
1

APORTES A LA CONSTRUCCIÓN DEL CONOCIMIENTO PROFESIONAL DEL

PROFESOR DE UNA PROFESORA DE BIOLOGÍA, A PARTIR DE LA

PRÁCTICA PEDAGÓGICA

BLEIDY LINZAY SAAVEDRA TAVERA

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE CIENCIA Y TECNOLOGÍA

DEPARTAMENTO DE BIOLOGÍA

LÍNEA DE INVESTIGACIÓN CONOCIMIENTO PROFESIONAL DEL PROFESOR

DE CIENCIAS

BOGOTÁ, D.C.

2014.

2

APORTES A LA CONSTRUCCIÓN DEL CONOCIMIENTO PROFESIONAL DEL

PROFESOR DE UNA PROFESORA DE BIOLOGÍA, A PARTIR DE LA

PRÁCTICA PEDAGÓGICA

BLEIDY LINZAY SAAVEDRA TAVERA

Trabajo de grado para optar el título de Licenciatura en Biología

DIRECTORA

GLORIA ESCOBAR

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE CIENCIA Y TECNOLOGÍA

DEPARTAMENTO DE BIOLOGÍA

LÍNEA DE INVESTIGACIÓN CONOCIMIENTO PROFESIONAL DEL PROFESOR

DE CIENCIAS

BOGOTÁ, D.C.

2014

3

Nota de aceptación

FIRMA DEL DIRECTOR

FIRMA DEL JURADO

FIRMA DEL JURADO

Bogotá, Mayo de 2014.

4

Dedicatoria

Este trabajo va dedicado a:

Dios, mi fortaleza…

Mi madre, apoyo constante…

Mi hermana, compañera de viaje…

5

AGRADECIMIENTOS

“El único modo de superar una prueba es realizarla. Es inevitable”

El Anciano Cisne Negro Real, jefe de la tribu aborigen de los Auténticos, Australia,

1991.

La construcción de este trabajo de grado y estos años de sacrificios, emociones,

aprendizajes y construcciones no hubieran sido posibles sin el apoyo de unas

personas a quienes les doy mi más sincera gratitud.

Pero en primer lugar a Dios, por ser mi guía, compañía, protector y fortaleza, en

todos los momentos de mi vida; por darme la oportunidad de terminar y al mismo

tiempo comenzar el maravilloso camino del ser maestra.

Mi madre, Nohora Tavera, por ser mi primera maestra en todos los aspectos de mi

vida, también me enseñó a escribir mis primeras palabras y números, me sacó

adelante con esfuerzos y palabras de ánimo y valores. Siempre con la convicción

de que podía culminar mis estudios y salir adelante. Gracias porque siempre

aunque lejos, has estado a mi lado.

Mi hermana, Yenny Alfaned, por estar siempre conmigo, siendo una fortaleza en

los momentos difíciles, alegres y confiar en mí.

A mis amigas, Erika Pulido y Zolanguie González, por acompañarme en los logros

y fracasos. Y por todo de lo que ustedes he aprendido.

A mis compañeros, permitiendo tener días más alegres en la Universidad.

A la profesora Catalina Vallejo, quien por su calidad humana e intelectual me

permitió conocer lo que realmente significa ser maestra.

A la profesora Gloria Escobar, por apoyarme en este trabajo de grado, mediante

sus correcciones oportunas y consejos en asesorías.

6

A la línea de investigación Conocimiento Profesional del Profesor de Ciencias, por

aceptarme como parte del grupo y por permitirme dimensionar en sus seminarios

el valioso conocimiento en nuestra profesión y contribuir a un contexto educativo

mejor.

A la profesora de Biología y estudiantes del grado octavo del Colegio José María

Landázuri, por brindarme su amistad y permitirme obtener los insumos para el

desarrollo de este trabajo.

A la Institución Colegio José María Landázuri, por permitirme realizar mi práctica

pedagógica en este lugar y recibirme como un miembro más de la comunidad.

7

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN – RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: O4– 06 – 2014 Página: 1 de 4

1. Información General

Tipo de documento Trabajo de Grado

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Titulo del documento
Aportes a la construcción del Conocimiento Profesional del

Profesor de una profesora de Biología, a partir de la práctica
pedagógica

Autor(es) Saavedra Tavera, Bleidy Linzay.

Director Escobar Gil, Gloria Inés

Publicación Bogotá. Universidad Pedagógica Nacional, 2014. 145 p.

Unidad Patrocinante Universidad Pedagógica Nacional

Palabras Claves
CONOCIMIENTO PROFESIONAL DEL PROFESOR;
PRÁCTICA PEDAGÓGICA

2. Descripción

Trabajo de grado que se propone dar a conocer los aportes del trabajo realizado en la
práctica pedagógica realizada en el primer semestre del año 2013 en una institución

educativa de carácter estatal, sobre el Conocimiento Profesional del Profesor de la
profesora de Biología, reconociendo de esta forma la importancia de la profesión
docente. Para su análisis se tuvo en cuenta la descripción de aspectos del Conocimiento

Profesional del Profesor de la profesora de Biología, teniendo en cuenta la interacción
con la practicante y los estudiantes del grado octavo con quienes se realiza la

investigación.

3. Fuentes

ANGULO, R. et al. (2000). Desarrollo profesional del docente: Política, investigación y

práctica. Editores Akal, S.A. Madrid.

CARRASCOSA, J.; FERNÁNDEZ, I.; GIL, D. Y OROZCO, A. (1991). La visión de los
alumnos sobre lo que el profesorado de Ciencias ha de saber y saber hacer.
Investigación en la Escuela, 14, 45 – 61.

MARCELO, C (1992). Como conocen los profesores la materia que enseñan. Algunas

8

contribuciones de la investigación sobre el conocimiento didáctico del contenido. http:

//prometeo.us.es/idea/mie/pub/marcelo/Como% conoocen.pdf.

PORLÁN, R; RIVERO, A & MARTIN DEL POZO, R. (1997). Conocimiento profesional Y
epistemología de los profesores I: Teoría, métodos e instrumentos. Enseñanza de las
ciencias. Vol. 15, No. 2. Pp. 155-17.

SAAVEDRA, B. (2013). Las actitudes en la enseñanza aprendizaje de la biología en el

grado octavo “c” de la institución colegio José María Landázuri. Articulo práctica
pedagógica.

SCHÖN, D. (1987). El profesional reflexivo. Como piensan los profesionales cuando
actúan. Temas de educación. Paidos. Ministerio de educacion y ciencia. Barcelona.

España.

SHULMAN, L. S. (1987). Knowledge and Teaching: Foundations of the New Reform,

Harvard Educational Review 57(1), 1-22.

VALBUENA, E. (2007). El conocimiento didáctico del contenido biológico: estudio de las
concepciones disciplinares y didácticas de futuros docentes de la Universidad
Pedagógica Nacional (Colombia). Universidad Complutense de Madrid Facultad de

educación Departamento de didáctica de las ciencias experimentales.

4. Contenidos

Se da a conocer el planteamiento problema, los objetivos y la justificación, desde la
importancia de valorar al docente como un sujeto de conocimiento y la práctica

pedagógica, como medio para fortalecer la construcción de este conocimiento docente.
Se exponen los antecedentes y marco teórico desde el significado e implicaciones de
la práctica pedagógica, así como aspectos sobre el Conocimiento Profesional del

Profesor. Seguidamente, se presenta la metodología, con respecto a la perspectiva, el
enfoque, los métodos, las categorías y las herramientas de recolección de información

que se emplearon en la investigación. Luego, los resultados de la investigación y sus
análisis, donde se busca mostrar los aportes de la práctica pedagógica a la construcción
del Conocimiento Profesional del Profesor de la profesora de Biología, pero también

resaltar los aportes de ésta a la formación profesional de la practicante. Finalmente, los
apartados de conclusiones, bibliografía y anexos.

5. Metodología

El enfoque metodológico que se usa es cualitativo y de carácter interpretativo. El trabajo
se desarrolló en tres fases: planteamiento de la investigación, trabajo de campo y,

análisis y escritura. Los instrumentos empleados fueron observación, cuestionario,

9

escala Likert y entrevista. Las técnicas: descripción, codificación, categorización e

interpretación. Para el análisis de la información, se diseña un sistema de categorías y
subcategorías, en las cuales se ubicaron las unidades de información.

6. Conclusiones

La realización del trabajo de grado permite señalar la complejidad del Conocimiento

Profesional de los Profesores, debido a la intervención y relación de los componentes
que lo constituyen, por lo que no obedece solo al conocimiento de un área específica o
nivel de experiencia. Sino a nivel de diversas interrelaciones y transformaciones que

surgen en el quehacer.
Si bien el Conocimiento Profesional comienza a construirse desde la formación

profesional docente, es una construcción que no se debe detener en ningún momento
del ejercicio docente, pues los resultados de este trabajo muestran que es en la práctica
profesional donde se fortalece y perfila mediante la interacción con otros colegas, el

contexto y los estudiantes.

La práctica pedagógica, fue una manera de interactuar con la profesora de Biología
compartiendo experiencias en el ámbito didáctico, pedagógico y disciplinar, que aportan
elementos que contribuyen a la formación profesional tanto de la profesora en ejercicio

como de la practicante. Mostrado la complejidad que involucra realizar la práctica
pedagógica por sus múltiples implicaciones que tiene tanto sobre el practicante como

sobre la institución y profesor con quien se desarrolla.

En el trabajo se hizo evidente la motivación que tuvo la profesora de Biología por parte

de la practicante, para elaborar nuevas e innovadoras formas de representar el
contenido reflejando su interés, empeño y constancia por mejorar su práctica profesional.

Por lo que los profesores siempre deben estar dispuestos a elegir la mejor forma de
representar y dar a conocer las temáticas del contenido, siempre poniendo en evidencia
la claridad y apropiación de su Conocimiento Profesional.

El haber tenido en cuenta a los estudiantes en las categorías de este trabajo, permitió

por parte de la profesora como practicante ser conscientes de la importancia de tenerlos
en cuenta en la organización de los contenidos y en el planteamiento de actividades. Así
como en el análisis evidenciar el cambio de actitud de los estudiantes hacia la clase de

Biología, reflejado en su interés hacia ella después de la intervención de la práctica,
permite decir que los cambios en el CPP de la profesora han sido satisfactorios y fueron

enriquecidos por el intercambio de ideas que sostuvo con la practicante durante la
práctica y por la forma de proceder de ella durante este espacio formativo.

A la practicante la realización de este trabajo le aportó en la medida en que se hizo
consiente de las características en la construcción del CPP, lo que significa también

apropiarse con mayor seguridad de su profesión en la construcción de la identidad
profesional, en donde el rol docente de aprendiz permitió fortalecer las capacidades
personales y profesionales, aportando constantemente en la renovación del compromiso

10

al enseñar.

Por último, y para responder a la pregunta sobre si aportó la práctica pedagógica a la

construcción del CPP de la profesora de Biología, considero que el haberse dado un
dialogo entre practicante y profesora facilitó dar a conocer al profesor como un sujeto de
conocimientos propios, que involucra el ser observadores, creativos e investigativos para

poder aprovechar las situaciones del contexto e intereses de los estudiantes y así
determinar el camino más adecuado a utilizar en el proceso de enseñanza aprendizaje.

Reconociendo por parte de la profesora sus potencialidades en cuanto a su
Conocimiento profesional y cómo ha llegado a ello. También es posible decir que esta
experiencia no solo logró aportar a la construcción del Conocimiento Profesional de la

profesora, reflejado en los análisis de las diferentes categorías, sino que también le
permitió a la practicante construir su conocimiento profesional.

Elaborado por: Saavedra Tavera, Bleidy Linzay

Revisado por: Escobar Gil, Gloria Inés

Fecha de elaboración del Resumen: 13 05 2014

11

TABLA DE CONTENIDO

INTRODUCCIÓN..17

1. PLANTEAMIENTO DEL PROBLEMA ..20

2. PREGUNTA PROBLEMA: ..23

3. OBJETIVOS ...23

3.1 Objetivo general: ..23

3.2 Objetivos específicos: ...23

4. JUSTIFICACIÓN ..24

5. ANTECEDENTES ..26

5.1. Antecedentes acerca del CPP ...26

5.2. Antecedentes acerca de la práctica pedagógica. ...28

6. CONTEXTUALIZACIÓN ..31

7. MARCO TEÓRICO...33

7.1. Práctica pedagógica:..33

7.1.1. La práctica pedagógica en la formación de profesores.34

7.1.2. Propósitos de la práctica pedagógica. ...35

7.1.3. La práctica pedagógica como entidad compleja39

7.1.4. Práctica pedagógica en el Departamento de Licenciatura en Biología de

la Universidad Pedagógica Nacional: ..40

7.1.5. La práctica pedagógica y la teoría: ...42

7.1.6. Reflexión en la práctica pedagógica: ..43

7.2. Características del profesor: ...44

7.3. Conocimiento Profesional del Profesor:..47

8. METODOLOGÍA ..54

8.1. Enfoque metodológico:..54

8.2. Muestra de estudio: ..55

8.3. Etapas de la investigación...56

8.4. Instrumentos y técnicas utilizados para la recolección de información:58

8.4.1. Observación: ..58

12

8.4.2. Entrevista: ..59

8.4.3. Cuestionario:..62

8.4.4. Escala Likert:..63

8.5. Técnicas utilizadas para el análisis de la información 65

8.5.1. Descripción: ...65

8.5.2. Codificación: ..66

8.5.3. Categorización: ..66

8.5.3.1. Definición de categorías y subcategorías. ...68

8.5.4. Interpretación:..69

9. DESCRIPCIÓN Y ANÁLISIS DE LOS RESULTADOS ..71

10. CONCLUSIONES ... 112

ANEXOS ... 119

13

LISTA DE ABREVIATURAS

CPP: Conocimiento Profesional del Profesor

PP: Práctica Pedagógica

PPI: Práctica Pedagógica Integral

UPN: Universidad Pedagógica Nacional

PCLB: Proyecto Curricular de Licenciatura en Biología

14

LISTA DE TABLAS

Tabla 1. Propósitos de la práctica pedagógica según varios investigadores.

Tomada de (UPN Práctica Innovación y Cambio, 2000:19)……………………..…39.

Tabla 2. Instrumentos aplicados en la investigación………………………..….......67.

Tabla 3. Categorías y subcategorías de la investigación…………………………..69.

Tabla 4. Categoría temas con sus respectivas subcategorías………………..…...73.

Tabla 5. Categoría actividades con sus respectivas subcategorías…………..….91.

Tabla 6. Categoría profesora…………………………………………………………108.

15

LISTA DE ILUSTRACIONES

Ilustración 1. Comparación entre los aspectos que facilitan el aprendizaje, hallados

antes, durante y después del desarrollo de la práctica pedagógica

(integral)………………………………………………………………………………..…82

.

Ilustración 2. Comparación entre los intereses de los estudiantes hacia los temas,

hallados antes, durante y después del desarrollo de la práctica pedagógica

(integral)…………………………………………………………………………………..88

.

Ilustración 3. Comparación entre los tipos de actividades, hallados antes, durante y

después del desarrollo de la práctica pedagógica

(integral……………………………………………………………………………………96

.

Ilustración 4. Comparación del interés de los estudiantes hacia las actividades,

hallados antes, durante y después del desarrollo de la práctica pedagógica

(integral)……………………………………………………………………………......103.

Ilustración 5. Comparación del planteamiento de la clase por parte de la profesora,

hallados antes, durante y después del desarrollo de la práctica pedagógica

(integral)..112.

16

LISTA DE ANEXOS

Anexo 1. Formato escala Likert a estudiantes……………………………….…….124.

Anexo 2. Resultados escala Likert a estudiantes (primera aplicación)………….125.

Anexo 3. Resultados escala Likert a estudiantes (segunda aplicación)…………126.

Anexo 4. Formato cuestionario aplicado a los estudiantes………………...……..126.

Anexo 5. Resultados obtenidos en el cuestionario aplicado a los estudiantes…127.

Anexo 6. Entrevista semiestructurada de grupo focal a los estudiantes durante la

práctica pedagógica (integral)………………………………………………………..130.

Anexo 7. Entrevista semiestructurada de grupo focal a los estudiantes después de

la práctica pedagógica (integral)……………………………………………………..135.

Anexo 8. Entrevista semiestructurada individual a los estudiantes después de la

práctica pedagógica (integral)………………………………………………………..138.

Anexo 9 Entrevista semiestructurada a la profesora de Biología durante la práctica

pedagógica (integral)………………………………………………………………….145.

Anexo 10. Entrevista semiestructurada a la profesora de Biología después de la

práctica pedagógica

(integral)………………………………………………………………………………....148

.

17

INTRODUCCIÓN

El presente trabajo de grado se realizó al interior del programa de Licenciatura en

Biología de la Universidad Pedagógica Nacional de Colombia, en el grupo de

investigación “Conocimiento Profesional del Profesor de Ciencias”. Esta

investigación surgió a partir del proyecto de práctica pedagógica integral1,

realizado en una Institución educativa de carácter estatal, ubicado en el

Departamento de Santander, en el municipio de Landázuri, durante el primer

semestre del año 2013. Este proyecto se tituló “Las actitudes en la enseñanza

aprendizaje de la Biología en el Grado octavo de la institución Colegio José María

Landázuri” Y que, si bien lograr un cambio de actitudes no es fácil (Porlán, Rivero

& Martin del Pozo, 1997:5), hubo una aproximación a la profesora de Biología

logrando un cambio en su práctica profesional, permitiendo que la clase de

Biología sea una posibilidad para vincularse con su contexto cotidiano

respondiendo a expectativas e interrogantes, tanto de la profesora como de sus

estudiantes.

Teniendo en cuenta la experiencia vivida durante la práctica y la intención de la

línea de investigación “Conocimiento Profesional del Profesor de Ciencias” en

cuanto a que el trabajo investigativo de la práctica sea el insumo para proyectar el

trabajo de grado, se decide regresar a la institución Colegio José María Landázuri

para analizar los aportes que tuvo la práctica pedagógica (integral) en el CPP de la

profesora de Biología. Dado que durante el desarrollo de la práctica, se observó

un interés por parte de la profesora por la transformación para dar a conocer los

contenidos biológicos, y en general, el desarrollo de la clase.

1
En este trabajo se hace referencia al término práctica pedagógica integral, como la dedicación de

tiempo completo del estudiante durante el semestre a la práctica pedagógica (con una intensidad
horaria de mínimo 30 horas semanales), donde se desarrolla una propuesta de trabajo. Dicha

propuesta de trabajo se realiza en el semestre anterior (práctica I). (Reglamento de práctica
pedagógica, 2010).

18

La profesora y estudiantes con quienes se realizó la práctica pedagógica en la

Institución Colegio José María Landázuri, tienen conocimiento de la realización de

este trabajo y se cuenta con la aprobación de ellos, para la publicación de los

resultados obtenidos durante este proceso.

El documento está constituido por los siguientes apartes:

Antecedentes. En los cuales se tuvo en cuenta investigaciones realizadas sobre el

impacto de los practicantes pedagógicos en un contexto, y aspectos del proceso

de construcción del CPP. Asimismo, el planteamiento del problema de

investigación. Donde se describe el papel del profesor como agente importante en

la escuela y los diferentes factores que influyen en su labor, principalmente en el

proceso de enseñanza aprendizaje. Por lo que su profesión demanda de un

conocimiento particular. Por su parte la justificación da cuenta de la importancia

de desarrollar este trabajo, que se argumenta desde los siguientes aspectos: la

formación como maestros, el análisis que se adelanta sobre el trabajo del profesor

y los aportes a la profesora de Biología e institución educativa.

En consecuencia, el marco referencial se construye a partir de una mirada sobre

los fundamentos que soportan la práctica pedagógica como escenario de

formación, la situación del profesor en la sociedad y su formación profesional.

Donde se tienen en cuenta aspectos sociales, culturales, perspectivas

epistemológicas y pedagógicas, así como el CPP.

El apartado metodológico. Este da cuenta del proceso investigativo, se constituyó

a partir de la perspectiva cualitativa, donde la relación entre el investigador y los

sujetos investigados toma relevancia, partiendo de la realidad teniendo en cuenta

comportamiento, conocimientos, actitudes, etc. (Bonilla y Rodríguez, 1997: 50).

Enmarcado en la metodología interpretativa, donde se resalta, según Cerda (2011)

lo subjetivo más que lo estadístico, comprende las acciones y los significados. La

19

población de estudio estuvo conformada por la profesora de Biología y 10

estudiantes, los cuales se tomaron al azar de la totalidad de estudiantes del grado

octavo, que eran 30. Se utilizaron como instrumentos la observación, entrevista,

escala Likert y cuestionario. Y como técnicas de investigación, descripción,

codificación, categorización e interpretación.

En los resultados. Se advierte que los estudiantes y la profesora expresaron que

después de la permanencia de la practicante en la Institución, se generaron

cambios en el aula de clase en el ámbito del CPP de la profesora de Biología,

como consecuencia de la intervención en la práctica y el acto reflexivo que se

generó con respecto a la necesidad de la profesora de crear ambientes propicios

para la enseñanza de la Biología y junto con ello la posibilidad de transformar la

práctica en el aula. Uno de los aspectos a resaltar es precisamente la actitud

reflexiva por parte de la profesora, lo cual también hace parte del aprendizaje de la

practicante.

20

1. PLANTEAMIENTO DEL PROBLEMA

El papel del profesor en la enseñanza aprendizaje, es en la actualidad interés de

diferentes actores de la sociedad en general, como lo muestra Linares (2010),

donde se resalta no solo la opinión de las personas “influyentes” sino de los

propios estudiantes y padres de familia. Comenta que: en la sociedad en general

se observa una creciente preocupación por lo que ocurre con los futuros docentes,

no solo porque su papel es vital en el éxito o el fracaso escolar de sus estudiantes,

también porque el cumplimiento de las más ambiciosas metas educativas del país

depende en buena medida de su labor. Linares (2010) dice que los maestros se

perciben por parte de los estudiantes como personas que hablan mucho y que

dicen cosas que no siempre tienen que ver con sus intereses.

Si bien es cierto que en el profesor se deposita la responsabilidad para el proceso

de enseñanza aprendizaje, es preciso decir, que la actuación del profesor está

dado por la conjugación de diversos factores, que hace que su trabajo sea

complejo y tenga alto impacto social.

Por tal motivo la forma de innovar y llevar a las clases metodologías, estrategias,

recursos y nuevos métodos de enseñanza, se hacen necesarios en el desempeño

diario de los profesores para fomentar una apropiación de saberes en ciencias en

sus estudiantes, como parte de la formación de ciudadanos críticos, participativos,

reflexivos y competentes. Lo cual según Martínez (2003), se estructura a partir de

la construcción del Conocimiento profesional.

En esta medida, el profesor como agente importante de la escuela con un

conocimiento propio, en el momento de dar a conocer los diferentes contenidos,

en donde se transforman e integran los conocimientos de una forma activa y

21

dinámica. Mellado (1996), plantea que no se puede ser ajeno a las diferentes

circunstancias que enmarcan el comportamiento y actitud de los estudiantes frente

al aprendizaje, lo cual conlleva a que se genere un rechazo o atracción de los

estudiantes hacia la clase. Es esta problemática la que se identifica en la

Institución donde se desarrolla la práctica pedagógica (integral), circunstancias

como: inestabilidad familiar, carencia de afecto, falta de recursos económicos, etc.,

que influyen en la relación con la actitud de los estudiantes hacia el interés por el

aprendizaje. (PEI, 2010). Asimismo, en lo observado, se identifica actividades

rutinarias por parte de la profesora de Biología y poca articulación con el contexto

de los estudiantes. Por lo que se busca indagar acerca del aporte de la práctica

pedagógica (integral) en el CPP de la profesora.

Ahora bien, en la revisión de antecedentes, se evidenció que las investigaciones

realizadas sobre el análisis del impacto que tienen las prácticas pedagógicas en

los profesores con quienes se desarrolla (titulares), son escasas, y más aún en

relación con el CPP. De acuerdo a lo anterior, esta investigación también permite

contribuir a evidenciar la importancia del desarrollo de la práctica pedagógica en la

formación de profesores, y el alcance que tiene en las instituciones educativas.

Y es que la práctica pedagógica, en el Departamento de Biología de la

Universidad Pedagógica Nacional, hace parte de la formación pedagógica y

didáctica, constituyendo el núcleo de acciones educativas que permite abordar

una realidad escolar junto con sus problemáticas, con el ánimo de aplicar y

proponer alternativas (PCLB:70). Es así, como en la PPI llevada a cabo en la

institución antes mencionada, se identifica una problemática en la enseñanza

aprendizaje de la Biología relacionada con diferentes factores antes mencionados,

por lo que se propone mediante diversas actividades lograr un cambio de actitud

en sus principales actores, esto es, maestra y estudiantes. Pero, ¿es posible

lograr un cambio que transcienda en el tiempo? Lo anterior, teniendo en cuenta

22

que muchos de los maestros están saturados por las exigencias de las directivas,

el comportamiento de los estudiantes, etc., esto hace pensar que los esfuerzos

para cambiar son perdidos y poco valorados, además, es frecuente escuchar que

“siempre lo he hecho así, entonces ¿para qué cambiar?”, al asumir que los

profesores no son fáciles de permear a través de propuestas de investigación,

como lo afirma Porlán y Rivero (1998), en donde muchas veces se rutiniza la

acción de la clase, constituyéndose en guías de acción a través del tiempo

mediante su ejercicio profesional. Entonces, ¿fue posible como Practicante lograr

un cambio en el CPP de la Profesora de Biología de la institución?, de no haber

cambio, ¿qué trascendencia institucional puede tener la labor del practicante?

Es así como se genera una reflexión frente al CPP de la profesora de Biología

teniendo en cuenta que el desarrollo de este trabajo se llevó a cabo dentro de la

Línea de Investigación “Conocimiento Profesional del Profesor” donde toma

importancia la singularidad de nuestra profesión, que a diferencia de un

profesional que no ha sido formado para ser docente, el licenciado tiene

conocimientos didácticos, conceptuales, metodológicos y prácticos para adecuar

la enseñanza a las características de los estudiantes, lo cual requiere de una

implicación personal y actitud reflexiva en el proceso de enseñanza aprendizaje.

Lo cual es clave, según Amórtegui, et al (2008), para el profesor apropiarse de su

conocimiento profesional.

Por ello, la reflexión después de la acción es una manera de capitalizar la

experiencia en conocimiento para ser utilizada en otras circunstancias, de ahí la

importancia de preguntar sobre los aportes del trabajo desarrollado durante la PPI

en la profesora de Biología, por tal motivo, la pregunta de investigación que surge

es: ¿Cómo aporta la práctica pedagógica en la construcción del Conocimiento

Profesional del Profesor de una profesora de Biología de la institución Colegio

José María Landázuri.

