cómo todo esto los afectó en su ser

sujetos. Asimismo, manifestaron el deseo de romper con las cargas y tradiciones del

pasado como las planas sin sentido y los días sin recreo.

94

“Después de ver a mis hijas y que quería aportar otras cosa diferentes y sacar

mis habilidades a flote, no quería volver a vivir eso ni que otros niños las

vivieran, y los recuerdos tan duros al sol con ladrillos, y las planas, y los días

sin recreo, no quiero que mis hijas y otros niños vivan esas situaciones que lo

marcan para la vida”. (EF2)

De la misma manera, evocaron el acercamiento a los contextos reales de la

educación, a través de la práctica en modelos flexibles en especial Escuela Nueva, la

cual fue una motivación para ellos a la hora de decidirse continuar con sus estudios

como Normalista Superior. También rememoraron que el pertenecer a familias donde

hubiera docentes influyó en ellos a la hora de decidir su carrera.

“Por ser la hija de la profesora todos me llevaban la cuerda, desde ese momento

nacieron mis ganas de ser docente, la experiencia de vivir con ellos en una

escuela marcó mi vida, ya que anhelaba llegar a un aula como docente; era tan

grande el deseo que jugaba con mis amiguitos a la profesora con la condición de

que yo siempre fuera la profesora”. (EF8)

 Igualmente, con pesar, registraron que algunas tradiciones en la enseñanza del

lenguaje pasan de generación en generación, ya que muchos docentes no renuevan sus

prácticas pedagógicas, lo cual para ellos se hace evidente, en la medida que han sido

educados por los mismos maestros que formaron a sus padres o familiares años atrás y

de la misma manera; lo que consideran como una involución del docente.

95

“Mis papas también estudiaron acá, lo mismo, los mismos profesores las

mismas estrategias y los mismos métodos de hace mil años, me imagino yo, y

pues es feo, pero al igual, yo creo que ya no cambian, porque ellos no ven este

mundo”. (EF3)

Por otra parte, revelaron que habían construido un imaginario sobre los docentes

como ogros o brujas, pero a raíz de su experiencia en el programa, cambiaron sus

apreciaciones. Catalogaron su proceso de formación en éste como muy bueno, porque

les permitió crecer a nivel personal e intelectual; así como reflexionar sobre las

prácticas pedagógicas de sus docentes, las cuales muchas veces estaban basadas en una

relación vertical, donde era el maestro el que sabía y el estudiante aprendía, y las cuales

evidenciaban barreras entre el profesor y sus alumnos.

“Está institución me ha brindado la oportunidad de dejar a un lado ese recuerdo

que de cierta manera me bloqueó por años, logré cambiar la imagen y concepto

que tenia de los docentes, siempre los vi como personajes terroríficos, brujas

malhumoradas, ogros gritones, castigadores, etc.” (EF2)

8.4 La historicidad en el proceso de enseñanza-aprendizaje en lenguaje.

En esta parte, la historicidad se relaciona con organizar y comprender lo que ha

gestado u originado unos aconteceres, y qué está detrás de lo que no se ve a simple

vista. En el caso de los docentes en formación inicial, a través de los instrumentos, se

96

pudo ver cómo se han gestado sus procesos de enseñanza-aprendizaje en especial en el

área de lenguaje.

La totalidad de los estudiantes participantes expresaron un gusto general por el

estudio, pero chocaron con las metodologías utilizadas por sus maestros a la hora de

enseñarles a leer y a escribir, en los primeros años de escolaridad; ya que sus

experiencias tempranas con la escritura fueron más un proceso de codificar y de

transcribir, que de creación o de un uso real e integral de la lengua. Así mismo, el

acercamiento a la lectura, dicen ellos, se dio por reconocimiento, silabeo y asociación

de letras; y con la limitante de usar una sola cartilla de estudio, y no de lectura de un

contexto real.

“Me dejaban de tareas planas y planas, primero las vocales, luego ya letras

como la M, P, S. Recuerdo que no me gustaba ir a estudiar, pues diario se

utilizaba la misma cartilla Nacho, y al pasarme al tablero me dictaban las

mismas oraciones sin validez, ni con un propio significado de lo que realmente

sucedía en mi vida cotidiana”. (EF9)

Algunos revelaron que sentían terror y miedo a la hora de leer, infundados por

la metodología y el trato de los docentes; ya que estos los ponían en situaciones de

vergüenza pública con los demás compañeros por no saber leer y escribir correctamente.

Además, sufrían castigos en la casa y en el colegio por la misma causa, lo cual

desencadenó una animadversión por la asignatura.

97

“El tratar de recordar esas cosas me hacen ver que no fue muy significativo,

pues para mí era una clase muy aburrida por la metodología de la maestra,

como infundiendo terror, no se podía hablar nada, tuve experiencias que me

marcaron toda la vida, escribí mi nombre mal en el tablero y pues me ridiculizó

ante mis compañeros, odiaba a mi maestra por la forma en que me enseñó”.

(EF2)

De la misma manera, declararon que era una educación estricta y poco

motivante para un niño, donde había pocos espacios de participación para expresarse y

desarrollar un lenguaje integral. Se enseñaba de forma tradicional con clases

magistrales, en las cuales sólo se podía hacer lo que el docente decía, y donde el

aprendizaje era mecánico y repetitivo, puesto que el desarrollo de planas, el aprenderse

normas ortográficas y dictados de lecturas eran la rutina diaria de los estudiantes.

Igualmente, reconocen que el lenguaje estaba desconectado de sus vidas cotidianas, y

que no tenían autonomía para expresarse.

“Si nosotros llevábamos otra lectura o algo, ella lo refutaba

rotundamente...odiábamos el español, o sea no nos interesaba llegar a leer, no,

nada”. (EM1)

En cambio, exteriorizaron que en la básica secundaria esta asignatura se

convirtió para ellos en el espacio donde podían expresar sus emociones y potenciar su

expresión oral y escrita, aprender a ser críticos ante diferentes situaciones, y ser

98

propositivos; según su opinión todo esto, debido al trabajo realizado por procesos y al

acercamiento con la lectura de textos literarios, reconocieron que en las clases de

lenguaje, en secundaria, se les daban espacios para decir sus puntos de vista y aprender

conceptos de forma colaborativa, además, que los centros literarios eran una forma

divertida y diferente de aprender.

“En la secundaria, todo lo que conocía hasta el momento en el área de lengua

castellana se fue transformando, se convirtió en un área de expresión de

emociones y sentimientos, pues considero que todo lo que trabajamos con la

profesora Soto fue para potenciar mi expresión en todas las formas sea oral o

escrita, aprender a ser críticos ante diferentes problemáticas o situaciones, a

leer de manera acertada lo que trasmite un autor a través de sus textos, y a

proponer mis propias ideas basado en argumentos o defendiendo los

míos”.(EM2)

Ya en el P.F.C ellos aceptaron que hay un cambio grande en el trabajo en el área

de lenguaje, porque saben que la necesidad es aprender desde el ser maestros y que

deben motivar a sus estudiantes desde su misma actitud como profesores, además, que

como enseñantes ponen a prueba lo que aprendieron; pero reconocieron que debido a

todos sus procesos anteriores en la básica primaria, presentan insuficiencia en procesos

reales de lectura y escritura que les ayuden a ser mejores en los demás campos y

procesos de su vida, ya que, según ellos mismos, se les dificulta la interpretación, la

99

comprensión de lectura, y en la escritura hay falencias en cuanto a la coordinación de las

ideas.

“Ahora después de 10 años de haber aprendido a dibujar letras y pronunciar

sonidos veo que en realidad, no sé leer, ni escribir, sé hacer, lo que todos

hacen”.(EF4)

Según los estudiantes participantes, el trabajo del área de lenguaje en el

programa partió de sus pre-saberes y de conocerse ellos mismos y a los demás, con un

proceso motivante que se dio paso a paso, con facilidad para el acercamiento a las

lecturas; también, como un medio para expresarse y para aprender de los libros, de la

docente y de los demás compañeros, puesto que se aprendían contenidos relevantes para

la vida y para su labor docente desde los contextos reales.

“En el PFC ya empezamos a aprender desde el papel del maestro, cómo enseñar

a leer y a escribir, a lograr que personas como yo se interesen por leer

Durante esta etapa vi lo importante que era motivar a los estudiantes desde la

actitud del profesor, de enseñar contenidos desde el contexto, y que

verdaderamente sirvan para la vida del estudiante”. (EM2)

En esta categoría de historicidad se evidencia que los estudiantes-docentes

fueron capaces de reconocer donde se originaban o gestaban muchos de los aspectos que

los afectaron en sus vidas cotidianas, especialmente, la escuela, y cómo estas les

aquejaron a lo largo de todo su proceso de formación, tanto como estudiantes de la

100

básica como del Programa. Evocaron sus experiencias tempranas con la docencia, las

prácticas pedagógicas de sus docentes y la relación con ellos que los afectaron como

sujetos y su formación en lenguaje. La siguiente figura ilustra el anterior análisis.

Ilustración 4 Historicidad

8.5 La necesidad de sentido en la formación inicial de maestros.

Dentro de la conciencia histórica un elemento que la constituye es la necesidad

de sentido que tienen los sujetos y que consiste en leer el presente libre de la ceguera de

la opinión pública y de las autoridades, es construir socialmente una necesidad interna,

desde las múltiples voces de los instantes que se viven; es decir, el sujeto es capaz de

leer su estar-siendo desde lo que vive o ha vivido, basado en una carencia individual.

En el caso de los estudiantes participantes, a la luz de los instrumentos, con

relación a su formación inicial como docentes, algunos manifestaron la necesidad de

HISTORICIDAD

Experiencias tempranas con la
docencia.

Practicas pedagógicas de sus
maestros que lo han afectado.

Relación con sus docentes.

Formación como lector-
escritor y los espacios de

expresión

Formación inicial como
docente

Proceso de enseñanza-
aprendizaje en lenguaje

Sujeto reconoce y comprende
el origen de algunos

aconteceres.

