

RESUMEN ANALÍTICO EN

EDUCACIÓN

- R A E -

Código: FT-IDP-04-09

Versión: 3

Fecha Aprobación: 25/07/2017

Página: 1 de

1. Información General

Tipo de documento
Informe final del estudio: “Programa Pensamiento crìtico para la

investigación e innovación educativa – Fase II”

Acceso al documento Centro de Documentación del IDEP, Biblioteca Digital

Título del documento
“Sistematización y Evaluación del Programa Pensamiento crítico

para la Investigación e Innovación Educativa – Fase II”

Autor(es)
Luisa Fernanda Acuña Beltrán. Correo electrónico:

luisa.fernanda.acuna@gmail.com

Supervisor/a Andrea Josefina Bustamante Ramírez

Entidad(es) Participante(s) N.A

Palabras Claves

Pensamiento Crítico, Sistematización, Evaluación, Cualificación,

acompañamiento, experiencias pedagógicas, visibilización de

experiencias

Resumen

El presente documento da cuenta de los resultados de la

sistematización y evaluación del Programa: “Pensamiento crítico

para la investigación e Innovación educativa – Fase 2”. El propósito

fundamental de este estudio consistió en evidenciar los aportes del

programa a la conformación de comunidades de saber y práctica

pedagógica, así como al fortalecimiento del pensamiento crítico de

los docentes participantes. Se incluyen en consecuencia las fases y

ruta metodológica utilizada en la sistematización y en la evaluación

y los hallazgos y resultados por categoría.

Contenidos

El presente informe contiene en primer lugar, una síntesis de la

fundamentación conceptual y metodológica que da sustento al

programa: “Pensamiento crítico para la investigación e innovación

educativa”, desde diferentes perspectivas o corrientes teóricas, así

como la estructura metodológica propia del programa.

En un segundo apartado se desarrolla la apuesta metodológica que

orientó la sistematización, incluyendo sus fases, la cual se basa en

2

los planteamientos de Oscar Jara (2010). Un tercer capítulo incluye

la descripción analítica y detallada de cada uno de los componentes

que conforman el programa a saber: Cualificación, acompañamiento

y visibilización de experiencias. El cuarto apartado da cuenta de los

resultados de la sistematización por cada una de las categorías de

análisis que se propusieron: antecedentes, reconocimiento docente,

trabajo colaborativo, socialización y desarrollo de habilidades de

pensamiento crítico.

En el quinto apartado se describe de manera detallada la perspectiva

conceptual y metodológica empleada para llevar a cabo la evaluación

del programa, basada en Guskey (2006) y su adaptación a las

necesidades de evaluación del programa. En el sexto capítulo se

presentan los resultados de la evaluación, para dar paso a las

conclusiones, recomendaciones y prospectiva, aspectos que

conforman el séptimo capítulo del documento. Finalmente, un octavo

apartado incluye la síntesis descriptiva de la caja de herramientas

para la potenciación del pensamiento crítico, estrategia virtual

derivada del programa.

Metodología

La metodología llevada a cabo en el presente estudio incluye dos

perspectivas: una para la sistematización y otra para la evaluación

del programa.

La primera es una adaptación de la ruta propuesta por Oscar Jara, que

concibe la sistematización como un proceso de interpretación crítica

de una experiencia vivida, e incluye siete pasos que van desde la

reconstrucción del proceso o experiencia, el planteamiento de

preguntas iniciales para la definición de los objetivos de la

sistematización, la determinación de categorías, el diseño de

instrumentos, la recolección de la información, el análisis de la

misma, hasta llegar a los puntos de llegada o conclusiones de la

sistematización.

Para la evaluación se tomó y adaptó la metodología propuesta por

Guskey (2006), quien propone cinco niveles para evaluar los

programas de desarrollo profesional de los docentes. Estos niveles

incluyen: la satisfacción de los participantes, los aprendizajes y

habilidades adquiridos, el uso de estos aprendizajes y habilidades, la

incidencia en procesos organizacionales y los efectos en los

aprendizajes de los estudiantes.

Conclusiones La sistematización y evaluación del programa: “Pensamiento crítico

para la investigación e innovación educativa – Fase II”, evidencian

3

la manera en que dicho estudio a aportado de manera significativa

en los siguientes aspectos:

- Reconocimiento y posicionamiento de los docentes como

constructores de saber pedagógico,

- Trabajo colaborativo como posibilidad para conformar

comunidades de saber y práctica pedagógica.

- Visibilización y divulgación de las experiencias

pedagógicas que llevan a cabo los maestros y maestras del

distrito capital.

- Desarrollo de habilidades de pensamiento crítico, entre las

que se destacan: metacognición, argumentación y solución

de problemas.

Así mismo la evaluación del programa arroja como resultados la

alta incidencia que el proyecto ha tenido en la consolidación de

aprendizajes y habilidades docentes que se ponen en acción en los

proyectos pedagógicos que lideran en sus instituciones y que

cuentan cada vez más con el reconocimiento local, nacional e

internacional.

Cada uno de los hallazgos, resultados y conclusiones cuentan con

amplia evidencia a lo largo del documento.

RAE elaborado por: Luisa Fernanda Acuña Beltrán

RAE revisado por: Andrea Josefina Bustamante Ramírez

Fecha de elaboración del

RAE:
Día: 30 Mes: 11 Año: 2019

4

INSTITUTO PARA LA INVESTIGACIÓN EDUCATIVA Y EL DESARROLLO

PEDAGÓGICO – IDEP

ESTUDIO: ESTRATEGIA DE CUALIFICACIÓN, INVESTIGACIÓN E

INNOVACIÓN DOCENTE: COMUNIDADES DE SABER Y DE PRÁCTICA

PEDAGÓGICA

INFORME FINAL SISTEMATIZACIÓN Y EVALUACIÓN PROGRAMA:

“PENSAMIENTO CRÍTICO PARA LA INVESTIGACIÓN E INNOVACIÓN

EDUCATIVA – FASE II”