23

2. PREGUNTA PROBLEMA:

¿Cómo aporta la práctica pedagógica en la construcción del Conocimiento

Profesional del Profesor de una profesora de Biología de la institución Colegio

José María Landázuri?

3. OBJETIVOS

3.1 Objetivo general:

Caracterizar los aportes de la práctica pedagógica en la construcción del

Conocimiento Profesional del Profesor de una profesora de Biología, de la

institución Colegio José María Landázuri.

3.2 Objetivos específicos:

- Describir algunos aspectos del Conocimiento Profesional del Profesor de la

profesora de Biología.

- Identificar la construcción del Conocimiento Profesional del Profesor de la

profesora de Biología a partir de la interacción con los estudiantes y la

practicante.

- Reflexionar sobre la importancia de la práctica pedagógica en la

construcción del Conocimiento Profesional del Profesor.

24

4. JUSTIFICACIÓN

En la formación como maestros se consolida una parte importante sobre el sentido

y significado de la labor docente, reconociendo el contexto educativo que permite

aproximarnos a diversas visiones y significados, por lo que la realización de este

trabajo permite constituir el ámbito investigativo, planteando alternativas de

solución ante las problemáticas encontradas.

Desde la UPN, se ha venido reconociendo la importancia de la investigación y la

reflexión del quehacer, como ejes articuladores para la formación y cualificación

docente. Siendo uno de sus objetivos “producir conocimientos, interpretar

contextos, comprender y solucionar problemáticas en el ámbito de lo educativo y

lo pedagógico mediante la actividad investigativa” (Proyecto Político Pedagógico

de la Universidad Pedagógica Nacional, 2006: 49).

Por lo que la realización del trabajo de grado en relación a indagar sobre una

problemática educativa y el aporte realizado en el desarrollo de la PPI es relevante

en el cumplimiento de las metas de la UPN.

La práctica pedagógica que se constituye en un ejercicio que permite la mirada de

las realidades escolares y del ser maestro, sin duda este trabajo de grado toma

relevancia en cuanto que puede ofrecer una orientación para la práctica

pedagógica, a la vez que atiende a necesidades relacionadas con la enseñanza

de la Biología, y, propicia una permanente reflexión, en cuanto a la comprensión

de nuestra labor en el tejido social del cual hacemos parte. Lo cual, también

justifica analizar los aportes en doble vía que se producen entre practicante,

profesora de Biología e institución educativa

Además, en el análisis permanente que se adelanta sobre el trabajo del profesor,

se evidencia que una de las limitaciones y dificultades en la formación y desarrollo

25

profesional docente, es el considerar que la profesión no va más allá de una

simple transmisión de conocimientos (Amórtegui, 2011). Ignorando que como

profesionales de la educación, contamos con un conocimiento particular que nos

diferencia de los demás profesionales. Teniendo en cuenta lo anterior, es

interesante el presente trabajo ya que, busca analizar cómo el desarrollo de la PPI

aportó a este conocimiento propio de los profesores, necesario para llevar a cabo

el proceso de enseñanza aprendizaje.

Y es que, en cuanto al conflicto que existe para superar las múltiples dificultades

que se presentan en el proceso de enseñanza aprendizaje, se han realizado

investigaciones sobre el CPP, como producto de la interacción de los diferentes

componentes que lo estructuran, desde este punto de vista este trabajo permite

aportar al grupo de investigación “Conocimiento Profesional del Profesor de

Ciencias” pues, en sus propósitos tienden a mirar al profesor, así como cuestionar

y reflexionar sobre la enseñanza de la Biología, asimismo contribuye ampliamente

a mi formación con respecto al fortalecimiento del conocimiento propio de la

profesión docente, a la vez que este trabajo podrá contribuir con la misión y visión

del grupo de investigación, en cuanto al fortalecimiento de nuestra identidad e

incidir positivamente en la cualificación de los profesores y a los objetivos del

mismo, que se resumen en producir conocimiento pedagógico mirando al

profesor.

Además se convierte en aporte reflexivo, que contribuye a la formación de un

futuro profesor de ciencias que logre transformar e innovar en la educación de

nuestro país desde su práctica pedagógica, fomentando una actitud positiva de

los estudiantes hacia la Biología.

26

5. ANTECEDENTES

A continuación se describen algunas de las investigaciones realizadas a nivel

nacional e internacional acerca del Conocimiento Profesional del Profesor, así

como el impacto que tiene la práctica pedagógica en un contexto y la reflexión

sobre la práctica pedagógica.

5.1. Antecedentes acerca del CPP

EL CONOCIMIENTO PROFESIONAL DE LOS PROFESORES DE CIENCIAS:

ALGUNOS ELEMENTOS PARA LA REFLEXIÓN. Martínez (2003) en el grupo de

investigación en didáctica de las ciencias de la Universidad del Tolima. Desarrolla

esta investigación que aporta al trabajo las diferentes visiones sobre el

conocimiento profesional de los profesores, formación del conocimiento

profesional que estructura el proceder del profesor en sus clases y los diferentes

modelos de formación de profesores.

En la Universidad Distrital Francisco José de Caldas, Martínez & Molina (2009) en

el congreso de la Asociación Colombiana para la investigación en Ciencias y

Tecnología EDUCyT, presentaron su trabajo relacionado con el Conocimiento

Profesional de los Profesores, que tuvo como objetivo identificar las características

de este conocimiento sobre el conocimiento escolar en las clases de ciencias en

básica primaria en el Distrito Capital.

Aportando a este trabajo, elementos para analizar cómo influye el conocimiento

profesional del profesor directamente en la enseñanza aprendizaje

27

Por su parte Amórtegui, et al. (2008), pertenecientes al grupo de investigación

Conocimiento Profesional del Profesor de Ciencias de la Universidad Pedagógica

Nacional. Presentan la experiencia y aporte a la construcción del Conocimiento

Profesional de tres futuros licenciados en Biología de la Universidad Pedagógica,

mediante la realización de sus prácticas pedagógicas, monitorias de investigación

y trabajos de grado. Concluyen diciendo que su vinculación a la línea de

investigación, propició en ellos la reflexión sobre la profesión del docente de

Biología y contribuyó a su apropiación del conocimiento profesional del profesor,

además se reconoce que la investigación hace parte del quehacer diario al ser un

elemento generador de cambio, lo que los lleva a pensar que el componente

investigativo debe ser incorporado en la formación inicial como un elemento

transversal al conocimiento profesional.

COMO CONOCEN LOS PROFESORES LA MATERIA QUE ENSEÑAN En

España se retoma a Marcelo (1993) en una ponencia que fue presentada al

congreso de “las didácticas específicas en la formación del profesorado“. Marcelo

aporta al trabajo todo un bagaje investigativo sobre el pensamiento del profesor,

los conocimientos que componen el Conocimiento Profesional del Profesor, entre

los que se encuentra el conocimiento del contenido, el conocimiento

psicopedagógico, el conocimiento del contexto y el conocimiento didáctico del

contenido; por lo tanto los aportes de Marcelo sobre este conocimiento de los

profesores son de gran importancia para el trabajo.

LA ACTIVIDAD METACOGNITIVA COMO ACTIVIDAD DESENCADENANTE DE

PROCESOS AUTORREGULADORES DE LAS CONCEPCIONES Y PRACTICAS

DE ENSEÑANZA DE LOS PROFESORES DE CIENCIAS EXPERIMENTALES.

Gil. (2001) concluye en su trabajo de grado que la reflexión es la que hace que los

profesores asuman la conciencia de los cambios en sí mismos y de sus alumnos.

En la que estudios donde los profesores reflexionen sobre su práctica, se

28

cuestionen y planteen estrategias que conlleven a mejorar los procesos de

enseñanza aprendizaje en el aula son claves.

Por lo que anota y da un punto de partida para orientar el trabajo que se propone,

a partir de lo que permite un cambio en el CPP. .

5.2. Antecedentes acerca de la práctica pedagógica.

LAS ACTITUDES EN LA ENSEÑANZA APRENDIZAJE DE LA BIOLOGÍA EN EL

GRADO OCTAVO “C” DE LA INSTITUCIÓN COLEGIO JOSÉ MARÍA

LANDÁZURI. Realizado por Saavedra (2013), en el marco de la práctica

pedagógica (integral) siendo estudiante de Licenciatura en Biología de la

Universidad Pedagógica Nacional de Colombia. El escrito da cuenta del trabajo

realizado en la práctica pedagógica en una institución educativa. Cuyo principal

objetivo era “Desarrollar una propuesta de enseñanza aprendizaje de la Biología,

en el tema de “reproducción humana”, teniendo en cuenta la dimensión afectiva

(actitudes)”. En esta investigación, se utilizó un enfoque interpretativo, soportado

en las técnicas de entrevista semiestructurada, y observación y como

instrumentos, cuestionario y escala Likert, aplicada a una muestra de 30

estudiantes y profesora de Biología. En los resultados se advierte que las

actitudes inciden en el proceso de enseñanza aprendizaje de la Biología,

identificando categorías como: autonomía- responsabilidad, resolución de

problemas, actividades y trabajo grupal, además, se identifica que las actitudes

pueden ser aprendidas y afectados por diferentes situaciones, en este caso, la

propuesta desarrollada.

En las conclusiones la autora dice que la investigación en el ámbito de la práctica

pedagógica, aportó de manera significativa a su formación como Licenciada en

Biología, permitiendo evidenciar el sentido y labor del profesor en la sociedad.

Considerar lo difícil que resulta la labor del profesor de Biología, el cual no

29

consiste solo en transmitir información, sino en presentarlos de manera

significativa enmarcándolos en un contexto.

Este antecedente toma importancia en el desarrollo del trabajo de grado, ya que

de la realización de la práctica pedagógica descrita, surge la iniciativa de

investigar acerca del impacto que tuvo el desarrollo de esa propuesta en el CPP

de la profesora de Biología de la Institución, pues durante el desarrollo de la

práctica se observa un cambio en la forma como la profesora desarrolla las clases,

así como un acto reflexivo. Brindando elementos clave para abordar este trabajo

de grado.

IMPACTO DE LA PRÁCTICA DOCENTE EN EL ALUMNO DEL PROFESORADO

EN INGLÉS. Martínez N. (2008) Hace un breve recorrido por el programa de

formación de docentes en El Salvador y sobre el componente de la práctica

docente. Luego hace un análisis y reflexión sobre cómo la práctica docente

impacta positivamente o negativamente en el perfil profesional del futuro profesor

de inglés. Este análisis se hace sobre la base de 10 supuestos claves que toda

buena práctica docente debe alcanzar. Asimismo, menciona cómo la relación

entre practicante y tutor en la institución son claves para beneficiarse tanto el uno

como el otro.

Este antecedente aporta a mi trabajo frente a la comprensión de las dinámicas que

se tejen entre practicante y tutor, y la importancia de analizar cómo influye su

trabajo en la formación como profesores, que cabe decir, dura toda la vida.

REFLEXIÓN DEL PROFESOR SOBRE LA PRÁCTICA, BASADA EN UNA

UNIDAD DIDÁCTICA SOBRE CÉLULA. Olaya & Vega (2009) En su trabajo de

grado para optar el título de Especialista en enseñanza de la Biología, de la

Universidad Pedagógica Nacional de Colombia, se basan en tres contenidos

principales; CPP, CDC y Practica reflexiva. En la investigación realizan una

30

reflexión sobre una unidad didáctica que una de las investigadoras realizó durante

el año 2008, aportando recomendaciones para los profesores de Biología acerca

de la reflexión que se puede lograr a partir de la práctica pedagógica y cómo esta

favorece la consolidación del CPP.

En las conclusiones las autoras manifiestan que: la profesora utiliza diferentes

herramientas y estrategias para llevar a los estudiantes al concepto, también

reconocen que es necesario hacer una reflexión sobre la práctica pedagógica,

para lo cual recomiendan:

Hacer uso de instrumentos útiles y sencillos que le permitan recordar elementos

fundamentales a la hora de hacer planeación, realizar charlas periódicas con los

colegas, replantear las actividades de acuerdo a lo observado para lograr reformar

las prácticas educativas.

La manera como surge la investigación presentada en este antecedente es similar

a la del presente trabajo de grado, pues es a partir de un trabajo previo

desarrollado por la investigadora que permite ampliar el panorama acerca de la

importancia de la reflexión en la práctica, que a la vez favorece la consolidación

del CPP.

Cabe decir que en la revisión de antecedentes desde el año 1998 al año 2013, no

se encontraron antecedentes sobre la influencia de las prácticas pedagógicas en

los profesores titulares con quienes se llevan a cabo dicha experiencia formativa.

31

6. CONTEXTUALIZACIÓN

La presente investigación se basa en el análisis del trabajo realizado en el espacio

de práctica pedagógica, como estudiante de Licenciatura en Biología del

Departamento de Biología de la Universidad Pedagógica Nacional, realizada

específicamente en una Institución educativa de carácter estatal, en el primer

semestre del año 2013. La institución Colegio José María Landázuri, la cual está

ubicada en el área urbana del municipio de Landázuri, esto en el Departamento de

Santander. La práctica se efectuó en un grado octavo de bachillerato, el cual

estaba integrado por 30 estudiantes, que pertenecen a estratos socioeconómicos

1 y 2, y cuyas edades comprendían entre 13 y 17 años.

La profesora de Biología, no es del municipio de Landázuri. En el momento de la

práctica llevaba seis meses laborando en la institución, es licenciada en educación

básica primaria con énfasis en ciencias naturales, lleva laborando en el ámbito de

la educación 15 años, de éstos seis meses en bachillerato. Era en ese momento la

directora de grupo del grado octavo, lo que le permitió tener un mayor

acercamiento a las problemáticas de los estudiantes. Se caracterizó por mantener

el contacto visual con todos los estudiantes, haciéndoles saber que es consciente

de la presencia de todos, estuvo siempre presta a escucharlos y brindarles su

apoyo.

Durante el proceso de práctica pedagógica se observó que existía poco interés de

los estudiantes hacia la clase de Biología, esto debido a actividades rutinarias por

parte de la profesora, tales como talleres y dictados, y la poca relación que se

daba entre los contenidos y el contexto de los estudiantes, aunque los estudiantes

resaltaron la buena disposición de la profesora para aclarar sus dudas y para

volver a explicar el tema. Por lo que se planea desarrollar actividades en la clase

32

de Biología teniendo en cuenta las actitudes de los estudiantes. El tema que se

abordo fue la “reproducción humana”, desarrollado en 15 sesiones de clase.

Algunas de las actividades propuestas fueron: dibuja tu cuerpo, lectura y debate,

charla, lluvia de preguntas, carrera de observación, socialización de un video,

entre otras.

La aplicación de estas actividades estuvieron acompañada por la profesora de

Biología. En su aplicación se encontró que para los estudiantes la enseñanza

aprendizaje de la Biología fue interesante, toda vez que esté relacionada con sus

vidas, y que las actitudes son aprendidas y afectan la relación entre ellos

(estudiantes) y la profesora de Biología, propiciando cambios en la enseñanza

aprendizaje de la Biología.

.

33

7. MARCO TEÓRICO

A continuación se presentan algunos aspectos sobre los conceptos que

fundamentan el objeto de estudio del presente trabajo de grado. Tales como: la

práctica pedagógica, el perfil del profesor, y el Conocimiento Profesional del

Profesor.

7.1. Práctica pedagógica:

Respecto a la práctica pedagógica hay numerosos conceptos dependiendo del

enfoque de maestro, epistemológico, pedagógico, entre otros. En el Proyecto la

práctica pedagógica innovación y cambio de la UPN (2001), se citan algunas

definiciones respecto a esta:

Para Doyle (1985), son una ocasión para aprender a enseñar. Para Montero

(1985), son experiencias planificadas, para capacitar al futuro profesor, en la

utilización de los conocimientos teóricos pertinentes en situaciones concretas de

enseñanza – aprendizaje. Mientras que Mauri Majós (1988), le involucra un factor

vivencial de los centros de enseñanza, diciendo que, son un proyecto integral que

ordena las relaciones de los alumnos con la escuela e implica un planteamiento

relacional entre la teoría y la práctica. Marcelo (1988) agrega que son un

segmento de todo programa de formación de profesores, en el cual los estudiantes

entran en contacto con los profesores y alumnos del nivel académico en donde

pretenden enseñar. Lo cual va de la mano con lo dicho por Blanco (1988), donde

el estudiante puede ir generando sus esquemas prácticos de acción respecto a su

función como profesor, en todos los campos que su profesionalidad le obligue.

Las anteriores definiciones muestran la práctica como una actividad propia de las

instituciones y programas de formación de profesores. Definiciones que van de la

34

mano con la manera como se concibe la práctica pedagógica en la UPN, como

“una praxis social que permite por una parte integrar por medio de proyectos

pedagógico investigativos un saber ético, pedagógico, disciplinar a una dinámica

social y por otra, articular intereses y necesidades tanto individuales como

institucionales en las que es posible desarrollar competencias en áreas de

investigación, diseño, administración y gestión de proyectos educativos” (UPN

Práctica Innovación y Cambio, 2000:23).

7.1.1. La práctica pedagógica en la formación de profesores.

En la etapa de formación, la práctica pedagógica posee ese acercamiento a las

realidades educativas desde un proceso auto y hetéreo-evaluativo, el cual aporta

elementos para la reflexión de los escenarios y el mejoramiento de las estrategias

de enseñanza (Soto, 2006). Sin embargo, las prácticas en los programas de

formación han variado. Así, por ejemplo, en un primer momento en las corrientes

positivistas y las concepciones de formación inicial oficio-técnica, no contemplan

que el hecho educativo, en sí mismo, se constituya en objeto de estudio, sino que

se da por conocido. La práctica pedagógica es una ocasión para adquirir el

dominio de unas técnicas docentes y generalmente se convierte en un trámite

administrativo (Carr y Kemmis, 1988).

Una nueva conceptualización de la práctica emerge de la teoría curricular hacia el

final de la década del 60, momento en el que se sitúa el debate curricular en el

contexto político, que propone decidir el currículo escolar teniendo en cuenta las

limitaciones de la práctica y las preocupaciones de la comunidad escolar (Schwab,

Citado en: Carr y Kemmis, 1988). El movimiento generado alrededor del profesor

como investigador, muestra la necesidad de articular la teoría curricular con una

teoría social y en este contexto se empieza a "incorporar no solo teorías sobre los

hechos y las organizaciones educativas, sino además una teoría acerca de cómo

35

las personas que participan en tales luchas y organizaciones, pueden aprender de

ellas y colaborar a cambiarlas teniendo en cuenta lo aprendido" (Carr y Kemmis,

1988). La práctica, bajo esta perspectiva se orienta como una práctica social que

privilegia los objetivos globales que comparten los miembros de un grupo, por

encima de metas referidas a la adquisición de un saber disciplinar específico. El

practicante encuentra orientación en el uso responsable de su discernimiento

profesional, guiado por criterios que se inspiran en el proceso mismo, es decir, en

la experiencia inmediata.

En un segundo momento, cuando se avanza en la búsqueda de modelos de

formación centrados en la indagación, surge otra conceptualización de práctica

denominada práctica investigativa. Bajo este planteamiento se toma conciencia de

la posibilidad de influir en la naturaleza de la educación y a través de ella influir

sobre el carácter y expectativas de los ciudadanos y se reconoce que los actos

educativos son problemáticos. (Carr y Kemmis, 1988).

En donde la práctica pedagógica busca constituir el pensamiento práctico del

profesor, el cual no puede enseñarse pero sí aprenderse a través de la práctica

reflexiva. Además, busca que el futuro profesor construya conocimiento más que

comprobar teoría. La práctica pedagógica se considera como un espacio para que

el estudiante practicante tome una postura crítica acerca de la enseñanza y el

currículo. Es decir, los futuros educadores crean oportunidades para aprender de

su propia experiencia y para planificar su propio aprendizaje.

7.1.2. Propósitos de la práctica pedagógica.

En la tabla 1, se presentan algunos de los propósitos de la práctica pedagógica

recogidos por investigadores.

36

Los objetivos de la práctica pedagógica así vistos permiten señalar que las

acciones del practicante están dadas a través de su historia de vida aunque

también las determina la realidad propia del contexto en el que se desarrollan.

Este reto a la realidad permite reflexionar acerca del que hacer docente como un

proceso incierto en la medida que se trabaja con personas diversas. Siendo

también un espacio que permite la investigación educativa así como construir y

compartir aprendizaje tanto de los estudiantes como de los demás profesores.

37

Tabla 1. Propósitos de la práctica pedagógica según varios investigadores. Tomada de (UPN Práctica Innovación y Cambio,
2000:19).

INVESTIGADOR OBJETIVOS DE LA PRÁCTICA PEDAGÓGICA

Gimeno y
Fernández
(1980)

· Ofrecer acercamiento a la docencia real
· Posibilitar el ensayo de instrumento y métodos
· Proporcionar una base experimental para hacer más significativos los conocimientos teóricos
· Ayudar a la innovación y mejoría de la realidad escolar

Benejan
(1986)

. Comprobar el interés del estudiante por su profesión.
· Acercarse al conocimiento real de los alumnos (intereses, necesidades, diferencias individuales, etc.
· Conocer el funcionamiento de un centro escolar y de una clase.
· Entender la escuela como una empresa colectiva fruto de las relaciones positivas de sus miembros
. Resolver las rutinas ordinarias: ordenar, clasificar el material, aplicar técnicas de disciplina
· Aprender de profesores con mayor experiencia.
· Comprobar la adecuación de los conocimientos académicos a la realidad escolar.
· Ejercitar las técnicas aprendidas: motivar, introducir un tema, llevar un dialogo, etc.
· Practicar con prudencia y asesoría la profesión docente.

Maña y
Villanueva
(1987)

· Analizar el centro como medio educativo institucional y los elementos implicados en la interrelación como
centro educativo-medio
· Identificar y analizar los aspectos psicopedagógicos implicados en la enseñanza: técnicas de observación,
empleo de técnicas y recursos, vinculación teórico - práctica, etc.
· Desarrollar actitudes y valores que vayan configurando un estilo en el futuro profesor.

Montero
(1990)

. Facilitar la traslación de conocimientos aprendidos a situaciones reales de aula.
· Aprender desde la práctica aspectos no estudiados teóricamente y construir conocimiento pedagógico a
través de la práctica.
· Proporcionar ocasión para el ensayo e interpretación de los futuros papeles profesionales.

Zabalza · Entrar en contacto con una situación real y conocer, de manera sistemática, su funcionamiento general y
la práctica que en ella se realiza.
· Iniciarse en el trabajo y las destrezas profesionales específicas.
· Adquirir aprendizajes relacionados con la cultura profesional.
· Adquirir cierta conciencia sobre sí mismo.
· Reflexionar sobre la actividad desarrollada y sobre las experiencias de las prácticas en su conjunto.

Blanco
(1988)

· Entrar en contacto con la escuela y conocer su funcionamiento general y las prácticas de enseñanza que
en ella se realizan. Esto implica conocer: el entorno de la escuela, las características fundamentales del

38

centro escolar, la clase como grupo con dinámica propia y las características de los alumnos.
· Integrar la teoría con la práctica. Esto implica saber llevar a la práctica los conocimientos adquiridos en las
diferentes asignaturas y saber extraer de la realidad y de la práctica, consideraciones teóricas.
· Iniciar el trabajo y las destrezas profesionales específicas. Se trata de que el alumno se conecte con el
mundo de la docencia a través de dos procesos complementarios: colaborando con el profesor tutor y
desarrollando el mismo alguna unidad didáctica.
· Desarrollar la reflexión sobre la acción. Se trata de que el alumno en práctica se acostumbre a reflexionar
sobre lo que ven hacer y lo que ellos mismos hacen, con sus fundamentos y consecuencias.

39

7.1.3. La práctica pedagógica como entidad compleja

El hecho de que la práctica pedagógica esté en relación con hechos sociales,

políticos, culturales y mecanismos de poder de todo tipo, hacen que se configure

como una entidad compleja que se ve influenciada por:

· Las formas de pensar el currículo.

· Las estructuras organizativas institucionales.

· Las concepciones que tenemos del conocimiento.

· El concepto de educación integrada, participativa y permanente.

· Las normas, los reglamentos, los rituales; los elementos de control (UPN Práctica

Innovación y Cambio, 2000:32).

En el mismo sentido, Pérez (1999) citado por Angulo (2000), señala otros

aspectos que hacen de la práctica pedagógica un ejercicio complejo:

Una de ellas es la institución educativa, como un nuevo escenario donde los

estudiantes “si quieren ser aceptados deben, por tanto, ajustarse a las reglas

habituales de juego ya sancionadas por la tradición, y que ellos no han contribuido

a establecer” (Pérez, 1999:644, citado por Angulo 2000).

El factor comunicativo, principalmente con el profesor que más tiempo va a

trabajar, esto es, el tutor, quien se convierte en instructor y guía de muchas de las

actividades del practicante, quien debe de asumirlas de una manera crítica. Pues

hay que recordar que como practicante es visto en algunas ocasiones en las

instituciones educativas como falto de experiencia y de manejo de grupo, lo que

puede conllevar a que el estudiante no se desempeñe de manera autónoma, sino

que “imite” al tutor “el papel de dependencia y provisionalidad que ocupa en un

medio complejo de intercambios sociales que a todos afectan, especialmente al

aprendiz de profesor, al ocupar una situación tan incierta e inestable” (Pérez,

1999:646 citado por Angulo 2000).

40

Otro aspecto es que el estudiante se siente impotente hacia determinadas

situaciones y no encuentra relación entre lo aprendido en su formación y la

situación para buscar una solución, “La formación teórica recibida en la institución

universitaria durante los años previos se encuentra, por lo general, demasiado

lejana en el tiempo y en el interés, como para convertirse en un socorrido lugar

de referencia, en un banco de conocimientos y experiencias útiles para

comprender la realidad presente y orientar la adopción de decisiones actuales”

(Pérez, 1999:647 citado por Angulo 2000)

7.1.4. Práctica pedagógica en el Departamento de Licenciatura en

Biología de la Universidad Pedagógica Nacional:

La práctica pedagógica en el Departamento de Licenciatura en Biología de la

Universidad Pedagógica Nacional está presente en su programa curricular en sus

dos ciclos: fundamentación (1 a 6 semestre) y profundización (7 a 10 semestre).

En los que se trabajan los ambientes de formación científica, humanística,

comunicativo y pedagógico – didáctico. Dentro de este último se ubica la práctica

pedagógica, la cual según el PCLB constituye el núcleo de las acciones

educativas, que permiten abordar los problemas reales de la educación donde el

maestro se piensa y también determina acciones sin dejar de lado sus creencias,

condiciones históricas y culturales, con el ánimo de que el estudiante logre

sentirse como docente y los diferentes factores que influyen en su labor. (PCLB,

2010).