101

desaprender las tradiciones pedagógicas y metodológicas de sus maestros, y aprender a

plantear nuevas estrategias; de igual modo, revelaron el deseo de buscar las razones que

no se ven a simple vista de las cosas que los rodean y de los sucesos que han vivido

como estudiantes.

“Es necesario aprender a desaprender, y plantear estrategias que faciliten un

aprendizaje significativo, que trascienda más allá de lo cotidiano”. (EF2)

De igual forma, manifestaron la necesidad de formar a sus estudiantes como

seres autónomos, y evidenciaron como aspecto primordial el compartir con sus

compañeros y alumnos, así mismo, consideraron que la enseñanza y el aprendizaje son

para la vida y no sólo para la evaluación; y que la lectoescritura debe hacer

transversalidad con todas las áreas para desarrollar capacidades en los estudiantes.

“Deseo que ellos se sientan parte de algo, y no sólo de un pueblo o país, sino

que se sientan dueños de su vida, y de poder ir al colegio con la ilusión de que

allí encuentren a su maestra, que les educa, no sólo en conocimientos, sino

también como personas, en espacios propicios donde puedan ejercer su

autonomía”.(EF4)

Por otro lado, expresaron que sienten la necesidad de participación y

compromiso de todos los entes en los procesos educativos, para darle a la educación el

verdadero protagonismo que merece; y manifestaron que ellos como docentes en

formación deben ser generadores de una nueva manera de construcción de

102

conocimiento y ser ejes en la formación de sus estudiantes; a su vez, plantearon en sus

intervenciones la necesidad de ubicarse en el mundo y pensar de forma autónoma, para

que todo lo que hagan les satisfaga a nivel personal, ético, moral y profesional.

“La educación que nos han brindado a través del tiempo, es un simple relleno,

que brinda conceptos pero no permite la creación de sujetos pensantes y

analíticos, que para poder llegar a tener generaciones que sean críticos,

debemos cambiar nuestra forma de enseñar, permitiendo que el niño explore

cada una de sus capacidades y se cree una capacidad de crítica y autocrítica”.

(EF7)

Los estudiantes participantes expresaron que la educación brinda contenidos,

conceptos, pero no forma sujetos pensantes, analíticos y críticos, por eso, ven la

necesidad de cambiar la forma de enseñanza en las aulas, en donde se permita que el

niño explore e indague su conocimiento con base en sus diferentes capacidades, lea su

contexto, lo cuestione y se cuestione a sí mismo, además, que desarrolle procesos para

la vida.

“Aprendí estos años de que el conocimiento no está escrito, que el

conocimiento no es así y todo va evolucionando, y todo va cambiando y hay que

buscar alternativas para enriquecerlo, entonces eso me enseñó a no

conformarme, ni a pensar que todo es así como es, y en otras palabras, a no

comer entero, a buscar el porqué de las cosas”. (EF2)

103

Igualmente, refirieron que el servicio de la formación a los demás es

gratificante, ya que el guiar y ayudar a los demás es un sentido en el mundo. También,

reseñaron que la labor del maestro requiere reflexión, y que es un proceso complejo,

pero que aun así, decidieron asumirlo. Además, hicieron hincapié en ver a la escuela

como hacedora de proyectos de vida, donde se debe formar al sujeto para potenciarlo

crítico y autónomo.

“Es desde la escuela que se forma a la persona, que se le orienta su camino y su

proyecto de vida, para potenciarlo como sujeto crítico y autónomo”. (EM2)

Por otra parte, manifestaron que el entorno les ha dado a entender que la

educación es un bien depreciado, en tanto que los maestros aún imponen

conocimientos, contenidos, sin importar las condiciones, ni los contextos de los

educandos, puesto que todavía, siguen imponiendo lo cognitivo.

8.6 La necesidad de sentido en el proceso de enseñanza-aprendizaje en lenguaje.

Buscar el sentido de lo que se vive, de lo que se experimenta en la vida

cotidiana, el sentido de las cosas, en vez de definirlas y limitarlas es constitutivo de un

sujeto con conciencia histórica.

 Con respecto a este elemento dentro de los instrumentos analizados se

evidenció que los estudiantes-docentes, en relación a su proceso de enseñanza–

104

aprendizaje en lenguaje manifestaron que en los primeros años el área de lengua careció,

para ellos, de sentido, ya que los docentes los cegaban, porque según ellos todo estaba

escrito, el trabajo en el área de lengua radicaba en copiar, y en transcribir lo que estaba

escrito en el tablero al cuaderno; y pues, estos consideraban que los trataban como

fotocopias humanas.

“El solo hecho de la forma en que fuimos educados nos cegaba porque todo

estaba escrito así era y cuando llegamos a esta asignatura yo empecé a

cuestionarme como hubiese sido mi vida si hubiese aprendido de otra forma era

comparar todo y mi proceso sería distinto si hubiese tenido otro profesor que me

sacara mis habilidades pero yo creía que todo era limitado y que no servía para

eso no tenía esa persona que me despertara mis habilidades y potencialidades

esto me llevo a indagar en los niños y tratar de buscar hasta donde podía llegar

si ellos aprendían de una manera más significativa”. (EF2)

También, expresaron que en la básica primaria no se leían textos trascendentes

para sus vidas o que les llamaran la atención de acuerdo a sus intereses; por esto

expresan la necesidad de que se brinden espacios en el área para la expresión, desde lo

que ellos han vivido y de lo que les interesa.

“Nosotros llegábamos a leer cosas que no tenían para nosotros nada de

trascendencia”. (EM1)

105

Entre tanto, expresaron que en el P.F.C el área toma sentido en la medida que los

lleva a evocar su infancia y a cuestionarse de cómo aprendieron y a plantearse de cómo

hubieran sido ellos, si hubiesen tenido docentes que les aprovecharan sus habilidades;

lo que los lleva a señalar la necesidad de indagar cómo hacer eso con los niños, con sus

futuros estudiantes.

“Pudimos aprender que cada uno de los individuos posee una capacidad mental

diferente, que si se explotan de la forma correcta podemos llegar a tener una

generación de lectores y escritores muy buenos, que como docentes de lengua

podemos contribuir a este logro”. (EF7)

De la misma manera, enunciaron que el desarrollo del lenguaje se da mejor

relacionándolo con el contexto, y que para ellos el sentido del área de lengua,

específicamente en el P.F.C, era adquirir una nueva visión de cómo enseñarla, desde una

posición crítica-reflexiva, con base en nuevas metodologías que pueden llegar a

encontrar en la lectura del contexto, una forma diferente de enseñar, a partir, de

experiencias reales.

Los estudiantes participantes expresaron que el área es fundamental y dentro de

ésta la importancia del desarrollo de la lectura y la escritura como procesos que se

aprenden haciéndolos, practicándolos, no de una forma mecánica, sino con sentido.

106

Del mismo modo, cuestionaron en los instrumentos utilizados con ellos, la labor

del docente de lenguaje que no se forma constantemente en este mundo cambiante, que

ha limitado su trabajo a un libro texto, a dictar y copiar simples talleres, pero no a lograr

captar a los estudiantes desde los espacios de expresión que les puede brindar en el aula,

para que estos sientan agrado y logren aprender significativamente.

“Los profesores de lengua todos son diferentes unos se rigen por lo que dice su

libro otros llegan a hablar y hablar y que copien otros sí que expliquen pero no

lo hacen de una manera que uno le sienta agrado que uno logre captar las cosas

más fáciles ellos piensan que comparar y castigar o regañar desquitarse y

copien y entregan un taller súper largo pues si cuando toca así porque no todos

son iguales”. (EF7)

A la vez, los participantes refirieron que en el PFC aprendieron cómo se debe dar

una clase de lenguaje desde un enfoque integral, y a aprender el lenguaje desde los

fragmentos de sus experiencias y de sus vidas cotidianas, y también, expresaron que hay

una necesidad sentida en las aulas de clase de no fragmentar el conocimiento.

“Aprendí que la mejor manera para dar una clase no es con planas, sellos y

dibujos, sino mejor con recortes de experiencias y realidades alternas a sus

vidas, aprendí que la lectura y la escritura son procesos que se deben trabajar a

la par y que el conocimiento no se fragmenta”. (EF4)

107

Por lo demás, pronunciaron que aprendieron que la lectura y la escritura son

procesos que se deben dar a la par; y coincidieron en que los procesos que utilizaron en

ellos para enseñarles a leer y a escribir no fueron los mejores, y no han contribuido en

ellos como personas y como estudiantes, lo cual, realmente les afectó en configurarse

como seres más críticos y reflexivos; por tanto, detallan la necesidad como docentes de

lengua en formar verdaderos lecto-escritores.

“Aprendí a leer y escribir porque era un requisito para seguir avanzando en los

grados escolares, pero considero que los métodos que en mi utilizaron no fueron

los mejores, y que no contribuyeron como persona o como estudiante”. (EF4)

En esta categoría de necesidad de sentido los sujetos participantes leen ciertas

necesidades a partir de su estar-siendo de los momentos vividos en especial, los que

refieren a su formación inicial como docentes y a su proceso de enseñanza-aprendizaje

en lenguaje, esas necesidades que cobran sentido para ellos son aquellas que en forma

general tienen que ver con la conciencia de oficio por parte de los docentes, la

formación de estudiantes y el aprendizaje para la vida.

La siguiente figura detalla, aún más, los resultados arrojados.

108

Ilustración 5 Necesidad de Sentido

 8.7 El reconocimiento de espacios en la formación inicial como docentes.

El reconocimiento de espacios consiste en que el sujeto es capaz de penetrar en

su vida cotidiana y reconocer en ella las posibilidades para actuar y ser, las cuales le

permiten aprender, transformarse y potenciarse, diferente a la función netamente

cognitiva y de brindar información, que hace la escuela.