INVESTIGADORA: LUISA FERNANDA ACUÑA BELTRÁN

ORIENTADORA DEL PROGRAMA

SUPERVISORA: ANDREA JOSEFINA BUSTAMANTE RAMÍREZ

CONTRATO 007 DE 2019

BOGOTÁ, NOVIEMBRE DE 2019

5

Contenido

PRESENTACIÓN ... 8

1. SÍNTESIS DE LA FUNDAMENTACIÓN CONCEPTUAL Y METODOLÓGICA DEL

PROGRAMA “PENSAMIENTO CRÍTICO PARA LA INVESTIGACIÓN E INNOVACIÓN

EDUCATIVA” ... 11

1.1 Fundamentos teóricos del programa ... 11

1.1.1 La perspectiva teórica de Peter Facione .. 14

1.1.2 La perspectiva teórica de Robert Ennis ... 17

1.1.3 La perspectiva teórica de Richard Paul y Linda Elder ... 19

1.1.4 La perspectiva teórica de Tamayo, Zona y Loaiza .. 26

1.1.5 Una perspectiva Socio – Crítica .. 31

1.2 Estructura metodológica del programa .. 32

2. SISTEMATIZACIÓN DEL PROGRAMA “PENSAMIENTO CRÌTICO PARA LA

INVESTIGACIÓN E INNOVACIÓN EDUCATIVA Y PEDAGÓGICA: RUTA

METODOLÓGICA .. 33

2.1 Perspectiva conceptual sobre sistematización .. 33

2.2 Momentos propuestos para la sistematización del programa: “Pensamiento Crítico para

la Investigación e Innovación Educativa” ... 38

2.3 Desarrollo de los momentos para la sistematización del programa 40

2.3.1 Reconstrucción de la experiencia ... 40

2.3.2 Las preguntas iniciales: Definición de objetivos y categorías de la sistematización 50

2.3.2 Recuperación del proceso vivido: Definición del plan de trabajo 53

2.3.3 Diseño y validación de instrumentos ... 56

2.3.4 Trabajo de campo: Recolección y clasificación de la información 60

2.3.6 Análisis de la información: reflexiones derivadas de la sistematización 62

2.3.7 Los puntos de llegada: conclusiones y prospectiva .. 64

3. El PROGRAMA EN ACCIÓN: ¿QUÉ HACEMOS Y CÓMO LO HACEMOS? 64

3.1 Una forma de caminar y construir juntos: Eje de acompañamiento a experiencias

pedagógicas .. 64

3.1.1 Ideas pedagógicas que surgen para convertirse en experiencias: Incubadora de

proyectos .. 67

3.1.2 Iniciativas que se hacen realidad: Experiencias en nivel inicial 72

3.1.3 Haciendo posible una idea: Experiencias en desarrollo .. 78

3.1.4 Recogiendo y divulgando frutos: experiencias para sistematizar 88

6

3.2 Compartiendo y construyendo “Saberes y sentidos pedagógicos”: Eje de Cualificación99

3.3 Compartir y visibilizar resultados: Eje de visibilización de experiencias 109

4. RESULTADOS DE SISTEMATIZACIÓN POR CATEGORÍAS DE ANÁLISIS 114

4.1 Así empezó el programa: Los antecedentes .. 114

4.2 Validarse ante sí mismo y ante los otros: Reconocimiento y posicionamiento de los

docentes y directivos docentes .. 117

4.3 Construir con el otro y a través del otro: Trabajo colaborativo y diálogo de saberes .. 127

4.4 Ser y Ser Maestro: Desarrollo personal y profesional de los docentes y directivos

docentes .. 134

4.5 Compartir y conocer desde la propia vivencia: Socialización, divulgación y

transferencia de experiencias pedagógicas.. 143

4.6 Pensar de otras maneras posibles: Habilidades del pensamiento crítico que se fortalecen

desde el programa ... 157

5. EVALUACIÓN DEL PROGRAMA “PENSAMIENTO CRÍTICO PARA LA

INVESTIGACIÓN E INNOVACIÓN EDUCATIVA Y PEDAGÓGICA”: PERSPECTIVA

CONCEPTUAL Y METODOLÓGICA .. 162

5.1 Perspectiva conceptual sobre evaluación .. 162

5.2 Niveles propuestos para la evaluación desde el modelo de desarrollo profesional docente

de Guskey ... 166

5.3 Implicaciones de la evaluación para la mejora ... 169

5.4 Ruta metodológica para la implementación del modelo .. 171

5.5 Validación del modelo con el equipo del programa ... 174

5.6 Adaptación y articulación de instrumentos .. 181

6. RESULTADOS DE LA EVALUACIÓN DEL PROGRAMA: LOS CINCO NIVELES 181

6.1 Eje de cualificación.. 181

6.1.1 Análisis de los resultados .. 181

6.1.2 Gráficos .. 182

6.1.3 Tablas .. 188

6.2 Eje de acompañamiento .. 189

6.2.1 Análisis de los resultados ... 189

6.2.2 Gráficos .. 190

6.2.3 Tablas ... 195

6.3 Eje de visibilización de experiencias: movilidad académica 197

6.3.1 Análisis de los resultados ... 197

6.3.2 Gráficos .. 198

7

6.3.3 Tablas .. 200

6.4 Eje visibilización de experiencias/ cualificación: Aula Virtual 201

6.4.1 Análisis de los resultados ... 201

6.4.2 Gráficos ... 202

6.4.3 Tablas .. 202

6.5. Eje de visibilización de experiencias: Plataforma INNOV@IDEP 205

6.5.1 Análisis de los resultados ... 205

6.5.2 Gráficos ... 206

6.5.3 Tablas .. 206

6.6 Eje de visibilización de experiencias: Curso potenciación de experiencias pedagógicas

mediada por TIC ... 209

6.6.1 Resultados ... 209

7. LOS PUNTOS DE LLEGADA: CONCLUSIONES, PROSPECTIVA Y

RECOMENDACIONES PARA EL PROGRAMA.. 214

7.1 Reconocimiento docente ... 214

7.2 Comunidades de saber y práctica pedagógica, trabajo colaborativo. 217

7.3 Desarrollo del ser y desarrollo del ser maestro .. 220

7.4 Divulgación y socialización de experiencias pedagógicas .. 222

7.5 Habilidades del pensamiento crítico .. 225

7.6 Recomendaciones .. 227

8. LA CAJA DE HERRAMIENTAS PARA LA POTENCIACIÓN DEL PENSAMIENTO

CRÍTICO: UNA ESTRATEGIA EMERGENTE DEL PROGRAMA 237

Referencias bibliográficas... 248

8

PRESENTACIÓN

El Plan de Desarrollo 2016 – 2020 “Bogotá Mejor para Todos” plantea que…. “Bogotá es

entendida como una ciudad educadora, en la que todos los ciudadanos son agentes

educadores y todos los espacios pueden ser escenarios pedagógicos para el aprendizaje”,

comprendidos como “espacios para la vida”, en los que se hace posible la investigación y la

innovación como estrategias para generar una ciudad en la que sea posible vivir mejor.1

En este contexto, el Plan Sectorial de Educación de la presente vigencia, ha estado orientado

a desarrollar acciones encaminadas al reconocimiento de los docentes y directivos docentes

como protagonistas y actores centrales del proceso formativo de los estudiantes, planeando

estrategias de acompañamiento y formación continua de los maestros, entre las que se

destacan la conformación de la Red de Innovación del maestro y la puesta en marcha de los

centros de innovación en cuya estructuración se ha contado con el Instituto para la

Investigación Educativa y el Desarrollo Pedagógico (IDEP) como “aliado estratégico para el

desarrollo de esta iniciativa”.

El IDEP, alineado con estos propósitos y estrategias de ciudad, desarrolla el proyecto de

inversión 1079 denominado: “Investigación e innovación para el fortalecimiento de

las comunidades de saber y de práctica pedagógica”, cuyo componente dos tributa de manera

específica al proyecto estratégico del Plan de Desarrollo “Bogotá reconoce a sus maestros,

maestras y directivos docentes”, como una forma de reconocimiento y empoderamiento de

la labor docente.

El componente dos del proyecto misional 1079, plantea que… “La Estrategia de

cualificación, investigación e innovación docente: comunidades de saber y de práctica

pedagógica involucra estudios que garanticen la producción de conocimiento relacionado

con las comunidades de saber y práctica, por una parte, y el fortalecimiento y despliegue de

acciones relacionadas con estrategias como el Acompañamiento In Situ, movilidad de

colectivos de maestros a nivel distrital y regional, apoyo a experiencias y redes pedagógicas,

1 ACUERDO DEL CONCEJO 645 de 2016, Por el cual se adopta el Plan de Desarrollo 2016 – 2020 “Bogotá Mejor para Todos”.

9

pasantías, comisiones y prácticas de maestros en estudios desarrollados por el IDEP, por el

otro”. 2

Como producto principal para el presente cuatrienio del componente dos, el IDEP ha

establecido formular e implementar un programa denominado “Pensamiento crítico para la

Investigación e Innovación Educativa”, que inició en el año 2017 y tuvo una siguiente fase

durante 2018. Los resultados obtenidos hasta ese momento en el programa plantearon la

importancia de dar continuidad y fortalecimiento a las acciones de acompañamiento,

cualificación y visibilización de experiencias pedagógicas de los docentes de Bogotá como

estrategia central para la generación de comunidades de saber y práctica pedagógica,

generando así un mayor impacto futuro en la comunidad educativa de Bogotá. De esta forma,

el programa continuó desarrollándose a lo largo del año 2019.

Dada la importancia de este estudio para el IDEP, así como su permanencia en los últimos

tres años, en el año 2019 se llevó a cabo la sistematización y evaluación del programa

“Pensamiento crítico para la Investigación e Innovación Educativa” en cada uno de los ejes

que lo constituyen: Cualificación general, Cualificación específica: Ser con sentido,

acompañamiento y visibilización de experiencias, con el propósito de identificar y socializar

sus logros y aportes más significativos para Bogotá como Ciudad Educadora, en el marco de

la conformación de comunidades de saber y práctica pedagógica entre docentes y directivos

docentes, propósito central del programa.

En tal sentido el presente documento da cuenta de los resultados de la sistematización y

evaluación del programa y se estructura de la siguiente manera: En un primer apartado se

presenta la síntesis de la fundamentación conceptual y metodológica, abordando las

perspectivas teóricas sobre pensamiento crítico en las cuales se ha sustentado el programa,

así como la estructura metodológica en cuanto a los ejes que lo componen. Un segundo

capítulo da cuenta de los referentes y ruta que orientaron la sistematización del programa,

para presentar en el tercer capítulo una descripción analítica de los procesos desarrollados en

cada uno de los ejes que lo conforman. El cuarto capítulo presenta los resultados de la

sistematización del programa por cada una de las categorías establecidas en dicho proceso, a

saber: reconocimiento del docente, trabajo colaborativo, desarrollo personal y profesional del

2 Proyecto de Inversión 1079 - IDEP

10

maestro, visibilización de experiencias pedagógicas y desarrollo de habilidades de

pensamiento crítico.

Posteriormente, los apartados cinco y seis abordan el modelo de evaluación que se

implementó, así como los resultados de la evaluación por ejes, desde los cinco niveles

propuestos en el modelo implementado. El documento finaliza con la presentación de algunas

recomendaciones derivadas del proceso de sistematización y evaluación realizado.

11

1. SÍNTESIS DE LA FUNDAMENTACIÓN CONCEPTUAL Y METODOLÓGICA

DEL PROGRAMA “PENSAMIENTO CRÍTICO PARA LA INVESTIGACIÓN E

INNOVACIÓN EDUCATIVA”

1.1 Fundamentos teóricos del programa

El mundo actual es cada vez más competitivo y con mayores exigencias frente a la

apropiación del conocimiento, por ende, requiere de sujetos capaces de pensar de manera

crítica y reflexiva, desempeñándose en forma responsable con la facultad de emitir juicios

razonables y coherentes en los ámbitos académico, social y moral. Los docentes, como

profesionales de la educación y productores de saber pedagógico son los profesionales más

llamados a desarrollar habilidades de pensamiento que les posibilite la argumentación, toma

de decisiones y solución de problemas, lo cual aportará de manera significativa a la reflexión

y transformación de sus prácticas pedagógicas y con ello al mejoramiento de la calidad de la

educación. En este sentido, el IDEP le ha apostado, en el marco del programa “Pensamiento

crítico para la investigación e innovación educativa”, a fortalecer y potenciar estas

habilidades de pensamiento de los docentes y directivos docentes.