En lo que respecta al ciclo de fundamentación, la práctica pedagógica, se concibe

mediante el desarrollo de un proyecto transversal que involucra los diferentes

componentes que constituyen el semestre, en el que se pretende dar respuesta a

un NIP (Núcleo Integrador de Problema), donde se realiza un primer acercamiento

41

a la realidad escolar de nuestro país, a la dinámica institucional y al desempeño

propio dentro del aula, y constituyendo la base para el ciclo de profundización..

(PCLB, 2010).

La práctica docente se lleva a cabo estando el estudiante vinculado a una línea de

investigación, mediante el desarrollo de proyectos pedagógicos, donde se ponen

en práctica elementos pedagógicos y didácticos, y pueda desarrollarse ética y

disciplinariamente, a la vez que promueva y transforme la enseñanza de la

Biología. El ámbito institucional en el que se desarrolla la práctica pedagógica se

da mediante acuerdos de la Universidad Pedagógica con otras instituciones, ya

sea formal o no formal, privada o pública, rural o urbano, en las que sea posible

desarrollar los proyectos propuestos. De esta manera, se da una combinación de

esfuerzos, por un lado, aportando a la enseñabilidad de la Biología y por el otro a

la formación como maestros. (PCLB, 2010).

En lo que respecta a la normatividad de la práctica, esta tiene una duración de un

año que representa dos niveles. En el nivel I, se lleva a cabo la contextualización

de la institución donde se pretende desarrollar la práctica, y a partir de ahí se hace

la consolidación del proyecto de investigación, es decir, se reestructura la

propuesta de investigación que se proyecta durante sexto semestre, mediante un

proceso de observación participante que permita hacer un reconocimiento de la

institución y de las múltiples y complejas relaciones que se entretejen al interior de

ella, mediante el uso de diversos instrumentos (entrevistas, charlas, observación,

revisión de documentos, etc.), al final de este nivel, el estudiante practicante

entrega una situación problema, la cual se desarrollará en el siguiente nivel. En el

nivel II, al final de este nivel el estudiante dará cuenta de un artículo en el que

demuestre su proceso investigativo y formativo, que se debe socializar tanto con la

comunidad de la institución donde se desarrolló, como con los integrantes de la

42

línea de investigación a la que está inscrito y de ser posible con las demás líneas

del Departamento de Biología. (Reglamento de práctica pedagógica, 2010).

Cada nivel tiene una intensidad de mínimo 15 horas semanales, y el proceso está

orientado por un maestro asesor (profesor de la línea a la que pertenece el

estudiante) y un maestro titular (maestro de la institución). En los que se debe

dar una triangulación en cuanto al proceso de la práctica. Sin embargo, es posible

realizar los dos niveles en uno solo, es decir, se habla de practica integral, en

donde el estudiante tiene una dedicación de tiempo completo durante el semestre

dedicado a la práctica (mínimo 30 horas semanales). (Reglamento de práctica

pedagógica, 2010).

Es así, como la práctica pedagógica, es una experiencia significativa para el

maestro en formación, permitiéndole pensarse como futuro profesional de la

educación, para contribuir al aseguramiento de un sistema educativo digno y

coherente con los sujetos, ciudadanos y colegas que quieren transformar y hacer

de la existencia una oportunidad digna de vivir y enseñar. Y es que, aprender a

enseñar es un proceso que dura toda la vida, de ahí la importancia de que

Universidad e Instituciones educativas brinden espacios para que sus estudiantes

lleven a cabo sus prácticas con el ánimo de que todos aprendan continuamente y

construyan conocimiento sobre la enseñanza. (Tallaferro, 2006), y es que, eso

solo se logra cuestionando la propia práctica y reflexionando sobre ella.

7.1.5. La práctica pedagógica y la teoría:

Para Tallaferro (2006), la práctica es parte de un sistema de ideas que involucra

valores, actitudes, formas de pensar, saber y sentir, es decir va más allá de actos

43

observables y forma parte de las demás prácticas sociales por lo que está

determinada por éstas. Además, la autora nos dice que hay una teoría que orienta

esas prácticas, sin embargo esa teoría, entendida como conocimientos propios de

nuestro campo, se percibe por separado de la práctica “en el ámbito educativo

práctica y teoría han sido percibidas por separado; se cree que la práctica es para

los educadores, la teoría para las universidades y los libros; se espera que unos

hagan teoría y otros la apliquen” (Tallaferro, 2006:3), sin embargo, cuando se

habla de educación se hace necesario reflexionar sobre la necesidad de articular

teoría y práctica, lo cual exige observarnos a nosotros mismos en lo que

pensamiento y que acción generan en el lugar en que nos desenvolvemos como

practicantes. Lo anterior, va de la mano con lo planteado en los objetivos de las

prácticas pedagógicas del Departamento de Biología de la Universidad

Pedagógica Nacional, “Reflexionar críticamente sobre la acción docente…

Analizar los elementos que componen la realidad escolar...” (PCLB, 2010:72).

Donde teoría y práctica van de la mano cuestionando conocimiento a la luz de la

experiencia, lo cual permite transformar el proceso educativo “Los estudiantes que

toman una postura reflexiva frente a los contenidos y las experiencias que les

brinda sus prácticas profesionales, se hacen consientes de las modificaciones que

se van dando en sus concepciones y en su forma de actuar frente al hecho

educativo” (Tallaferro, 2006:4).

7.1.6. Reflexión en la práctica pedagógica:

En esta medida, reflexionar desde la práctica educativa, significa “una

consideración activa, persistente y cuidadosa de una creencia o conocimiento a la

luz de sus bases y de las consecuencias que produce” (Tallaferro, 2006:4). Ser un

profesor reflexivo en su práctica, según Villar (2009:22) “significa e implica algo

más que la probidad intelectual de utilizar procesos cognoscitivos de análisis

interno de los procesos curriculares y educativos. Incluye además la realización de

44

actividades afectivas y morales en las aulas de los centros escolares”, enfatizando

en los aspectos sociales, afectivos y morales de su práctica.

De acuerdo con Dewey (1989) citado por (Tallaferro, 2006:5), el profesor reflexivo

tiene una mente abierta, es decir, una búsqueda y construcción propia de

alternativas, y es sincero haciéndose responsable por los resultados

cuestionándolos si son satisfactorios antes, durante y después de la acción.

7.2. Características del profesor:

Como este trabajo busca conocer si por medio de la práctica pedagógica fue

posible aportar a la construcción del CPP de la profesora, por tanto es importante

indagar algunos aspectos acerca de lo que caracteriza a los profesores.

Desde esta perspectiva, según (Tallaferro, 2006:), el conocimiento de los

profesores es útil para investigar sobre su práctica y producir conocimiento,

fomentando una autonomía y capacidad para enfrentar la labor y transformarla en

virtud de las necesidades del contexto. En medio de tantos retos que se presentan

en la sociedad, las escuelas parecen quedarse cortas, o como lo dice García

(2007:40) “hay un desajuste entre escuela y requerimiento social”, de la escuela

se espera que responda a estas exigencias, y en este problema aparece el

profesor, pero ¿Cuál debe ser su perfil?, García (2007:40), nos plantea algunos

rasgos:

a. “El no limitarse a instructor, sino ser un referente a seguir por sus alumnos,

que si bien puede ser entendida de diferentes formas, se constituye en una

necesidad.

45

b. Estar capacitado para enfrentarse a situaciones de incertidumbre, que

involucra el saber innovar, acudir a recursos adecuados y la capacidad

investigativa, lo anterior es posible llevarlo a cabo no solo de manera

individual sino de forma colectiva, que se constituye también en un

elemento básico del perfil del profesor, el trabajo en equipo.

c. La capacidad de reflexionar, en y sobre la práctica, proporciona al profesor

un profesional consiente de su papel en el contexto en el que se

desenvuelve.

d. Disponer de una actitud crítica, no solo frente a los conocimientos sino a

demás factores que influyen en la enseñanza, como lo político y social.

e. Defensor de la escuela pública, entendida como un espacio de construcción

en medio de la diversidad “

Pero, es que cuando hablamos del profesor más allá de los rasgos que “debe”

tener debemos recordar lo dicho por Schön (1992:89) “nos estamos refiriendo a

alguien que se sumerge en el complejo mundo del aula para comprenderla de

forma crítica y vital, implicándose afectiva y cognitivamente en los intercambios

inciertos, analizando los mensajes y redes de interacción, cuestionando sus

propias creencias y planteamientos, proponiendo y experimentando alternativas y

participando en la reconstrucción permanente de la realidad escolar”.

En esta medida, se pueden presentar diferentes tendencias en los profesores, que

están mediados por la cultura donde se encuentra, la institución escolar, su

formación, entre otras. Algunas de estas tendencias nos las presenta Porlán,

Rivero & Martin del Pozo (1997:5):

“a) Tendencia a la fragmentación y disociación entre la teoría y la acción y entre lo

explícito y lo tácito. Se actúa de acuerdo con rutinas no fundamentadas y poco

reflexionadas, se desarrollan principios y creencias de acuerdo con las aparentes

46

evidencias empíricas que aporta la experiencia, se desprecia la teoría por rechazo

al academicismo racionalista y se ignoran los modelos explicativos de la conducta

profesional.

b) Tendencia a la simplificación y al reduccionismo. La fragmentación del

conocimiento profesional «de hecho» favorece una visión epidérmica de los

procesos de enseñanza-aprendizaje que impide reconocer las variables más

ocultas del mismo (concepciones y obstáculos de los alumnos, estructura de poder

del aula, conducta adaptativa de los alumnos, etc.), y que tiene como

consecuencia un análisis simplificador en relación con los problemas, la toma de

decisiones y la intervención profesional.

c) Tendencia a la conservación-adaptativa y rechazo a la evolución-constructiva.

La visión simplificadora de principio organizador del desarrollo profesional

provoca, y es provocada por, la actitud de conservar aquellos principios de acción

que mejor cubren las apariencias que son coherentes con dicha simplificación y

que están presentes mayoritariamente en los contextos escolares como mantener

las calificaciones porque miden el aprendizaje real de los alumnos, mantener los

exámenes porque si no los alumnos no estudian, mantener los contenidos, las

actividades de formación e investigación porque dan coherencia a la enseñanza,

mantener la disposición en filas y bancas individuales porque así atienden los

alumnos, etc. Como es lógico, esta actitud de conservación adaptativa suele ser

relativamente incompatible con los procesos de cuestionamiento, toma de

conciencia y construcción de un conocimiento y una acción progresivamente más

complejos que respondan a la naturaleza problemática, incierta y compleja de los

procesos educativos.

d) Tendencia a la uniformidad y rechazo a la diversidad: Todo lo anterior, la

fragmentación de los saberes, la visión simplificadora y el inmovilismo, tiene como

consecuencia que las creencias y rutinas relacionadas con la acción tienden a la

uniformidad individual y colectiva, lo que provoca la hegemonía de ciertas

47

concepciones profesionales y de ciertos modelos didácticos frente a experiencias,

lo que, a su vez, retroalimenta las tendencias anteriores. La diversidad y el

contraste de enfoques profesionales basados en la investigación crítica y rigurosa

plantea, justamente, la emergencia de un nuevo conocimiento profesional que

necesita teorías-prácticas que expliquen y den soporte a los planes de acción,

visiones menos reduccionistas y estereotipadas de los procesos de enseñanza-

aprendizaje y una actitud de dichas teorías y hacia el cambio progresivo y gradual.

No es difícil entender, por tanto, las resistencias que muchos profesionales tienden

a aceptar con normalidad la diversidad de modelos, de concepciones y de

prácticas dentro de un mismo marco profesional”.

Frente a lo anterior, el profesor debe mantener la disposición de parar y pensar

sobre su quehacer. En palabras de Schön “podemos reflexionar sobre la acción,

retomando nuestro pensamiento sobre lo que hemos hecho para descubrir cómo

nuestros conocimientos en la acción pueden haber contribuido a un resultado

inesperado” (Schön, 1987:36).

Entonces, el profesor se convierte en un sujeto investigador y critico-reflexivo, y al

mismo tiempo productor de conocimiento, lo que conlleva al fortalecimiento de la

identidad profesional y por lo tanto al fortalecimiento de la enseñanza.

7.3. Conocimiento Profesional del Profesor:

Y es que, los maestros debemos ser vistos desde la singularidad de nuestra

profesión, con un conocimiento propio que hace de nuestra profesión algo único,

la cual nos capacita para enseñar. Entonces, cabe preguntarnos ¿qué es lo que

hace único al profesor?, ¿Qué es lo que lo diferencia de otros profesionales?,

48

¿cuáles deben ser sus conocimientos? Para Valbuena (2007:32) “Así como el

médico, el abogado o el ingeniero poseen un conocimiento que los distingue entre

sí y entre los demás profesionales, los profesores contamos con un conocimiento

profesional particular”. Según Tardif (2004) citado por Valbuena (2007), “el trabajo

docente se diferencia de otros trabajos teniendo en cuenta que:

- Su objeto es heterogéneo y está conformado por sujetos humanos e

interacciones humanas.

- Sus objetivos son ambiguos, amplios, ambiciosos y a largo plazo.

- Implica relaciones complejas.”

El CPP, permite desempeñarse en el campo de la enseñanza donde el maestro

comprende aquello que se ha de aprender y cómo se lo debe enseñar. Luego

procede a través de una serie de actividades durante las cuales a los estudiantes

se les imparten conocimientos específicos y se les ofrecen oportunidades para

aprender (Shulman 2001).

Dentro de las fuentes que determinan el conocimiento del profesor, Shulman

(2001: 13), cita cuatro que son relevantes:

“1) Formación académica en la disciplina a enseñar.

 2) Los materiales y el entorno del proceso educativo institucionalizado (por

ejemplo, los currículos, los libros de texto, la organización escolar y el

financiamiento de los colegios, y la estructura de la profesión docente);

3) La investigación sobre la escolarización; las organizaciones sociales; el

aprendizaje, la enseñanza y el desarrollo de los seres humanos, y los demás

fenómenos socioculturales que influyen en el quehacer de los maestros; y

4) La sabiduría que otorga la práctica misma”.

49

Para Barnett y Hodson (2001), citados por Valbuena (2007), el contexto al igual

que para Shulman,(2001) tiene una importante incidencia en la construcción del

CPP, determinado por las características personales de los docentes, y por un

conocimiento colectivo definido por los contextos educativo, social y cultural

específicos, al igual que por factores institucionales y políticos de diferente nivel.

Factores del contexto tales como las fuentes internas: representadas por las

reflexiones que hacen los docentes acerca de sus experiencias de enseñanza, de

la forma como responden los alumnos, de la interacción con los padres de familia

y con los profesores. Por otro lado las fuentes externas, que están definidas por

los contenidos disciplinares que se enseñan de acuerdo con los currículos

prescritos, las regulaciones por parte del gobierno y las políticas institucionales. Y

por supuesto, las interacciones que se tejen al interior de los grupos de

profesores.

El CPP como un conocimiento particular que distingue a profesores de los demás

profesionales y los faculta para enseñar, está conformado por cuatro componentes

propuestos por Valbuena (2007) en donde cita algunos autores:

- Conocimiento Disciplinar:

De acuerdo con Marcelo (1992), este tipo de conocimiento hace referencia a los

contenidos específicos de la materia de enseñanza, a la forma como se organizan

“El Conocimiento Sustantivo se constituye con la información, las ideas y los

tópicos a conocer, es decir, el cuerpo de conocimientos generales de una materia,

los conceptos específicos, definiciones, convenciones, y procedimientos. Este

conocimiento es importante en la medida en que determina lo que los profesores

van a enseñar y desde qué perspectiva lo harán. El Conocimiento Sintáctico del

contenido completa al anterior, y se encarna en el dominio que tiene el formador

de los paradigmas de investigación en cada disciplina, del conocimiento en

50

relación con cuestiones como la validez, tendencias, perspectivas e investigación

en el campo de su especialidad”. Marcelo (1992:5)

Para Shulman es “la variedad de formas como los conceptos y principios básicos

son organizados para incorporar los hechos” (Shulman, 1986: 9). Se resalta aquí

la importancia de conocer la materia a enseñar.

- “Conocimiento Pedagógico:

Marcelo (1992:5) argumenta que “este conocimiento se relaciona con el

conocimiento de las técnicas didácticas de enseñanza, la estructura de las

lecciones, la planificación de la enseñanza”, se refiere específicamente al

conocimiento, creencias y destrezas que los profesores poseen y que están

relacionadas con la enseñanza y el aprendizaje. Incluye además aspectos sobre la

planificación del currículo y la evaluación, el contexto educativo y los aspectos

legales de la educación. Mientras que Valbuena (2009:7), menciona que “este es

el conocimiento más renombrado, ya que sobre este se han desarrollado

numerosos estudios sobre diferentes temas como las concepciones del profesor,

la administración y organización de la clase”. Por su parte Grossman (1990)

resalta la importancia de que el profesor debe conocer las concepciones, pero,

también los intereses de los estudiantes, esto con el fin de poder organizar y

seleccionar el abordaje de la clase y temáticas a desarrollar. Para Käpylä y

colaboradores (2009), hacen referencia a las creencias epistemológicas de los

profesores que incluye: las metas o fines y principios de la educación. Otro

aspecto es la escritura en la planeación de clases, esta escritura está compuesta

por los contenidos, objetivos y métodos de enseñanza. Y el que se implementa en

el aula de clase debido a que allí se toman decisiones, cada vez es más necesario

analizar el proceso cognitivo de los profesores. Parece ser que este pensamiento

se concentra más en los estudiantes y en la forma de actuar que en el contenido.

51

- Conocimiento del Contexto:

Este conocimiento “hace referencia al dónde se enseña, así como a quién, ya que

los profesores deberán adaptar sus conocimientos generales de la materia a las

características particulares del lugar y de los estudiantes que a ella asisten”

(Marcelo 1992:6). Al respecto Valbuena (2007:9) comenta que este conocimiento

influye en el resto de componentes del Conocimiento Profesional, pero muy

especialmente en el Conocimiento Didáctico del Contenido, ya que el

conocimiento cotidiano está frecuentemente influenciado por la relación del sujeto

con los elementos contextuales a diferentes niveles (sociedad, cultura, familia,

escuela, etc.). Frente a lo anterior cabe resaltar que “Los profesores han de

adaptar su conocimiento general de la materia a los alumnos y a las condiciones

particulares de la escuela. La vida del aula, en este sentido está constituida por los

sistemas culturales, físicos, sociales, históricos, y personales, que existen tanto

dentro como fuera de la clase. La responsabilidad del profesor en la clase consiste

en comprender las conversaciones que están ocurriendo dentro y entre todos los

sistemas y reconocer cuáles son apropiados para la actividad de la clase. El

profesor actúa como guía y sujeto que traslada la estructura, la acción, y la

información incluida en cada sistema" (Yinger, 1991:31).

Se evidencia la importancia de tener en cuenta al estudiante a la hora de

seleccionar y abordar un tema, así como hacer un análisis crítico de lo que debe

incluir en sus contenidos de enseñanza. Por lo que el profesor debe asumir una

actitud crítica a la hora de dar a conocer y aplicar un currículo que ha sido

planteado por personas ajenas al lugar donde labora, pues no siempre responde a

las expectativas de los estudiantes. Reflexión entre contenido y contexto es

primordial.

52

- Conocimiento Didáctico del Contenido:

Para Marcelo, el Conocimiento Didáctico del Contenido es un elemento central de

los saberes del formador y la comprensión de los alumnos. Donde se da una

relación entre conocimiento disciplinar, pedagógico y didáctico. Además lleva a

una discusión de cómo se representan los contenidos para ser posible su

enseñanza (Marcelo, 1992). Como una forma específica de conocimiento para la

enseñanza que implica transformar el conocimiento disciplinar en la idea de

facilitar su comprensión. Shulman, (1987:9) comenta que:

"los profesores llevan a cabo esta hazaña de honestidad intelectual

mediante una comprensión profunda, flexible y abierta del contenido;

comprendiendo las dificultades más probables que tendrán los alumnos

con estas ideas; comprendiendo las variaciones de los métodos y modelos

de enseñanza para ayudar a los alumnos en su construcción del

conocimiento; y estando abierto a revisar sus objetivos, planes y

procedimientos en la medida en que se desarrolla la interacción con los

estudiantes. Este tipo de comprensión no es exclusivamente técnica, ni

solamente reflexiva. No es sólo el conocimiento del contenido, ni el dominio

genérico de métodos de enseñanza. Es una mezcla de todo lo anterior, y

es principalmente pedagógico" (Shulman, 1987:12).

Frente a la construcción del Conocimiento Profesional, García (2007:62) menciona

que es un proceso largo que puede tener importantes obstáculos pues la profesión

docente está atravesada por diversos factores antes mencionados en los

diferentes apartados, que si bien la hacen compleja, le dan esa singularidad y reto

a cada uno de los profesores inmersos en ella. Pues las características personales

y profesionales constituyen importantes aspectos que pueden influir en la práctica

docente (Carrascosa et al., 1991) y por tanto en la construcción de su

Conocimiento Profesional.

53

Como profesores estamos llamados a investigar en la escuela acerca de la

realidad escolar, que involucra los obstáculos asociados a la enseñanza así como

los diferentes factores y sus interacciones, que lo pueden favorecer. Investigar

acerca del CPP también permite considerar la profesión del profesor en algo más

allá de transmisión de conocimientos, sino que involucra unas facultades propias

que nos permite enseñar.

54

8. METODOLOGÍA

8.1. Enfoque metodológico:

El presente trabajo se enmarca dentro de la perspectiva cualitativa. Esta

perspectiva tiene en cuenta la relación que se establece entre el investigador y los

sujetos investigados, según Bonilla y Rodríguez (1997:50), “el investigador

cualitativo reconoce que la “despersonalización” no es posible, y que, como

miembro de una sociedad, tiene compromisos que no necesariamente coinciden

con los de los individuos que estudia” , por lo que la investigación no parte de

supuestos teóricos, sino que busca conceptualizar a partir de la realidad de las

personas estudiadas.

Es así como el investigador es una persona atenta a observar para lograr

identificar aspectos de diferentes situaciones, construyendo sentido a los diversos

comportamientos. Por lo que el dar forma a un determinado comportamiento

aproximándose de una manera inductiva y caracterizarla depende casi

exclusivamente del investigador. (Bonilla y Rodríguez, 1997).

En cuanto a la población de estudio, se debe seleccionar teniendo en cuenta que

sea representativa para el contexto que se va a investigar “los investigadores

cualitativos tiene que desarrollar una comunicación directa permanente con los

sujetos investigados, porque su interés implica de hecho comprender el

conocimiento que ellos tienen de su situación y de sus condiciones de vida”

(Bonilla y Rodríguez, 1997: 52).

55

Teniendo en cuenta que el contexto en estudio es educativo, es preciso resaltar

algunos aspectos en cuanto a la metodología interpretativa, según Rojas

(2002:190) citado por Escobar (2012:100).

- “Estudia el individuo,

- es una investigación que se realiza a pequeña escala,

- la acción humana es recreadora continua de la vida social,

- no es estadística,

- es subjetiva,

- involucra la personalidad del investigador,

- interpreta lo específico,

- comprende las acciones, los significados, en vez de las causas,

- investiga lo que se ha dado por sentado,

- se desarrolla a partir de los micro conceptos (perspectiva individual,

construcciones personales, significados negociados, definición de las

situaciones)”

8.2. Muestra de estudio:

Una muestra es una parte de un colectivo, llamado población o universo,

seleccionado con la finalidad de describir a aquel con cierto grado de precisión.

Pues la mayoría de las veces es imposible estudiar todos los elementos que

componen un todo, y de ahí la necesidad de organizar una muestra

representativa. (Cerda, 2011).

Los datos que se utilizaron en la presente investigación fueron obtenidos a partir

de la información suministrada por la profesora de Biología, quien labora en la

Institución Educativa Colegio José María Landázuri, desde hace un año, ella no

es del municipio de Landázuri, sino de un municipio del mismo departamento

56

(Santander). Esta profesora lleva laborando como docente 15 años, la mayoría de

ellos (14) en básica primaria, es licenciada en educación básica primaria con

énfasis en Ciencias Naturales. Y 30 estudiantes (8 varones y 22 mujeres), quienes

cursaron octavo grado de bachillerato en la Institución Educativa Colegio José

María Landázuri, en el año 2013, con una edad media de 13 a 17 años. Estos

estudiantes pertenecen, en su mayoría, a los estratos socioeconómicos 1 y 2.

Sin embargo, para la realización del presente trabajo, se tomaron al azar 10

estudiantes (4 hombres y 6 mujeres) como muestra del total de la población. Ya

que, durante la aplicación de un instrumento (entrevista) durante la práctica y

trabajo de grado, se tuvo que organizar una muestra representativa, pues por

cuestiones de tiempo no fue posible indagar a la totalidad de estudiantes.

8.3. Etapas de la investigación.

Para Bonilla y Rodríguez, (1997: 75) citado por Escobar (2012:100). Define las

etapas de la investigación así:

 “La definición de la situación/problema que abarca la exploración de la

situación, el diseño propiamente dicho y la preparación del trabajo de

campo.

 El trabajo de campo que corresponde al periodo de recolección y

organización de los datos.

 La identificación de patrones culturales que organizan la situación y que

comprende tres fases fundamentales: el análisis, la interpretación y la

conceptualización inductiva”

Aunque no es preciso que estas etapas se realicen de manera separada, sino que

se pueden llevar acabo de manera simultánea.

57

En el presente trabajo las etapas de investigación fueron las siguientes:

1 Etapa: Planeación: es una etapa importante de la que depende el éxito de la

investigación, según Bonilla y Rodríguez, (1997: 74) “la fase inicial de la

investigación cualitativa es la planeación del proceso, que posibilita tener una

visión de conjunto de toda la investigación y vislumbrar las diferentes etapas

involucradas”

Se llevó a cabo el planteamiento del problema, teniendo en cuenta lo que se

espera de la práctica pedagógica y la problemática de la Institución educativa.

2 Etapa: Trabajo de campo. En esta etapa se organizaron los resultados

obtenidos durante la práctica pedagógica (integral), la cual se llevó a cabo en el

semestre (2013-I). Y lo encontrado en los resultados obtenidos durante el Trabajo

de grado, en el segundo semestre del año 2013, momento en el que se llevó cabo

una nueva visita a la institución educativa, con el ánimo de obtener mayor

información. Y en este momento, la pregunta de investigación toma mayor fuerza,

a raíz de los hallazgos que se evidenciaron durante la visita. Que dan cuenta del

CPP de la profesora de Biología.