Bajo el espectro de los instrumentos los participantes manifestaron que ellos, a

través, de los trabajos realizados en el área de lenguaje en el PFC, pudieron contrastar

Necesidad de
sentido

conciencia del oficio por
parte de los docentes

Desaprender tradiciones
pedagógicas

Aprender nuevas formas
de enseñanza

Participación activa de
todos los entes

educativos

formación de
estudiantes

Autónomos

Sujetos pensantes

Aprendizaje para la vida

Nueva forma de
construir el
conocimiento
Cuestionar el contexto y
los procesos

Escuela hacedora de
proyectos de vida

Satisfacción personal de
lo que se hace

La lectoescritura como
proceso transversal

Formación inicial de
docentes

Proceso de
enseñanza-

aprendizaje en
lenguaje Sujeto lee su

estar-siendo
basado en sus
necesidades

109

los caminos más comunes en la profesión docente: el tradicional en el cual, el

aprendizaje es dirigido, el profesor es el centro de la enseñanza y en donde el proceso

de leer se aprende por medio de la escritura; el otro camino es aquel que ubica al niño

como centro del aprendizaje, en el cual se aprende a leer, leyendo, y el apoyo docente

se da no como un direccionamiento.

También, reconocieron sus alternativas como docentes y los talentos que deben

desarrollar a nivel personal para su labor, se consideraron como estrategas, generadores

de ambientes y facilitadores del aprendizaje.

Registraron que la labor del docente de lenguaje en el PFC ha facilitado su

aprendizaje, al permitirles explorar sus habilidades lectoras y escritoras, la expresión

corporal y verbal, y que los motivó al continuo aprendizaje, aplicado al diario vivir, al

cuestionamiento, a la lucha por lo que se quiere, a expresar sus pensamientos y la visión

que tienen sobre el mundo.

Expresaron que reconocen en el aula el espacio ideal para relacionar el

conocimiento, la lúdica, la creatividad con el contexto y las experiencias vividas, para

que el aula sea un lugar vivo, dinámico y lleno de alegría; pero para esto dijeron ellos

que el docente debe generar grandes e importantes cambios dentro de su práctica, donde

permita que el conocimiento se dé de manera práctica, real y vivencial, teniendo en

cuenta también, el aprendizaje que se da fuera del salón de clases. Del mismo modo,

110

detallaron que los niños aportan un espacio horizontal de aprendizaje para los docentes,

donde ellos puedan aprender de sus estudiantes.

De igual forma, refirieron que las diferentes actividades en el área de lenguaje en

el PFC les permitieron reflexionar y tomar conciencia, si realmente ellos están

apropiados de su elección de ser docentes y cómo desean ser. A la vez, dicen reconocer

que sus estudios son importantes, para construir cambios en su comunidad y para

contribuir en la buena educación de los niños.

Se mostraron de acuerdo con la importancia que tiene en su contexto ser

maestros normalistas, ya que esto les abre oportunidades para adquirir estabilidad

económica y reconocimiento personal y profesional.

“Este año me di cuenta de la importancia de llegar a ser una maestra

normalista pues lleva consigo un alto grado de reconocimiento personal”.

(EF7)

Así mismo, reseñaron que la formación en el PFC les ha permitido cuestionar los

procesos de enseñanza que se dan actualmente, y determinar si son adecuados a los

estudiantes y si se ajustan a su contexto. Manifestaron reconocer los espacios de

aprendizaje que han tenido en el programa para transformar los límites impuestos por la

tradición pedagógica, lo cual dijeron que esto los había afectado como sujetos.

111

“Pudimos contrastar mediante los trabajos realizados en el área, que existen dos

caminos en la profesión docente: el tradicional que hace referencia a un

aprendizaje dirigido, el profesor es el centro de la enseñanza, se aprende a leer

escribiendo, no se basa en los conocimientos previos, ni se presentan estrategias

motivadoras para el estudiante; la segunda opción permite un aprendizaje

significativo y espontáneo donde el niño es el centro del aprendizaje, se aprende

a leer leyendo y se tiene el apoyo del docente”. (EF1)

Sumado a esto, dijeron que ven en la educación un motor de desarrollo social y

como medio para superar las doctrinas impuestas por el gobierno y las religiones. A su

vez, expresaron que el cambio lo deben hacer los maestros, para ir por otro camino en

la educación; además, enunciaron que advierten en su formación una oportunidad de

ayudar a otros de forma permanente, y para resaltar los procesos de los estudiantes. De

igual modo, declararon que el enfoque de Escuela Nueva es una oportunidad para ser

mejores docentes y que es una vivencia que vale la pena repetir, debido a la iniciativa y

al interés, que tienen los niños, por aprender.

“Lo que verdaderamente impacta en la experiencia de Escuela Nueva es que el

ser maestro en una escuela alejada de bullicio de la ciudad o de una

urbanización, facilita una interacción más amena con los estudiantes porque

estos son más comprensivos con la situación y en ellos si se encuentra ese deseo

ferviente por aprender, por informarse de todo lo que les produzca un nuevo

saber, estos niños no podrán tener los mejores cuadernos pero tienen la

112

iniciativa para ir a la escuela. Gracias a ellos es que muchos de nosotros

estamos aquí, porque vivencias como esas vale la pena repetirlas una y otra

vez”. (EM3)

Los sujetos participantes señalaron que en el Programa de formación, pudieron

reconocer que las teorías vistas en clase, contrastadas con la realidad que han vivido,

les permitieron plantearse la posibilidad de ser maestros innovadores y no repetitivos, ni

memorísticos, con una mejor conciencia del oficio de la docencia.

“La labor de nuestra docente nos ha motivado a desarrollar un sin número de

actividades que nos han permitido explorar nuestras habilidades lectoras y

escritoras, así como también la parte expresiva de nuestro cuerpo; nos ha

brindado a través de sus charlas y explicaciones las bases para querer

continuar aprendiendo, y no sólo a quedarnos con un montón de conceptos, nos

ha impulsado a aplicarlos en nuestro diario vivir, nos ha hecho cuestionarnos y

nos ha invitado a no conformarnos, sino por el contrario a luchar por lo que

queremos, a expresar libremente nuestros pensamientos, nuestras ideas y nuestra

visión del mundo”.(EF2)

113

8.8 El reconocimiento de espacios en el proceso de enseñanza-aprendizaje en

lenguaje.

Según los instrumentos, con respecto al proceso de enseñanza-aprendizaje en

lenguaje en el PFC, uno de los datos arrojados fue que los estudiantes reconocieron que

se les brindaron los espacios, en el área de lenguaje, para explorar, descubrir, analizar,

partiendo de sus vidas cotidianas, de su contexto, y de su realidad. Del mismo modo,

manifestaron que la metodología usada en ésta, les sirvió como pauta para los procesos

de enseñanza que ellos como docentes puedan llegar a implementar con sus estudiantes.

Los participantes del estudio reseñaron que ven el desarrollo del lenguaje

integral como una posibilidad, para que el niño comprenda, exprese y enriquezca su

intelecto. Sin embargo, en sus opiniones reconocieron que aún está lejos la

implementación del lenguaje integral como una práctica real en la escuela.

Igualmente, expresaron que fue importante la labor de la docente de lengua en el

PFC, ya que sus clases fueron espacios abiertos a la opinión de los estudiantes, a la

comparación de los textos y teorías con la realidad vivida, a lectura crítica de las

situaciones desde lo cotidiano, a los procesos de análisis y reflexión sobre las

tradiciones en prácticas pedagógicas, a la configuración de sus procesos de aprendizaje,

a la identificación como sujetos ante y en la labor de ser docentes, y a la generación de

una conciencia hacia el conocimiento renovado, desaprendiendo métodos del pasado.

114

Otro de los espacios que reconocieron, en los instrumentos aplicados, fue la

oportunidad de cambio en la enseñanza del lenguaje, específicamente en la básica, que

tiene la enseñanza de la lectura como proceso donde el niño interrogue el texto y no se

quede en la simple decodificación, donde el lenguaje sea integral, relevante y

significativo como medio para la expresión y comprensión de los estudiantes, no sólo en

el área de lengua sino de forma transversal, no desligado de las otras áreas.

Asimismo, refirieron que el docente debe ser un guía que acerca la lectura y la

literatura al niño, para que éste interactúe con ella de una forma amena, agradable y

como medio para conocer y entender el mundo, para descubrir, indagar y preguntar qué

cosas hay nuevas, para cambiar la perspectiva y no tragar entero. También donde se

potencien talentos, habilidades y la expresión de sentires y pensares.

“En el PFC, así como la docente nos permitió a nosotros explorar, queremos

que ellos mismos descubran, que ellos mismos analicen, partiendo de su

contexto, partiendo de su realidad como sujeto , yo creo que la docente buscó

desarrollar en nosotros esa metodología, para que nosotros hagamos lo mismo

con nuestros futuros estudiantes, lo cual ha sido muy gratificante”. (EF1)

“Logramos comprender que el lenguaje integral posee un gran número de

ventajas, pues no requiere de la utilización de materiales especiales, sino

materiales reales, es decir requiere de la integración de ciertos elementos como

el contexto, las experiencias o vivencias del sujeto de conocimiento, la

115

interacción social, el ambiente, entre otros, elementos que de una u otra forma

permiten que el niño comprenda, asocie, exprese, interactúe y enriquezca su

intelecto”. (EF2)

“Uno de los puntos importantes en esta área es cuando se realizan las

reflexiones y análisis de las lecturas, trabajos y actividades realizadas, ya que en

este punto se logra aclarar dudas, reconocer errores, identificarnos como

sujetos en nuestra labor y superar los inconvenientes que se nos han

presentado”. (EF6)

En suma, los datos arrojados, por los instrumentos, evidencian que los

participantes penetran en su vida cotidiana y reconocen como posibilidades o

alternativas de actuación, para ellos, las formas de enseñanza, las oportunidades como

docentes, y la lengua como espacio de expresión; los cuales, a la vez, les permiten

aprender, transformarse y potenciarse como sujetos.

La siguiente figura expone aún mejor lo anterior.