Así pues, resulta importante conocer cómo algunos autores, en diferentes momentos han

concebido el pensamiento crítico. Sternberg (1986) lo definió como los procesos, estrategias,

y representaciones mentales que la gente usa para resolver problemas, tomar decisiones, y

aprender nuevos conceptos. Poco después, 46 filósofos, educadores, y científicos sociales y

físicos reunidos para una tarea Delphi (el método Delphi fue un panel conformado por 46

representantes de diferentes disciplinas académicas, con Peter A. Facione como investigador

principal), propusieron al pensador crítico ideal como un sujeto investigador, bien informado,

confiado en la razón, de mente abierta, flexible y equilibrada, honesto al enfrentar sus sesgos

personales, prudente al hacer juicios, dispuesto a reconsiderar, claro respecto a asuntos

debatibles, ordenado respecto a materias complejas, diligente en la búsqueda de información,

razonable en la selección de criterios y persistente en la búsqueda de resultados (León, 2014).

De manera similar el filósofo, educador, y psicólogo norteamericano John Dewey definió el

pensamiento reflexivo como:

12

“Es la consideración activa, persistente, y cuidadosa de una creencia o supuesta forma de

conocimiento a la luz de las bases que la soportan y las conclusiones consiguientes a las que

tiende” (Dewey, 1909, citado por León, 2014, pág. 164)

Es importante mencionar que cuando Dewey sugiere la palabra “activa” hace referencia a

que no es trata de recibir variedad de ideas, almacenarlas, recuperarlas y comunicarlas, sino

que por el contrario es un proceso en el cual el sujeto piensa por sí mismo, formula preguntas,

encuentra información importante y llega a sus propias conclusiones. Sugiere que no es

encontrar soluciones fáciles, sino realizar las evaluaciones indispensables así tome

demasiado tiempo (León, 2014).

Tiempo más tarde la definición de Dewey fue enriquecida por Edward Glaser, quien propuso

el pensamiento crítico como una actitud de estar dispuesto a considerar de manera pensante

los problemas y asuntos que caen en el rango de nuestra experiencia, conocimiento de los

métodos de la inquisición y razonamiento lógicos y habilidad en la aplicación de estos

métodos (León, 2014).

Posteriormente, Norris y Ennis (1989) proponen un nuevo elemento en la definición del

pensamiento crítico; platean que éste es un pensamiento reflexivo, razonable que se enfoca

en la decisión acerca de qué creer o hacer. En este caso la definición va más allá del campo

intelectual, abordando el área práctica de la acción y toma de decisiones (León, 2014).

Así mismo, a través del tiempo se fueron incorporando elementos adicionales cuando se

intentaba postular una definición de pensamiento crítico. Por ejemplo, Paul, Fisher, y Nosich

(1993), mencionan que el pensamiento crítico es aquella manera de pensar sobre cualquier

tema, contenido, o problema, en donde el pensador mejora la calidad de su pensamiento

haciéndose cargo de las estructuras inherentes al pensamiento e imponiendo estándares

intelectuales sobre ellos; es decir, el pensamiento crítico se consigue a través de un proceso

consciente de mejoramiento mediante la autocrítica dirigida a cómo se está pensando.

Finalmente, Fisher y Scriven (1997) concluyeron que el pensamiento crítico es una diestra y

activa interpretación y evaluación de observaciones y comunicaciones, información y

argumentación (León, 2014).

13

Continuando con la búsqueda de las diferentes concepciones sobre pensamiento crítico, es

importante mencionar a Richard Paul y Linda Elder (2003), quienes en la mini-guía para el

Pensamiento crítico Conceptos y herramientas, diseñada para profesores y estudiantes,

presentan conceptos fundamentales sobre el tema.

De esta manera, definen el pensamiento crítico como:

“El pensamiento crítico es ese modo de pensar – sobre cualquier tema, contenido o problema

– en el cual el pensante mejora la calidad de su pensamiento al apoderarse de las estructuras

inherentes del acto de pensar y al someterlas a estándares intelectuales” (Paul & Elder , 2003,

pág. 4).

Así pues, afirman que el pensamiento crítico es auto-dirigido, auto-disciplinado, auto-

regulado y auto-corregido, el sujeto debe someterse a rigurosos estándares de excelencia y

dominio consciente de su uso e implica comunicación efectiva y habilidades de solución de

problemas con un compromiso de superar el egocentrismo y socio centrismo natural del ser

humano (Paul & Elder , 2003).

La interrelación entre estudiantes es considerada un elemento importante de la educación en

pensamiento crítico. Paul (1992) propuso que los estudiantes aprenden mejor cuando su

pensamiento involucra un extendido intercambio de puntos de vista como discusiones

focalizadas, seminarios dirigidos por los mismos estudiantes, aprendizaje basado en

problemas, y el método de la controversia académica. Tsui (1999) a su vez, evaluó técnicas

educacionales específicas y concluyó que los mejores resultados se obtenían con protocolos

diseñados para suscitar atribuciones activas de significado por parte de los estudiantes, cursos

que ponían énfasis en la inquisición, cursos que utilizaban comentarios del profesor respecto

a disertaciones de los alumnos, cursos que incluían análisis críticos de manuscritos y cursos

que reemplazaban exámenes de elección múltiple por ensayos. Éste también observó que,

independientemente de esfuerzos específicos por mejorar el pensamiento crítico de los

estudiantes, cursos regulares de matemática, ciencias, lenguaje, y otros producían mejorías

en el pensamiento crítico (León, 2014).

14

Dando continuidad a los diferentes enfoques educativos en pensamiento crítico, es

importante mencionar el planteamiento de Halpern (1998), el cual probablemente es el más

ambicioso:

…descansa en cuatro pilares; el primero es el desarrollo de una ética del pensamiento

crítico, sin la cual el estudiante no puede progresar. Los estudiantes deben entender y

estar preparados para asumir la característica esencial del pensamiento crítico, es

decir, el esfuerzo mental. Segundo, las habilidades específicas a enseñar deben incluir

el entendimiento de cómo se determina una causa, reconocimiento y crítica de

supuestos, análisis de relaciones medios-fines, razonamiento de apoyo a

conclusiones, evaluación de grados de probabilidad e incertidumbre, incorporación

de datos aislados a un marco mayor, y el uso de analogías para resolver problemas.

Tercero, el aprendizaje debe ser diseñado para optimizar la transferencia,

comenzando por el fortalecimiento de la sensibilidad para reconocer situaciones que

requieren pensamiento crítico. A este fin, los educadores deben tomar en cuenta que

el significado de algo no es otra cosa que la red de conceptos con los que está

relacionado ese algo. El ambiente de aprendizaje debe aproximar las redes de

significado que operan en la ecología extra-aula. Finalmente, la educación en

pensamiento crítico debe tener un elemento metacognitivo, es decir, uno que lleve a

la autoconciencia y fortalezca la función de planeamiento que guía el uso de los

recursos de pensamiento. A este fin, debe ayudar al estudiante a hacer explícitos

procesos que generalmente ocurren de manera implícita (León, 2014, pág. 180).

Teniendo en cuenta los propósitos y enfoque del programa: “Pensamiento crítico para la

investigación e innovación educativa y pedagógica”, se decidió profundizar en la perspectiva

teórica de los autores que se presentan a continuación, por considerar que aportan elementos

conceptuales y metodológicos a los procesos que se desarrollan en el programa en sus

diferentes ejes.

1.1.1 La perspectiva teórica de Peter Facione

Tal como se mencionó, Peter Facione (2007), desarrolla su perspectiva conceptual aludiendo

al análisis de los aportes de cuarenta y seis expertos de Estados Unidos y Canadá en diferentes

disciplinas académicas (humanidades, ciencias, ciencias sociales y educación) quienes

15

fueron reunidos en un panel de expertos, en el marco de un proyecto de investigación para

brindar sus aportes sobre pensamiento crítico. El autor utiliza un método inductivo para llegar

a plantear una aproximación al concepto, en el que parte de exponer, desde la voz de los

expertos, las habilidades fundamentales del pensamiento crítico, las cuales se presentan en la

siguiente figura:

Figura1: Habilidades del Pensamiento Crítico (PC). Fuente: Peter Facione. P.6

Facione (2007) afirma que los expertos clasifican las habilidades y actitudes o hábitos para

el pensamiento crítico en dos grandes categorías: habilidades cognitivas y disposiciones. Las

habilidades cognitivas son consideradas los elementos esenciales del PC; ellas son:

interpretación, análisis, evaluación, inferencia, explicación y auto regulación.

La interpretación incluye habilidades de comprensión y expresión del significado y/o la

relevancia de una gran diversidad de experiencias, datos, acontecimientos, situaciones, datos,

creencias, criterios, reglas y procedimientos. Las sub habilidades más importantes presentes

en la interpretación son: categorización, decodificación y aclaración. (Facione, 2007).

El autor establece que, de acuerdo con el análisis de los expertos, el análisis se concibe como

la identificación de relaciones de inferencias explícitas e implícitas entre enunciados,

conceptos, descripciones, preguntas u otras formas de representación que tienen como

intencionalidad expresar creencias, razones e informaciones. (Facione, 2007)

La evaluación como habilidad del pensamiento crítico consiste en la valoración que realiza

el sujeto acerca de la credibilidad de enunciados y representaciones que describan

percepciones, situaciones, experiencias, creencias u opiniones, así como la valoración de la

16

fortaleza de relaciones de inferencia entre enunciados, descripciones, preguntas y otras

formas de representación (Facione, 2007).

De otra parte, la inferencia está concebida como la identificación de aquellos elementos

necesarios para extraer conclusiones razonables que conlleven a la formulación de conjeturas

e hipótesis. Igualmente, la inferencia conlleva a tomar en consideración la información

pertinente y relevante para sacar consecuencias y conclusiones que se deriven de los

enunciados, principios, opiniones, conceptos, creencias, preguntas, descripciones y otras

formas de representación. Las sub habilidades presentes en la inferencia, desde el juicio de

expertos, son: cuestionar evidencias, proponer alternativas y extraer conclusiones (Facione,

2007).