3 Etapa: Análisis y escritura. En esta etapa, se trabaja con los resultados y las

fuentes informativas para dar una interpretación y conclusiones.

Se llevó a cabo la transcripción de la información (grabaciones), la selección de

los documentos a analizar (aunque no se descartó ninguno), agrupación de la

información, análisis y conclusiones.

4 Etapa: Reflexión. Se llevó a cabo durante todo el proceso investigativo.

58

8.4. Instrumentos y técnicas utilizados para la recolección de

información:

8.4.1. Observación:

Esta es la técnica que le permite al investigador establecer los primeros niveles

de acercamiento con la población a estudiar, además que a través de ésta se

logra delimitar el campo temático de indagación. Bonilla y Rodríguez, (1997: 118)

argumentan lo siguiente:

“En la investigación cualitativa la observación constituye otro instrumento

adecuado para acceder al conocimiento cultural de los grupos, a partir de

registrar las acciones de las personas en su ambiente cotidiano. A

diferencia de las entrevistas, que captan la información considerando

solamente la perspectiva de los sujetos sin indagar por el contexto físico

inmediato, la observación enfatiza principalmente este último aspecto,

haciendo “cortes” temporales y espaciales para comprender en detalle

escenas culturales específicas”.

 Teniendo en cuenta que el proceso que se va a investigar es de carácter

educativo donde intervienen diferentes actores (orientadores, estudiantes,

planeamientos institucionales, etc.), la observación permite ver a sus integrantes

en su espacio natural, con las tensiones que genera el tiempo y los procesos

formativos propios de la actividad.

En esta parte, el investigador prepara algunos referentes que le permitan orientar

la observación como lo señala Bonilla y Rodríguez, (1997: 119) “para dirigir la

observación de manera eficiente, de tal modo que pueda obtener información

válida y veraz, el investigador debe formularse preguntas que limiten el rango de

estímulos perceptuales y le permitan focalizar su atención en los aspectos más

relevantes”.

59

En este caso el tipo de observación fue de participación moderada, en la que

según Valles (1999:156) citado por Escobar (2012), En el gradiente de menor a

mayor participación (i.e., implicación, interacción, actividad…) este escalón

representa el punto medio. Spradley (1980:60) citado por Escobar (2012), lo define

como el balance entre miembro y extraño, entre participación y observación que

el etnógrafo trata de lograr”

Durante el semestre 2013-I, se llevó a cabo el registro en el cuaderno de campo

de:

- 21 sesiones de clase de los estudiantes del grado octavo y la profesora de

Biología.

8.4.2. Entrevista:

La entrevista es vista como un instrumento que permite complementar el proceso

de observación, la entrevista, en el contexto de la tradición antropológica de

investigación, siempre se ha considerado como un instrumento que permite

complementar los datos recogidos a través de la observación que es la

herramienta por definición de la llamada “etnografía pura”. (De Tezanos, 1997:

117) citado por Escobar (2012). En esta investigación, la entrevista se llevó a cabo

en el momento que ya había una cercanía entre investigador y población, lo cual

permite que se desarrolle de manera más natural y no se tergiverse la información,

“en la investigación cualitativa el investigador, en calidad de entrevistador, es ante

todo un facilitador del proceso de comunicación entre dos personas; su papel es

inducir profundidad y detalle en las opiniones del entrevistado, inspirar confianza,

escuchar activamente y atender tanto el comportamiento verbal como el

comportamiento no verbal de la persona que habla”. (Bonilla y Rodríguez, 1997:

94).

60

En esta investigación se utilizó dos tipos de entrevista:

Entrevista de grupo focal: El grupo focal es una herramienta muy útil para la

planificación de los programas y la evaluación de los mismos. El secreto consiste

en que los participantes puedan expresar libremente su opinión sobre diferentes

aspectos de interés en un ambiente abierto para el libre intercambio de ideas. Las

principales características de este tipo de entrevista son: Los participantes tienen

ciertas características homogéneas, Se proveen datos de índole cualitativo, La

discusión es enfocada en un aspecto específico, Es sumamente importante la

percepción de los usuarios y consumidores sobre productos, servicios y

oportunidades, El propósito no es el de establecer consenso, sino el de establecer

las percepciones, sentimientos, opiniones y pensamientos de los usuarios sobre

productos, servicios y oportunidades, Es un proceso adecuado para facilitar el

aprendizaje de los miembros de la organización.(Fernández, 2008). Este tipo de

entrevista se aplicó a los estudiantes.

Entrevista individual: es el tipo más común de entrevista, y como su nombre lo

indica, el sujeto de la entrevista es uno solo. (Cerda, 2011). Siendo ésta el tipo de

entrevista aplicada a la profesora de Biología.

Es preciso mencionar algunos parámetros para planear y desarrollar la entrevista,

mencionados por algunos autores, los cuales son citados por Escobar (2012:103):

- “No se debe dirigir la entrevista: que el sujeto aborde el tema como quiera

y durante el tiempo que desee; tampoco se deberá discutir su opinión o sus

puntos de vista, ni mostrar sorpresa o desaprobación, pero sí interés en

lo que se dice o narra”. (Martínez, 2000: 70)

- “Plantear preguntas abiertas. El objetivo de estas preguntas es permitir al

entrevistado responder en sus propios términos, cuidando de no

61

presuponer implícitamente categorías de respuesta”. (Bonilla y Rodríguez,

1997: 98)

- “Formular preguntas singulares. Debe hacerse referencia a una sola idea,

para que el entrevistado sepa claramente qué se le está preguntando y el

entrevistador pueda tener la certeza de cual interrogante se está

respondiendo”. (Bonilla y Rodríguez, 1997: 99)

- “No se interrumpirá nunca el curso del pensamiento del entrevistado; se

deberá, más bien, dejarlo que agote lo que tiene en la mente”. (Martínez,

2000: 70)

- “Invitarlo a que “diga algo más” o “profundice” aspectos que parezcan de

mayor relevancia. Conviene hacer esto con mucha prudencia y sin

presionar, ya que ello llevaría a agotar los recuerdos e inventar”. (Martínez,

2000: 70)

- “Que el sujeto se sienta con plena libertad de tratar otros temas que le

parezcan relacionados con el abordado expresamente: que sienta que el

entrevistador no los considera como digresiones, sino como algo

interesante”. (Martínez, 2000: 70)

Es interesante destacar que durante el desarrollo de la entrevista, iban surgiendo

preguntas que si bien no estaban planeadas aportaban de manera oportuna a la

investigación. Las entrevistas se llevaron a cabo teniendo en cuenta los

planteadas en la investigación.

Durante el semestre 2013-I, se llevó a cabo:

- 1 entrevista con la profesora de Biología.

- 1 entrevista con los estudiantes del grado octavo (10 estudiantes).

Durante el semestre 2013-II, se llevó a cabo:

- 1 entrevista con la profesora de Biología.

- 1 entrevista con 10 estudiantes del grado octavo.

62

8.4.3. Cuestionario:

Según Bonilla y Rodríguez, (2007), se trata de un instrumento fundamental para la

obtención de datos. El cuestionario es un conjunto de preguntas sobre los hechos

o aspectos que interesan en una investigación y son contestados por los

encuestados. El cuestionario hace que todos los encuestados se encuentren en la

misma situación psicológica, y además, que sus respuestas pueden ser

comparadas. La finalidad del cuestionario es obtener, de manera sistemática y

ordenada, información acerca de la población con la que se trabaja, sobre las

variables objeto de la investigación o evaluación. Las preguntas se deben hacer

de tal forma que las respuestas que se ofrezcan reúnan dos condiciones

imprescindibles, el de ser excluyentes y exhaustivas para que de esta forma el

encuestador no pueda elegir dos respuestas a la misma pregunta, y al mismo

tiempo, que en las respuestas se presenten todas las posibilidades para que

ningún encuestado la deje sin contestar por no encontrar la respuesta.

Las preguntas también las podemos clasificar en función de su contenido,

destacando:

1. Preguntas de identificación: Edad, sexo, profesión, nacionalidad, etc.

2. Preguntas de hecho: Referidas a acontecimientos concretos

3. Preguntas de acción: Referidas a actividades de los encuestados

4. Preguntas de información: Para conocer los conocimientos de los

encuestados

5. Preguntas de intención: Para conocer la intención de los encuestado

6. Preguntas de opinión: Para conocer la opinión de los encuestados. (Bonilla

y Rodríguez.2007).

Durante el semestre 2013-I, se llevó a cabo:

- 1 cuestionario de preguntas abiertas a los estudiantes del grado octavo.

63

8.4.4. Escala Likert:

Otro de los instrumentos es la escala Likert, en la cual según Fernández, (2008).

Se desarrollan un conjunto de ítems presentados en forma de afirmaciones o

juicios ante los cuales se pide la reacción de los sujetos, los sujetos deben elegir

uno de los cinco puntos de la escala, los cuales tienen un valor preestablecido,

posteriormente cada sujeto obtiene una puntuación respecto a sus propias

opiniones y estos se suman con las demás puntuaciones obtenidas por los otros

sujetos.

Los rangos que utiliza la escala ordinal son:

1: Totalmente en Desacuerdo

2: En Desacuerdo

3: Indeciso

4: De acuerdo

5: Totalmente de Acuerdo.

Los pasos para la elaboración de la escala Likert son los siguientes:

1. Preparación de los ítems iniciales; se elaboran una serie de enunciados

afirmativos y negativos sobre el tema o actitud que se pretende medir, el

número de enunciados elaborados debe ser mayor al número final de

enunciados incluidos en la versión final.

2. Administración de los ítems a una muestra representativa de la población

cuya actitud deseamos medir. Se les solicita a los sujetos que expresen su

acuerdo o desacuerdo frente a cada ítem mediante una escala.

3. Asignación de puntajes a los ítems; se le asigna un puntaje a cada ítem, a

fin de clasificarlos según reflejen actitudes positivas o negativas.

4. Asignación de puntuaciones a los sujetos; la puntuación de cada sujeto se

obtiene mediante la suma de las puntuaciones de los distintos ítems.

64

5. Análisis y selección de los ítems; mediante la aplicación de pruebas

estadísticas se seleccionan los datos ajustados al momento de efectuar la

discriminación de la actitud en cuestión, y se rechazan los que no cumplan

con este requisito. (Fernández, 2008).

Durante el semestre 2013-I, se llevó a cabo:

- 1 aplicación de escala Likert a los estudiantes del grado octavo (antes de la

practicante intervenir)

- 1 aplicación de escala Likert a los estudiantes del grado octavo (después de

la practicante intervenir).

Cabe decir, que los ítems de la escala Likert, se realizaron en su momento

(practica pedagógica integral), teniendo en cuenta las categorías establecidas

para dicha investigación. Pero, en este trabajo, se seleccionaron ocho de los ítems

de la escala Likert, a saber: 3, 7, 11, 16,17, 22,27 y 30, ya que están relacionados

con las categorías establecidas para el presente trabajo.

En la siguiente tabla, se muestran los instrumentos y momentos de aplicación, así

como el código asignado. La validación de los instrumentos aplicados durante la

práctica pedagógica se llevó a cabo durante el 2012-II con los profesores y

estudiantes integrantes de la línea Conocimiento Profesional del Profesor de

Ciencias. Y los instrumentos aplicados al iniciar el trabajo de grado fueron

validados en el 2013 II con la asesora del trabajo de grado.

65

Tabla 2. Instrumentos aplicados en la investigación.

INSTRUMENTO SUJETO MOMENTO CÓDIGO

Escala Likert Estudiantes Al iniciar el proceso de

práctica pedagógica
integral.

ESCA1

Al finalizar el proceso de
práctica pedagógica

integral.

ESCA 2

Cuestionario Estudiantes Al iniciar el proceso de
práctica pedagógica

integral.

CUES

Entrevista de grupo focal Estudiantes Al finalizar el proceso de
práctica pedagógica
integral.

EGFP

Al iniciar el trabajo de

grado

EGFTG

Entrevista individual Profesora de

Biología

Durante el desarrollo de la

práctica pedagógica
integral

PEP

Al iniciar el trabajo de
grado

PETG

Estudiantes del

grado octavo

Al iniciar el trabajo de

grado

EEITG

8.5. Técnicas utilizadas para el análisis de la información

8.5.1. Descripción:

Se llevó a cabo la transcripción de las grabaciones, y luego la lectura de todos los

documentos, como lo menciona Martínez (2000: 74): “El investigador revisará

los relatos escritos y oirá las grabaciones de los protocolos repetidamente,

primero, con la actitud de revivir la realidad en su situación concreta y, después,

con la actitud de reflexionar acerca de la situación vivida para comprender lo que

pasa”.

66

8.5.2. Codificación:

En esta parte se realizó la lectura de cada uno de los instrumentos, a los cuales se

les asigna símbolos o códigos, para luego ubicarlos en las categorías que

emergieron de los mismos documentos analizados. Por ello, al comienzo de la

descripción de cada subcategoría perteneciente a cada categoría, se muestra una

tabla que contiene en la columna izquierda las Unidades de Registro (UR) “es la

unidad de significación que se ha de codificar. Corresponde al segmento de

contenido que será necesario considerar como unidad de base con miras a la

categorización” (Bardin, 1977:79) citado por Escobar (2012), muestra el código

que identifica a cada unidad en los documentos sistematizados. En la columna del

centro está la proposición, donde se escriben los datos que se encuentran en los

documentos sistematizados. Y en la columna derecha se ubica la interpretación,

es decir, el comentario que se realiza de los datos obtenidos de los instrumentos

analizados.

Por ejemplo:

UR PROPOSICIONES INTERPRETACIÓN

E3, EGFP, 4;
E4, EGFP, 5;
E2, EGFP, 8;

Los estudiantes mencionan
que la profesora y la utilidad
de los temas para la vida
son determinantes en la
facilidad con la que
aprenden los temas.

La manera como la
profesora se dirija, y
contesta sus dudas, son
tenidas en cuenta por los
estudiantes, así como la
importancia de lo que
aprenden para ponerlo en
práctica o beneficio de sus
vidas.

8.5.3. Categorización:

El análisis mediante categorías se caracteriza según Bardin donde se “intenta

tomar en consideración la totalidad de un “texto” para pasarlo por el molinillo de la

clasificación y de la enumeración por frecuencia de presencia (o de ausencia) de

ítems de sentido. […]. Es el método de las categorías, especie de casilleros, o

67

epígrafes significativos, que permiten la clasificación de los elementos de

significación constitutivos del mensaje” (Bardin, 1977:28).

En el presente trabajo, las categorías y subcategorías surgen de la lectura de los

documentos.

Esta forma de categorizar según Bonilla y Rodo (1997:134-135) citado por

Escobar (2012:105), es una categorización inductiva puesto que “las categorías

“emergen” totalmente de los datos con base en el examen de los patrones y las

recurrencias presentes en ellos. La categorización inductiva no tiene como fin

reflejar la teoría sino el marco de referencia cultural del grupo estudiado y

constituye el fundamento de la investigación etnográfica”.

Las categorías y subcategorías que emergieron de dicho proceso son las

siguientes:

Tabla 3. Categorías y subcategorías de la investigación

CATEGORÍA SUBCATEGORÍA

1. TEMAS 1.1 Aspectos que facilitan su enseñanza
aprendizaje

1.2 Intereses por parte de los estudiantes

2. ACTIVIDADES 2.1 Tipo de actividades

2.2 Intereses por parte de los estudiantes

68

8.5.3.1. Definición de categorías y subcategorías.

1. TEMAS:

Hace referencia a los contenidos a enseñar que tiene en cuenta la profesora de

Biología, y la manera como son expuestos y como son asimilados por los

estudiantes. Éstos se convierten en las subcategorías expuestas aquí.

1.1. ASPECTOS QUE FACILITAN SU ENSEÑANZA APRENDIZAJE:

Resalta si la profesora identifica los elementos que facilitan la comprensión de una

temática por parte de los estudiantes, y los factores que intervienen en ello,

verificando si las estrategias didácticas utilizadas ayudan a esta comprensión.

Asimismo, identificar cuales factores mencionan los estudiantes que permiten que

se les facilite el aprendizaje de los temas en Biología.

1.2. INTERÉS POR PARTE DE LOS ESTUDIANTES:

Se refiere a los intereses que tienen los estudiantes hacia los temas de la clase de

Biología y cómo la profesora se apropia de ellos.

2. ACTIVIDADES:

Se refiere a las diferentes estrategias que la profesora desarrolla para trabajar con

sus estudiantes.

69

2.1. TIPO DE ACTIVIDADES.

Hace referencia al tipo de estrategias que se emplea en el desarrollo de la clase

de Biología.

2.2. INTERÉS POR PARTE DE LOS ESTUDIANTES:

Se refiere a los intereses que tienen los estudiantes hacia las actividades

propuestas en la clase de Biología y cómo la profesora se apropia de ellas.

3. ASPECTOS QUE TIENE EN CUENTA PARA EL PLANTEAMIENTO DE LA

CLASE:

La planeación de la clase y verificación de resultados por parte de la profesora.

8.5.4. Interpretación:

Para De Tezanos (1997: 169), citada por Escobar (2012), en este momento lo que

se hace es “a través de una metódica que pone en relación el vértice de la

realidad (ahora construida por la descripción) con el vértice teórico y el vértice del

observador-investigador. Este procedimiento recibe el nombre de triangulación

interpretativa y abre el camino a la re-significación de las categorías, aportando al

avance de las formaciones disciplinarias que articulan las Ciencias Sociales.”

Asimismo menciona que interviene tres factores: la realidad, que es a la que el

investigador tiene acceso, es decir, aquella que surge de los registros de

observación, entrevistas, cuestionarios, etc. y por otro lado, la teoría acumulada,

que permite contrastar los hallazgos con las técnicas utilizadas y, el otro factor es

el observador-investigador quien realiza el contraste entre teoría y realidad

70

estudiada en donde indudablemente intervienen sus concepciones. (De Tezanos,

(1997), citado por Escobar (2012).

71

9. DESCRIPCIÓN Y ANÁLISIS DE LOS RESULTADOS

La presentación de los resultados se realiza categoría por categoría, con las

subcategorías correspondientes, presentando lo encontrado en cada subcategoría

tanto con estudiantes como con la profesora, durante los tres momentos de la

investigación, es decir, antes de la práctica pedagógica (integral), durante la

práctica pedagógica (integral) y después de la práctica pedagógica (integral).

Luego se hace una comparación entre los momentos.

Al comienzo de la descripción de cada subcategoría perteneciente a cada

categoría, se presenta una tabla, que contiene en la columna izquierda las

Unidades de Registro (UR), que muestra el código que identifica a cada unidad en

los documentos sistematizados. En la columna del centro está la proposición,

donde se escriben los datos que se encuentran en los documentos

sistematizados. Y en la columna derecha se ubica la interpretación, es decir, el

comentario que se realiza de los datos obtenidos de los instrumentos analizados.

1. CATEGORÍA: TEMAS.

Tabla 4. Categoría temas con sus respectivas subcategorías.

CATEGORÍA SUBCATEGORÍA
1. TEMAS 1.1 Aspectos que facilitan su aprendizaje

1.2 Intereses por parte de los estudiantes

72

1.1 ASPECTOS QUE FACILITAN SU APRENDIZAJE

En esta subcategoría se analiza si la profesora identifica los elementos que

facilitan la comprensión de una temática por parte de los estudiantes, y los

factores que intervienen en ello, verificando si las estrategias didácticas utilizadas

ayudan a esta comprensión. Asimismo, identificar cuales factores mencionan los

estudiantes que permiten que se les facilite el aprendizaje de los temas en

Biología.

1.1.1. ANTES DE LA PRÁCTICA PEDAGÓGICA (INTEGRAL)

PROFESORA:

UR PROPOSICIONES INTERPRETACIÓN

P, PEP, 5;
P, PEP, 7;

P, PEP, 8:
P, PEP, 23;

La profesora resalta la falta de
recursos o materiales en la

institución. La profesora da a
conocer la importancia del
gusto por la asignatura por

parte del profesor para poder
enseñarla. Así como el
profesor y estudiante como

agentes importantes en el
desarrollo de la clase.

La profesora menciona en la
entrevista el papel del profesor

y estudiante y la conjugación
de estos para que el proceso
de enseñanza aprendizaje se

lleve a cabo. Pero también
involucra la falta de espacios y
materiales en la institución

como factor determinante.

La profesora da a conocer que ella hace parte de los aspectos importantes para

facilitar el aprendizaje de los contenidos, y que ello requiere que el profesor sienta

gusto por la materia que se enseña.

P: “esta materia necesita que a uno le guste y eso mismo infundir en los

estudiantes para que se les facilite aprenderla”,

Luego agrega:

P: “el profesor es el dueño de la clase, por lo tanto depende del profe”.

73

Pero también se encuentran otros factores, como la falta de materiales en la

institución para el desarrollo de las clases, que hacen que las clases sean poco

comprensibles por parte de los estudiantes, la profesora comenta:

P: “la falta de implementos en la institución limita el desarrollo de las clases, a

veces uno podría explicarles con laboratorios y así entienden mejor, pero como

no hay laboratorio…”.

Asimismo, la actitud de los estudiantes hacia la clase, aparece como un factor

determinante en el aprendizaje,

P: “Por más que uno les explique, si ellos están en otro cuento no van a

aprender”

ESTUDIANTES:

UR PROPOSICIONES INTERPRETACIÓN

E3, EGFP, 4;
E4, EGFP, 5;
E2, EGFP, 8;

Los estudiantes mencionan
que la profesora y la utilidad
de los temas para la vida son

determinantes en la facilidad
con la que aprenden los
temas.

La manera como la profesora
se dirija, y contesta sus dudas,
son tenidas en cuenta por los

estudiantes, así como la
importancia de lo que
aprenden para ponerlo en

práctica o beneficio de sus
vidas.

En los documentos analizados se encuentra que, la profesora hace que sea fácil

aprender los temas, principalmente por su forma de ser y por la manera como los

trata, lo cual lo relacionan con el estilo que usa para explicar, a la vez que escucha

sus dudas. Respecto a lo dicho, un estudiante comenta que:

E3: “uno entiende porque la profesora se da a entender bien, si uno no

entiende le pregunta y ella explica otra vez de buena manera, no hace caras de

que ¡hay, otra vez!”

74

 Esto lo confirma otro estudiante cuando dice:

E2: “ella repite si alguien no entiende de buena manera, y pues así uno

aprende”.

Lo anterior se evidencia en los resultados de la escala Likert, con respecto a esta

subcategoría, en el ítem 27 (ver anexo 2), se encuentra uno de los mayores

puntajes, indicando que la profesora está siempre dispuesta a aclarar dudas y

dificultades respecto a un tema. Sin embargo, en el ítem 7 de la escala Likert (ver

anexo 2), el valor obtenido es bajo, dando a conocer que se les dificulta aprender

Biología.

Por otro lado, comentan que el gusto por la Biología, y su relación con cosas que

les sirva para la vida, hace que aprendan con mayor facilidad,

E4: “son cosas que le sirven a uno, si me entiende, para la vida, y pues uno las

quiere aprender”.

1.1.2. DURANTE LA PRÁCTICA PEDAGÓGICA (INTEGRAL)

PRACTICANTE Y PROFESORA:

UR PROPOSICIONES INTERPRETACIÓN

PR, CUAC, 13;
PR, CUAC, 16;
P; CUAC, 21;

La practicante menciona la
importancia que tiene la
profesora para los estudiantes

aprender un tema.
La practicante dialoga con la
profesora respecto a los

resultados hallados en la
Escala Likert, en cuanto a la
importancia de los temas para

la vida de los estudiantes
como factor facilitador del
aprendizaje.

La profesora comenta que el
trabajo en equipo de las dos
(practicante y profesora) será

útil para facilitar el aprendizaje
de los contenidos.

La practicante le da a conocer
a la profesora su importancia
en el proceso de enseñanza

de los estudiantes. Entre
practicante y profesora se da
un dialogo frente a lo que los

estudiantes mencionan que les
permite aprender los
contenidos.

La profesora está de acuerdo
en trabajar en equipo con la
practicante para mejorar el

proceso de enseñanza
aprendizaje.

75

En las fuentes de análisis del cuaderno de campo se observa que la practicante

dialoga con la profesora de Biología acerca de lo que los estudiantes comentan

sobre lo que les ayuda a aprender los temas. Ante lo cual la profesora de Biología

expresa su disposición para trabajar en conjunto con la practicante:

P: “podemos trabajar en equipo para que los chicos aprendan Biología de

manera satisfactoria, teniendo en cuenta lo que dicen”.

Y también se resalta cómo tiene en cuenta la practicante el papel del profesor en

el proceso de aprendizaje, evidenciado en los comentarios de los estudiantes.

PR: “al analizar los documentos me encuentro con que los chicos

mencionan que la relación favorable que tienen con la profesora es muy

importante para su proceso de aprendizaje, por lo que valoro el trabajo de

ella, y es para mí un reto establecer una relación cordial con los

estudiantes”.

ESTUDIANTES:

UR PROPOSICIONES INTERPRETACIÓN

E, CUAC, 37;

Los estudiantes proponen a la

practicante una manera de
abordar la clase, esto es, a
partir de una mesa redonda y

con preguntas que ellos tienen
frente al tema.

Los estudiantes proponen

formas para desarrollar la
clase, con el ánimo de
comprender mejor la temática.

Los estudiantes proponen que mediante resolución o abordaje de preguntas

previas que ellos tienen frente al tema, les permitirá luego comprender mejor el

tema, como se encuentra registrado en el cuaderno de campo:

76

PR “Fue interesante como los mismos estudiantes proponen que hagamos

una mesa redonda y ellos preguntan cosas acerca del tema, y que junto

con la profesora les respondamos y, luego si les explique y así pueden

entender mejor”.

Estas preguntas las enfatizan en aspectos de su vida más allá de querer

aprenderse un concepto:

PR: “pensé que iban a preguntar cosas puntuales de por ejemplo ¿cuáles

son las partes del sistema reproductor femenino?, ellos más bien

preguntaron relacionando lo teórico con algo útil para sus vidas, me

acuerdo mucho lo que dijo un chico ¿profe cómo funciona el útero y que

cuidados deben tener las mujeres con él?”

1.1.3. DESPUÉS DE LA PRÁCTICA PEDAGÓGICA (INTEGRAL)

PROFESORA:

UR PROPOSICIONES INTERPRETACIÓN

P, PETG, 7;

La profesora menciona la
importancia de dar a conocer a
los estudiantes la Biología

para la vida.

Al hacer evidente a los
estudiantes la importancia de
los temas de Biología para la

vida de ellos, propicia su
aprendizaje..