116

Ilustración 6 Reconocimiento de Espacios

8.9 La potenciación en la formación inicial como docentes.

Uno de los elementos constitutivos de la conciencia histórica, más importantes,

es la potenciación, que consiste en que el sujeto se adentra en la vida cotidiana, para

forjarse a sí mismo y construir su vida; es un querer ser o erguirse ante unas situaciones

o necesidades que lo circundan, posesionarse y transformar su contexto, para edificar

Reconocimiento de espacios

Formas de enseñanza

Enfoque de Escuela Nueva
oportunidad para ser otro tipo

de docentes

La comparación de las teorías
estudiadas y las realidades vividas

El aula espacio vital del
conocimiento relacionado con el

contexto y las experiencias

Alternativas como
docentes

La
importancia

de ser
Normalista en

su contexto

La
educación

como motor
de

desarrollo
social

El cambio
en la

formación
de los

maestros

Cualidades
para la

docencia

El área de lengua como espacio
de expresión

El desarrollo
del lenguaje

integral
proceso

para que el
niño

enriquezca
su intelecto

La enseñanza
de la lectura

desde la
interrogación
del texto y de

forma
transversal

Sujeto penetra en su vida
cotidiana y reconoce los

espacios-posibilidades que le
permiten

Aprender

Transformarse

Potenciarse

Formacion inicial como docentes

Proceso de enseñanza-
aprendizaje en lenguaje

117

un llegar a ser; de igual modo, es buscar la configuración de una identidad en un

contexto determinado, mediante la reconstrucción de la memoria y la historia particular.

En los instrumentos aplicados en el estudio, los participantes evidenciaron, a

través de sus acotaciones, un proceso de potenciación centrado en sus motivaciones

personales y profesionales, en sus proyectos de vida, en sus deseos de autoformación, en

el propósito de sus relaciones con los otros, en el conocimiento adquirido y en la

aplicación de éste, y en el avance de su capacidad analítica.

Los sujetos participantes expresaron que su motivación principal de seguir sus

estudios en el Programa de Formación y el descubrimiento de su inclinación por la

profesión fue la práctica pedagógica de Escuela Nueva, la cual realizaron en el grado

11º, ya que ésta les dio la posibilidad de aplicar todo lo nuevo que habían aprendido y de

darse la oportunidad de conocer cómo el niño explora y se ve involucrado en su propio

proceso de aprendizaje.

“Undécimo fue uno de los mejores años de mi bachillerato. Aprendí tanto, que

hasta me sorprendí. En esta etapa comencé a descubrir que sentía cierta

inclinación hacia la profesión y más aún cuando realicé la práctica de la

modalidad Escuela Nueva. Sentir el cariño de los niños hacia ti y hacia lo que

les enseñas es algo indescriptible; sentir que tu esfuerzo es valorado, eso sí que

te motiva”. (EF1)

118

También, en los instrumentos se evidenció el deseo que manifestaron los

participantes por convertirse en personas innovadora en su labor docente, con vocación

para el servicio y pudiendo ser ellos mismos. Del mismo modo, dijeron que el P.F.C.

es un buen programa que los forma no sólo como docentes de básica primaria, sino para

la vida y para saber afrontarla.

“También reconozco que este proceso ha transformado mi vida, puesto que las

cosas se deben de afrontar con madurez, y analizar cada paso que das, para que

así lo que realices lo hagas en beneficio de todos y personal, me ha brindado

una formación en valores, en actitudes, en tomar conciencia de lo que realizo a

diario, en general pienso que hasta el momento ha sido un acontecimiento muy

importante y significativo que le sacaré el mejor provecho para mi formación y

mi futuro”. (EF3)

De igual manera, a través de los instrumentos, comentaron sobre la motivación

y el deseo que tenían de aprender, y de concluir con la meta que se habían planteado,

la cual era graduarse como Normalistas Superiores, lo que significaba para ellos un

crecimiento a nivel personal y laboral. Así mismo, refirieron la importancia que tiene el

preparase cada día, investigar, buscar y aportar nuevas alternativas de solución a las

problemáticas escolares que se presentan en las diferentes prácticas pedagógicas.

“Con todo esto que he aprendido, el día de mañana yo voy a llegar al aula y

voy a implementar nuevas estrategias, no voy a hacer lo mismo que hicieron

conmigo, sino que voy a darle la oportunidad al niño de que él mismo se vea

119

involucrado, de que él mismo sea el protagonista de su propio proceso de

enseñanza-aprendizaje, no sólo en el área de lengua castellana, sino en toda

las áreas, o sea integralmente”.(EF1)

Al mismo tiempo, reconocieron que no se ven en un sistema educativo lineal,

encuadrados, sino marcando diferencia en todo lo que hacen, ya que no desean, según

ellos, ser docentes limitantes y dictadores, sino que se visualizan como sujetos-

docentes innovadores, estrategas, creativos, amigos de los estudiantes, mediadores, que

aprenden de sus educandos. Además, registraron que deben reflexionar sobre el tipo de

docentes que quieren ser, las metodologías a utilizar, y sobre qué cosas les van a

enseñar a sus estudiantes más allá de los contenidos. Asimismo, expusieron que sus

posibilidades de salir adelante son las que ellos se propongan.

“Quiero convertirme en una profesional innovadora, una profesora que a

dónde una llegue, y digan, de verdad, a esta muchacha se le nota el interés

por educar, que le pone las ganas, el interés e igual ellos, sé que todavía me

hace falta mucho por recorrer, pero quiero, o sea me gustaría que el proceso

que llevo hasta el momento, siga siendo así, que yo pueda tener la oportunidad

de desenvolverme, tal cual soy, que siempre haya alguien que me diga usted

puede hacerlo, que usted puede ser un agente de cambio, eeh, como lo venía

haciendo pues la profe, todavía me faltan muchas metas por cumplir pero sé que

con lo que llevo aquí, con lo que aprendí durante estos años, o sea lo voy a

120

hacer, y lo voy a lograr, y me voy, como lo dije anteriormente, con las armas

para enfrentarme a una batalla que todavía me queda por luchar”. (EF1)

Por otra parte, exteriorizaron cómo el P.F.C. les ha transformado la vida, ya que

no sólo los ha formado como docentes que deben encaminar su formación y su labor

hacia la constante innovación de sus prácticas pedagógicas, sino como personas, puesto

que les ha brindado formación en valores, en actitudes, en tomar conciencia de lo que

realizan a diario. De igual modo, dentro de su formación inicial como docentes

destacaron la manera cómo han transformado su visión sobre la enseñanza desde lo

significativo, sobre qué es la educación y el valor que tiene ésta en la vida de las

personas.

“En mi proceso de formación como maestra he logrado generar cambios en mi

visión a lo que es la educación, y al valor que tiene el arte de enseñar sobre la

vida de una persona”. (EF7)

También, reconocieron que la experiencia de formarse como docentes les ha

brindado grandes satisfacciones en el proceso de enseñanza-aprendizaje, porque

consideran que ser docentes es lo mejor que les ha pasado. De igual modo, refirieron la

importancia de sus maestros y el apoyo de ellos en su formación y en el querer conocer

más del mundo. Aceptaron, en sus testimonios, que el reconocerse con los otros,

también, ha contribuido a cambiar la forma en que van a ser como sujetos-docentes;

121

igual, a tener en cuenta que no pueden ser del común, que su misión es ser docentes

innovadores, que enseñen desde lo significativo y no desde lo tradicional.

A la par, los participantes confiesan que ven al docente no sólo como el que

brinda información, sino como el que acompaña a crecer a sus estudiantes; y que ven el

esfuerzo que requieren para educar a niños y niñas.

8.10 La potenciación en el proceso de enseñanza-aprendizaje en lenguaje.

Al partir de la memoria, de la reconstrucción de su historia particular, y de sus

necesidades en el área de lenguaje, los estudiantes-docentes expresaron, en los

instrumentos aplicados, que gracias a los procesos de lecto-escritura desarrollados en

el área de lengua en el Programa, han podido ser personas más críticas, más

investigativas, y que el trabajo en ésta, consistió en leer más allá de las teorías, la

realidad vivida en el aula, contrastando la teoría con la práctica.

“Ese acercamiento con la lectura y la escritura ha favorecido bastante mi

proceso como docente, ha permitido en mí muchas capacidades, me ha

permitido ser una persona más crítica, o sea más investigativa y que uno no se

quede en lo que ve a simple vista, sino que trate de ir más allá de los simples

hechos, también me ha permitido ir adquiriendo e ir desarrollando nuevas

estrategias que puedo implementar a la hora de relacionarme con un grupo, de

122

relacionarme con un estudiante, entonces, muchísimo, muchísimo ha influido

todo este proceso”. (EF1)

 Además, que en el proceso del área pudieron adquirir y desarrollar nuevas

estrategias para la enseñanza de la lengua. A la vez, dijeron que el proceso del área en

el P.F.C influyó mucho en su desarrollo como sujetos-docentes, y como facilitadores

para potenciar el desarrollo del lenguaje integral en los niños.

“Gracias a este proceso me pude dar cuenta que enseñarle a los niños es

totalmente diferente y me veo como una persona o como una docente que eeeh

puedo ser ese compañero o esa guía en su proceso de aprendizaje y no así de su

lengua, no solo la docente de lengua que está ahí para enseñarle lo que el

gobierno estipuló para enseñar”. (EF4)

De igual modo, refirieron su necesidad de aprender a desaprender las prácticas

pedagógicas de algunos de sus profesores, para potenciarse como sujetos y como

docentes, ya que esos patrones aprendidos, según ellos, muchas veces tácitamente, los

han limitado en su labor pedagógica.

“Después de tener la oportunidad de tener este proceso de formación tan

diferente, de ver la cantidad de alternativas y estrategias que se pueden

explorar, y ver que a esta alturas de la vida se sigue haciendo lo mismo, me da

ganas de decirles ¡por Dios! ¡No sigan haciendo este daño!, y ellos se empeñan

123

en las planas, las líneas, lo dictatorial, en general, todavía a todos los

docentes les hace falta leer un poco más y aprender a desaprender”. (EF2)

Los participantes del estudio, a su vez, expresaron la relevancia que ha tenido la

aplicación de los conocimientos adquiridos, en las clases, en la vida personal y en las

relaciones con los demás. Puesto que, para ellos ha sido muy importante que cada

unidad enseñada, sea enmarcada dentro del contexto de los estudiantes.