La habilidad de plantear resultados derivados del propio razonamiento de forma coherente y

reflexiva, se denomina explicación. Esta habilidad conlleva a presentar una visión integral

que incluye la enunciación y justificación de razonamientos planteadas desde evidencias

conceptuales, metodológicas y de criterio en las que se fundamentan los resultados obtenidos.

La explicación incluye como sub habilidades la descripción de métodos y resultados; la

justificación de procedimientos; la proposición y defensa de razones, explicaciones causales

y conceptuales; así como la presentación de argumentos razonados y contextualizados

(Facione, 2007).

Finalmente, la habilidad de autorregulación, denominada por algunos autores como

metacognición, consiste en un automonitoreo de las propias actividades cognitivas de los

procesos realizados y resultados obtenidos, aplicando habilidades de análisis y evaluación.

Se incluyen dos sub habilidades en la autorregulación: auto examen y auto corrección.

Facione (2007) plantea que no es suficiente con que una persona tenga o desarrolle

habilidades para el pensamiento crítico; se hace necesario contar con una buena actitud a la

que denomina disposición hacia el PC. Los expertos identificaron como las principales

actitudes que llevan a una disposición hacia el pensamiento crítico, las que se enuncian en la

siguiente figura:

17

Figura2: Disposición hacia el Pensamiento Crítico (PC). Fuente: Peter Facione. P.6

La disposición hacia el pensamiento crítico incluye entonces actitudes que pueden

sintetizarse en: permanente curiosidad hacia diferentes tópicos o temas; preocupación e

iniciativa por mantenerse actualizado y bien informado; estado de alerta frente a las

oportunidades que se presenten para poner en acción el pensamiento crítico; confianza en

procesos investigativos que evidencien argumentación y raciocinio; autoconfianza en las

propias habilidades de razonamiento; flexibilidad y mente abierta frete a posturas

divergentes; flexibilidad para tomar en consideración distintas opiniones, así como

imparcialidad en la valoración de distintos razonamientos; disposición para enfrentar y

modificar predisposiciones, estereotipos y tendencias egocéntricas; y voluntad para

reconsiderar los propios puntos de vista.

 1.1.2 La perspectiva teórica de Robert Ennis

 Robert Ennis es considerado uno de los teóricos más influyentes del pensamiento crítico

(López, 2012). Como el mismo Ennis lo expresa (2005), la concepción sobre pensamiento

crítico que aborda ha venido evolucionado desde la década del sesenta a la luz de aportes de

diversos autores y del trabajo del concepto en diversos contextos educativos. De esta forma,

Ennis define el pensamiento crítico como: “pensamiento reflexivo razonado a la hora de

decidir qué hacer o creer” (p. 48).

18

De-Juanas (2013), en la misma línea de López, reconoce la importancia de los aportes de

Ennis a la integración del pensamiento crítico en la educación, resaltando que sus estudios

transformaron los procesos educativos para el desarrollo de habilidades de pensamiento

crítico, destacando la importancia de que los alumnos conocieran su propio proceso de

pensamiento, así como la necesidad de posibilitar que los estudiantes contarán con espacios

de pensamiento en los que “pudieran participar de manera activa, crítica y deductiva; siendo

ellos mismos los protagonistas de su propio proceso de aprendizaje” (p. 298). El autor resalta

como uno de los principales aportes teóricos de Ennis, el asumirse que el pensamiento crítico

puede mejorarse con la educación, como ocurre con otras capacidades cognitivas.

De acuerdo con López (2012), el pensamiento crítico propuesto por Ennis parte de un proceso

cognitivo complejo de pensamiento, en donde predomina la razón sobre las demás

dimensiones del pensamiento, lo que permite reconocer lo que es justo y verdadero. Además,

es una actividad reflexiva que analiza tanto la propia reflexión como los argumentos de la

reflexión ajena. De esta forma, se establece que Ennis siempre enmarca el pensamiento

crítico en el contexto de resolución de problemas y en la interacción con otras personas, en

con el fin principal de comprender la naturaleza de los problemas más que en intentar

proponer soluciones a éstos.

Como parte de su amplio recorrido teórico en torno al tema, y particularmente en el abordaje

que realiza en el siglo XXI, Ennis resalta que para el desarrollo del pensamiento crítico se

requiere de una serie de disposiciones que se desprenden es una vertiente afectiva, y

habilidades desde una vertiente cognitiva, que deben tenerse en cuenta a la hora de trabajar

desde esta perspectiva (Ennis, 2005), lo que el autor denomina como “el pensador crítico

ideal” (p. 49). Entre las disposiciones que el autor describe es posible resaltar: tener en cuenta

la totalidad de una situación, buscar y ofrecer razones, formular alternativas como

característica clave en para hacer inferencias, mantener la mente abierta considerando

seriamente otros puntos de vista distintos al propio, así como no ser escépticos estando

dispuestos a tomar una postura y luego cambiarla cuando las evidencias y las pruebas son

suficientes.

19

En cuanto a las habilidades que es necesario desarrollar para abordar apuestas educativas

desde el pensamiento crítico propuestas por Ennis, se destacan el enfoque, en relación a la

importancia de poder identificar el aspecto central de un tema o cuestión; igualmente la

habilidad de hacerse preguntas que permitan aclarar o que desafíen a interrogar más,

observar con cuidado y atención, así como realizar deducciones para interpretar y aplicar,

incluyendo la simple generalización así como la inferencia de hipótesis que se suponen

explican los hechos, hacer juicios de valor defendibles, y claramente, la integración de las

habilidades para generar y defender una posición.

De esta forma, como el mismo Ennis lo manifiesta años más tarde (Ennis, 2011), el pensador

crítico ideal debe estar dispuesto a intentar presentar una posición con honestidad y claridad,

teniendo la capacidad de aclarar, buscar y juzgar bien las bases de un argumento, inferir

sabiamente, suponer e integrar imaginativamente y hacer estas cosas con sensibilidad y

habilidad retórica.

Ennis enfatiza que en cualquier situación de enseñanza para la cual el pensamiento crítico

sea una meta, todas las disposiciones y habilidades deben ser aplicables todo el tiempo “y

deben impregnar la instrucción en la medida en que el tiempo y la capacidad del alumno lo

permitan” (p. 5).

1.1.3 La perspectiva teórica de Richard Paul y Linda Elder

Richard Paul y Linda Elder, fundadores de la Fundación para el Pensamiento Crítico3, han

desarrollado una amplia diversidad de documentos teóricos y guías de aplicación del

pensamiento crítico con el fin de promover una reforma educativa a través de la promoción

del pensamiento crítico. Para Paul y Elder (2005):

El pensamiento crítico es el proceso de analizar y evaluar el pensamiento con el

propósito de mejorarlo. El pensamiento crítico presupone el conocimiento de las

estructuras más básicas del pensamiento (los elementos del pensamiento) y los

3 Página web de la organización para consulta en: http://www.criticalthinking.org//

http://www.criticalthinking.org/

20

estándares intelectuales más básicos del pensamiento (estándares intelectuales

universales). La clave para desencadenar el lado creativo del pensamiento crítico (la

verdadera mejora del pensamiento) está en reestructurar el pensamiento como

resultado de analizarlo y evaluarlo de manera efectiva (p.7).

En este sentido, se espera que a través de la formación del pensamiento crítico, una persona

tenga la capacidad de formular problemas y preguntas vitales, con claridad y precisión;

acumular y evaluar información relevante y usar ideas abstractas para interpretar esa

información efectivamente, llegar a conclusiones y soluciones probándolas con criterios y

estándares relevantes, pensar con una mente abierta dentro de los sistemas alternos de

pensamiento; reconocer y evaluar los supuestos, implicaciones y consecuencias prácticas;

idear soluciones a problemas complejos, se comunica efectivamente (Paul & Elder, 2003).

Para formar en pensamiento crítico, los autores plantean que éste se convierta en el cómo de

la educación, para lo cual es necesario que los docentes aprendan cómo funciona la mente

cuando se encuentra intelectualmente comprometida. Para esto debe comprender el papel

esencial del pensamiento en la adquisición del conocimiento.

Paul y Elder (2005) esbozan resultados importantes en el proceso de aprendizaje al trabajar

desde el pensamiento crítico a nivel educativo, con lo que se favorece tanto el dominio del

contenido como el aprendizaje profundo, se desarrolla la apreciación por la razón y la

evidencia, se anima a los estudiantes a descubrir y a procesar la información con disciplina,

pensar llegando a conclusiones, defender posiciones en asuntos complejos, considerar una

amplia variedad de puntos de vista, analizar conceptos, teorías y explicaciones, aclarar

asuntos y conclusiones, resolver problemas, transferir ideas a nuevos contextos, examinar

suposiciones, evaluar hechos supuestos, explorar implicaciones y consecuencias y, aceptar

las contradicciones e inconsistencias de su propio pensamiento y experiencia.