En los documentos se observa que la profesora menciona que los estudiantes le

comentan que una manera para aprender los temas, es que les guste, y para que

les guste, es importante que se relacionen con situaciones de la vida de los

estudiantes. Frente a esto, menciona el trabajo realizado por la practicante:

P: “hay que hacerles ver la importancia de la Biología para la vida, mire que

los chicos hasta me han dicho que aprendieron y se acuerdan lo que usted les

77

enseñó, porque les hablaba de cosas de ellos, o sea de sus vidas, y que eso

no se les olvida”.

ESTUDIANTES:

UR PROPOSICIONES INTERPRETACIÓN

E1; EGFTG; 25;
E2; EGFTG; 28;

E2; EGFTG; 35;
E5; EGFTG; 31;
E6; EITG; 12

E7 EITG; 13

Los estudiantes dicen que la
forma como la profesora

explica y desarrolla la clase, el
grado de atención que ellos
pongan como estudiantes y el

gusto por la Biología,
intervienen en el proceso de
aprendizaje

La relación entre la actividad
propuesta y modo de explicar

de la profesora influye en que
los estudiantes comprendan
un tema, también si ellos

ponen atención, lo cual esta
mediado por lo mencionado
anteriormente y el gusto por la

Biología.

En las fuentes de análisis los estudiantes indican que se les facilita aprender un

tema por la profesora, por su forma de ser y por lo que los pone a hacer, es decir,

las actividades.

E1: “yo si los entiendo, tal vez por como la profesora es con nosotros, y por lo

que nos coloca a hacer”,

Otro estudiante dice lo siguiente:

 E2: “ a mí también me parecen fáciles, yo entiendo más cuando ella explica y

luego uno hace una actividad , así uno recuerda y si tiene preguntas se las

hace a la profesora”.

También, se evidencia que el grado de atención que ponen a la clase influye en su

facilidad para aprender un tema, pero, éste está dado principalmente por el tipo de

actividades que haya que realizar, como se lee a continuación:

78

E6: “Yo aprendo depende de cómo la profesora explique, porque digamos si

ella habla y habla, yo casi no entiendo, pero si ella explica un poquito y luego

uno puede hacer algo, así pongo atención y entiendo”

Asimismo el gusto por la Biología influye, un estudiante comenta que:

E5: “hay cosas que yo no entiendo, de pronto es porque a mí no me gusta la

Biología, me gusta tocar guitarra, y entonces no pongo atención”.

 Mientras que otro comenta:

E2: “la Biología es muy bonita, yo la entiendo de pronto porque a mí me

gusta”.

Agregan, además, la importancia del tema para la vida, como un factor para

aprender los temas, y además, los estudiantes mencionan que la practicante hizo

evidente esta parte:

E7: “a veces hay cosas que yo creo que no le sirven a uno para nada, pero hay

otras que sí, digamos todo lo que hablamos con usted, a uno le sirve para la

vida, y son cosas que uno aprende fácil y con gusto”

Por su parte los puntajes obtenidos en la escala Likert, en el ítem 7, en la segunda

aplicación (ESCA 2), son de 50, es decir, el máximo. Por lo que la facilidad para

aprender Biología, mejora considerablemente. Seguramente, por lo mencionado

anteriormente.

79

COMPARACIÓN DE LOS TRES MOMENTOS

Las líneas punteadas en la siguiente ilustración señalan los factores que se

presentan, tanto antes, durante, como después de la práctica pedagógica.

Mientras que la línea continua oscura, se refiere solo a lo encontrado antes de la

práctica pedagógica. Y la línea continua clara, a lo encontrado durante y después

de la práctica pedagógica.

Ilustración 1. Comparación entre los aspectos que facilitan el aprendizaje, hallados antes,

durante y después de la práctica pedagógica (integral).

En esta subcategoría encontramos de manera general, tanto en estudiantes como

en la profesora, que los factores que influyen en el aprendizaje mencionados antes

ASPECTOS QUE

FACILITAN EL

APRENDIZAJE

DE LOS TEMAS

FORMA DE SER

Y EXPLICAR DE

LA PROFESORA

IMPORTANCIA

DEL TEMA PARA

LA VIDA

GUSTO POR LA

BIOLOGÌA DE LA

PROFESORA

ATENCIÓN AL

TEMA POR

PARTE DE LOS

ESTUDIANTES

GUSTO POR LA

BIOLOGÌA POR

PARTE DE LOS

ESTUDIANTES

FALTA DE

RECURSOS O

MATERIALES

DIALOGO ENTRE

PROFESORA Y

PRACTICANTE

TIPO DE

ACTIVIDADES

80

de la práctica son: la profesora, por su forma de ser y de explicar. Los estudiantes,

con respecto a la atención que mantienen o no frente al tema. Y el gusto por la

Biología, tanto de parte de la profesora como de los estudiantes.

Lo anterior también se evidencia en lo encontrado después de la práctica, pero,

respecto a la profesora, señalan las actividades que propone, lo cual va ligada con

el grado de atención de los estudiantes. Además, es interesante ver como la

profesora ahora dialoga con los estudiantes sobre las temáticas a trabajar y como

se les facilita más su aprendizaje. En los documentos analizados se pudo

establecer que el trabajo realizado por la practicante aparece como un aspecto

clave para que se haya dado este dialogo entre profesora y estudiantes, y que se

tenga en cuenta la importancia de la relación de los temas con la vida de los

estudiantes, lo cual se evidencia como facilitador del aprendizaje. Pero también,

es importante señalar la importancia que tiene la profesora en el proceso de

aprendizaje, lo cual es tenido en cuenta por la practicante en el desarrollo de su

práctica.

1.2 INTERESES POR PARTE DE LOS ESTUDIANTES

En esta subcategoría se analiza si la profesora conoce los intereses que tienen los

estudiantes hacia los temas de la clase de Biología y cómo se apropia de ellos, de

igual manera conocer por parte de los estudiantes que hace que sean interesantes

los temas.

1.2.1 ANTES DE LA PRÁCTICA PEDAGÓGICA (INTEGRAL)

PROFESORA:

UR PROPOSICIONES INTERPRETACIÓN

P, PEP; 3;

La profesora dice que a los

estudiantes no les gusta que
se les exija.

A los estudiantes no les gusta

que se les exija en cuanto a
trabajos ni exámenes, quizá
por la falta de interés que

tienen hacia la clase.

81

La profesora alude que de manera general, hay desinterés de los estudiantes por

la clase de Biología, y según ella:

P: “el desinterés se presenta porque no les gusta que se les exija”…. “Ni

siquiera se les exige mucho, es que no quieren hacer nada”

Sin embargo, indica que

“hay que buscar recursos y materiales para el desarrollo de la clase, a ver si la

situación mejora”,

Lo que permite decir que la profesora quiere buscar una solución a la

problemática.

ESTUDIANTES:

UR PROPOSICIONES INTERPRETACIÓN

E3; EGFP; 2;

E1; EGFP; 10
E2; EGFP; 10
E3; EGFP; 10

E4; EGFP; 11

Hay interés en los temas, si le

ven una relación con
situaciones de sus vidas. Pero
los estudiantes comentan que

la profesora pocas veces
relaciona los temas con
situaciones de la vida de ellos.

La profesora no tiene en

cuenta el relacionar los temas
con situaciones de la vida de
los estudiantes, a pesar que

esto para ellos es importante y
despierta su interés.

De manera general, se evidencia un desinterés por la clase de Biología, lo cual

involucra la temática. En la escala Likert, en el ítem 3 (ver anexo 2), el puntaje es

bajo, dando a conocer que los temas que se abordan en la clase no son

interesantes para los estudiantes. Pero, en los demás instrumentos (entrevista y

cuestionario), se menciona aquello que puede lograr el interés hacia los temas,

esto es, la importancia de éstos para sus vidas:

E3: “los temas son interesantes si le sirven a uno para algo”.

Lo cual va de la mano con las respuestas obtenidas en el cuestionario, donde

tiene una frecuencia alta el “sirve para la vida” (ver anexo 5). Pero, si bien la

relación de los temas con la vida de los estudiantes aparece como elemento clave

82

en el interés hacia los temas, no es convincente que la profesora lo tenga en

cuenta, como lo muestra el siguiente fragmento de la entrevista:

“Moderadora: ¿la profesora relaciona los temas de Biología con situaciones de

la vida diaria?

E1, E2 y E3: a veces

Moderadora: ¿me pueden dar un ejemplo?

E4: uhhhh, ya se cuando hablamos lo del ADN, que los hijos que nacen con

ojos azules y los papás no son de ojos azules, y no quiere decir que nos sean

hijos. Algo así, la verdad pocas veces se relacionan los temas y situaciones de

la vida… no me acuerdo de más. “.

1.2.2. DURANTE LA PRÁCTICA PEDAGÓGICA (INTEGRAL)

PROFESORA Y PRACTICANTE:

UR PROPOSICIONES INTERPRETACIÓN

CUAC, 18;

CUAC, 22;

La profesora le comenta a la

practicante algunas ideas para
relacionar el tema con algunas
problemáticas del contexto de

los estudiantes. Y los
resultados que observa en el
interés hacia la clase.

La profesora a partir de lo que

identifica les agrada a los
estudiantes, le aporta a la
practicante en el desarrollo de

las clases.

La profesora observa un cambio en el interés de los estudiantes hacia la clase de

Biología:

PR: “Me parece interesante que la profesora se dé cuenta de cómo a partir

de lo que hemos analizado, que les agrada a los estudiantes, ella sienta

que a los chicos les está gustando la clase a partir de lo que he propuesto “

Pero también se resalta el aporte de la profesora al trabajo de la practicante, para

lograr lo mencionado anteriormente:

83

P: “no se me había ocurrido lo que hoy me dijo la profesora para abordar el

tema…, pero lo más curioso es que ella misma dijo, que ella hubiera dado

el tema muy “plano”, sin ninguna charla”.

Evidenciándose lo significativo que resulta el trabajo conjunto entre practicante y

tutor, donde las dos aprenden reflexionando sobre su quehacer.

ESTUDIANTES:

UR PROPOSICIONES INTERPRETACIÓN

CUAC, 11;

Los estudiantes dan a conocer
el interés hacia los temas
compartidos por la practicante

y, las razones por las cuales
les agradan.

Los estudiantes manifiestan
una actitud favorable hacia la
clase de Biología.

En el cuaderno de campo se registra el interés de los estudiantes hacia los temas

que la practicante les propone:

PR: “al hablar con los estudiantes dicen que les gusta los temas que

estamos abordando porque son cosas que ellos sienten y viven a su edad,

pero, también me alegra que mi presencia sea un factor que interviene en el

interés hacia los temas, pues me daba miedo que esa relación bonita que

tienen con la profe no la pudieran tener conmigo”.

Lo anterior, destaca la importancia de los temas para la vida de los estudiantes y

la relación amable que tienen con la profesora como factores que intervienen en el

interés hacia los temas.

Además, se menciona otro factor que despierta el interés de los estudiantes hacia

los temas, esto es, las actividades:

PR: “la actividad de la carrera de observación propuesta hoy, les gustó a los

estudiantes..., varios estudiantes me comentaron que se interesan en las

temáticas porque aprenden mediante las actividades que desarrollamos”.

84

1.2.3. DESPUÉS DE LA PRÁCTICA PEDAGÓGICA (INTEGRAL)

PROFESORA:

UR PROPOSICIONES INTERPRETACIÓN

P, PETG; 2;
P, PETG; 3;

La profesora comenta que ha
hecho actividades para motivar
a los estudiantes en las clases

La profesora menciona un
cambio que ha hecho en las
actividades de la clase, a partir

de lo observado en la
practicante.

Menciona las actividades como un elemento para mejorar el desinterés de los

estudiantes hacia los temas de Biología,

P: “he tratado de realizar actividades que los motive, y pues se ha visto un

cambio en ellos”,

Además, menciona a la practicante como un aspecto fundamental en este cambio

de actitud.

P: “uno puede lograr que se interesen mediante cosas que a ellos les

interesan, lecturas bonitas, conversaciones de un tema interesante, yo me di

cuenta de eso con usted”.

ESTUDIANTES:

UR PROPOSICIONES INTERPRETACIÓN

E2; EGFTG; 3;

E4; EGFTG; 23;
E2; EGFTG; 43;
E1; EGFTG; 44;

E4; EGFTG; 44;
E3; EGFTG; 45;
E7; EITG; 14

Los estudiantes mencionan los

temas que les parecen
interesantes, los cuales están
muy relacionados con sus

vivencias, y además
mencionan que los están
tratando en las clases

La profesora tiene en cuenta

las problemáticas de la región
para tratarlas en las clases, lo
cual lo comentan los

estudiantes, y está a su vez
les genera interés en la clase.

La clase de Biología, incluidos los temas, de manera general les parece

interesantes. Los resultados de la escala Likert, en el ítem 3 (ver anexo 3), obtiene

el mayor puntaje. Lo cual se relaciona con lo siguiente:

E2: “a mí me parece interesantes, se aprenden cosas chéveres”.

85

Ese interés tiene que ver con la manera como se relaciona con situaciones

cercanas a ellos, como lo dice el siguiente estudiante:

E4: “si, también ahorita estamos hablando de las quebradas del municipio, de

donde nos podemos bañar y de donde no, y como las podemos mejorar porque

están contaminadas”.

Ahora, miremos lo que dice el estudiante

E2: “pues, digamos que los temas son chéveres, se habla de la importancia

de ellos para uno, enfermedades, drogadicción, como hacer para poder ser

científico, cosas así”.

Y es que precisamente en cuanto a qué temas les interesa sobresalen:

E1 y E4: “la drogadicción”,

E3: “como uno evitar enfermedades”,

E7: “conocer más sobre nuestro cuerpo, sobre los animales”.

COMPARACIÓN DE LOS TRES MOMENTOS

Los cuadros punteados en la siguiente ilustración señalan lo encontrado antes de

la práctica pedagógica, mientras que los cuadros con líneas uniformes señalan lo

encontrado durante y después de la práctica pedagógica.

Ilustración 2. Factores que determinan los intereses de los estudiantes hacia los temas,

hallados antes, durante y después de la práctica pedagógica (integral).

DESINTERÉS INTERÉS

Mediado por:
-Importancia del
tema para la vida
-Relación favorable
con la profesora
-Tipo de actividades.

DISPOSICIÓN A

CAMBIAR POR PARTE

DE LA PROFESORA

COMUNICACIÓN ENTRE

PRACTICANTE Y

PROFESORA

86

Al igual que en la subcategoría anterior, se evidencia la importancia de relacionar

las temáticas con situaciones de la vida de los estudiantes, pero en el primer

momento (antes de la PPI), no se evidencia que la profesora tenga este aspecto

en cuenta en el desarrollo de sus clases. Y es que, el desinterés por la clase de

Biología es evidente, pero, la profesora es consciente de ello y además quiere una

solución. Evidenciándose durante la práctica una comunicación favorable entre

practicante y profesora con respecto a lo que favorece el interés de los estudiantes

hacia los temas, teniendo en cuenta lo analizado por la practicante según los

datos obtenidos de los estudiantes.

Ahora bien, después de la PPI, la profesora dice que hay un interés en los

estudiantes hacia lo tratado en la clase de Biología, lo cual lo relaciona con las

nuevas actividades propuestas, a partir de lo que la practicante desarrolló con los

estudiantes. Lo anterior está de acuerdo con lo dicho por los estudiantes, los

cuales señalan ahora, sentir un interés y agrado por los temas y clase de Biología,

esto debido a que la profesora busca relacionar situaciones de la vida cotidiana de

los estudiantes a la hora de dar a conocer los diferentes temas.

ANÁLISIS DE LA CATEGORÍA TEMAS

Esta categoría muestra que la profesora es determinante en la incidencia para que

los temas sean fáciles de aprender por parte de los estudiantes, lo que para

(Carrascosa et al, 1991) significa que las características personales y

profesionales constituyen importantes aspectos que pueden influir en la práctica

docente. Tanto por la forma de expresarse ante los estudiantes como por las

actividades que propone para su enseñanza. Siendo esto a su vez motivo para

que haya interés. Es decir, el interés de los estudiantes hacia los temas, se

relaciona con la facilidad para aprenderlos.

87

Pero al analizar los tres momentos (antes, durante y después de la PPI) hay una

diferencia significativa en cuanto al interés hacia los temas, siendo más

satisfactoria durante y después de la PPI. Si bien antes de la PPI los estudiantes

mencionan que la profesora les aclara las dudas, hay una dificultad para aprender

los temas, la cual está relacionada con el desinterés hacia ellos. Esta situación es

dialogada por la profesora y practicante, lo que permite decir, que durante el

espacio de la práctica se tiene en cuenta lo dicho por los estudiantes para lograr

cambios significativos en el CPP tanto de la profesora como de la practicante,

permitiendo comprender la relación que se establece entre estudiantes,

instrumentos y contexto para dar conocer un contenido. Para Tardif 2004) citado

por Valbuena (2007), el trabajo del profesor involucra interacciones humanas, que

hace que tengan un conocimiento profesional particular. Y es que son esas

interacciones las que permiten poner en evidencia muchas de las actuaciones de

los profesores que pasan desapercibidas y le permiten configurar su práctica

(Polanyi, 1967). En este caso, el espacio de la práctica pedagógica permitió que la

profesora evidenciara el impacto positivo que tenía en los estudiantes, que al ser

integrado con otros factores podrían dar como resultado un proceso de enseñanza

aprendizaje mucho más eficaz.

Frente a la significatividad de los contenidos para los estudiantes, lo cual debe ser

parte importante en la organización de los temas a enseñar por parte del profesor

(Marcelo, 1992), en este caso “la importancia para la vida”, aparece en los

documentos analizados recurrentemente como un factor determinante tanto en el

interés hacia los temas como propiciador de su aprendizaje. Lo cual la profesora

logra evidenciar por medio del trabajo realizado por la practicante, como ella

misma lo da a conocer en una de las entrevistas, donde menciona que ahora

busca articular situaciones del contexto de los estudiantes con las temáticas. Lo

cual muestra, según Magnusson, Krajcik y Borko (1999), que la profesora busca

una manera de proponer soluciones a la problemática, ésta es el desinterés por

parte de los estudiantes hacia la clase de Biología, que fue evidente en un primer

88

momento. Lo anterior confirma lo expresado por autores como Valbuena (2007) en

donde no es suficiente saber un contenido sino la relación que se debe establecer

con los intereses de los estudiantes y contexto.

Entonces, es interesante analizar cómo la profesora hace una reflexión de su

quehacer, lo que para García (2007), significa por parte del profesor ser

consciente de su papel en un contexto determinado. Y es que como lo dice Gil

(2001), es el proceso reflexivo el que hace que los profesores sean conscientes de

la necesidad de cambio en el proceso de enseñanza aprendizaje en un contexto

explícito. Además se evidencia que esas acciones de reflexión y cambio en la

profesora, le permiten adaptar su conocimiento de la materia a las condiciones

particulares de los estudiantes (Yinger, 1991), citado por (Marcelo, 1992). Donde

la acción de la practicante, posibilita transformar el proceso de enseñanza de la

Biología, acercándose a las necesidades e intereses propias de los alumnos

(Benejan, 1986) citado por (UPN Práctica Innovación y Cambio, 2000) siendo este

uno de los principales objetivos de la práctica pedagógica en el Departamento de

Biología de la UPN. “Diseñar alternativas didácticas en la enseñabilidad de la

Biología, en problemas concretos detectados en la acción educativa” (PCLB,

2010).

2. CATEGORÍA: ACTIVIDADES

Tabla 5. Categoría actividades con sus respectivas subcategorías

CATEGORÍA SUBCATEGORÍA

1. ACTIVIDADES 2.1 Tipo de actividades

2.2 Intereses por parte de los estudiantes

89

2.1. TIPO DE ACTIVIDADES.

En esta subcategoría se analiza el tipo de actividades que se emplea en la clase

de Biología, las cuales forman parte de las estrategias didácticas empleadas por el

profesor.

2.1.1. ANTES DE LA PRÁCTICA PEDAGÓGICA (INTEGRAL)

PROFESORA:

UR PROPOSICIONES INTERPRETACIÓN

P, PEP; 6;
P, PEP; 13;

La profesora menciona las
actividades que implementa en

las clases, y la falta de
espacios en el colegio para
desarrollar otras.

La falta de espacios tanto en la
institución como en el contexto

donde está la institución es un
factor que le impiden a la
profesora en su concepto, no

proponer nuevas actividades
para el desarrollo de las
clases.

La profesora menciona las actividades que ella propone para el desarrollo de las

clases, éstas son:

 P: “desarrollo de talleres, laboratorios, observar videos, exposiciones”.

Junto con ello menciona un obstáculo que cree ella no le permiten proponer otras

actividades

P: “no se tiene espacios o son muy limitados”… “no hay un lugar para llevar a

los niños a observar algo, como museos”.

90

ESTUDIANTES:

UR PROPOSICIONES INTERPRETACIÓN

E3; EGFP; 35;

E2; EGFP; 37;
E1; EGFP; 41;

Los estudiantes mencionan los

talleres como la actividad que
más desarrollan en las clases.
Los cuales implican responder

preguntas utilizando unas
copias facilitadas por la
profesora.

Los talleres son las actividades

que desarrollan todas las
clases, los cuales se trabajan
en grupo lo que aprovechan

para repartirse el número de
preguntas entre ellos.

En los documentos estudiados se encuentra que los talleres son los más

mencionados, y además, dejan claro la manera como se trabajan los talleres, los

cuales se desarrollan en grupo.

E3: “casi siempre son talleres sobre el tema que estamos viendo”

E2: “la profe nos da unas preguntas y unas copias, y ahí está todo para

resolver las preguntas”… “es buscar los subtítulos y ubicar las respuestas”

A lo que otro estudiante complementa:

E1: “si, uno no se pone a leer todas las copias, solo ubica donde están las

respuestas ¿para qué se va a leer todo?”

2.1.2. DURANTE LA PRÁCTICA PEDAGÓGICA (INTEGRAL)

PROFESORA Y PRACTICANTE:

UR PROPOSICIONES INTERPRETACIÓN

P, CUAC, 17;

P, CUAC, 25;
P, CUAC, 37;

La profesora le comenta a la

practicante que el tipo de
actividades que propone son
novedosas y le gustaría

implementarlas.

Además la profesora expresa

la importancia del manejo de
grupo al momento de aplicar
una actividad.

La profesora da a conocer el

agrado por las actividades que
propone la practicante, pero
también le da consejos a la

practicante para desarrollar
las actividades con los
estudiantes.

91

En las unidades de análisis, la profesora muestra su satisfacción por las

actividades que la practicante propone:

PR: “la profesora dice que las actividades que propongo para las clases le

gustan, porque son acordes con los temas, además está interesada en que

le deje material del que he preparado para ella luego utilizarlo”.

Pero, también le da varios aportes a la practicante:

PR: “me pareció importante lo que me dijo la profe, en cuanto saber

manejar los chicos en las actividades, pues hoy que los saqué del salón

algunos se apartaron del objetivo de la actividad, y aunque le pareció

interesante, me dijo que había sido mejor haberles explicado la actividad

antes de salir del salón y colocarles algunas reglas”

2.1.3. DESPUÉS DE LA PRÁCTICA PEDAGÓGICA (INTEGRAL)

PROFESORA:

UR PROPOSICIONES INTERPRETACIÓN

P, PETG; 3;

La profesora dice que los
temas interesantes orientan

las actividades para la clase.

A partir de un tema de interés
para los estudiantes, la

profesora plantea las
actividades, tales como
lecturas y conversaciones.

En los instrumentos trabajados la profesora expone que ha planteado espacios en

la clase para que los estudiantes participen más. Y menciona lo ya planteado en la

categoría anterior

92

P: “lecturas bonitas, conversaciones de un tema interesante, yo me di cuenta

de eso con usted”.

ESTUDIANTES:

UR PROPOSICIONES INTERPRETACIÓN

E5; EGFTG; 11;
E3; EGFTG; 12;
E10; EITG; 17;

Los estudiantes comentan
que las actividades varían
de una clase a otra
dependiendo el tema.
Los estudiantes mencionan
actividades que
desarrollaron con la
practicante, las cuales
ahora desarrollan con la
profesora.

Dependiendo del tema, la
profesora propone las
actividades, muchas de las
cuales fueron propuestas
por la practicante.

En el tipo de actividades, de manera unánime resaltan el cambio de la profesora

en el planteamiento de las actividades para la clase de Biología, como se

menciona a continuación,

E5: “si porque no siempre es lo mismo, digamos en genética hablamos de

nuestras familias, leímos, y en evolución dibujamos, hicimos talleres”.

En algunas de las actividades mencionan que la profesora emplea las realizadas

por la practicante, como lo dice el siguiente estudiante

E3 “a veces nos trae el dado, el que usted hizo Bleidy, salimos del salón,

leemos dibujamos, hablamos en grupos sobre algún tema, eso es lo que más

me acuerdo”.

Frente al trabajo de la practicante otro estudiante comenta:

E10: “si, hay unas que es como lo que usted nos hacía, digamos nos dice una

situación y tenemos que decirle qué haríamos según lo aprendido, o mediante

un juego respondemos preguntas”

93

COMPARACIÓN DE LAS ACTIVIDADES PROPUESTAS POR LA PROFESORA DE

BIOLOGÍA ANTES Y DESPUÉS DE LA PRÁCTICA PEDAGÓGICA (INTEGRAL).

Ilustración 3. Comparación entre los tipos de actividades, hallados durante el desarrollo de

la práctica pedagógica (integral) y después de la práctica pedagógica (integral).

Se observa en los documentos analizados que antes de la práctica, una cosa es lo

que dice la profesora, y otra cosa expresan los estudiantes con respecto a las

actividades implementadas durante la clase, la profesora dice realizar talleres,

charlas, videos, lo cual no mencionan los estudiantes, solo dicen que realizan

talleres. Además en estos momentos no tienen espacio para la reflexión o el

análisis, los estudiantes dejan ver que lo hacen de manera rápida y desprevenida.

Mientras que después de la práctica, el cambio es notable, los estudiantes dicen

que la profesora los saca del aula de clase, lo cual antes de la práctica la

profesora comenta no hacía por falta de espacios, pero ahora, sabe aprovechar

los que tiene a su disposición, para realizar actividades diferentes, las cuales son

TIPO DE ACTIVIDADES

DESPUÉS DE LA

PRÁCTICA PEDAGÓGICA

DURANTE LA PRÁCTICA

PEDAGÓGICA

ESTUDIANTES PROFESORA
PROFESORA ESTUDIANTES

Talleres,

charlas, videos.

Talleres Talleres, juegos, salir

del salón, crucigramas,

charlas, entrevistas,

dibujos, etc.