Del mismo modo, expresaron que reconocen un avance en su capacidad

analítica, e indicaron la importancia que se le debe dar a todo lo que el niño lee, escribe

y descubre; para llevar al estudiante a encontrar el sentido de todo lo que ve, y lee, para

que pueda relacionarlo con el contexto.

“Aprendí que cada palabra que enseñaba, cada concepto, cada formula, debía

ser encerrada desde un contexto cotidiano, tenía que tener un sentido y una

utilidad, es decir que se enseñara a pensar y no a repetir conocimientos”.

(EM2)

La potenciación es un elemento constitutivo de la conciencia histórica, y dentro

de este estudio, a través de los instrumentos, se pudo evidenciar que se configuró en los

participantes, a partir de, lo que ellos como sujetos quieren llegar a ser, basándose en su

memoria, en la reconstrucción particular de su historia y en sus necesidades individuales

124

en relación a las dos unidades generales, formación inicial como docentes y proceso de

enseñanza-aprendizaje en lenguaje.

 Dicho proceso de potenciación se centra en las motivaciones personales y

profesionales, en sus proyectos de vida, en un deseo de autoformación que se convierte

en pilar de su labor docente, en la proyección de sus relaciones con los otros,

estudiantes, compañeros y profesores; en la aplicación del conocimiento aprendido, y en

el avance de su capacidad analítica, gracias al acercamiento con la lectoescritura y la

crítica de sus procesos de aprendizaje.

La siguiente figura explica de manera ilustrativa lo anterior.

Ilustración 7 Potenciación

Potenciación

motivaciones
personales y
profesionales

proyectos
de vida

autoformación

relaciones
con los
otros

conocimiento
adquirido y

aplicado

avance
de su

capacidad
analítica

Formación inicial
como docentes

Proceso de
enseñanza-

aprendizaje en
lenguaje

El sujeto quiere llegar a ser, a
partir de: la memoria, la

historia particular, y de sus
necesidades.

se centra en

125

8.2 SOBRE LA EXPERIENCIA

Al hacer el análisis de la experiencia se seleccionaron de los textos de los

estudiantes las acotaciones que se referían a ésta; de las cuales se evidenció que unas se

referían al proceso como tal y otras al aprendizaje alcanzado.

El proceso

Con respecto al proceso llevado a cabo en la experiencia, los datos arrojados

evidencian unos aspectos sobresalientes que se pueden agrupar en varias categorías

emergentes, tales como: objetivo o finalidad del proceso, características, metodología

empleada, actividades realizadas, tipo de aprendizaje, detonantes del aprendizaje.

En relación al objetivo del proceso llevado a cabo, los estudiantes reseñaron que

la finalidad de éste era generar conciencia hacia la importancia de construir

conocimiento nuevo, o renovado; a la vez que ellos como futuros docentes asumieran

una posición crítica y reflexiva ante los procesos de formación que los habían afectado.

“Bueno el objetivo era como que nosotros adquiriéramos una nueva visión de

cómo se enseña en el área de lengua castellana que no siempre sean las mismas

metodologías, que asumiéramos una posición crítica, reflexiva”. (EF1)

En cuanto a las características del proceso los participantes aportaron que fue un

aprendizaje constante, en donde el escuchar a los compañeros era parte primordial de

126

éste, porque le ayudaba a aprender del otro. Asimismo, los estudiantes-maestros

expresaron que el proceso les daba pautas metodológicas para sus prácticas

pedagógicas; igual que las clases eran abiertas a la opinión de todos, que se hablaba

sobre lo que habían leído y lo comparaban con los sucesos vividos.

“Mis compañeros también fueron parte fundamental en mi aprendizaje pues

escuchar a todos cómo fue su aprendizaje me lleva a tener en cuenta que no

puedo ser una profesora más del montón, que tengo que dar lo mejor de mí para

aprovechar las capacidades de mis estudiantes”. (EF9)

Por otra parte, los docentes en formación inicial hablaron sobre las actividades

que predominaban en el proceso, la socialización de saberes sobre lo leído, la opinión

abierta, la recapitulación de conceptos ya adquiridos, la aplicación o relación de los

temas de clase con el diario vivir, el olvidar para reaprender, y la reflexión sobre ellos y

su oficio de la docencia.

“Uno de los puntos importantes en esta área es cuando se realizan las

reflexiones y análisis de las lecturas, trabajos y actividades realizadas, ya que en

este punto se logra aclarar dudas, reconocer errores, identificarnos como

sujetos en nuestra labor y superar los inconvenientes que se nos han

presentado”.(EF6)

127

De la misma manera los participantes refirieron la relevancia de la labor del

docente como motivación paralela para llevar el proceso, esta labor se perfilaba en

promover un cambio positivo en los estudiantes para mejorar constantemente en las

prácticas de aula; también radicaba en impulsar la aplicación y relación de los

conocimientos teóricos del aula con los del diario vivir; en hacer cuestionamientos a lo

enseñado; en expresar libremente su visión de mundo y en luchar por lo que se quiere.

Al igual, los participantes especificaron la metodología del docente, la cual les

permitía explorar, descubrir, y analizar partiendo del contexto.

“Tenemos una docente que se preocupa por crear un cambio positivo en

nosotros, nos motiva a mejorar y reflexionar sobre nuestra labor, brindándonos

su ayuda para dejar de lado lo tradicional, para convertirnos en unos maestros

integrales”. (EF6)

Con respecto a todo lo anterior, el proceso se puede sintetizar en el siguiente

diagrama.

128

Ilustración 8 Síntesis Analítico del Proceso

En suma, el proceso desarrollado parte de asumir una posición crítica y reflexiva

de la formación que reciben como docentes en el área de lenguaje; éste se caracterizó

por ser un aprendizaje constante, donde la escucha atenta de la experiencia del otro es

fundamental para que las clases sean abiertas a la lectura de contextos y realidades. En

este proceso se hizo relevante la actitud del docente, quien cuestiona, conversa y permite

el análisis y la expresión libre del estudiante.

Este proceso se llevó a cabo por una serie de estrategias ya anteriormente

comentadas que atendían unas acciones específicas: primero, a socializar saberes

relacionándolos con la vida cotidiana; segundo, a reflexionar para identificarse como

Objetivo

•Asumir una posición crítica y
reflexiva

Características

• Aprendizaje constante

• Escucha atenta

• experiencia del otro

• clases abiertas

• lectura de contextos y realidades

Docente

• Cuestiona

• Conversa

• invita a potenciarse

• permite la libre expresión

• permite explorar, descubrir. analizar.

• parte del contexto

Actividades

• socialización de saberes aplicando
los temas de clase a la vida cotidiana

• reflexionar para identificarnos como
sujetos

• recordar para olvidar y reaprender

129

sujetos y luego, como dijo un participante, a recordar para olvidar y reaprender. Estas

acciones se pueden relacionar con los planteamientos de Pérez Gómez (2000) sobre los

momentos de reflexión que se deben dar en un proceso consciente del oficio de la

docencia los cuales tienen en cuenta la reconstrucción de las situaciones donde el

docente se encuentra, la reconstrucción de sí mismos como docentes y sujetos, y la

reconstrucción de los supuestos de la enseñanza aceptados como básicos.

El aprendizaje

La experiencia, según los participantes, hizo énfasis en el aprendizaje

colaborativo y les dejó varios saberes para su formación. Ellos refirieron como uno de

los aprendizajes del proceso el enseñar a pensar y no a informar o repetir conocimientos,

a formar niños capaces de explorar sus habilidades para que sean sujetos críticos.

También, reconocieron como un saber aprendido el enseñar enmarcado todo dentro de

un contexto y con un sentido.

“Esto me deja una gran enseñanza para mi carrera como docente, no ser la

típica profesora que se para enfrente de sus estudiantes y los llena de

conocimientos vacíos, por el contrario me incentiva a formar niños capaces de

explorar sus conocimientos y sus capacidades, que sean críticos en cada uno de

los momentos de su vida”. (EF8)

130

Del mismo modo, los estudiantes-maestros expresaron como un aprendizaje

adquirido el conocimiento teórico del área de lenguaje para aplicarlo con los estudiantes

no desde la posición del docente transmisor de información, sino desde el docente que

acompaña el proceso de aprendizaje.

“Los conocimientos adquiridos en el área de proyecto comunicativo han ido

cambiando poco a poco mi forma de pensar acerca de la docencia, quiero llegar

a cambiar la forma en que se están educando los niños en este momento”. (EF8)

Por otra parte, los participantes especificaron como valores agregados al proceso

de aprendizaje la responsabilidad ante la docencia, ante lo que se hace, el interactuar y

buscar diferentes estrategias para solucionar problemas con los otros, el cambio en la

forma de pensar sobre la docencia y sobre los estudiantes; y que el conocimiento da

poder y abre puertas.

“Los conocimientos que aprendí en lengua en el PFC me sirven para aplicarlos

ágilmente cuando esté en mis clases, para darlo a conocer a mis estudiantes,

para mi vida personal, en mis relaciones personales, en familia, es para mis

amigos, pues, porque, al igual ahí, también se aprende como el interactuar

con mis compañeros, el ser compañerista, el saber qué cosas sirven, qué

cosas no, buscar diferentes estrategia para la solución de problemas”.(EF3)

131

Con el siguiente esquema se resumen los pilares de aprendizaje a los que apuntó

la experiencia y los cuales emergieron de los datos analizados.

Ilustración 9 Síntesis del aprendizaje de la Experiencia

9. DISCUSIÓN

Dentro de esta investigación se trazó como objetivo principal el indagar la

configuración de conciencia histórica que tenían los estudiantes maestros de grado 13 de

la Escuela Normal Superior Oiba sobre su formación inicial como docentes y sobre su

proceso de enseñanza-aprendizaje en lenguaje, lo cual, se proyectó de manera

específica en analizar las representaciones que los participantes tenían acerca de estos y

relacionarlas con los elementos claves de la teoría, que permitieran evidenciar si los

Aprendizaje
de la

experiencia

Ser sujeto

Conciencia
del oficio

Docencia

Conocimiento

132

estudiantes maestros se acercaban a una conciencia histórica sobre sus proceso de

formación inicial y en lenguaje. Para esto, se desplegó una experiencia pedagógica que

centró su atención en desarrollar procesos reflexivos en los estudiantes-maestros sobre

sus procesos de formación.