Un primer acercamiento a esta apuesta en que han hecho énfasis Paul y Elder, es en relación

al papel de las preguntas dentro de la formación en pensamiento crítico, toda vez que, de

acuerdo con los autores, el pensamiento no es impulsado por respuestas, sino por preguntas,

21

cada campo de conocimiento se nutre en la medida en que se generen nuevas preguntas, las

cuales son la fuerza motriz en un proceso de pensamiento. Para involucrar a los estudiantes

para que piensen de forma crítica, es necesario estimular su pensamiento con preguntas que

los lleven a otras preguntas, para lo cual se propone el cuestionamiento socrático, debido a

la relación especial entre éste y el pensamiento crítico, en cuanto a que comparten un fin,

pretenden evidenciar cómo funciona la mente en su búsqueda del significado de la verdad,

así como el cuestionamiento socrático aprovecha la perspectiva general para formular

preguntas esenciales para la búsqueda de la calidad (Elder & Paul, 1998).

En posteriores desarrollos, como parte del eje central de su apuesta teórica y metodológica,

se encuentra la formulación de estándares intelectuales que de acuerdo con los autores

permitirá que estudiantes y maestros piensen, de forma efectiva, en cada dominio y tema

sobre el cual trabajan (Elder & Paul, 2013a).

En ese sentido, se proponen nueve estándares intelectuales que los autores postulan como

importantes para el razonamiento experto en la vida cotidiana: claridad - que busca liberar

de la confusión o la ambigüedad, exactitud - libre de errores o distorsiones, precisión - al

nivel de detalle necesario, relevancia - implica una estrecha relación lógica y de importancia

con el asunto bajo consideración, profundidad - complejidades y múltiples interrelaciones,

implica una minuciosidad al analizar las muchas variables de la situación, el contexto, la idea

o la pregunta, amplitud - abarca múltiples puntos de vista, en perspectiva, lógica - las partes

tienen sentido juntas, sin contradicciones, de acuerdo con los principios de buen juicio y

razonabilidad, significado - tener importancia, ser de importancia, tener un significado

considerable o sustancial, y equidad - libre de prejuicios, deshonestidad, favoritismo,

intereses egoístas, engaños o injusticias (Paul & Elder, 2013b).

Estándares Intelectuales Universales

Son estándares que deben usarse cuando se quiere verificar la calidad del razonamiento sobre

un problema, asunto o situación; pensar críticamente significa dominar estos estándares.

22

Paul y Elder (2003), mencionan algunos de estos estándares universales junto con las

preguntas que se deben formular para explorar la capacidad de pensar críticamente. Estos

son:

Claridad: ¿Podría ampliar sobre ese asunto? ¿Podría darme un ejemplo? ¿Podría

ilustrar lo que quiere decir?

Exactitud: ¿Es posible verificar eso? ¿Es posible saber con certeza si eso es cierto?

¿Cómo se puede probar?

 Precisión: ¿Puede ser más específico? ¿Puede ofrecer más detalles? ¿Puede precisar

más?

 Relevancia: ¿Qué relación tiene con el problema? ¿Cómo afecta eso al problema?

¿Cómo nos ayuda con el asunto?

Profundidad: ¿Qué hace de esto un problema particularmente difícil? ¿Cuáles son

algunas de las dificultades de esta pregunta? ¿A qué complicaciones habría que

enfrentarse?

Amplitud: ¿Habría que examinar esto desde otra perspectiva? ¿Habría que considerar

otro punto de vista? ¿Habría que estudiar esto de otra forma?

Lógica: ¿Tiene esto sentido? ¿Existe una relación entre el primer y el último párrafo?

Eso que dice, ¿se desprende de la evidencia?

 Importancia: ¿Es este el problema más importante que hay que considerar? ¿Es esta

la idea central en la que hay que enfocarse? ¿Cuál de estos datos es el más importante?

Justicia: ¿Tengo un interés personal en este asunto? ¿Represento los puntos de vista

de otros justamente?

La meta final es, que estas preguntas se fusionen en el proceso de pensar de los

estudiantes hasta que se conviertan en parte de su voz interior que los guiará, a su vez,

a un proceso de razonamiento cada vez mejor (Paul & Elder , 2003, pág. 12)

Por otra parte, mencionan que además de los estándares universales, un pensador crítico debe

precisar de algunos criterios para evaluar el razonamiento. Estos son:

23

Propósito: ¿Cuál es el propósito del que está razonando? ¿Está el propósito implícito

o explícito? ¿Se justifica?

Pregunta: ¿Se establece la pregunta con claridad? ¿Está libre de prejuicios? ¿Está

formulada de forma que recoge la complejidad del asunto al cual alude? ¿Existe

correspondencia entre la pregunta y el propósito?

Información: ¿Se citan experiencias, evidencia y/o información esencial al asunto en

cuestión? ¿Es la información rigurosa? ¿Atiende el autor las complejidades del

asunto?

 Conceptos: ¿Clarifica el autor los conceptos claves? ¿Se usan y aplican los conceptos

adecuadamente?

 Supuestos: ¿Demuestra el autor sensibilidad hacia lo que da por hecho o presupone?

(En la medida en que esos supuestos pueden ser cuestionados). ¿Usa el autor

supuestos dudosos sin atender la problemática inherente a los mismos?

Inferencias: ¿Se explica claramente la línea de razonamiento por la cual se llega a las

conclusiones?

Punto de vista: ¿Demuestra el autor sensibilidad a otros puntos de vista? ¿Considera

y responde las objeciones posibles que puedan ofrecer los otros puntos de vista?

Implicaciones: ¿Se demuestra sensibilidad hacia las implicaciones y consecuencias

de la postura asumida? (Paul & Elder , 2003, pág. 14)

De la misma manera platean que todo pensador crítico debe tener algunas características

intelectuales fundamentales:

Humildad intelectual: Estar consciente de los límites de su conocimiento, incluyendo

especial susceptibilidad ante circunstancias en las cuales el egocentrismo propio

puede resultar engañoso; sensibilidad hacia el prejuicio, las tendencias y las

limitaciones de su punto de vista. La humildad intelectual radica en reconocer que

uno no debe pretender que sabe más de lo que realmente sabe. No significa sumisión

ni debilidad. Es la carencia de pretensiones, jactancia o engreimiento y el

24

reconocimiento de los fundamentos lógicos o de la falta de ellos en las creencias

propias (Paul & Elder , 2003, pág. 16)

Entereza intelectual: Estar consciente de la necesidad de enfrentar y atender con

justicia, ideas, creencias o visiones hacia las que no nos sentimos atraídos y a las que

no hemos prestado atención. Este valor intelectual reconoce que hay ideas que aunque

las consideramos peligrosas o absurdas pueden estar justificadas racionalmente (en

todo o en parte) y que hay conclusiones y creencias que nos han sido inculcadas que

pueden ser falsas o equivocadas. Para poder determinar cuáles lo son, no podemos

aceptar pasivamente lo que hemos aprendido. Aquí entra en juego la valentía

intelectual ya que, sin lugar a dudas, nos daremos cuenta que hay ideas que creímos

peligrosas y absurdas que son ciertas y que hay falsedad o distorsión en algunas ideas

muy afianzadas en nuestro grupo social. Necesitamos la entereza para ser verticales

ante estas situaciones. Hay que reconocer que puede haber serias consecuencias para

aquel que no se conforma (Paul & Elder , 2003, pág. 16)

 Empatía intelectual: Estar consciente que uno necesita ponerse en el lugar del otro

para entenderlo. Esta característica se relaciona con la habilidad de construir con

precisión los puntos de vista y el razonamiento de los demás y el poder razonar a

partir de premisas, supuestos e ideas que no son los nuestros. También se relaciona

con el deseo consciente de recordar las veces en las que estuvimos errados aun cuando

creíamos estar en lo correcto y con la capacidad de imaginarnos el volver a estar

equivocados (Paul & Elder , 2003, pág. 16).

Autonomía intelectual: Dominar de forma racional los valores y las creencias que uno

tiene y las inferencias que uno hace. Dentro del concepto del pensamiento crítico, lo

ideal es que uno aprenda a pensar por sí mismo, a dominar su proceso mental de

razonamiento. Implica un compromiso de analizar y evaluar las creencias tomando

como punto de partida la razón y la evidencia; significa cuestionar cuando la razón

dice que hay que cuestionar, creer cuando la razón dice que hay que creer y

conformarse cuando así lo dicte la razón (Paul & Elder , 2003, pág. 17)

 Integridad intelectual: Reconocer la necesidad de ser honesto en su pensar; ser

consistente en los estándares intelectuales que aplica; someterse al mismo rigor de

25

evidencia y prueba que exige de los demás; practicar lo que se predica con otros y

admitir con humildad las inconsistencias de pensamiento y acción en las que uno

incurre (Paul & Elder , 2003, pág. 17)

 Perseverancia intelectual: Estar consciente que es necesario usar la perspicacia

intelectual y la verdad aun cuando se enfrente a dificultades, obstáculos y

frustraciones. Adhesión a los principios racionales a pesar de la oposición irracional

de otros y una necesidad de enfrentarse por más tiempo con la confusión y con los

asuntos irresolutos para lograr un entendimiento o una comprensión más profunda

(Paul & Elder , 2003, pág. 17)

Confianza en la razón: Confiar que los intereses propios y de la humanidad estarán

mejor atendidos si damos rienda suelta a la razón; si fomentamos que la gente llegue

a sus conclusiones al desarrollar sus facultades para razonar. Tener fe que la gente

puede aprender a pensar por sí mismos, a construir visiones racionales, a llegar a

conclusiones razonables, a pensar de forma coherente y lógica, a persuadirse por

medio de argumentos lógicos y a ser seres razonables si se les anima y provoca a ello

y a pesar de la sociedad y de los obstáculos inherentes al carácter y a la condición

humana (Paul & Elder , 2003, págs. 17-18)