Talleres, juegos, salir

del salón, crucigramas,

charlas, entrevistas,

dibujos, etc.

INFLUYO LA PRACTICANTE

94

mencionadas por los estudiantes. Lo cual está relacionado con lo mencionado

durante la práctica donde la profesora observa y reflexiona acerca de la

importancia de las actividades en el proceso de enseñanza aprendizaje, además,

tanto los estudiantes como la profesora mencionan la intervención de la

practicante como un factor para lograr dichos cambios.

Ahora bien, el propiciar actividades para que los estudiantes participen e

interactúen entre ellos, es algo notable frente a la manera de proponer las

actividades, principalmente los talleres, descritos anteriormente.

2.2. INTERÉS POR PARTE DE LOS ESTUDIANTES

En esta subcategoría se analiza qué tan interesantes son para los estudiantes las

actividades planteadas por la profesora de Biología, y qué conocimiento tiene la

profesora hacia ellas.

2.2.1. ANTES DE LA PRÁCTICA PEDAGÓGICA (INTEGRAL)

PROFESORA:

UR PROPOSICIONES INTERPRETACIÓN

P, PEP; 14;
P, PEP; 15;

La profesora menciona la
relación entre el tipo de
actividad y el interés de los
estudiantes hacia la clase.

La profesora reconoce el
interés de los estudiantes
cuando pueden participar.

La profesora reconoce que la actitud de los estudiantes hacia las actividades que

ella propone es diferente, por ejemplo:

P: “participan más cuando es de socializar un taller o que den ejemplos”,

Además agrega

95

P: “cuando les dicto hacen más silencio, pero se aburren más”.

También dice que le preocupa que se fomente el desorden en el aula de clase con

el desarrollo de otro tipo de actividades, ya que los estudiantes son bastante

desordenados o indisciplinados, aunque sabe que si mantiene una clase

agradable, las expectativas se cumplen.

ESTUDIANTES:

UR PROPOSICIONES INTERPRETACIÓN

E1; EGFP; 24; El trabajo en grupo es
agradable, porque comparte
con los compañeros y se
ayudan en el trabajo

El interés hacia los trabajos
en grupo se centra en ser
un espacio que les permite
hablar con los compañeros
y ayudarse en el trabajo.

En la escala Likert, los ítem 16 y 30, (ver anexo 2), arrojan un puntaje bajo,

expresando que los estudiantes no disfrutan de las actividades propuestas por la

profesora. Sin embargo, el trabajo en grupo aparece como la actividad que más

despierta su interés, y las razones del porqué, las podemos evidenciar en lo que

dice el siguiente estudiante

E1: “porque comparto con mis compañeros y hay otro que le ayude a uno a

decir si esa es la respuesta”.

96

2.2.2. DURANTE LA PRÁCTICA PEDAGÓGICA (INTEGRAL)

PROFESORA Y PRACTICANTE:

UR PROPOSICIONES INTERPRETACIÓN

P, CUAC, 30;
P, CUAC, 32;

La profesora está presente
en el desarrollo de las
actividades propuestas por
la practicante, lo que le
permite comentar que los
espacios para la reflexión,
discusión y el análisis, son
las actividades que más les
agradan a los estudiantes.
Además dice estar
sorprendida por la
participación que los
estudiantes muestran hacia
estas actividades.

La profesora identifica las
actividades que más les
interesan a los estudiantes.

Mientras la practicante y estudiantes realizan las actividades, la profesora está

atenta a la manera como se desarrollan:

PR: “la profesora siempre está presente en las actividades, y al final de

cada clase me comenta cómo le parecieron y cómo observó a los

estudiantes, para ella, cuando se realizan charlas, reflexiones, o mesas

redondas donde proponemos u opinamos acerca de determinado tema,

dice que es cuando los estudiantes están más motivados”.

También se encuentra que:

PR: “la profe dice que no pensaba que los chicos se fueran a comportar tan

juiciosos en las actividades, y que muchos que no participaban antes ahora

lo hacen, lo cual me alegra mucho”

97

ESTUDIANTES:

UR PROPOSICIONES INTERPRETACIÓN

E, CUAC, 28;

Los estudiantes participan
en las actividades, y
proponen las más
significativas para ellos.

La actitud positiva de los
estudiantes hacia las
actividades, reflejan su
interés hacia ellas.

La participación de los estudiantes hacia las actividades es favorable, como se

evidencia en el siguiente apartado:

PR: “todos los estudiantes participan, algunos más que otros, pero todos las

realizan con agrado”.

Además, se menciona las actividades que los estudiantes le comentan a la

practicante quieren que desarrollen:

PR :“creo que debo buscar una lectura para debatir en la próxima clase,

porque los chicos quieren que leamos algo interesante acerca de los

riesgos del embarazo adolescente, para luego dar sus puntos de vista, ellos

les gusta mucho opinar y traer a colación ejemplos que conocen”

2.2.3. DESPUÉS DE LA PRÁCTICA PEDAGÓGICA (INTEGRAL)

PROFESORA:

UR PROPOSICIONES INTERPRETACIÓN

P; PETG; 5; La profesora plantea
actividades diferentes a
partir de los gustos de los
estudiantes. Aunque deja
claro que hay que saber
manejar esas actividades.

La profesora resalta el
papel del estudiante en la
planeación de las
actividades. A partir de sus
intereses.

98

Dice que los estudiantes han estado más motivados en la clase, participan,

realizan las actividades, debido a que ella ha cambiado en la manera de dar la

clase

P: “uno va aprendiendo a saber los gustos de los estudiantes y aprovecharlos

para dar las clases, usted, por ejemplo, sabia poco de ellos pero a pesar de

eso les planteó actividades diferentes a las mías y supo manejarlos, eso

también, saber manejarlos”.

ESTUDIANTES

UR PROPOSICIONES INTERPRETACIÓN

E5; EGFTG; 9;
E6; EITG; 6;
E7; EITG; 8;
E8; EITG; 11;

Los estudiantes describen
las actividades que hacen
interesante la clase,
principalmente las charlas,
así como la variedad en
ellas.
A pesar de que las
actividades son variadas, de
una clase a otra tienden a
repetirse.

Los estudiantes resaltan las
actividades donde pueden
interactuar entre ellos como
las que más les despiertan
su interés.

Hay un cambio sorprendente en el interés de los estudiantes por las actividades

propuestas en la clase de Biología, los ítems de la escala Likert 18 y 30, en la

segunda aplicación (ver anexo 3), presentan el máximo puntaje, debido a la

profesora, como lo dice el siguiente estudiante:

E5: “cada clase trae algo diferente, y pues eso hace que sea interesante”,

Sin embargo, comentan que a pesar de que cada clase es algo diferente, las

actividades tienden a repetirse en el tiempo,

E7: “pues sí, de una clase a otra, pero siempre son las mismas ¿si me

entiende?, los mismos juegos o actividades”.

Por otro lado, el interés por las actividades se evidencia en la manera como

asumen su participación en éstas, se sienten parte de la clase

99

E6: “las charlas, porque casi todos hablamos y no solo la profesora, y porque

uno le puede decir al compañero por qué sí o por qué no, depende lo trabajado

en clase”,

Ante esto, otro estudiante comenta

E8: “si, entre todos aprendemos la profe no habla tanto, y me gusta debatir con

mis compañeros digamos lo que pensamos de la clonación”

Lo anterior muestra que hay un interés de los estudiantes hacia las actividades

participativas y de grupo,

COMPARACIÓN DE LOS TRES MOMENTOS

El cuadro punteado en la siguiente ilustración señala lo encontrado antes de la

PPI, mientras que los cuadros con líneas uniformes señalan lo encontrado durante

y después de la PPI.

Ilustración 4. Relación del interés de los estudiantes hacia las actividades, hallados antes,

durante y después de la práctica pedagógica (integral).

DESINTERÉS INTERÉS

PRACTICA PEDAGÓGICA

PROFESORA ESTUDIANTES PRACTICANTE

ESPACIOS DE REFLEXIÓN

100

La profesora reconoce que hay un problema, esto es, desinterés de los

estudiantes hacia la clase mediado por el tipo de actividades que se desarrollan en

la clase, y muestra su preocupación por cambiar, pero, en un primer momento,

hay un temor en la profesora por cambiar y de pronto no poder controlar a los

estudiantes, quizás debido a que es su primer trabajo con estudiantes de

bachillerato. Sin embargo, ella misma aconseja a la practicante en este punto, y se

evidencia que luego reconoce que la practicante pudo “manejar” a los estudiantes,

lo que si bien para Pérez, (1999:646 citado por Angulo 2000) la falta de manejo de

grupo y experiencia es uno de los factores que hacen que la práctica pedagógica

sea un ejercicio complejo, la profesora no limita a la practicante, además dice que

la practicante fue un referente para proponer nuevas cosas en la clase, y,

asimismo, fue satisfactorio, lo cual se evidencia en el cambio que percibe en los

estudiantes, y éstos hacia ella.

En esta reciprocidad las actividades que permiten a los estudiantes vivenciar las

clases de Biología como una posibilidad hacia sus expectativas e interrogantes y

vincularse con sus compañeros y contextos cotidianos, adquieren un nivel

importante. Siendo las actividades de grupo las que más interesan a los

estudiantes, sin embargo, las razones cambian en el antes y después de la

práctica, ya no es solo para hablar con los compañeros y buscar respuestas

rápidas, sino, para compartir puntos de vista hacia temas de interés, mediado por

las actividades propuestas por la practicante durante la PPI. Cabe resaltar, que si

bien hay un cambio favorable, es importante que las actividad no se rutinizen, lo

cual con el tiempo puede llevar a la problemática inicial, es decir, desinterés por la

clase de Biología.

ANÁLISIS DE LA CATEGORÍA ACTIVIDADES

El tipo de actividades aparece como el factor determinante para que los

estudiantes sientan un desinterés o interés hacia la clase de Biología. Y también

101

con lo analizado en la categoría temas, en cuanto a su importancia para aprender

los contenidos. Lo cual está de acuerdo con el antecedente de Saavedra (2013),

en donde si bien en el antes de la PPI se observa actividades poco interesantes

hacia los estudiantes, en los instrumentos aplicados después de la PPI es notorio

el cambio en las actividades propuestas por la profesora y la recepción de éstas

por parte de los estudiantes, expresado en un interés hacia la clase. Lo cual

expresa García (2007:40), como la capacidad del profesor de “acudir a recursos

adecuados”, con el ánimo de mejorar la enseñabilidad que se constituye en parte

importante del perfil del profesor.

El cambio en las actividades propuestas por la profesora muestra la construcción

de un CPP favorable en las estrategias de enseñanza, encaminado a favorecer el

contexto escolar y también profesional (Porlán, R; Rivero, R & Martin del Pozo, R,

1998). Donde los estudiantes fueron determinantes, es decir, el conocer su

opinión frente a estos aspectos contribuyó como lo dice Barnett y Hodson (2001)

citados por Valbuena (2007), interviniendo en la reflexión y construcción del CPP

de la profesora.

Pero en cuanto a las actividades es importante resaltar lo mencionado por

Grossman (1990), donde debe haber una articulación entre objetivo, temática y

actividad, este aspecto lo tiene en cuenta la profesora después de la PPI, como lo

mencionan los estudiantes en donde dependiendo del tema la profesora propone

la actividad.

Y es que si bien la falta de materiales es nombrado por la profesora como un

impedimento para proponer nuevas actividades, lo que Shulman (2001:13) cita

como un determinante en la construcción del CPP, en cuanto puede ser un

obstáculo, este impedimento lo logra romper la profesora, donde el trabajo

102

realizado por la practicante juega un papel importante, pues aprovecha los

diferentes espacios y situaciones propias del contexto de la institución para el

desarrollo de la clase, de lo cual la profesora se apropia para implementarlo en

sus clases (de ello da cuenta tanto la profesora como los estudiantes). Entonces,

se logra la posibilidad de influir mediante la práctica en el lugar donde se

desarrolla aportando a la innovación y mejora de la realidad escolar (Gimeno

&Fernández, 1980) citado por (UPN Práctica Innovación y Cambio, 2000). Lo que

para Carr y Kemmis (1988) forma parte de la práctica investigativa, como

ingrediente de la práctica pedagógica, reconociendo que los actos educativos son

problemáticos y es posible darles solución mediante su reconocimiento e

intervención, lo cual se percibe en el cambio logrado por la profesora de Biología

mediante las actividades propuestas en las clases, como parte de su conocimiento

pedagógico, dándole importancia al interés de los estudiantes para poder abordar

y organizar la clase (Grossman, 1990).

Lo anterior también permite decir que la profesora rompe con una de las

tendencias de los profesores mencionadas por Porlán, Rivero & Martin del Pozo

(1997:5) en cuanto mantener una “conservación-adaptativa y rechazo a la

evolución”, pues reconoce la necesidad de implementar nuevas actividades, a la

vez que construye su CPP. Desde el momento del comienzo de la práctica, se

percibe a la profesora dispuesta a aportar a la formación de la practicante y a su

vez obtener elementos de ella para el mejoramiento de sus clases (Saavedra,

2013, cuaderno de campo), como lo menciona Martínez (2008), en su

investigación, citada en este trabajo como antecedente, el permitir consolidar una

relación de cooperación entre estudiante practicante y tutor son claves para

beneficiarse mutuamente.

En este caso, se analiza una cooperación fuerte en cuanto a la forma de abordar

las actividades de grupo, siendo éstas las que más despiertan el interés de los

103

estudiantes hacia la clase, por lo que la practicante propone a la profesora

utilizarlas de manera eficaz para el mejoramiento de la enseñanza de la Biología,

lo cual se evidencia en los documentos analizados, principalmente en los talleres

en los que después de la PPI la profesora brinda espacio de reflexión y análisis

por parte de los estudiantes, ante esto Rodríguez y Salazar (1996), mencionan

que dentro de los procesos de enseñanza y aprendizaje es clara la importancia de

la motivación y la actuación, es decir, el interés se genera por los actos del sujeto,

por ello cada clase debe incluir espacios para la actuación del estudiante.

Ahora bien, el obtener cambios en la profesora de Biología frente a estrategias de

enseñanza como parte de su construcción del CPP, implica para Blanco (1988)

citado por (UPN Práctica Innovación y Cambio, 2000), lograr una relación de

colaboración entre practicante y tutor, que da como resultado un mayor

acercamiento a las dinámicas de la escuela y desarrollar un trabajo conjunto en el

que los procesos de enseñanza aprendizaje sean eficaces. Lo que también

permite decir, que al haberse entablado esa contribución entre tutor y practicante,

señala que “el factor comunicativo”, uno de los aspectos que hacen que la práctica

sea compleja según Pérez (1999:644, citado por Angulo 2000) fue bien manejado

durante la PPI. Ante esto es posible reflexionar de la importancia de los

practicantes en las instituciones educativas, pues como lo dice la profesora “ha

sido muy bonito pues casi de esto no se habla en el colegio” (ver anexo 10), ya

que uno de los objetivos de las practica pedagógica es reflexionar sobre lo que se

ve y se hace (Blanco, 1988) citado por (UPN Práctica Innovación y Cambio, 2000),

entonces, mediante las dinámicas que se tejen con los profesores tutores permite

dialogar sobre la profesión docente y plantear alternativas ante las diversas

problemáticas.

Por lo que la practicante pudo lograr una articulación entre sus intereses como

practicante, esto es, aportar a la mejora de la enseñanza de la Biología y

104

acercarse a las dinámicas que se tejen en la institución educativa, con una

necesidad, desinterés por parte de los estudiantes hacia la clase de Biología.

Siendo ésta una manera como se concibe la práctica pedagógica en la UPN, como

articuladora de necesidades e intereses entre instituciones e institución y

practicante. (UPN Práctica Innovación y Cambio, 2000:23), así como con uno de

los propósitos de la práctica pedagógica nombrados por Gimeno y Fernández,

citados por UPN Práctica Innovación y Cambio (2000:19). (1980)· Ayudar a la

innovación y mejoría de la realidad escolar.

También es importante analizar el aporte que durante la práctica pedagógica

realiza la profesora a la practicante en la construcción de su CPP en aspectos

tales como destrezas para abordar el desarrollo de las actividades, manejo y

organización de la clase. Lo cual permite hablar de la importancia de llevar a cabo

el desarrollo de las prácticas pedagógicas como espacios facilitadores de la

construcción de conocimientos pedagógicos (Montero, (1990), citado por UPN

Práctica Innovación y Cambio (2000))

3. ASPECTOS QUE TIENE EN CUENTA PARA EL PLANTEAMIENTO DE

LA CLASE

En esta subcategoría se tienen en cuenta la planeación de la clase y

verificación de resultados por parte de la profesora.

Tabla 6. Categoría aspectos que tiene en cuenta para el planteamiento de la clase

CATEGORÍA
3.ASPECTOS QUE TIENE EN CUENTA PARA EL
PLANETAMIENTO DE LA CLASE

105

3.1. ANTES DE LA PRÁCTICA PEDAGÓGICA (INTEGRAL)

PROFESORA:

UR PROPOSICIONES INTERPRETACIÓN

P; PEP; 9;
P; PEP; 10;
P; PEP; 19;

La profesora menciona que
al momento de preparar la
clase es importante pensar
en qué le agrada al
estudiante.
Pero, que también piensa
en que los materiales para
desarrollar la clase los
pueda conseguir fácil. Y si
algo sale mal en una clase
pensar cómo se puede
mejorar.

La profesora en el momento
de preparar la clase piensa
en el estudiante y en la
facilidad para conseguir los
materiales.
Y si algo sale mal en una
clase ella se cuestiona
sobre lo que sucedió y
cómo mejorarlo.

El estudiante y la facilidad para conseguir los recursos o materiales para la clase,

son los dos factores determinantes que tiene en cuenta la profesora para preparar

la clase, en cuanto a los estudiantes dice

P: “las estrategias para que el estudiante le agrade la clase”,

Además, dice que como profesora sabe hasta qué punto la clase fue agradable

para el estudiante, lo que le permite

P: “si algo no sirvió o salió mal durante la clase uno mira cómo puede mejorar”.

Frente al segundo factor, expresa

P: “la facilidad para tener los recursos que me permitan el desarrollo de la

clase, usted sabe que siempre son varios cursos, y pues toca preparar para

todos”.

Por lo que siempre termina guiándose por el libro de texto,

“subraya a lápiz las partes de texto del libro que va a dictar, o saca copias de

algunas páginas para colocarles un taller a los estudiantes” (Saavedra, 2013,

cuaderno de campo).

106

ESTUDIANTES:

No se evidencia en los instrumentos aplicados, los factores que la profesora tiene

en cuenta para preparar la clase.

3.2. DURANTE LA PRÁCTICA PEDAGÓGICA (INTEGRAL)

PROFESORA Y PRACTICANTE:

UR PROPOSICIONES INTERPRETACIÓN

P, CUAC, 33; La profesora participa en la
planeación de las clases de
la practicante, y le sugiere
en algunos aspectos como
lo es la distribución del
tiempo.

La profesora se interesa en
la manera como la
practicante planea las
clases y toma elementos de
ella y, también le aporta.

La practicante planea sus clases con la participación de la profesora de Biología,

lo cual les permite aportarse elementos para su construcción del CPP:

PR: “me gusta que la profesora se interesa por preguntarme cómo voy a

desarrollar la clase y muchas veces la planeamos las dos, ella dice que le

gusta que no tengo en cuenta el libro de texto que ella utiliza, sino buscar

otros recursos dependiendo los objetivos de la clase, pero también me

gusta cómo me orienta en distribuir el tiempo para que pueda desarrollar lo

planeado para la clase, y en que comento realizar cada actividad de la

clase”

ESTUDIANTES:

No se evidencia en los instrumentos aplicados, los factores que la profesora tiene

en cuenta para preparar la clase.

107

3.3. DESPUÉS DE LA PRÁCTICA PEDAGÓGICA (INTEGRAL)

PROFESORA:

UR PROPOSICIONES INTERPRETACIÓN

P; PETG; 10;

Al momento de preparar la
clase la profesora dice que
tiene en cuenta que lo que
se enseña les ayude a los
estudiantes a ser mejores
en la vida. Y menciona la
preparación de las clases
de la practicante junto con
ella, como factor
determinante.

En el momento de preparar
la clase lo más importante
es el estudiante. Y resalta
el papel de la practicante.

La profesora expresa que el principal factor es el estudiante, con cada clase dice

buscar un objetivo, este es, que les agrade la clase y también aprendan, no solo

conocimientos biológicos, sin

P: “que les ayude a ser mejores ciudadanos “, “para ser mejores personas”,

“para afrontar situaciones de la vida y responder en el ámbito académico”.

Ella se apropia de lo realizado por la practicante.

P: “Por ejemplo usted relacionaba muchas cosas cuando planeábamos las

clases y fíjese que les gustaba”.

ESTUDIANTES:

UR PROPOSICIONES INTERPRETACIÓN

E8; EITG; 12;

El estudiante comentó que
en cada tema la profesora
trae una actividad diferente,
o a veces las mismas, pero
es dependiendo el tema.

Depende los temas la
profesora trae una actividad
para desarrollar en clase.

108

A partir de lo dicho por los estudiantes, se evidencia que depende del tema, se

planea la clase,

E8: “a veces solo copiamos, otras veces nos saca del salón… depende del

tema”

COMPARACIÓN DE LOS TRES MOMENTOS

Las líneas punteadas en la siguiente ilustración señalan los factores que se

presentan tanto antes, durante y después de la PPI. Mientras que las líneas

continuas, se refieren solo a lo encontrado antes de la PPI, y las líneas continuas

oscuras se refieren a lo encontrado después de la PPI.

Ilustración 5. Comparación del planteamiento de la clase por parte de la profesora,

hallados antes, durante y después de la práctica pedagógica (integral).

El cambio en las actividades, mencionado en la categoría anterior, es un referente

para decir que, si bien la profesora sigue utilizando un texto guía, busca

relacionarlo con situaciones propias del contexto. Si bien en los tres momentos se

menciona a los estudiantes, después de la PPI se evidencia más la intensión por

parte de la profesora de involucrarlos en la clase, esto como consecuencia del

trabajo conjunto desarrollado durante la PPI con la practicante.

PLANTEAMIENTO DE LA CLASE
ESTUDIANTE

FACILIDAD DE

MATERIALES

CONTEXTO

TEXTO GUIA

PRACTICANTE PROFESORA

109

ANÁLISIS DE LA CATEGORÍA ASPECTOS QUE TIENE EN CUENTA PARA EL

PLANTEAMIENTO DE LA CLASE.

Los elementos que tiene en cuenta el profesor para el planteamiento de las clases,

es visto por Marcelo (1992), dentro del CPP como factor crucial en la medida que

determina lo que los profesores van a enseñar y cómo hacerlo. De ahí la

importancia de analizar esta categoría.

En los documentos analizados, se observa que antes de la realización de la PPI,

la profesora muestra una de las tendencias de los profesores mencionadas por

García (2007:40), Tendencia a la simplificación y al reduccionismo, que se

presenta por no reconocer e integrar las diferentes variables que intervienen en el

proceso de enseñanza aprendizaje, como contexto de la institución, obstáculo de

los alumnos, etc., por lo que en el planteamiento de las clases la profesora

expresa la facilidad en la búsqueda de los recursos y materiales, además, que el

texto guía es la base del planteamiento de las clases sin importar la relación con

los demás factores. Siendo los materiales un determinante en el CPP, como lo es

el libro de texto (Shulman, 2001) ya que debe de haber una relación entre

contenido y contexto, que los libros de texto no siempre plantean, para el lugar

determinado donde el profesor realiza su quehacer.

Pero es importante señalar el interés de la profesora durante la práctica

pedagógica por vincularse junto con la practicante en proponer alternativas que

mejoren la representación de los contenidos, además, sus observaciones y

aportes a la practicante dan cuenta de su capacidad para plantear estrategias de

enseñanza significativas, siendo la práctica pedagógica un espacio para la

reflexión y posibilitar el cambio. Pues si bien la profesora le brinda a la practicante

aspectos importantes para el abordaje de la clase, estos no son evidenciados en

110

un primer momento (antes de la práctica) por parte de la profesora. Quizás por

falta de considerar los intereses de los estudiantes, lo que según Grossman (1990)

le permite poder organizar y seleccionar el abordaje de la clase y temáticas a

desarrollar.

Los resultados también permiten dar cuenta que en esta categoría, es importante

lo que se posibilitó en las categorías anteriores, es decir, la profesora en el

planteamiento de sus clases tiene en cuenta diferentes aspectos que pueden

impedir o posibilitar el proceso de enseñanza aprendizaje, lo que permite decir que

la profesora reconstruye elementos de su CPP como lo dice Shulman “…mediante

una comprensión profunda, flexible y abierta del contenido; comprendiendo las

dificultades más probables que tendrán los alumnos…” Shulman (1993:123).

Y es que el estudiante es mencionado por la profesora como factor en el espacio

de preparar las clases, en un primer momento se menciona, pero no se pasa a

planear situaciones o momentos que lo tengan en cuenta, frente a esto, Saavedra

(2013), comenta la importancia de considerar lo difícil que resulta la labor del

profesor de Biología, el cual no consiste solo en transmitir información, sino

presentarlos de manera significativa, enmarcándolos en un contexto, lo cual en su

trabajo de práctica busca dar a conocer, viéndose su producto reflejado en el

replanteamiento de las clases de la profesora, con el ánimo de reformar las

prácticas educativas, lo cual significa para Olaya & Vega (2009), comenzar con

examinar la planeación de la clase. Permitiendo la construcción de su CPP

adquiriendo un reconocimiento del contexto como parte importante de la relación

de los contenidos con el dónde y a quién se enseña. (Yinger, 1991:31. Citado por

Marcelo (1992).

111

Además, es interesante analizar la reflexión que hace la profesora al finalizar las

clases, y mirar por qué salió mal o salió bien, como lo menciona Schön “podemos

reflexionar sobre la acción, retomando nuestro pensamiento sobre lo que hemos

hecho para descubrir cómo nuestros conocimientos en la acción pueden haber

contribuido a un resultado inesperado” (Schön, 1987:36). En este sentido, el

espacio de la práctica pedagógica permitió tanto a la practicante como a la

profesora ser consiente de reflexionar sobre sí mismo en cuanto a que se enseña

y cómo se organiza lo que se enseña.

112

10. CONCLUSIONES

La realización del trabajo de grado permite señalar la complejidad del

Conocimiento Profesional de los Profesores, debido a la intervención y relación de

los componentes que lo constituyen, por lo que no obedece solo al conocimiento

de un área específica o nivel de experiencia. Sino a nivel de diversas

interrelaciones y transformaciones que surgen en el quehacer.