Dentro de las dos unidades macro de análisis, se encontró que el elemento

sujeto, constitutivo para configurar conciencia histórica, se evidenció en la medida en

que los estudiantes se reconocieron como seres capaces de expresar sus cualidades, y

habilidades personales, propósitos de vida, sueños, y expectativas; del mismo modo,

cuando reconocieron la afectación que tuvieron sobre ellos las relaciones que

establecían con su contexto, la escuela y con los otros, fueran maestros, padres,

compañeros, estudiantes; de igual manera cuando fueron capaces de reconocerse en sus

experiencias cotidianas, en el estudio, en el juego cuando niños y con relación a su

vocación docente, y cómo éstas han marcado su vida. Igualmente, cuando aseveraron

que su proceso de aprendizaje en lenguaje, en los primeros años de su formación, debió

estar basado en el desarrollo de un lenguaje integral que afianzara su pensamiento de

modo critico- reflexivo.

Con relación al elemento historicidad, constitutivo de la conciencia histórica, se

evidenció que los sujetos participantes han identificado y comprendido el origen de

algunos aconteceres enmarcados dentro de las dos unidades macro; esos aconteceres

están enfocados a las experiencias tempranas con la docencia, las cuales se dan por

petición de sus maestros, o por estar relacionadas con el juego; también, a la

133

identificación de cuáles prácticas pedagógicas de sus maestros, y la relación con ellos,

los han afectado, tanto a nivel personal como profesional; igualmente, dentro de su

proceso de reflexividad sobre su aprendizaje en lenguaje establecieron con suma

importancia los espacios de expresión dados por algunos de sus docentes, en especial la

formadora de lenguaje en el programa, para formarlos como lectores y escritores; pero a

su vez aceptaron que ese proceso hubiese podido ser mejor si, desde la base, sus

docentes hubieran centrado la enseñanza del lenguaje en un proceso real de lectura y

escritura con sentido.

Con respecto, a la necesidad de sentido, el sujeto estudiante fue capaz de leer su

estar-siendo basado en sus necesidades dentro de las dos unidades macro, es decir, tuvo

la habilidad de interpretar lo que estaba viviendo, y lo que ha estado y ha sido en su

existencia con base en sus necesidades; al leer su formación inicial como docente y su

proceso de enseñanza-aprendizaje en lenguaje, a partir de las actividades que se

realizaron con ellos, como protocolos, textos reflexivos, didactobiografías, entrevistas;

los participantes manifestaron unas necesidades generales, de las cuales se despliegan

unas específicas.

La primera necesidad general que sale a la luz, tiene que ver con la conciencia

de oficio por parte de los estudiantes-docentes, que no es más que la urgente tarea de

hacer reflexiva su labor; dentro de esta necesidad general se desprenden la necesidad

que tienen de desaprender tradiciones pedagógicas, o patrones de enseñanza modelados

y aprendidos del sistema tradicional de sus docentes; la necesidad de aprender nuevas

134

formas de enseñanza, con nuevas estrategias y de manera innovadora; y la necesidad de

que participen todos los entes educativos en los procesos de cambio y transformación de

la educación.

La segunda necesidad general se centra en la formación de estudiantes, pero

como sujetos pensantes y autónomos, con el fin de recalar en otro tipo de educación

y otro tipo de sociedad, donde las personas sean sujetos críticos de sus realidades

socio-históricas.

 Por último, la tercera necesidad general apunta a que el aprendizaje que se hace

en las aulas sea un aprendizaje para la vida, donde haya una nueva forma de construir

conocimiento, y esta forma insista en cuestionar el contexto y los procesos de

aprendizaje, donde la escuela se convierta en hacedora de proyectos de vida, no

impuestos, sino descubiertos por los mismos sujetos con un desarrollo de un alto grado

de satisfacción personal de lo que se hace, y donde los procesos lecto-escriturales sean

transversales y no exclusivos de un área específica.

Con relación, al reconocimiento de espacios, en este elemento se pudo

establecer que el sujeto-estudiante penetró en su vida cotidiana y reconoció los espacios

o posibilidades que le han permitido aprender, transformarse, y luego, le permitan

potenciarse, estas alternativas que se evidenciaron en los instrumentos son las formas de

enseñanza, las alternativas como docentes, y el área de lenguaje como espacio de

expresión.

135

Ellos reconocen que las formas de enseñanza son una alternativa para

transformarse, en especial, mencionan el enfoque de Escuela Nueva, ya que les brinda

una oportunidad de configurarse como otro tipo de docentes más cercano a sus

estudiantes y a sus ritmos individuales de aprendizaje, del mismo modo, un espacio que

reconocen para aprender y transformarse es la comparación de las teorías estudiadas de

diferentes autores, en la clase de lenguaje en el Programa de Formación

Complementaria, con las realidades vividas por ellos en sus prácticas pedagógicas. De

igual modo, identifican el aula como un espacio vital de conocimiento siempre y cuando

todo lo que se haga, enseñe y aprenda allí, se relacione con el contexto y las

experiencias vividas de los educandos.

Otro de los espacios generales que ellos reconocen para aprender y transformarse

son las alternativas que tienen como docentes, y dentro de estas clasifican la

importancia y el reconocimiento de ser Normalista Superior en su contexto, y las

cualidades que deben tener para la docencia; también el considerar como motor de

desarrollo social a la educación; y el cambio en la formación que se les orienta a los

maestros, no sólo en la Normales, sino en las facultades de educación.

Además, otro de los espacios reconocidos por los sujetos participantes para

aprender, transformarse y potenciarse tiene que ver con el área de lengua y el enfoque

que se le debe dar a ésta como lugar de expresión, donde el lenguaje se trabaje de forma

integral, para que el niño enriquezca su intelecto, y donde la enseñanza de la lectura se

haga de forma transversal en todas las áreas y con base en la interrogación del texto.

136

Finalmente, con relación al elemento de la potenciación para evidenciar si hay un

acercamiento de los estudiantes maestros a una conciencia histórica, en éste el sujeto

quiere llegar a ser, a partir de la memoria, de su historia y de sus necesidades. Aquí,

bajo la óptica de los instrumentos, los participantes centran su atención en varios

aspectos generales entre los cuales están sus motivaciones personales y profesionales del

porqué optaron por la carrera docente; sus proyectos de vida a corto y largo plazo, la

convicción de su continua autoformación, las relaciones con los otros, en especial con

sus estudiantes; el conocimiento adquirido y aplicado a sus vidas cotidianas, y sobre

todo, su avance de capacidad analítica como producto del acercamiento a procesos

reales de lectura y escritura, y de un desarrollo del lenguaje integral.

De acuerdo a lo anterior, los discernimientos de los estudiantes, sobre su

formación inicial como docentes y sobre su proceso de enseñanza-aprendizaje en

lenguaje, que se evidencian en los datos arrojados por los instrumentos, concuerdan con

los elementos claves de conciencia histórica, planteados desde la teoría de Zemelman

(2012) quien indica que la conciencia histórica exige la necesidad de sentido, el

reconocimiento de espacios para el sujeto y la sustentación en la potenciación. En igual

sentido, lo encontrado en este estudio se relaciona con lo postulado por Giroux (1990)

cuando expresa que los profesores que quieran ser transformativos tienen la necesidad

de comprender cómo se producen sus subjetividades y cómo estas se codifican a través

de un interés particular social-histórico.

137

Por consiguiente, según lo postulado por Zemelman y los instrumentos aplicados

a los estudiantes-maestros en clase, existe entre ellos una disposición o un acercamiento

individual a una conciencia histórica sobre su formación inicial como docente y sobre

su proceso de enseñanza-aprendizaje en lenguaje; para lograr esto, recuperaron su

sentir, sus deseos, sus cualidades, sus propósitos, sus expectativas; de igual modo,

reconstruyeron su historicidad, a partir, de la evocación de los principales aconteceres

que los han afectado como sujetos; además, buscaron el sentido de lo que habían vivido

en su formación como docentes y en su proceso de enseñanza-aprendizaje en lenguaje; a

su vez reconocieron unas posibilidades de actuación como sujetos y en especial atención

con su labor docente. Asimismo, identificaron el conjunto de sus esfuerzos para forjarse,

y la alternativa de transformarse a sí mismos y a sus contextos.

Se concluye que las apreciaciones que tienen los estudiantes participantes,

sobre su formación como docente y en lenguaje, se relacionan con los elementos

constitutivos de la conciencia histórica, planteados por Zemelman y acogidos para los

términos de investigación, ya que estos los tienen interiorizados por su experiencia y su

práctica cotidiana.

De igual forma, en el marco de las dos unidades macro de análisis, la

conciencia histórica de los participantes se configura a través de unas concretas

representaciones de pensamiento, basadas en la reflexión continua de su ejercicio como

estudiante de lengua y como docente en formación.

138

 Con respecto, a las categorías establecidas y analizadas en esta investigación, es

importante realzar que estas se expresan dentro de los pensamientos, sentires,

percepciones y prácticas educativas y cotidianas de los estudiantes-maestros, y están

relacionadas y determinadas bajo los referentes teóricos que sustentan este estudio.

 Aunque esta investigación ilustró resultados importantes respecto a la

configuración de conciencia histórica de un grupo de estudiantes-maestros normalistas,

se advierte necesario para futuras investigaciones enriquecer los datos acopiados, a

través de la implementación de otros instrumentos metodológicos o dispositivos

pedagógicos, como diarios personales o bitácoras del docente. Puesto que, aunque

hubo un proceso importante, no significa que los participantes quedaron totalmente

historizados o potenciados, ya que en unos hubo más apropiación que en otros.