 Imparcialidad: Estar consciente de que hay que tratar todos los puntos de vista de la

misma forma a pesar de los sentimientos o intereses personales que uno, sus amigos,

su comunidad o su nación tengan. Implica adhesión a los estándares intelectuales sin

importar las ventajas que uno mismo o su grupo pueda obtener (Paul & Elder , 2003,

pág. 18)

Los pensadores críticos aplican rutinariamente los estándares intelectuales a los elementos

del razonamiento para desarrollar las características intelectuales:

26

LOS ESTANDARES

Claridad Precisión

Exactitud Importancia

Relevancia Lógica

Información Justicia

Amplitud

Deben aplicarse a

LOS ELEMENTOS

Propósitos Inferencias

Preguntas Conceptos

Puntos de vista Implicaciones

Información Supuestos

Según aprendemos

A desarrollar

CARACTERISTICAS INTELECTUALES

Humildad Intelectual Perseverancia Intelectual

Autonomía Intelectual Confianza en la Razón

Integridad Intelectual Empatía Intelectual

Entereza Intelectual Imparcialidad

Figura 3. Fuente (Paul & Elder , 2003, pág. 22)

1.1.4 La perspectiva teórica de Tamayo, Zona y Loaiza

Uno de los propósitos de la educación es apostarle a la formación integral de estudiantes y

maestros que estén en la capacidad de construir nuevas formas de relacionar los estudiantes,

los docentes y los saberes. En la actualidad la enseñanza, el aprendizaje en principios, los

conceptos y las teorías han pasado a un segundo plano y han dado paso a la formación de

sujetos y comunidades que actúen críticamente, basándose en los conocimientos adquiridos

en el aula. En este sentido Tamayo y sus colaboradores plantean que:

Nuestro sistema educativo ha enfatizado en la importancia del aprendizaje de

conceptos, principios y teorías en los diferentes campos disciplinares, se plantea el

necesario cambio de dicha propuesta para que el educador se traslade a promover una

enseñanza de las ciencias que aporte a la apropiación crítica del conocimiento

científico y a la generación de nuevas condiciones y mecanismos que promuevan la

27

formación de actitudes hacia la ciencia y el conocimiento científico. (Tamayo et al,

2015, p.6)

Los autores mencionan que solo cuando se desarrollen procesos conscientes en el aprendizaje

de las ciencias, se podrá profundizar y comprender cómo aprende el sujeto y eso a su vez

permitirá promover procesos de enseñanza mucho más significativos. Los procesos

formativos no pueden convertirse solo en trasladar conocimientos de maestros a estudiantes,

este proceso requiere trascender y permitirle al estudiante comprender como funciona el

mundo y lo que requiere para alcanzar los objetivos propuestos.

Adicionalmente, Tamayo reflexiona en torno al papel que juega la escuela en los procesos de

formación, este escenario no debe verse simplemente como el espacio que le permite al

estudiante adquirir conocimiento, sino, un escenario que propicie enriquecer el intelecto y

recoger postulados para fortalecer el conocimiento de manera consiente.

La propuesta del autor y sus colaboradores, es abordada desde tres categorías fundamentales

que según él constituyen la construcción de una perspectiva crítica:

La Argumentación

Sardá (2003) (citado en Tamayo et al 2015) manifiesta que “es una actividad social,

intelectual y verbal que sirve para justificar o refutar una opinión, y que consiste en

hacer declaraciones teniendo en cuenta al receptor y la finalidad con la cual se emiten.

Para argumentar hace falta elegir entre diferentes opciones o explicaciones y razonar

los criterios que permiten evaluar como más adecuada la opción elegida.” (p.11).

Por lo anterior, Tamayo en su recopilación resalta la importancia de que al interior de las

instituciones educativas existan ejercicios de investigación que permitan al estudiante

acercarse a construcciones de lenguaje más complejas, propias de la comunidad académica.

El aula de clase en este sentido requiere convertirse en un escenario de oportunidad para que

los docentes reconozcan los modelos argumentativos que usualmente utiliza el común de la

28

sociedad, y a partir de estas premisas se construyan procesos didácticos que aporten

significativamente a la trasformación de dichos discursos.

Giere (1992) (citado en Tamayo 2011) plantea que la argumentación en ciencias es

un proceso de elección entre modelos y teorías para explicar los fenómenos de la

realidad, proceso al cual se puede llegar si se generan interpretaciones diferentes de

los datos debido a las interpretaciones particulares de las comunidades científicas, a

los avances tecnológicos y a los cambios en los objetivos de las ciencias. (p.217)

Estos procesos deben apuntarle a que el estudiante pueda construir argumentos coherentes

con su postura crítica que le permitan explicar la realidad y modificar las teorías y modelos

que la sociedad se encarga de instaurar social y culturalmente en los seres humanos.

La solución de problemas

La educación tradicionalmente ha concentrado sus fuerzas en el aprendizaje de conceptos,

principios y teorías que han sido fortalecidos en las diferentes disciplinas. La enseñanza se

ha asumido desde una dimensión conceptual en la que se prioriza el conocimiento clásico y

se descuidan la formación en conocimiento crítico. Sin embargo, el autor recuerda la

importancia de que estos patrones se modifiquen para que el estudiante pueda adquirir

herramientas y mecanismos que promuevan la formación integral hacia el conocimiento

científico.

Parafraseando a Tamayo (2015) La pedagogía y la didáctica son actores constantes de los

procesos de formación, que buscan consolidar relaciones sociales a través del pensamiento

crítico, deliberativo, creativo e independiente, el dialogo entre estas características promueve

procesos liberadores del hombre.

Nickerson (1985) (citado por Tamayo, 2015) sostiene que la educación debe producir

personas que sean buenos pensadores en el más amplio sentido del término: que no

solo sean eficaces para resolver problemas, deben a la vez ser reflexivas, curiosas y

deseosas de comprender su mundo, con un amplio repertorio de herramientas

29

formales e informales, que sepan bastante sobre humanos, el pensamiento y saber

cómo y cuándo usarlos. (p.123)

Precisamente la resolución de problemas es un proceso que busca soluciones específicas a

situaciones determinadas, por consiguiente, el pensador crítico debe estar en la capacidad de

reflexionar y elegir la solución más adecuada, y en caso tal de fallar, evaluar y buscar nuevas

alternativas.

La resolución de problemas como otro proceso del pensamiento crítico lleva al ser humano

a encontrar, diseñar y organizar las opciones que posee en este proceso que es

transversalizado por los objetivos, las particularidades y las características de las posibles

soluciones; cada uno de estos elementos jugará un papel determinante en esta dualidad

pensamiento crítico, resolución de problemas. Al respecto Tamayo (2015) aclara:

el pensamiento crítico busca no solo reconocer la problemática y sus dificultades, sino

también el establecimiento de diferentes puntos de vista y sus posibles soluciones,

esto posibilita que se amplíen los marcos conceptuales de los sujetos que les

permitirán escoger la solución que más satisfaga la resolución del problema y

potencie el desarrollo de todas sus capacidades cognitivas (p.126)

Es por esto por lo que el autor define el proceso de resolución de problemas, como un suceso

complejo que requiere minucia para descubrir posibles escenarios con sus respectivas

soluciones.

La Metacognición:

Otro de los procesos mencionado por Tamayo (2015) propios del pensamiento crítico es la

metacognición definida como: “el conocimiento que tienen las personas sobre sus propios

procesos cognitivos. En tal sentido, la metacognición, y con ella los procesos de

autorregulación, se constituyen en un componente central para el logro de pensamiento

crítico en los estudiantes” (Tamayo, 2015. p.126).

Como lo expresa el autor la metacognición es la capacidad que goza el ser humano para

introspectivamente regular, tener conciencia y control de los argumentos que son expulsados

30

y construidos para soportar cualquier premisa. La metacognición, se convierte en la forma

adecuada de reflexionar con respecto a los pensamientos propios y de los demás.

Tal como se mencionó anteriormente, la metacognición es un componente central en el

desarrollo del pensamiento crítico de todos los seres humanos, parafraseando a

(Tamayo,2011). El vínculo entre metacognición y argumentación sugiere que en los dos

ámbitos el teórico y el práctico debe poderse regular de forma consiente e intencionada la

construcción de argumentos; cuando el estudiante es capaz de reconocer sus fortalezas y

debilidades; y a su vez regula sus desempeños logra tener conciencia de sus capacidades o

competencias argumentativas.

La metacognición incluye tres tipos de conocimiento: el declarativo, referente a enunciar un

saber que influye en la productividad; el procedimental que refiere los pasos a seguir y el

condicional, que según Tamayo “Reúne tanto conocimiento de orden cognitivo como

conceptual, y es debido a la importancia de esta interacción entre lo cognitivo y lo conceptual

que el conocimiento condicional es especialmente importante para la formación del

pensamiento crítico en los estudiantes.” (Tamayo, 2015 p.127), lo cual permite la

autorregulación del pensamiento.

En esta medida este proceso requiere de tres procesos cognitivos: Planeación, monitoreo y

evaluación; la planeación permite focalizar el interés en un procedimiento y visualizar

estrategias que permitan realizar la tarea, lo que comúnmente se denomina el paso a paso, el

monitoreo como la capacidad de comprender y modificar su ejecución y la evaluación que

posibilita, revisar al final de los procesos el trabajo realizado.