Si bien el Conocimiento Profesional comienza a construirse desde la formación

profesional docente, es una construcción que no se debe detener en ningún

momento del ejercicio docente, pues los resultados de este trabajo muestran que

es en la práctica profesional donde se fortalece y perfila mediante la interacción

con otros colegas, el contexto y los estudiantes.

La práctica pedagógica, fue una manera de interactuar con la profesora de

Biología compartiendo experiencias en el ámbito didáctico, pedagógico y

disciplinar, que aportan elementos que contribuyen a la formación profesional

tanto de la profesora en ejercicio como de la practicante. Mostrado la complejidad

que involucra realizar la práctica pedagógica por sus múltiples implicaciones que

tiene tanto sobre el practicante como sobre la institución y profesor con quien se

desarrolla.

En el trabajo se hizo evidente la motivación que tuvo la profesora de Biología por

parte de la practicante, para elaborar nuevas e innovadoras formas de representar

el contenido reflejando su interés, empeño y constancia por mejorar su práctica

profesional. Por lo que los profesores siempre deben estar dispuestos a elegir la

mejor forma de representar y dar a conocer las temáticas del contenido, siempre

poniendo en evidencia la claridad y apropiación de su Conocimiento Profesional.

113

El haber tenido en cuenta a los estudiantes en las categorías de este trabajo,

permitió por parte de la profesora Y practicante ser conscientes de la importancia

de tenerlos en cuenta en la organización de los contenidos y en el planteamiento

de actividades. Así como en el análisis evidenciar el cambio de actitud de los

estudiantes hacia la clase de Biología, reflejado en su interés hacia ella después

de la intervención de la práctica, permite decir que los cambios en el CPP de la

profesora han sido satisfactorios y fueron enriquecidos por el intercambio de ideas

que sostuvo con la practicante, y su acto reflexivo.

A la practicante la realización de este trabajo le aportó en la medida en que se

hizo consiente de las características en la construcción del CPP, lo que significa

también apropiarse con mayor seguridad de su profesión en la construcción de la

identidad profesional, en donde el rol docente de aprendiz permitió fortalecer las

capacidades personales y profesionales, aportando constantemente en la

renovación del compromiso al enseñar.

Por último, y para responder a la pregunta sobre si aportó la práctica pedagógica a

la construcción del CPP de la profesora de Biología, considero que el haberse

dado un dialogo entre practicante y profesora facilitó dar a conocer al profesor

como un sujeto de conocimientos propios, que involucra el ser observadores,

creativos e investigativos para poder aprovechar las situaciones del contexto e

intereses de los estudiantes y así determinar el camino más adecuado a utilizar en

el proceso de enseñanza aprendizaje. Reconociendo por parte de la profesora sus

potencialidades en cuanto a su Conocimiento profesional, como lo es la

articulación entrre los componentes del CPP. También es posible decir que esta

experiencia no solo logró aportar a la construcción del Conocimiento Profesional

de la profesora, reflejado en los análisis de las diferentes categorías, sino que

también le permitió a la practicante construir su conocimiento profesional

114

BIBLIOGRAFIA

AMÓRTEGUI, E. (2011). Concepciones sobre prácticas de campo y su relación

con el conocimiento profesional del profesor de futuros docentes de Biología de la

Universidad Pedagógica Nacional.

ACEVEDO, J. (2009). Conocimiento Didáctico del Contenido para la enseñanza de

la Ciencia. Revista Eureka. Sobre la enseñanza y divulgación de las ciencias.

Vol. 6. Núm. 1.

ANGULO, R. et al. (2000). Desarrollo profesional del docente: Política,

investigación y práctica. Editores Akal, S.A. Madrid.

BONILLA, E & RODRÍGUEZ, P. (1997). Más allá del dilema de los métodos: la

investigación social en ciencias sociales. Bogotá (Colombia): Grupo Editorial

Norma.

CARR W. & KEMMIS S. (1988). "Teoría crítica de la enseñanza. La investigación-

acción en la formación del profesorado'. Editorial Martínez Roca. Barcelona.

CARRASCOSA, J.; FERNÁNDEZ, I.; GIL, D. Y OROZCO, A. (1991). La visión de

los alumnos sobre lo que el profesorado de Ciencias ha de saber y saber hacer.

Investigación en la Escuela, 14, 45 – 61.

CERDA, H. (2011). Los elementos de la investigación. Como reconocerlos,

diseñarlos y construirlos. Investigar magisterio. Bogotá. Colombia.

ESCOBAR, G. (2009). Formación investigativa en futuras profesoras. El caso de

dos estudiantes en el contexto de la práctica profesional inicial en un programa de

licenciatura en biología. Universidad Pedagógica Nacional (Colombia).

FERNANDÈZ Ignacio.(2008). Attitudes measures with a Likert scale.Barcelona

115

GARCÍA, F. (2007), La formación del profesorado y la construcción social de la

docencia. En la formación del profesorado. A la luz de una “profesionalidad

democrática. Editorial consejería de educación de Cantabria.

GIL, R. (2001). La actividad metacognitiva como actividad desencadenante de

procesos autorreguladores de las concepciones y prácticas de enseñanza de los

profesores de ciencias experimentales. Tesis Doctoral. Universidad Autónoma de

Barcelona. Barcelona.

GROSSMAN, P. (1990). The Making of a Teacher. Theacher Knowledge and

Teacher Education. New York: Teachers College, Columbia University.

KÄPYLÄ, M; HEIKKINEN, J& TUULA, A. (2009). Influence of Content Knowledge

on Pedagogical Content Knowledge: The case of teaching photosynthesis and

plant growth. International Journal of Science Education. Vol. 31, No. 10, 1 July

2009, pp. 1395–1415.

LINARES, V. (2010). Reseña "Periodismo y sentido de la realidad” Revista

Comunicación y Sociedad, vol. XIX, nº 1, Universidad de Navarra.

MAGNUSSON, S.; KRAJCIK, J. and BORKO, H. (1999). Nature, Sources, and

Development of Pedagogical Content Knowledge for Science Teaching. In: GESS-

NEWSOME, J. and LEDERMAN, N. (Eds.). Examining Pedagogical Content

Knowledge. The Construct and its Implications for Science Education. Dordrecht,

Boston, London: Kluwer Academic Publishers. 95-132.

MARCELO, C (1992). Como conocen los profesores la materia que enseñan.

Algunas contribuciones de la investigación sobre el conocimiento didáctico del

contenido. http: //prometeo.us.es/idea/mie/pub/marcelo/Como% conoocen.pdf

MARTÍNEZ N. (2008). Impacto de la práctica docente en el alumno del

profesorado en inglés. Revista de educación Diálogos. Nº 2. Marzo. Pp. 6-24.

116

OLAYA & VEGA (2009). Reflexión del profesor sobre la práctica, basada en una

unidad didáctica sobre célula. Trabajo de grado. Universidad pedagógica nacional.

Bogotá.

MELLADO, V. (1996). Concepciones y prácticas de aula de profesores de ciencias

en formación inicial de primaria y secundaria. Enseñanza de las Ciencias, 14 (3),

289-302.

PEI. 2010. Institución Colegio Departamental José María Landázuri. Proyecto

Educativo Institucional.

POLANYI, M. (1967). The Tacit Dimension. Nueva York: Anchor Books Edition.

Porlán, R; Rivero, R & Martin del Pozo, R. (1998). CONOCIMIENTO

PROFESIONAL

Y EPISTEMOLOGÍA DE LOS PROFESORES, II: ESTUDIOS EMPÍRICOS Y

CONCLUSIONES Vol. 16, No. 2. Pp. 271-188.

PORLÁN, R & RIVERO, A. (1998). El conocimiento de los profesores.

Serie fundamentos n°9. Colección Investigación y Enseñanza. Sevilla (España).

PORLÁN, R; RIVERO, A & MARTIN DEL POZO, R. (1997). Conocimiento

profesional Y epistemología de los profesores I: Teoría, métodos e instrumentos.

Enseñanza de las ciencias. Vol. 15, No. 2. Pp. 155-171

PRÁCTICA PEDAGÓGICA INNOVACIÓN Y CAMBIO. (2001). Lineamientos

teóricos de la práctica educativa para los proyectos curriculares de la UPN.

Proyecto 3.1.1.4 Bogotá.

PROYECTO CURRICULAR LICENCIATURA EN BIOLOGÍA. Universidad

Pedagógica Nacional. Bogotá. 1999.

117

RODRÍGUEZ L Y SALAZAR L. (1996). El eje de valores, afectos y competencias

sociales del diseño curricular base. Revista electrónica Venezuela analítica. 10. En

http://www.analitica.com/archivo/vam1996.11/soc3.htm.

SAAVEDRA, B. (2013). Las actitudes en la enseñanza aprendizaje de la biología

en el grado octavo “c” de la institución colegio José María Landázuri. Articulo

práctica pedagógica.

SCHÖN, D. (1987). El profesional reflexivo. Como piensan los profesionales

cuando actúan. Temas de educación. Paidos. Ministerio de educacion y ciencia.

Barcelona. España.

SHULMAN, L. (2001). Conocimiento y enseñanza. Estudios Públicos.

SHULMAN, L. S. (1987). Knowledge and Teaching: Foundations of the New

Reform, Harvard Educational Review 57(1), 1-22.

SHULMAN, L. S. (1987). Knowledge and teaching: foundations of the new reform.

Harvard EducationalReview, 57(1), 1-22. Traducción castellana (2005):

Conocimiento y enseñanza: fundamento de la nueva reforma. Profesorado.Revista

de Currículum y Formación de Profesorado, 9(2),

http://www.ugr.es/~recfpro/rev92ART1.pdf.

SOTO, C. (2006). Precongreso Regional: La profesión Docente. Revista

Educación y Pedagogía, Marzo, Sepanata, 9-11

TALLAFERRO, D. (2006). La formación para la práctica reflexiva en las prácticas

profesionales docentes. Educere. La revista venezolana de educación. Venezuela

Universidad Pedagógica Nacional (2004).Objetivos. En Proyecto Político

Pedagógico de la Universidad Pedagógica Nacional (pp.49-50). Bogotá: ARFO.

http://www.ugr.es/~recfpro/rev92ART1.pdf

118

VALBUENA, E. (2007). El conocimiento didáctico del contenido biológico: estudio

de las concepciones disciplinares y didácticas de futuros docentes de la

Universidad Pedagógica Nacional (Colombia). Universidad Complutense de

Madrid Facultad de educación Departamento de didáctica de las ciencias

experimentales.

VILLAR, L. (1999). Enseñanza reflexiva. Bilbao. Ediciones Mensajero. .

119

ANEXOS

Anexo 1. Formato escala Likert a estudiantes.

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE CIENCIA Y TECNOLOGÍA

LICENCIATURA EN BIOLOGÍA

PRACTICA PEDAGÓGICA

Estimado (a) estudiante, con el propósito de conocer las actitudes hacia el

aprendizaje de la biología, le solicito a Ud. sea tan amable de responder este

cuestionario, siguiendo las instrucciones. Agradezco su participación y su

sinceridad, le garantizo que está información será confidencial (por favor no deje

ninguna pregunta sin contestar).

Objetivo de la encuesta:

Identificar las actitudes relacionadas con el aprendizaje de la biología.

I. Marque la letra que exprese su grado de acuerdo o desacuerdo conforme a

las siguientes afirmaciones: TA (totalmente de acuerdo), A (de acuerdo), I

(indecisión), D (en desacuerdo), TD (totalmente en desacuerdo).

Ítems TA A I D TD

3 Los temas que se abordan en la clase de

Biología son interesantes.

7 La biología es fácil de aprender.

11 El profesor conoce muy bien la materia

que enseña (Biología), y también la

enseña de manera agradable.

16 Disfruto de las actividades de aprendizaje

120

de la Biología, planteadas por el profesor

17 Siento agrado por la clase de Biología,

porque encuentro relación con mi vida

diaria.

22 La Biología es entretenida, y la forma de

dar la clase no es aburrida.

27 El profesor de Biología está siempre

dispuesto a prestar ayuda y a aclarar las

dudas y dificultades que surjan durante la

clase.

30 En las clases de biología el profesor

emplea gran variedad de medios y

ejemplos prácticos que permiten al

estudiante relacionar la biología con

situaciones de la vida diaria.

Anexo 2. Resultados escala Likert a estudiantes (primera aplicación)

Ítem Estudiantes

1 2

3

4

5

6

7

8

9

10

3 4 5 4 3 4 2 5 4 2 4

7 3 3 2 1 2 3 5 1 3 3

11 5 5 5 4 4 5 5 4 5 5

16 4 4 3 3 3 3 4 3 4 4

17 4 4 3 2 3 3 4 2 3 4

22 3 4 3 1 2 3 4 1 3 3

27 5 5 2 2 4 5 5 4 5 5

30 3 3 3 1 3 3 4 2 3 3

Suma 31 33 25 17 25 27 36 21 28 31

121

Anexo 3. Resultados escala Likert a estudiantes (segunda aplicación)

Ítem Estudiantes

1 2

3

4

5

6

7

8

9

10

3 5 5 5 5 5 5 5 5 5 5

7 5 5 5 5 5 5 5 5 5 5

11 5 5 5 5 5 5 5 5 5 5

16 5 5 5 5 5 5 5 5 5 5

17 5 5 5 5 5 5 5 5 5 5

22 5 5 5 5 5 5 5 5 5 5

27 5 5 5 5 5 5 5 5 5 5

30 5 5 5 5 5 5 5 5 5 5

Suma 40 40 40 40 40 40 40 40 40 40

Anexo 4. Formato cuestionario aplicado a los estudiantes.

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE CIENCIA Y TECNOLOGÍA

LICENCIATURA EN BIOLOGÍA

PRACTICA PEDAGÓGICA

Estimado (a) estudiante, con el propósito de conocer las actitudes hacia el

aprendizaje de la biología, le solicito a Ud. sea tan amable de responder este

cuestionario, siguiendo las instrucciones de cada apartado. Agradezco su

participación y su sinceridad, le garantizo que está información será confidencial

(por favor no deje ninguna pregunta sin contestar).

Objetivo de la encuesta:

Identificar las actitudes relacionadas con el aprendizaje de la biología.

122

CUESTIONARIO:

Marque en la opción Si o No según considere.2

1. ¿Le gusta la clase de biología? Si su respuesta es Si, mencione tres

razones por las cuales a usted le gusta la biología.

Sí __ No __

(a). ___

(b). ___

(c).__

2. ¿A lo largo de su experiencia como estudiante, las clases de biología han

cumplido con sus expectativas? ¿Por qué?

__

__

__

3. Repaso mis lecciones o apuntes de la clase de biología frecuentemente

Sí __ No__

4. Encuentro nuevas cosas en biología para estudiar sin ayuda.

Sí __ No__

5. Escucho a mi profesor de biología atentamente.

Sí __ No__

Marque con una X la posición que exprese mejor su sentir, con respecto al

concepto que hace referencia la siguiente escala.

Anexo 5. Resultados obtenidos en el cuestionario aplicado a los estudiantes.

PREGUNTA

1. ¿Le gusta la

FRECUENCIA PORCENTAJE

2
 P1reguntas tomadas y adaptadas de Mosquera & Afanador. (2012). Valoración de actitudes hacia la ciencia

y actitudes hacia el aprendizaje de la biología en educación secundaria.

123

clase de

biología?

A Gusto por la

naturaleza

5 50 %

B Cosas que no

sabia

1 10 %

C Comparto con

mis

compañeros

3 30 %

D Me gustan los

temas

2 20 %

E No dejan

tareas

2 20 %

F Por la

profesora

6 60 %

G Sirve para la

vida

5 50 %

H Me gusta

preguntar

2 20 %

I Es entretenida 3 30 %

J Me gusta la

ciencia

1 10 %

 PREGUNTA

2. ¿A lo

largo de

su

experien

cia

como

estudian

te, las

FRECUENCIA PORCENTAJE

124

clases

de

biología

han

cumplid

o con

sus

expectat

ivas?

A Gusto por la

naturaleza

1 10 %

B Cosas que no

sabia

3 30 %

C Por la

profesora

1 10 %

D Sirve para la

vida

3 30 %

E Es entretenida 1 10 %

F Hay muchas

cosas que no

han dicho.

1 10 %

G Aburrida 3 30 %

 PREGUNTA SI NO

FRECUENCI

A

PORCENTAJ

E

FRECUENCI

A

PORCENTAJ

E

3 Repaso mis

lecciones o

apuntes de la

clase de

biología

6

60 %

4

40 %

125

frecuentemente

4 Encuentro

nuevas cosas

en biología

para estudiar

sin ayuda.

9 90 % 1 10%

5 Escucho a mi

profesor de

biología

atentamente

9

90 %

1

10%

Anexo 6. Entrevista semiestructurada de grupo focal a los estudiantes

durante la práctica pedagógica (integral).

Moderadora: buenos días chicos, gracias por estar aquí y colaborarme en este

trabajo.

Estudiante 1, 2, 3, 4, 5, 6, 7, 8, 9, 10: hola Bleidy.

Moderadora: ¿la profesora les comento cual es el motivo de esta entrevista?

Estudiante 1, 2, 3, 4, 5, 6, 7, 8, 9, 10: si señora

Moderadora: bien, el objetivo de esta entrevista es el de identificar las actitudes

relacionadas con el aprendizaje de la biología. Siéntanse cómodos, vamos a

empezar con algunas preguntas.

Moderadora: ¿Les agrada que llegue el momento de la clase de biología?

Estudiante 1, 2, 3, 4, 5, 6, 7, 8, 9, 10: si

Moderadora: ¿Por qué?

Estudiante 1: pues sí.

Estudiante 3: es una clase diferente, tenemos muchas dudas y la profe nos aclara

las dudas.

126

Moderadora: ¿Por qué es diferente?

Estudiante 6: los temas son chéveres le sirven a uno

Moderadora: y ¿en las otras clases no les aclaran dudas?

Estudiante 9: pues sí, pero, a mí me gusta la clase de ciencias

Estudiante 3: nos llama la atención la clase, la profesora se da a entender bien

Estudiante 4: son cosas que le sirven para uno, si me entiende, para la vida

Moderadora: bueno, entonces, ¿Qué más se podría decir que hace la clase de

biología interesante?

Estudiante 2: la forma como lo explica, como la profesora explica como lo dicta

Estudiante 3: ella explica para que podamos entender bien.

Estudiante 1: digamos si uno no entiende le pregunta, y ella explica otra vez de

buena manera, si, no hace caras de que ¡hay otra vez!

Moderadora: y ¿Qué otras cosas hacen que la clase de biología sea interesante?

Estudiante 1: no pues eso, la profesora tiene una forma especial de ser con

nosotros, y pues yo creo que la profesora influye en que la clase nos guste

Estudiante 10 y 8:a ha, sí .

Moderadora: La profesora, ¿relaciona los temas de biología con situaciones de la

vida cotidiana?

Estudiantes 1, 2, 3, 4, 5, 6, 7, 8, 9, 10: Sí.

Estudiante 7: para que entendamos mejor

Moderadora: ¿Cómo cuáles?, denme ejemplos

Estudiante 4: ya se, cuando hablamos lo del ADN, que los hijos que nacen con

ojos azules según los papas, o que a veces los papas no tienen ojos azules, pero

lo hijos si, y no quiere decir que sean hijos de otro señor

(Todos se ríen)

Si algo así ese era un ejemplo que ella nos colocaba

Moderadora: y... ¿se acuerdan de alguna otra situación?

Estudiante 1, 2, 3, 4, 5, 6, 7, 8, 9, 10: todos dicen: pues… ja, ja, ja, no.

Moderadora: bueno y ustedes ¿Dedican tiempo a repasar los apuntes de la clase

de biología, fuera del colegio?

Estudiante 2: si, el cuaderno que más me gusta repasar es el de biología

127

Estudiante 5: yo no, pongo atención pero no repaso, rara vez, en veces una

leidita y ya

Estudiante 1: yo no, yo cojo el cuaderno para mirar si hay tareas y ya.

Moderadora: estudiante2, ¿Qué hace que le guste repasar lo que ve en la clase

de biología?

Estudiante 2: me gusta mucho la materia, y pues también repaso los otros

cuadernos.

Moderadora: ¿Cuánto tiempo dedica a repasar los apuntes de la clase de

biología?

Estudiante 2: por ahí media hora, los días que tengo biología, ósea dos días a la

semana

Moderadora: Las actividades que la profesora plantea para el desarrollo de las

clases, ¿les permite aprender el tema de manera fácil?

Estudiante 3: si, ella explica muy bien

Estudiante 1: explica muy fácil

Estudiante 3: ella tiene una forma especial de decir las cosas

Moderadora: ¿Cómo especial?

Estudiante 3: si, ósea ella repite si alguien no entiende de buena manera

Moderadora: que actividades utiliza la profesora para explicar, y que ustedes

entiendan

Estudiante 2 y 9: hace dibujos

Estudiante 1: si, y luego explica parte por parte, casi siempre

Moderadora: ¿les gusta trabajar en grupo?

Estudiante 1, 2, 3, 4, 5, 6, 7, 8, 9, 10: si

Estudiante 1: porque comparto con mis compañeros, y hay otro que le ayude a

uno a decir si esa es la respuesta

Estudiante 3: no, a mi si no me gusta trabajar en grupo, uno trabaja con los

apuntes que uno tenga

Estudiante 6: ¿y si no entiende o le hace falta algo?

128

Estudiante 3: pues para eso está la profesora, yo le pregunto a la profesora, ya si

dicen que me toca trabajar en grupo pues trabajo, pero no me gusta porque

empiezan hablar de otras cosas y no rinde.

Estudiante 2: yo sí, uno se ayuda entre los compañeros, lo que pasa es que toca

saber con quién uno se a hacer, porque si usted se va hacer con x, ¡pues no va

hacer nada!

Estudiante 1: eso es verdad, y uno solo trabaja y los demás copien y uno regale

nota

Estudiante 4: si es verdad.

Moderadora: ¿Cuáles son las actividades que realizan en grupo?

Estudiante 1, estudiante2, y estudiante3: talleres

Estudiante 3: es como para repasar

Estudiante 1: evaluaciones, pero a veces

Estudiante 2, estudiante 3, estudiante 7: no, evaluaciones no

Estudiante 1: como que no, pues no siempre pero a veces

Estudiante 3: son talleres sobre el tema que estamos viendo

Moderadora: y ¿les gusta realizar esos talleres?

Estudiante 1: si, uno aprende más

Estudiante 2: si, porque nos da unas preguntas y unas copias para uno hacer el

taller y hay esta todo, si

Moderadora: es decir, que las preguntas son textuales, ósea las encuentran en la

copia que la profesora les da

Estudiante 2: si, es leer los subtítulos y ubicar las respuestas.

Moderadora: ¿Cómo así?

Estudiante 1: si, uno no lee todas las copias uno ubica mas o menos donde esta

la respuesta, ¿uno para que va a leer todo?

Moderadora: a ya

Estudiante 3: a mí me gusta hacerlos, sí, pero a veces sola o que la profesora

organice los grupos, porque a si uno quiera trabajar se pone es hablar por allá de

otras cosas, digamos dice: hay, espere un comercial chiquito y ahorita seguimos, y

ahí se quedan (Todos nos reímos)

129

Moderadora: bueno, y el nivel de interés para realizar un trabajo en biología,

¿aumenta cuando sabe que va hacer evaluado?

Estudiante 3: pues cuando uno no entiende el trabajo y sabe que no tiene nota,

yo no lo hago

Estudiante 1: si, si uno entiende como es, uno le agrada hacerlo pero si es difícil

le da pereza

Estudiante 3: claro que si tiene nota, pues… uno lo hace

Estudiante 5: si

Estudiante 2 yo si siempre los hago, así los califiquen o no, porque si los dejan

será por algo, si, es para uno aprender

Moderadora: ¿Cuándo no contestan adecuadamente en las respuestas, ya sea

en un examen o ante una pregunta de manera oral, tratan luego, de encontrar la

respuesta correcta?

Estudiante 2: yo miro en que falle, para luego corregir

Estudiante 3: si, porque si vuelven luego a preguntar lo mismo, entonces uno ya

sabe y no se vuelve a equivocar

Estudiante 6: aja

Estudiante 3: claro que si perdí muy bajita la valuación yo no corrijo, pero si me

quedaron hartas preguntas bien, entonces uno mira en que fue que se equivoco

Estudiante 1: yo casi siempre, a veces, cuando veo que es importante y de pronto

lo vuelvan a preguntar o si le pregunta a uno la profesora durante la clase y uno no

sabe y ve que de pronto le pueden preguntar lo mismo en una evaluación uno mira

como es

Moderadora: ¿realizan con agrado las tareas establecidas en biología?

Estudiante 2: Si, aunque las tareas que la profesora deja son poquitas

Moderadora: y ¿les gustaría que les dejara más tareas la profesora de biología?

Estudiante 1, estudiante 2 y estudiante 3: no

Moderadora: bueno, y ¿realizan las tareas de biología con agrado?

Estudiante 2: yo si las hago con agrado, es más, cuando hay tareas en biología

es la primera que hago, no de verdad

130

Estudiante 1: yo hago las que son más fácil primero, y después las que ya toca

investigar o algo así, ósea, si es fácil la hago con gusto si no me da pereza

Estudiante 3: yo no miro que materia me gusta, si no que aparto los cuadernos en

los que tengo tareas, y el que me quede arriba por ese comienzo

Moderadora: pero ¿hace las tareas de biología con gusto?

Estudiante 3: pues si, a mi si me gusta hacerlas, además las tareas que la profe

nos deja casi siempre son fáciles, de consultar algo o cosas así.

Moderadora: gracias muchachos por su colaboración

Estudiante 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 chao Bleidy

Anexo 7. Entrevista semiestructurada de grupo focal a los estudiantes

después de la práctica pedagógica (integral).

Moderadora: buenos días chicos y chicas ¿Cómo han estado?

Estudiante 1, 2, 3, 4, 5: hola Bleidy, súper.

Estudiante 2: aunque la hemos extrañado resto.

Moderadora: ¿sí?, ¿por qué?

Estudiante 2: porque por ejemplo como usted nos saluda, “hola chicos”, ja, ja.

Estudiante 1, 3, 4, 5: si, ja, ja, ja.

Moderadora: bueno, vamos hablar un poco acerca de cómo les ha ido en la clase

de Biología, ¿les parece?

Estudiante 1, 2, 3, 4, 5: listo.

Moderadora: ¿las clases de Biología son interesantes?, ¿por qué?

Estudiante1: a veces, cuando la profe nos dicta mucho, o ella habla y habla, no

son interesantes.

Estudiante 2: a mí me parece interesantes, se aprenden cosas chéveres

Estudiante 4: además la profe ha cambiado desde que usted vino, eso que dice el

Estudiante 1, ella ha cambiado resto, ya no dicta tanto. Hace otras cosas… diga

usted.