Sin duda alguna, éste trabajo invita a la construcción de otros y nuevos referentes

con relación, no sólo al tema de conciencia histórica, sino a la formación inicial de

docentes en las Escuelas Normales, y a los procesos de enseñanza-aprendizaje en

lenguaje que se dan, desde la básica hasta la educación superior. Por ejemplo, se puede

recomendar que en las prácticas de aula propendas a recuperar históricamente al sujeto

y a formar docentes con conciencia de su oficio, se plantee como propuesta de clase el

dar respuesta, desde la misma, a las siguientes preguntas:

 En relación al sujeto: ¿quién soy? ¿qué siento y pienso sobre…?

139

 En relación a la historicidad: ¿qué he sido? ¿qué he vivido? ¿qué he sentido?

¿qué estoy siendo?

 En relación a la necesidad de sentido: ¿por qué? ¿para qué? ¿qué puedo

aprender? ¿qué he aprendido?

 En relación al reconocimiento de espacios: ¿cómo lo puedo cambiar o mejorar?

 En relación a la potenciación: ¿qué voy a hacer? ¿qué he decidido hacer? ¿qué

estoy haciendo para cambiarlo?

Del mismo modo, esta investigación da luces de cómo enfocar la formación

inicial de maestros en las Escuelas Normales Superiores, en especial, la de Oiba, en

donde:

 La formación de docentes se dé desde la básica, articulada con el Programa,

más como un juego que lleve a la configuración de una vocación del futuro

docente, que como un requisito académico para poder graduarse de 11º.

 El estudiante maestro tenga experiencias tempranas con la docencia en

contextos reales dentro de su misma institución.

 La teoría y la práctica se den como procesos reflexivos y relacionados con los

contextos socio-históricos de los sujetos.

 No se le tenga miedo a reflexionar sobre las prácticas de aula de los docentes

formadores, para desaprender tradiciones pedagógicas y aprender nuevas

formas de enseñanza.

140

 Se forme al estudiante como un sujeto autónomo y pensante de su realidad y

consciente de su ser y de su oficio.

 Se plantee una nueva forma de construir conocimiento, basada en cuestionar

el contexto, y en plantear un aprendizaje para la vida y no de contenidos

aislados de ésta.

 El avance en la capacidad analítica de los estudiantes sea el eje central de los

procesos de enseñanza-aprendizaje.

 La Escuela sea colaboradora de proyectos de vida, que configuren satisfacción

personal al sujeto.

 Se le de relevancia al Ser del estudiante-maestro e importancia al oficio de

docente.

 El cambio y la formación de los maestros sea una prioridad sentida.

 La educación sea motor de desarrollo social y cultural, en la cual haya

participación activa de todos los entes institucionales.

De igual manera, con relación a los procesos de enseñanza-aprendizaje en

lenguaje se recomienda:

 La importancia del lenguaje integral como medio para desarrollar el

pensamiento crítico-reflexivo.

 La formación de verdaderos lectores-escritores y las clases de lengua como

espacio de expresión.

 La lectoescritura como proceso transversal en todas las áreas.

141

 El desarrollo del lenguaje integral para que el niño enriquezca su intelecto.

 La enseñanza de la lectura desde la interrogación de textos.

 El desarrollo de la capacidad analítica de los educandos.

Con respecto a los momentos claves de la reflexión como experiencia se

deben estructurar a partir de la reconstrucción de las situaciones problematizadoras

de la acción del sujeto-docente, redefiniéndolas para transformarlas; luego, de la

reconstrucción de sí mismos como sujetos con sus afectos, conocimientos, y

posibilidades de actuación; y por último, de la reconstrucción de aquellos cánones

dominantes de la enseñanza que no se pueden transgredir y que son establecidos

como parámetros, para analizarlos y mirar los principios que subyacen a ellos, para

luego, romper con estos y reaprender desde la resignificación.

Finalmente, con respecto a la línea de investigación de la maestría, este

estudio genera un avance en el planteamiento de alternativas curriculares con

perspectiva crítica, más pertinentes para los diferentes contextos sociales; puesto que

permite una reorientación de la formación inicial de docentes en las Escuelas

Normales y en las facultades de educación del país.

142

10. REFERENCIAS

Artunduaga, L. A. (20 de Noviembre de 2012). ASONEN. Recuperado el 2 de Septiembre de

2013, de Sitio web de ASONEN:

http://asonen.wikispaces.com/Centro+de+documentaci%C3%B3n

Barthes, R. (1987). El Susurro del lenguaje, más allá de la palabra y de la escritura. Barcelona:

Paidós.

Benveniste, E. (2001). Problemas de Lingüística general. Buenos Aires: Siglo XXI.

Blásquez, F. (2000). "El docente protagonista de los cambios educativos". En A. L. Cárdenas, A.

Rodríguez, & T. R. María, El maestro protagonista del cambio educativo (págs. 315-

344). Bogotá: Magisterio.

Bobadilla Goldschmidt, M., Cárdenas Pérez, A. V., Dobbs Díaz, E., & Soto Bustamante, A. M.

(2009). "Los rodeos de la práctica": representaciones sobre el saber docente en el

discurso de estudiantes de pedagogía. Estudios Pedagógicos, XXXV(1), 239-252.

Castro, H. (enero-junio de 2010). Formación de maestros y maestras: rostros del pasado que

permanecen y reconfiguran la profesión docente. Revista Latinoamericana de Ciencias

Sociales, Niñez y Juventud, 8(1), 557-576.

Feldman, D. (1999). El vuelco reflexivo. En D. Feldman, Ayudar a Enseñar (págs. 95-109).

Argentina: Aique.

Franco, G. D., Franco, N. D., & Siderac, S. (2009). Ver, nombrar, desnaturalizar: una mirada

política en la formación de profesores. Horizontes Educacionales, 14(2), 9-19.

Fundación SES. (2006). Fundses. org. Recuperado el 27 de Abril de 2014, de

http://www.fundses.org.ar/archi/tematicas/sistematizacion/criterios%20para%20siste

matizacion%20de%20experiencias.pdf

Giroux, H. (1990). Los profesores como intelectuales. Hacia una pedagogía crítica del

aprendizaje. Madrid: Ediciones Paidós Ibérica.

Gonzalez, P. (2006). Conciencia histórica y enseñanza de la historia: una mirada desde los libros

de texto. 21-30.

Goodman, K. (1986). El lenguaje integral. Buenos Aires: Aique.

Hernández, S. R., Fernández, C. C., & Baptista, L. P. (2010). Metodología de la investigación

(Quinta ed.). México D.F.: Mc Graw Hill.

143

Jara, O. (Septiembre-Diciembre de 2009). La sistematización de experiencias y las corrientes

innovadoras del pensamiento Latinoamericano-Una aproximación histórica. Diálogo de

saberes, 118-129.

Lomas, c., & Osoro, A. (1998). Enseñar lengua. En C. Lomas, & A. Osoro, El enfoque

comunicativo de la enseñanza de la lengua (págs. 17-30). Barcelona: Paidós.

Ministerio de Educación Nacional, República de Colombia. (1998). Lengua Castellana

Lineamientos Curriculares. (M. d. Nacional, Ed.) Santa fe de Bogotá: Cooperativa

editorial Magisterio.

Ministerio de Educación Nacional, República de Colombia. (2006). Estándares Básicos de

Competencias en lenguaje. En R. d. Ministerio de Educación Nacional, & M. d. Nacional

(Ed.), Estándares Básicos de Competencias en lenguaje, matemáticas, ciencias y

ciudadanas (págs. 18-45). Colombia.

Pérez Gómez, Á. (2000). La función y formación del profesor/a en la enseñanza para la

comprensión. Diferentes perspectivas. En J. Gimeno Sacristrán, & Á. Pérez Gómez,

Comprender y Transformar la enseñanza (Novena ed., págs. 398-429). Madrid:

Ediciones Morata.

Quintar, E. (2004). Colonialidad del pensar y bloque histórico en América Latina. En América

Latina: los desafios del pensamiento crítico. Siglo XXI.

Quintar, E. (2008). Didáctica No Parametral: sendero hacia la descolonización. México D.F:

IPECAL.

Quintar, E. (2009). La enseñanza como puente a la vida. México D.F: Instituto Politécnico

Nacional.

Rivas, J. I., Leite, A., Cortés, P., Marquez, M. J., & Daniela, P. (Septiembre-Diciembre de 2010).

La configuración de identidades en la experiencia escolar. Escenarios, sujetos y

regulaciones. Revista de Educación(353), 187-209.

Ruíz, B. L. (20 de Septiembre de 2001). La Sistematización de Prácticas. 1-12.

Ruíz, L. D. (20 de Septiembre de 2001). La Sistematización de Prácticas, 1-12.

Tallaferro, D. C. (Enero- Diciembre de 2012). La formación: experiencia para el saber y la

reflexión. Revista de Teoría y Didáctica de las Ciencias Sociales(18), 113-127.

Tamayo Valencia, A. (2001). Cómo identificar formas de enseñanza. Bogotá D.C: Magisterio.

Unesco. (2006). Modelos Innovadores en la formmación inicial docente. Santiago de Chile:

Andros Impresores.

144

Zemelman, H. (s.f.). Pensar teórico y pensar epistémico: los retos de las ciencias sociales

Latinoaméricanas. México D.F, México: IPECAL.

Zemelman, H. (1998). Sujeto: existencia y potencia. Barcelona: Anthropos.

Zemelman, H. (1998). Sujeto: existencia y potencia. Barcelona: Anthropos.

Zemelman, H. (2002). Necesidad de conciencia. Barcelona: Anthropos.

Zemelman, H. (2007). El Ángel de la Historia: determinación y autonomía de la condición

humana (Ideas para un programa de humanidades). Barcelona: Anthropos.

Zemelman, H. (2012). Pensar y Poder (Razonar y gramática del pensar histórico). México: Siglo

XXI.