A modo de conclusión, Tamayo reflexiona el pensamiento crítico desde tres dimensiones, la

argumentación, la resolución de problemas y la metacognición, esto con el objetivo de poder

encontrar un punto de equilibrio en el que se formen seres integrales que asuman posturas

críticas, pero que a su vez desarrollen ejercicios de retroinspección y monitoreo que

promuevan la transformación de pensamiento y a su vez la perspectiva con respecto al

mundo.

31

1.1.5 Una perspectiva Socio – Crítica

Respecto a la Teoría crítica, Gimeno Lorente expone que es de carácter emancipador

con respecto a un interés cognitivo, en el que transformar la realidad social es el objetivo

fundamental. Es un potencial transformador que radica en sus referentes éticos y en su

relación con el principio de justicia social. Para Litwin (2008), pensar críticamente implica

enjuiciar las opciones y respuestas basándose en criterios y sometiendo estos a su vez a la

crítica. El pensamiento crítico en la escuela se asocia con el ejercicio de pensar, entender y

decidir para una comunicación inclusiva. Se trata de convertir en objeto de reflexión en el

aula, todo aquello que a través del tiempo se ha dado por sentado.

Por su parte, desde los planteamientos de Freire (1969) la pedagogía crítica enuncia

un aspecto retomado en el acompañamiento sobre la concientización, como el proceso

mediante el cual las persona, a partir de su experiencia cotidiana compartida, adquieren una

conciencia crítica de sí mismas y la realidad, que transforman en acción. También posibilita

asumir el rol del docente como investigador crítico o como práctico reflexivo de sus

contextos, realidades, interacciones como de su ser y quehacer.

Es así como desde el punto de vista de la pedagogía crítica en el proceso de

acompañamiento pedagógico, proporciona dirección histórica, cultural, política y ética para

aquellos que, involucrados en la educación, comparten la idea de que esta debe impulsar un

cambio social que favorezca la disminución de las desigualdades económicas, sociales,

raciales, de género, entre otros, pero también se propone incidir en la formación de buenos

ciudadanos capaces de luchar por mejores formas de vida (McLaren y Kincheloe, 2008).

Además por las acepciones de los diversos enfoques identificados cognitivo y critico–

social que circulan actualmente sobre el pensamiento crítico como los existentes sobre

pedagogía crítica, se hace alusión a pedagogías de este tipo como una opción para el

desarrollo del pensamiento crítico en el contexto educativo y con intención pedagógica,

atienden a unas características: son pedagogías activas, tienen en cuenta una relación

respetuosa para no establecer una relación de poder entre el educador y el educando,

reconocen al otro en su diversidad y diferencia, abandonan la transmisión del conocimiento

por la construcción y reconstrucción, consideran la construcción de conocimiento (como el

32

constructivismo sociocultural de Vygotsky y no el individualista, a partir de preguntas

generadoras que requieren respuestas colectivas).

1.2 Estructura metodológica del programa

La estructura metodológica del programa se establece en los ejes que se presentan en la

siguiente figura:

Figura 4. Ejes del programa pensamiento crítico para la investigación e innovación educativa. Fuente:

elaboración propia

Como se evidencia en la figura 4, el programa se desarrolla con base en tres ejes de trabajo:

- Cualificación: Eje implementado mediante sesiones de formación, capacitación y

actualización presencial y virtual en las que se abordan temáticas relacionadas con

el ser, el saber y el sentir del maestro, planteado desde el hilo conductor del

pensamiento crítico del docente. Las estrategias que forman parte de este eje son:

sesiones de cualificación general, talleres para incubadora de proyectos pedagógicos,

encuentros para el desarrollo personal del ser, curso virtual “potenciación de

33

experiencias pedagógicas mediada por TIC” y el aula virtual que recoge procesos,

conceptos y metodologías para fortalecer escenarios virtuales de formación.

- Acompañamiento: en el eje de acompañamiento se implementa la metodología

desarrollada por el IDEP, denominada: “Ruta sentipensante”, en la que se fortalecen

de manera particular las experiencias pedagógicas de los docentes en los aspectos

conceptuales y metodológicos que las soportan. Se acompañan en este eje

experiencias pedagógicas en tres niveles de avance: iniciativas, experiencias en

desarrollo y experiencias para sistematizar.

- Visibilización de experiencias: este eje está orientado a la divulgación y

socialización de las experiencias pedagógicas de los docentes que forman parte del

programa. Para ello se ponen en marcha estrategias como: aulas itinerantes,

presentación de experiencias pedagógicas en universidades y en eventos académicos,

movilidad académica, curso “potenciación de experiencias pedagógicas mediada por

TIC” y la plataforma: red social académica INNOV@IDEP en la que se genera

interacción virtual entre docentes, a partir de la divulgación de sus experiencias

pedagógicas.

Cada uno de estos ejes será explicado de manera detallada más adelante.

2. SISTEMATIZACIÓN DEL PROGRAMA “PENSAMIENTO CRÌTICO PARA LA

INVESTIGACIÓN E INNOVACIÓN EDUCATIVA Y PEDAGÓGICA: RUTA

METODOLÓGICA

2.1 Perspectiva conceptual sobre sistematización

La sistematización de experiencias, como modalidad de investigación social de enfoque

cualitativo, presenta algunas características diferenciadoras de otros diseños investigativos.

Cabe aclarar que no existe un único enfoque ni una única perspectiva metodológica para

hacer una sistematización; no obstante, los distintos abordajes de la sistematización coinciden

en concebirla como un proceso que va mucho más allá de “ordenar, clasificar, categorizar y

documentar” una experiencia.

34

Torres (2000), citado por Messina (2004), señala que la sistematización ha dejado de verse

como una “temática subsidiaria o de apoyo” de otras disciplinas para ir construyendo su

espacio propio, convocando diferentes áreas del conocimiento y disciplinas sociales. La

sistematización, puede verse entonces, como una modalidad o tipo de investigación social y

educativa que tiene como propósito la construcción y visibilización de conocimiento, a partir

de la reconstrucción de una experiencia y su respectivo análisis a la luz de unas categorías a

priori o emergentes. Es importante destacar el planteamiento de Messina con respecto a la

relación entre sistematización e investigación; la autora afirma que, si bien no existe

oposición entre estos dos conceptos, no toda investigación educativa es sistematización, sino

que esta última “es una manera particular de investigar, generada desde la educación popular

en América Latina compartiendo sus compromisos en torno a la transformación social” (p

40). Con base en esta claridad, Messina define la sistematización como: “Un proceso que

parte de la práctica, reflexiona la práctica y produce saber para transformar la práctica. En

la sistematización, son los propios sujetos, organizados en colectivos, quienes realizan la

tarea. Sin embargo, no existe un único enfoque de sistematización y se observan diferencias

significativas entre ellos”. ” (p 40).

En esta misma perspectiva, se ubican los planteamientos de Torres y Barragán (2018),

quienes afirman que la sistematización es una metodología para “reconstruir los relatos de

los protagonistas, la experiencia compartida y de interpretar los sentidos que la organizan,

para generar un nuevo conocimiento que potencie la capacidad de transformación de la

práctica, a la vez que empodere a sus protagonistas. Así una sistematización es una

interpretación rigurosa de las interpretaciones presentes en los relatos que producen los

actores desde su experiencia, con respecto a la práctica o proyecto compartido”. (p.37)

En tal sentido, y desde la mirada de estos autores, la sistematización tiene como propósito

inicial, la producción de un relato descriptivo que parte de la experiencia, como una

reconstrucción de su propia trayectoria, desde las voces de diversas fuentes y actores que

entran en diálogo sobre la experiencia, para generar una triangulación o tejido que amplía la

comprensión de la experiencia y el conocimiento derivado desde ella. En el desarrollo de este

relato se establecen sus antecedentes, el punto de origen, el proceso realizado y el momento

final, relacionando voces y distintas fuentes.

35

Una sistematización tiene como propósito final la comprensión crítica de las

transformaciones y saberes generados desde la práctica, transformando la práctica misma y

comunicándola para aportar también a otras experiencias. Desde este punto de vista, es una

forma de producir conocimiento para generar transformaciones en contextos específicos.

Oscar Jara (2014) plantea las relaciones existentes entre los procesos de investigación, de

evaluación y de sistematización, señalando que son procesos que se complementan toda vez

que sus propósitos y metodologías están orientados a la construcción de conocimiento en un

abordaje cualitativo y crítico, posibilitando hacer juicios de valor con la información

obtenida, proceso que conlleva a mejorar los procesos, empoderando a los sujetos y

permitiendo transformaciones.

No sistematizamos por sistematizar ni solo por conocer lo que ocurre o ha ocurrido,

sino para cuestionarnos el porqué de los acontecimientos y las prácticas, produciendo,

por tanto, un conocimiento que sirve como guía para la acción transformadora, en la

medida que se basa en una comprensión más amplia y más compleja de la experiencia

y de la práctica que le sirve de referencia. (p.35)

La sistematización, desde el punto de vista de Jara, se compromete con la generación o

construcción de un saber puesto que “produce un conocimiento crítico, dialógico y

transformador” (Jara, 2014. p.35). El autor plantea que la sistematización de experiencias

constituye un proceso complejo en el que participan diferentes actores, el cual implica

distintas dimensiones objetivas y subjetivas tales como: condiciones del contexto, situaciones

particulares, acciones, percepciones, resultados, efectos y relaciones entre las personas. Todo

ello conforma un entramado multidimensional y pluridimensional que constituye lo que se

denomina una experiencia.