Estudiante 5: si, cada clase trae algo diferente y pues eso hace que sea

interesante.

131

Moderadora: ¿la profesora cambia el tipo de actividades dependiendo el tema a

trabajar?

Estudiante 3: si, por que no siempre es lo mismo, digamos en genética hablamos

de nuestras familias, leímos. Y en evolución, dibujamos, hicimos talleres.

Moderadora: ¿Qué actividades plantea la profesora para el desarrollo de las

clases?

Estudiante 3: a veces nos trae el dado, el que usted hizo Bleidy, salimos del

salón, leemos, dibujamos, toca hablar en grupos sobre algún tema, eso es lo que

me acuerdo

Estudiante 1: también a veces hacemos talleres, copiamos cosas del tablero… y

pues eso.

Estudiante 2: sí.

Moderadora: cual actividad les gusta más?

Estudiante 5: cuando toca dibujar

Estudiante 4: hacer trabajo en grupo

Estudiante 2: dibujar y hablar de una lectura

Estudiante 1: trabajo en grupo, cuando toca hablar entre nosotros.

Moderadora: ósea que en las clases de Biología, ¿trabajan en grupo?

Estudiante1: si, a veces.

Moderadora: ¿qué actividades trabajan en grupo?

Estudiante 4: talleres, de unas copias respondemos unas preguntas. Lecturas,

leemos y hablar sobre eso. Resolver crucigramas. Resolver preguntas de un tema,

y el grupo que vaya resolviendo va teniendo puntos.

Estudiante 1, 2, 3, 5: si eso… no nos acordamos de más.

Moderadora: les agrada trabajar en grupo, ¿por qué?

Estudiante 1, 2, 3, 4, 5: si

Estudiante 5: uno habla con los compañeros, se ayuda, aunque cuando toca

hablar es difícil ponerse de acuerdo, pero es chévere.

Estudiante 3,1, 2, 4: sí.

Moderadora: en las clases de Biología, se tiene en cuenta situaciones de su vida,

frente a los temas tratados?

132

Estudiante 2: si, en genética, hablamos mucho de la genética de nuestra familia,

también de los animales que tenemos en la casa, de enfermedades.

Estudiante 4: también ahorita estamos hablando de las quebradas del municipio,

de donde nos podemos bañar y donde no, y como mejorarlas porque están

contaminadas. .

Estudiante 3: con usted hablamos del embarazo adolescente, eso es de la vida

cotidiana.

Moderadora: ¿se le facilita aprender o comprender los temas de las clases de

Biología?, ¿Qué hace fácil o difícil aprender los temas de Biología’

Estudiante1: a mí sí, los temas son fáciles, yo los entiendo, tal vez por como la

profesora es con nosotros y por lo que nos coloca hacer.

Estudiante 2: a mí también me parecen fáciles, yo entiendo más cuando ella

explica y luego uno hace una actividad , así uno recuerda y si tiene preguntas se

las hace a la profesora

Estudiante 3: a mí también me parecen fáciles, yo entiendo más cuando ella

explica y luego uno hace una actividad, a si uno recuerda, o si tiene preguntas se

las hace a la profe.

Estudiante 5: hay cosas que yo no entiendo, de pronto es porque a mí no me

gusta tanto la Biología, me gusta tocar guitarra. Por lo que a veces no pongo

atención eso de pronto hace que no entienda, porque cuando pongo atención si

entiendo.

Estudiante 2. La Biología es muy bonita, yo la entiendo, de pronto por lo que a mí

me gusta.

Moderadora: ¿le agrada desarrollar las tareas que le asigna la profesora?

Estudiante 5: la profesora no deja tareas, eso es chévere, ja, ja, ja.

Estudiante 2: si, la profe no deja tareas.

Moderadora: ¿Qué le gustaría cambiarle a la clase?

Estudiante 2: a mí me gusta como la profe la da.

Estudainte1: que la profe regañara o sacara a unos que fomentan el desorden, ja,

ja,

Estudiante 5: que la profe nos sacara más del salón, y que dibujáramos más,

133

Estudiante 4: que antes de terminar el año la profe nos sacara algún lado.

Estudiante 3: a mí me gusta.

Moderadora: que le gustaría que permaneciera en la clase

Estudiante1, 2, 3, 4, 5: todo

Moderadora: ¿Qué temas les gustaría que trabajaran en la clase de Biología?

Estudiante 5: lo del embarazo, el noviazgo, mas o menos eso de lo que usted nos

habló.

Estudiante 1 y 4: la drogadicción

Estudiante 2: más acerca de la vida de los animales

Estudiante 3: como uno evitar muchas enfermedades.

Moderadora: gracias por su tiempo chicos y chicas

Anexo 8. Entrevista semiestructurada individual a los estudiantes después

de la práctica pedagógica (integral).

Estudiante 6

Moderadora: ¿las clases de Biología son interesantes?, ¿por qué?

Estudiante 6: si, son interesantes, aunque a veces son aburridas, pero pues

pocas veces.

Moderadora: ¿Cuándo son aburridas?

Estudiante 6: cuando toca copiar mucho, porque uno copia y copia y ni sabe lo

que copia, ja, ja, ja.

Moderadora: ¿Qué actividades plantea la profesora para el desarrollo de las

clases?

Estudiante 6: trabajo en grupo, leer, talleres, charlas, a veces salir del salón a

hacer juegos para repasar lo visto en las clases.

Moderadora: ¿Cuál de las actividades le gusta más?, ¿por qué?

Estudiante 6: las charlas, porque casi todos hablamos y no solo la profesora, y

porque uno le puede decir al compañero porque si o por qué no, depende lo

trabajado en clase.

134

Moderadora: ¿Qué actividades trabajan en grupo?, ¿le gusta trabajar en grupo?

Estudiante 6: hacemos talleres, charlas, juegos. A mí si me gusta trabajar en

grupo por que comparto con mis compañeros, y nos colaboramos.

Moderadora: ¿la profesora cambia el tipo de actividades dependiendo el tema a

trabajar?

Estudiante 6: si, a veces no salimos del salón, solo talleres, a veces salimos del

salón, por ejemplo en evolución hicimos una actividad que salimos del salón.

Moderadora: a usted, ¿se le facilita aprender o comprender los temas de la clase

de Biología? ¿Qué hace fácil o difícil aprender los temas de la clase de Biología?

Estudiante 6: pues sí, yo aprendo aunque unos son más fáciles que otros, y eso

depende de cómo la profesora explique, por que digamos, si ella habla y habla

uno casi no entiende, pero si ella explica un poquito y luego uno puede hacer algo,

y así, pues uno va entendiendo.

Moderadora: ¿hay relación entre los temas tratados en las clases de Biología y

su vida?

Estudiante 6: pues….., no mucho es más como para uno aprender cosas, pero

así que sean de mi vida-, no.

Moderadora: ¿Qué temas le gustaría que la profe tratara en la clase de Biología?

Estudiante 6: pues….., digamos que los temas son chéveres, pero sería chévere

que digamos se hablara más de la importancia de ellos para uno, si, pues digamos

enfermedades, drogadicción, como hacer uno para ser científico, cosas así.

Moderadora: ¿Qué le gustaría cambiarle a la clase?

Estudiante 6: que la profesora hablara un poco más durito, y hablara menos

cosas aburridas, ja, ja, digamos que diga cosas que uno pueda entender, y pues lo

demás está bien.

Moderadora: ¿Qué le gustaría que permaneciera en la clase?

Estudiante 6: el trabajo en grupo, ja, ja, ja.

Estudiante 7

Moderadora: ¿las clases de Biología son interesantes?, ¿por qué?

135

Estudiante 7: si y no, depende. A veces toca hacer cosas re aburridas, o hablar

de cosas que no me gustan.

Moderadora: ¿Qué actividades plantea la profesora para el desarrollo de las

clases?

Estudiante 7: dictar, talleres en grupo, crucigramas, charlas en mesa redonda,

dibujar,

Moderadora: ¿Cuál de las actividades le gusta más?, ¿por qué?

Estudiante 7: dibujar, a mí me gusta dibujar.

Moderadora: ¿Qué cosas dibujan?

Estudiante 7: imaginarnos como sería algo, digamos un fósil, también, los dibujos

que ella hace en el tablero.

Moderadora: y ¿qué otras actividades realizan en grupo?

Estudiante 7: no pues talleres, y dialogar entre nosotros sobre el tema

Moderadora: a usted ¿le gusta trabajar en grupo?

Estudiante 7: a veces, es que hay compañeros que no hacen nada, y a uno le

toca hacer todo solo.

Moderadora: ¿la profesora cambia el tipo de actividades dependiendo el tema a

trabajar?

Estudiante 7: pues si, de una clase a otra, pero siempre son las mismas, ¿si me

entiende?, los mismos juegos o actividades.

Moderadora: a usted, ¿se le facilita aprender o comprender los temas de la clase

de Biología? ¿Qué hace fácil o difícil aprender los temas de la clase de Biología?

Estudiante 7: si yo comprendo la Biología. Pero, si depende de la profe, cuando

explica cosas claras yo entiendo, pero también depende del cuidado que uno

ponga en la clase.

Moderadora: ¿hay relación entre los temas tratados en las clases de Biología y

su vida?

Estudiante 7: a veces, hay cosas que yo creo que no le sirven a uno para nada,

pero hay otras que sí, digamos todo lo que hablamos con usted, a uno le sirve,

pero eso de la evolución y eso, a mí no me sirve para nada.

Moderadora: ¿Qué temas le gustaría que la profe tratara en la clase de Biología?

136

Estudiante 7: pues… muchos, conocer más sobre nuestro cuerpo, sobre los

animales, sobre plantas.

Moderadora: ¿Qué le gustaría cambiarle a la clase?

Estudiante 7: que a veces fuera menos aburrida, que hiciéramos otras

actividades, y no siempre las mismas, aunque son chéveres.

Moderadora: ¿Qué le gustaría que permaneciera en la clase?

Estudiante 7: la forma como nos trata la profe, porque es amable.

Estudiante 8

Moderadora: ¿las clases de Biología son interesantes?, ¿por qué?

Estudiante 8: si, aprendemos cosas nuevas.

Moderadora: ¿Qué actividades plantea la profesora para el desarrollo de las

clases?

Estudiante 8: eh.., copiar lo que ella dicta, dibujar, talleres, jugar, preguntarle a

otros estudiantes del colegio sobre un tema, por ejemplo que piensan sobre la

quebrada del municipio, mapas conceptuales, salimos del salón a hacer eso que

usted nos hizo…

Moderadora: ¿qué cosa?

Estudiante 8: la carrera de observación.

Moderadora: ¿Cuál de las actividades le gusta más?, ¿por qué?

Estudiante 8: cuando salimos del salón, porque uno se la pasa todo el día hay

sentado, entonces nos desestresamos y también aprendemos, porque hay

también se aprende. .

Moderadora: ¿trabajan en grupo?

Estudiante 8: si

Moderadora: ¿Qué actividades trabajan en grupo?

Estudiante 8: talleres, así como los que usted veía cuando estaba acá, y debates.

Moderadora: a usted ¿le gusta trabajar en grupo?, ¿por qué?

137

Estudiante 8: si, entre todos aprendemos, la profe no habla tanto y me gusta

poder debatir con mis compañeros, digamos sobre lo que pensamos de la

clonación.

Moderadora: ¿la profesora cambia el tipo de actividades dependiendo el tema a

trabajar?

Estudiante 8: si, a veces solo copiamos, otras veces nos saca del salón…

depende el tema.

Moderadora: a usted, ¿se le facilita aprender o comprender los temas de la clase

de Biología? ¿Qué hace fácil o difícil aprender los temas de la clase de Biología?

Estudiante 8: si, por que pongo atención, y también me gusta la Biología.

Moderadora: ¿hay relación entre los temas tratados en las clases de Biología y

su vida?

Estudiante 8: claro, todo le sirve a uno para la vida. .

Moderadora: ¿Qué temas le gustaría que la profe tratara en la clase de Biología?

Estudiante 8: pues a mí me gusta lo que hemos visto, no sé qué más…, de

pronto, sobre animales, es que sobre eso casi no vemos.

Moderadora: ¿Qué le gustaría cambiarle a la clase?

Estudiante 8: que en los debates la profe hablara más, lo demás está bien.

Moderadora: ¿Qué le gustaría que permaneciera en la clase?

Estudiante 8: los trabajos en grupo, y las actividades fuera del salón.

Estudiante 9

Moderadora: ¿las clases de Biología son interesantes?, ¿por qué?

Estudiante 9: no, es que toca copiar y copiar, o si no, hablar entre los

compañeros, y a mí casi no me gusta participar

Moderadora: ¿Por qué no le gusta participar?, ¿en otras materias participa?

Estudiante 9: no, es que no me gusta casi hablar delante de todos.

Moderadora: ¿Qué actividades plantea la profesora para el desarrollo de las

clases?

138

Estudiante 9: talleres, dibujar, crucigramas, debates, entrevistas, carreras de

observación, ruleta… no me acuerdo de más.

Moderadora: ¿Cuál de las actividades le gusta más?, ¿por qué?

Estudiante 9: hacer crucigramas y resolverlos, porque uno recuerda todo lo que

ha visto hasta donde nos toca hacer el crucigrama, y resuelve el de otro

compañero.

Moderadora: ¿la profesora cambia el tipo de actividades dependiendo el tema a

trabajar?

Estudiante 9: no casi no.

Moderadora: ¿en las clases de Biología, trabajan en grupo?, ¿qué actividades

trabajan en grupo?

Estudiante 9: trabajamos talleres y diálogos, ah... también entre grupos

participamos en las actividades de la ruleta, o carrera de observación y otras.

Moderadora: a usted ¿le gusta trabajar en grupo?, ¿por qué?

Estudiante 9: si, rinde más hacer los talleres, y es chévere competir entre los

demás grupos, pero no me gusta es cuando toca hablar entre todos.

Moderadora: a usted, ¿se le facilita aprender o comprender los temas de la clase

de Biología? ¿Qué hace fácil o difícil aprender los temas de la clase de Biología?

Estudiante 9: eh…, si, yo entiendo, depende lo que toque hacer uno entiende,

pues primero como la profe explique.

Moderadora: ¿hay relación entre los temas tratados en las clases de Biología y

su vida?

Estudiante 9: si, por que son cosas que uno puede poner en práctica o le sirven

para más adelante.

Moderadora: ¿Qué temas le gustaría que la profe tratara en la clase de Biología?

Estudiante 9: eh…, no sé, ja, ja, ja, pues no sé, lo que hemos visto es

interesante.

Moderadora: ¿Qué le gustaría cambiarle a la clase?

Estudiante 9: que no tocar copiar mucho, que la profesora explicara un poco más,

y, los talleres, casi no me gustan.

Moderadora: ¿Qué le gustaría que permaneciera en la clase?

139

Estudiante 9: las otras actividades, son bonitas.

Estudiante 10

Moderadora: ¿las clases de Biología son interesantes?, ¿por qué?

Estudiante 10: si, la profe es súper buena gente, aprendemos cosas chéveres y

hacemos cosas chéveres.

Moderadora: ¿Qué actividades plantea la profesora para el desarrollo de las

clases?

Estudiante 10: dibujar, talleres, juegos

Moderadora: ¿Qué clase de juegos?

Estudiante 10: digamos entre grupos nos vamos haciendo preguntas y el que

responda ve teniendo puntos, también, ir encontrando pistas y responder

preguntas.

Moderadora: ¿Cuál de las actividades le gusta más?, ¿por qué?

Estudiante 10: las de los grupos, porque es chévere hacer todo rápido para

ganar.

Moderadora: ósea que a usted ¿le gusta trabajar en grupo?, ¿por qué?

Estudiante 10: si, por que con los compañeros nos ayudamos para responder o

acabar más rápido y poder ganar.

Moderadora: ¿la profesora cambia el tipo de actividades dependiendo el tema a

trabajar?

Estudiante 10: todas las clases hacemos algo diferente, y eso es chévere, pero

en lodos los temas hacemos las mismas cosas: talleres, salimos del salón, en fin.

Moderadora: a usted, ¿se le facilita aprender o comprender los temas de la clase

de Biología? ¿Qué hace fácil o difícil aprender los temas de la clase de Biología?

Estudiante 10: si yo los entiendo, por como la profe explica, las actividades que

hacemos y también me sirven para repasar. Lo difícil es digamos cuando la profe

hace evaluaciones escritas y pregunta sobre los talleres, como hemos copiado

mucho, es difícil aprenderme todo eso.

140

Moderadora: ¿hay relación entre los temas tratados en las clases de Biología y

su vida?

Estudiante 10: algunos, otros pues son cosas que debo saber para poder

terminar una carrera universitaria, pero pues algunos si sirven par la vida de uno

como tal,, por ejemplo como saber el tipo de sangre y la importancia de las

hormonas.

Moderadora: ¿Qué temas le gustaría que la profe tratara en la clase de Biología?

Estudiante 10: pues no sé, que más temas se verán en Biología. No, no se.

Moderadora: ¿Qué le gustaría cambiarle a la clase?

Estudiante 10: las evaluaciones donde toca aprenderse muchas cosas de

memoria

Moderadora: ¿es que hay otras formas de cómo la profe evalúa, que no sean

escritas y de memoria?

Estudiante 10: si, hay unas que es como lo que usted nos hacía, digamos, nos

dice una situación y tenemos que decirle que haríamos según lo aprendido, o

mediante un juego respondemos preguntas.

Moderadora: ¿Qué le gustaría que permaneciera en la clase?

Estudiante 10: las actividades, pero que la profe nos trajera otras diferentes

también.

Anexo 9 Entrevista semiestructurada a la profesora de Biología durante la

práctica pedagógica (integral).

Moderadora: ¿Qué se necesita para ser profesor de biología?

Profesora: primero que todo la vocación, y luego todo lo relacionado con la

naturaleza, los seres vivos, en fin.

Moderadora: ¿por qué considera importante la vocación para desempeñarse

como profesor?

Profesora: mire Bleidy, es difícil desempeñar una labor que no emocione, y yo

creo que si uno no tiene vocación para enseñar o mejor dicho no le gusta, llega el

141

momento en que se va a aburrir, pueda que en determinado momento se aburra,

pero, si no le gusta peor. Esta materia necesita que a uno le guste y eso mismo

infundir en los estudiantes para que se les facilite aprenderla”,

Moderadora: y ¿Qué es lo más difícil de ser profesor de biología?

Profesora: que no se tengan los espacios o sean muy limitados, la falta de

implementos en la institución también lo limitan a uno.

Moderadora: cuales serían esos espacios… los que dice que son muy limitados

Profesora: no tener un lugar para llevar a los niños a observar algo, por ejemplo

los museos, no están, y el colegio tampoco ayuda a que se pueda llevar los niños

a alguno de ellos. Ah, y también puede llegar hacer difícil ser profesor de biología

si no le gusta esta asignatura, y lo es por que toco, como sucede en algunos

casos, porque esta materia necesita de que a uno le guste y así también infundir

eso en los estudiantes. La falta de implementos en la institución limita el desarrollo

de las clases, a veces uno podría explicarles con laboratorios y así entienden

mejor, pero como no hay laboratorio

Moderadora: en el momento de preparar la clase ¿Qué tiene en cuenta?

Profesora: las estrategias para que el estudiante le agrade la clase, también la

facilidad para tener o buscar los recursos que me permitan el desarrollo de la

clase, eso principalmente.

Moderadora: en las actividades planteadas por usted durante las clases de

biología, ¿los estudiantes responden o se comportan igual en todas?

Profesora: eso depende de cómo la tenga o la desarrolle, en algunos casos se

hace más participativa por parte de los estudiantes, otras es de socializar o

desarrollar trabajos, y así, lo importante es hacerlas agradable para que no se

cansen de siempre lo mismo.

Moderadora: y en esas actividades ¿los estudiantes se comportan igual?

Profesora: no, digamos que participan más cuando es de socializar un taller, o

que den ejemplos, que cuando les dicto, cuando les dicto hacen más silencio, pero

dicen que se aburren mas

Moderadora: ¿le agrada que los estudiantes trabajen en grupo? ¿Por qué?

142

Profesora: si, por que es una forma de que compartan sus diversas ideas sobre el

tema y al final se hace una socialización general para fortalecer más sus ideas,

durante el periodo desarrollamos dos o tres trabajos en grupo.

Moderadora: ¿qué tipo de trabajos o actividades le gusta que los estudiantes

desarrollen en grupo?

Profesora: desarrollo de talleres, laboratorios, observar videos, exposiciones

Moderadora: al finalizar la clase ¿siente satisfacción por las actividades

realizadas? ¿Por qué?

Profesora: pues si, por que uno sabe hasta qué punto la clase fue agradable para

el estudiante, algunos grupos en algunos casos quieren desordenarse, entonces,

aplico estrategias de disciplina, y se continua sin problema, entonces, si algo no

sirvió o salió mal durante la clase uno mira cómo puede mejorar, eso hace que

uno salga satisfecho porque siempre aprende algo.

Moderadora: al finalizar la clase ¿le surgen nuevas ideas para abordar la

temática?

Profesora: si, depende como se haya abordado la clase, por ejemplo, si hubo

desorden por parte de los estudiantes, entonces sin tener planeado un quiz o

evaluación la próxima clase lo hago.

Moderadora: para que la clase cumpla con las expectativas planeadas ¿depende

más del profesor o del estudiante?

Profesora: el profesor es el dueño de la clase, por lo tanto depende del profe del

profesor, porque es el eje de lo que pase o quiere que pase, es decir, si mantiene

una clase agradable las expectativas se cumplen y generan buenos resultados o

nuevos planes para la próxima, el profesor es el dueño de la clase por lo tanto

depende más del profe.

Moderadora: hay desinterés en los estudiantes en la clase de biología? ¿Por

qué?

Profesora: el desinterés se presenta por que no les gusta que se les exija, creen

que si no trabajan o no prestan atención es mejor, en este colegio el mayor

desinterés se presenta por falta de ganas, vienen por venir. Pero pues, hay que

143

buscar recursos y materiales para el desarrollo de la clase, a ver si la situación

mejora

Moderadora: ¿Qué hacer para que los estudiantes se interesen más en las clases

de biología?

Profesora: buscar otras estrategias, permitiendo que el estudiante se involucre,

hacer evaluaciones, coevaluaciones y autoevaluaciones, para mejorar en lo que

se está fallando. Y también buscar recursos y materiales para el desarrollo de la

clase. Aunque por más que uno les explique, si ellos están en otro cuento no van a

aprender

Anexo 10. Entrevista semiestructurada a la profesora de Biología después de

la práctica pedagógica (integral).

Moderadora: buenos días profesora, para mí es un gusto poder dialogar

nuevamente con usted.

Profesora de Biología: el gusto es mío, gracias por estar acá, y siempre puede

contar conmigo.

Moderadora: ¿Cómo ha sido el interés de los estudiantes del grado octavo hacia

la clase de Biología?

Profesora de Biología: usted sabe que ellos son un poco desinteresados en el

estudio, pero mire Bleidy que he tratado de realizar actividades que los motive, y

pues han estado más motivados en la clase, participan, realizan las actividades,

aunque a veces pues hacen desorden pero eso es normal en ellos. He tratado de

realizar actividades que los motive, y pues se ha visto un cambio en ellos

Moderadora: entonces, ¿Qué cosas cree usted han hecho que la clase sea más

agradable?

Profesora de Biología: el plantearles espacios en que ellos participen más, eso

principalmente. Hay que hacerles ver la importancia de la Biología para la vida,

mire que los chicos hasta me han dicho que aprendieron y se acuerdan lo que

usted les enseñó, porque les hablaba de cosas de ellos, o sea de sus vidas, y que

eso no se les olvida

144

Moderadora: ¿de qué puede depender el interés de un estudiante por la clase de

Biología?

Profesora de Biología: primero, que en algo le llame la atención estudiar porque

si no, nada le va a importar, y pues para lograr eso, ósea que les guste la clase de

Biología, hay que hacerles ver la importancia de lo que aprenden para la vida, no

solo el saber más cosas sino para ser mejores personas. Depende de ellos como

de uno como profesor, uno puede hacer que se interesen mediante cosas que a

ellos les interesen: lecturas bonitas, conversaciones de un tema interesante, en

fin, diversas actividades. Pero si ellos están en otro cuento no se, problemas, en

fin, es muy difícil lograr el interés.

Aunque uno puede lograr que se interesen mediante cosas que a ellos les

interesan, lecturas bonitas, conversaciones de un tema interesante, yo me di

cuenta de eso con usted

Moderadora: ¿y qué actividades usted ve que le agrada a los estudiantes?

Profesora de Biología:: uno puede lograr que se interesen mediante cosas que a

ellos les interesan, lecturas bonitas, conversaciones de un tema interesante, yo

me di cuenta de eso con usted.

Mire Bleidy, uno va aprendiendo a saber los gustos de los estudiantes y

aprovecharlos para dar las clases, usted, por ejemplo, sabia poco de ellos pero a

pesar de eso les planteó actividades diferentes a las mías y supo manejarlos, eso

también, saber manejarlos

Moderadora: en su clase de Biología, ¿que considera fundamental en la

formación de sus estudiantes? ¿Por qué?

Profesora de Biología: el dialogo, que les ayude hacer mejores ciudadanos,

tener argumentos tanto Biológicos como éticos, para afrontar situaciones de la

vida y pues, conceptos claves, que les permitan responder en el ámbito

académico.

Moderadora: Y al momento de organizar o planear la clase ¿Qué tiene en

cuenta?

Profesora de Biología: que les ayude a ser mejores ciudadanos, para ser

mejores personas, para afrontar situaciones de la vida y responder en el ámbito

145

académico. No solo basta con darles textos o letras, por ejemplo usted

relacionaba muchas cosas cuando planeábamos las clases y fíjese que les

gustaba.

Moderadora: si usted tuviera la oportunidad de cambiar cosas en el sistema

educativo ¿qué cambiaría?

Profesora de Biología: esa pregunta es difícil… ja, ja, ja

Moderadora: ¿Por qué?

Profesora de Biología: porque hay tantas cosas en el sistema educativo, que a

veces hasta uno mismo como profesor las desconoce, pero más que cambiarlas

es como uno tratar de que no le afecten, por ejemplo, en la autonomía que

nosotros tenemos tratar de hacer lo que creemos correcto. Pero si definitivamente

tuviera esa oportunidad de cambiar algo, cambiaría el sistema evaluativo. No

tengo en este momento una manera de cómo sería exactamente, pero creo que si

debe cambiar.

Moderadora: gracias por brindarme este espacio para poder dialogar

Profesora de Biología: ha sido muy bonito, pues casi de esto no se habla en el

colegio.