145

ANEXO A

Carta de Consentimiento

146

Oiba, Noviembre 19 de 2011

Por medio de la presente quiero solicitar su autorización para que un grupo de personas

de la institución participe en un proyecto que estoy realizando enmarcado dentro de la

formación inicial de docentes en la ENSO. Este estudio lo estoy realizando como

requisito del proyecto de grado de la Maestría en Educación de la Universidad Santo

Tomás, Bogotá. Se espera que en éste participen los estudiantes del Programa de

Formación Complementaria.

Toda información obtenida será estrictamente confidencial. Se guardará y respaldará la

información de tal manera que seré la única persona que manejará la información que

me está siendo otorgada gracias a su autorización. Los datos obtenidos serán utilizados

únicamente para fines académicos. Si tiene alguna pregunta, me puede contactar en el

número telefónico 3167552323 o por el correo electrónico

johannasotoramirez@yahoo.com.

En caso necesario, podrá localizar a mi asesor de proyecto Guillermo Londoño; su

correo electrónico es glondono66@ustadistancia.edu.co .

Recuerde que podrá cancelar la participación de la institución en cualquier momento

que lo desee, aun cuando haya firmado esta carta.

Muchas gracias por su atención.

Atentamente,

Marlyn Johanna Soto Ramírez.

Docente.

Apellido nombres cargo Firma de aceptación

Suárez

Iván Alirio Rector

mailto:johannasotoramirez@yahoo.com
mailto:glondono66@ustadistancia.edu.co

147

ANEXO B

Juicio de expertos

148

Oiba, Noviembre 19 de 2011

Por medio de la presente quiero invitarlo a participar como juez en un proceso de

validación de instrumentos para un proyecto de investigación que estoy realizando,

enmarcado dentro de la formación inicial de docentes en la ENSO, como requisito de

grado de la Maestría en Educación de la Universidad Santo Tomás, Bogotá. Se espera

que usted pueda dar sus apreciaciones con respecto al instrumento. Todo el proceso no

le tomará más de 30 minutos.

Si decide aceptar esta invitación le estaré muy agradecida. Toda información obtenida

será estrictamente confidencial. Se guardará y respaldará la información de tal manera

que seré la única persona que manejará la información que me está siendo otorgada

gracias a su autorización. Los datos obtenidos serán utilizados únicamente para fines

académicos. Si tiene alguna pregunta, me puede contactar en el número telefónico

3167552323 o por el correo electrónico johannasotoramirez@yahoo.com.

En caso necesario, podrá localizar a mi asesor de proyecto Guillermo Londoño; su

correo electrónico es glondono66@ustadistancia.edu.co .

Muchas gracias por su atención.

Atentamente,

Marlyn Johanna Soto Ramírez.

Docente.

Apellido nombres cargo Firma de aceptación

Becerra

Ana Joaquina Docente

mailto:johannasotoramirez@yahoo.com
mailto:glondono66@ustadistancia.edu.co

149

ANEXO C

INSTRUMENTOS

150

PAUTAS PARA REDACTAR LA DIDACTOBIOGRAFÍA

Según Estela Quintar, la Didactobiografía es recuperar la posibilidad de dispositivo

de aprendizaje que tiene la propia historia, la narración de sí mismo y su análisis en

distintos niveles. (Quintar, Didáctica No Parametral: sendero hacia la

descolonización, 2008)

Con base en esta información, narre su propia historia vinculada a:

Cómo ha sido su proceso de formación inicial como docente en el P.F.C desde el

área de lengua (proyecto comunicativo I y II, y didáctica de la lengua) y cómo

este proceso lo ha potenciado como sujeto.

Para redactar su biografía tenga en cuenta los siguientes aspectos, que son

importantes en la configuración de la misma:

 Nombres y apellidos, hechos que rodearon su nacimiento y crianza:

Padres, ciudad, contexto en el que naciste, lugar y costumbres.

 Recuerdos agradables y desagradables de su vida personal y escolar.

 Reseñe por qué tomo el motivo por el cual decidió formarse como maestro en

la Escuela Normal Superior.

 Cómo ha sido ese proceso de formación, a nivel general y en específico en el

área de lengua, como maestro de lenguaje.

 Trate de reconstruir el recorrido que se hizo en estas áreas de lengua con

todos los elementos que intervinieron en las situaciones de enseñanza –

151

aprendizaje.

 Qué hechos de ese proceso de formación en el área de lengua recuerda más y

por qué

 Qué saberes construyó en ese proceso, para qué le han servido o servirán en

el futuro.

 Cuáles capacidades se pusieron en juego, tanto a nivel personal como grupal,

qué grado de afectación hubo en usted a raíz del proceso llevado a cabo; y

eso, cómo lo potencia como sujeto.

 cómo esos procesos ayudaron a formar una conciencia crítica en usted.

 Cuáles cambios en su vida se han generado debido a su proceso de

formación como maestro.

 Qué aportes cree que puede hacerle a su comunidad con los estudios

realizados.

 Este proceso cómo lo potencia como maestro.

TEXTO REFLEXIVO

Con base en la pregunta, reflexione y responda:

¿Cómo le enseñaron a leer y a escribir, y esto cree, usted, que le afectó como sujeto?

152

GUÍA DE ENTREVISTA A LOS ESTUDIANTES DEL GRADO 13 DE LA

ESCUELA NORMAL SUPERIOR OIBA

Fecha:

Hora:

Lugar: Oiba, Escuela Normal Superior.

Entrevistador: Marlyn Johanna Soto.

Entrevistado: estudiantes de grado trece del programa de formación complementaria

edades entre diecisiete y 40 años

Introducción:

Las siguientes preguntas tienen como propósito obtener información valiosa y

confidencial de los estudiantes de grado trece sobre su proceso de formación como

docente en el área de lengua, los datos recogidos serán utilizados en el proyecto de

investigación, requisito de grado para la Maestría en Educación de la Universidad Santo

Tomás.

Preguntas:

1. ¿Recuerda cómo aprendió a leer y a escribir, cómo aprendió a escribir su

nombre?

2. ¿Cómo le enseñaron sus profesores en el pre-escolar y en primero primaria en

el área de lengua?, ¿Qué metodología utilizaban sus profesores en el área de

lengua en 1°, 2°, 3°, 4°, 5°, etc.? ¿Qué cosas le enseñaban?

3. ¿Cree que esos métodos contribuían a que mejorara en sus procesos de lectura y

153

escritura, de apropiación del lenguaje en forma integral?

4. Cuente cómo fue el desarrollo metodológico en las clases de proyecto

comunicativo y didáctica de la lengua en el P.F.C. y diga cómo hizo parte usted

de ese proceso.

5. ¿Qué buscaba la docente formar en ustedes con el tipo de metodología que ella

aplicó? ¿Cuál era el objetivo? ¿Les quedó claro el saber del área de lengua?

6. ¿Cree que el proceso llevado a cabo en estas asignaturas lo llevó a indagarse, a

repensar sus procesos, a ser más crítico, a ser más investigativo, a ser más

innovador? ¿Por qué?

7. ¿Cómo ha influido el proceso de aprendizaje que llevó a cabo con la profesora

Johanna Soto en su formación personal, académica, laboral? ¿Cree que ese

proceso le ayudó como profesional de la educación? ¿Cree que ha mejorado sus

procesos de lectura y escritura?

8. ¿Cuáles pudieron ser los contenidos, las formas de enseñanza, las estrategias

trabajadas en el área de lengua en el P.F.C que le permiten abordar, comprender

y transformar los problemas de su realidad social?

9. ¿Lo que ha recibido en la institución le sirve para su formación profesional y

como persona? Sí o no y ¿por qué?

10. ¿Cómo futuro profesional de la educación y profesor de la básica primaria, cree

que lo que ha aprendido en la institución le sirve para desempeñarse de mejor

manera en su labor a nivel pedagógico, metodológico y en sus relaciones con

sus estudiantes? ¿Por qué?

11. ¿Cómo se sintió como enseñante de lengua en su práctica pedagógica? ¿Cree

154

que esa área es fundamental? ¿Qué tanto? ¿Cómo percibe la manera en que la

enseñan los profesores en general?

12. ¿Qué lo motivó a optar por esta carrera de la educación?

13. Usted es un agente decisivo de cambio social, ¿cuáles son sus compromisos con

la sociedad?

14. ¿Cómo se ve en su campo laboral, en el ejercicio de la profesión docente?

15. ¿De qué manera su desempeño laboral en el área de lengua le ayudará como

persona, profesional?

16. ¿El proceso llevado a cabo en el área de lengua en le P.F.C fue importante para

usted? ¿Lo dejó como estaba o lo cambió? ¿le ayudó a mejorar su calidad de

vida? ¿O todavía hay cosas por mejorar por usted?

17. ¿Para qué le puede servir lo que aprendió y lo que va a ejercer para su vida?

18. ¿Cree que ese proceso le ayuda a mejorar sus relaciones con sus estudiantes?

19. ¿Cree que el P.F.C lo llevó a alcanzar una de sus metas?

20. ¿Qué más quiere alcanzar en el futuro?

155

PROTOCOLO DE EVALUACIÓN

Área: _____________________ Fecha: _____________________

Nombres: ____________________

Docente:_____________________

Conclusiones:

Autoevaluación:

Fecha

Objetivo

de la

clase

Actividad

Texto

o libro

leído

¿Qué

hicimos?

¿Qué

aprendimos?

Reflexión

sobre lo

aprendido

156

ANEXO D

MATRICES DE ANÁLISIS

157

158

159

ANEXO D

PARTICIPANTES

160

PARTICIPANTES

Código
Estudiante Nombre

EF1 DAYANA GARCÉS

EF2 ERIKA CORREA

EF3 LAURA RODRÍGUEZ

EF4
DIANA MARCELA
PLATA

EF5
MARÍA XIMENA
PEÑA

EF6
MAYRA ROCÍO
GARNICA

EF7
LADY KATERING
CAMACHO

EF8
DIANA MARITZA
GARCÉS

EF9 YUDY NOSSA

EM1 ALDEMAR ESTÉVEZ

EM2 NÉSTOR BRAVO

EM3 JUAN PABLO PICO