Jara establece cinco puntos o aspectos en los que confluyen las diferentes perspectivas

teóricas o definiciones sobre sistematización de experiencias:

a) Proceso de reflexión individual y colectivo.

b) Se realiza en torno a una práctica realizada o vivida.

c) Realiza una reconstrucción ordenada de lo vivido en ella.

d) Provoca una mirada crítica sobre la experiencia

36

e) Produce nuevos conocimientos.

La propuesta o ruta metodológica de Jara está conformada por cinco momentos a saber:

Momento 1 - El punto de partida: la experiencia

El punto de partida necesariamente implica volver a mirar lo que hacemos, pensamos y

sentimos. Jara afirma que no es posible sistematizar algo que no se ha vivido. En este sentido,

una sistematización real y efectiva implica movilizar los sentires, vivencias y saberes de los

propios actores.

Una experiencia que va a sistematizarse parte de un proceso que ha transcurrido en un espacio

y en un tiempo determinados, en el que han ocurrido diferentes sucesos, acciones y

actividades. La sistematización debe entonces evidenciar todos aquellos elementos relevantes

de la experiencia, que a su vez siguen alimentando la práctica.

El inicio de un proceso de sistematización debe responder a la pregunta sobre para qué se

quiere sistematizar, con cuáles registros y medios se cuenta y cuáles se van a desarrollar. Los

registros permiten hacer una lectura y análisis de lo que sucedió, a partir de una

reconstrucción de la práctica.

Momento 2 - Formular un plan de sistematización

En este segundo tiempo, propuesto por Jara, se espera que inicie propiamente el proceso de

sistematización. En el desarrollo de este componente, es importante que los investigadores

respondan a tres preguntas fundamentales que orientan el ejercicio investigativo: ¿Para qué

se quiere sistematizar? ¿Cuál experiencia se quiere sistematizar? ¿Cuáles aspectos centrales

de la experiencia interesan para sistematizar? Las respuestas a estas preguntas permitirán

delimitar los objetivos y ejes de la sistematización.

Momento 3 - La recuperación del proceso vivido

Recuperar el proceso que se ha vivido a lo largo de una experiencia, incluye, desde el

abordaje metodológico propuesto por Jara, dos importantes momentos a saber: 1. Reconstruir

la historia y 2. Ordenar y clasificar la información con la que se cuenta.

37

Momento 4 – Las reflexiones de fondo

Este momento del proceso de investigación, está relacionado con la interpretación crítica de

la experiencia vivida por los sujetos participantes. Es importante destacar que el ejercicio

investigativo que se da en este momento tiene que trascender lo descriptivo para adentrarse

en el análisis e interpretación crítica del proceso realizado. Se esperaría que esta fase de

cuenta de la razón profunda y del sentido de la experiencia, para poder dar respuesta la

pregunta sobre: ¿por qué pasó lo que pasó?

Responder esta pregunta conlleva necesariamente a realizar un proceso cognitivo que implica

operaciones de análisis, síntesis e interpretación crítica del proceso. Para llegar a este punto,

el investigador debe identificar hallazgos significativos, ubicar tensiones y precisar

resultados, elementos todos que posibiliten hacer una síntesis interpretativa que lleve a

conceptualizar y producir saber pedagógico, a partir de la experiencia sistematizada,

evidenciando sus lógicas, sentidos y significados profundos.

Momento 5 – Los puntos de llegada

El momento denominado: “Los puntos de llegada” constituye el último tiempo o fase de la

propuesta metodológica planteada por Jara. Se espera que el ejercicio reflexivo realizado a

lo largo de la investigación, de cómo resultado formular algunas conclusiones tanto desde el

punto de vista teórico como desde un abordaje práctico.

Es importante que las conclusiones de la investigación puedan dar respuesta a las preguntas

planteadas en la guía de interpretación crítica, a partir del eje o hilo conductor de

sistematización. Se espera entonces que las conclusiones emergentes del proceso de

sistematización sean formulaciones conceptuales y teóricas emanadas de la experiencia

misma, que a su vez dialoguen con perspectivas teóricas de otros autores. Igualmente,

aquellas conclusiones derivadas de la práctica constituyen aprendizajes para el mejoramiento

de la propia experiencia y enriquecimiento de otras experiencias similares.

Por otra parte, resulta fundamental la comunicación y divulgación de los aprendizajes,

resultados y hallazgos generados a partir de la sistematización. El material escrito producido

por los investigadores no solamente permite compartir con otros lo aprendido, sino hacer

profundas transformaciones en las propias prácticas de los investigadores.

38

2.2 Momentos propuestos para la sistematización del programa: “Pensamiento Crítico

para la Investigación e Innovación Educativa”

En la figura que se presenta a continuación se establecen los momentos que se llevaron a

cabo en el proceso de sistematización del programa en sus diferentes fases, los cuales se

explicarán posteriormente. La ruta propuesta parte de los planteamientos metodológicos de

Oscar Jara (2014), descritos en el numeral anterior, adaptados y contextualizados a las

necesidades de sistematización del programa.

Figura 5: Fases para el proceso de sistematización del programa “Pensamiento Crìtico para la

investigación y la innovación Educativa”. Elaboración propia

 Alistamiento para la sistematización: Un primer momento de la sistematización

se basó en el diseño del proceso a realizar consistente en la adaptación de la ruta

propuesta por Jara, la identificación de las fuentes iniciales para la recolección de

información, así como el diseño de los instrumentos del proceso de

sistematización, a través de los cuales se organizó y clasificó la información

recabada en la fase de reconstrucción de la experiencia. (Estos instrumentos se

presentan en los siguientes apartados).

 Reconstrucción de la experiencia: Un segundo momento de la ruta propuesta se

basó en la reconstrucción de la experiencia, proceso que como se explicará en el

Alistamiento para
la sistematización

Reconstrución de la
experiencia

Las preguntas
iniciales. Definición

de objetivos y
categorías de

sistematización

Recuperación del
proceso vivido:

Definición del plan de
trabajo.

Diseño y validación
de instrumentos de

recolección de
información

Trabajo de
campo:

Recolección y
clasificación de

información

Análisis de la
información:
Reflexiones

derivadas de la
sistematización

Los puntos de
llegada:

Conclusiones y
prospectiva

39

siguiente apartado consistió en el levantamiento de información desde la voz de

los actores y revisión documental preliminar, con el propósito de establecer los

aspectos, momentos e hitos significativos del programa: “Pensamiento crítico

para la investigación e innovación educativa” en sus distintas fases, desde donde

se ubicaron las preguntas investigativas orientadoras de la sistematización, así

como las categorías y subcategorías a priori, en las que se basó el diseño de

instrumentos con los que se recogió la información.

 Las preguntas iniciales: Definición de objetivos y categorías de

sistematización: Con la información recolectada en el momento 1:

Reconstrucción de la experiencia, se analizó la información tamizándola desde el

instrumento de sistematización número 1 denominado: Objetivos de la

sistematización, en el cual se plantearon y priorizaron las preguntas derivadas de

la reconstrucción realizada, se establecieron los objetivos general y específicos

de la sistematización, sobre los cuales se propuso en el siguiente momento las

categorías y sub categorías a priori que orientaron el diseño de instrumentos de

recolección de información.

 Recuperación del proceso vivido: Definición del plan de trabajo: Partiendo

de los objetivos y categorías establecidas, se estableció el plan de trabajo a realizar

para recuperar el proceso vivido en el programa “Pensamiento crítico para la

investigación e innovación educativa”; así mismo el plan de trabajo incluyó el

proceso de análisis de la información y elaboración de productos finales. En esta

fase se utilizó el instrumento 2 de sistematización denominado: identificación de

categorías y plan de trabajo.

 Diseño y validación de instrumentos de recolección de información:

establecidos los objetivos, las categorías y subcategorías a priori, así como el plan

de trabajo para la sistematización se procede a diseñar los instrumentos de trabajo

de campo para el levantamiento de información, fuente posterior de análisis a la

40

luz de las categorías. Los instrumentos diseñados fueron sometidos a validación

de expertos, a fin de hacer los ajustes sugeridos y garantizar que cada instrumento

fuera pertinente, comprensible y válido para obtener la información que se quería

recabar en cada categoría a priori.

 Trabajo de campo: Recolección y clasificación de información: este momento

de la sistematización consistió en la aplicación de instrumentos tanto de análisis

documental como de levantamiento de información desde las voces de actores y

participantes en el programa. La información recabada mediante los instrumentos

en esta fase fue clasificada a la luz de las categorías y subcategorías a priori, en

matrices de clasificación que se diseñaron para tal fin.

 Análisis de la información: Reflexiones derivadas de la sistematización: Esta

fase del proceso de sistematización tuvo como propósito analizar, desde un

ejercicio de triangulación, la información recabada en la fase de trabajo de campo,

visibilizando el conocimiento producido desde la experiencia y generando

reflexiones del proceso vivido en el desarrollo del programa: “Pensamiento crítico

para la investigación e innovación educativa” en sus distintas fases.

 Los puntos de llegada: Conclusiones y prospectiva: Resultado del análisis

realizado, se plantearon las conclusiones principales por categoría, a manera de

“puntos de llegada”, como un ejercicio de balance analítico del proceso vivido en

el que se identificaron las fortalezas de la experiencia, así como las debilidades y

lecciones aprendidas, de cara a generar lineamientos orientadores para la

continuidad y sostenibilidad futura del programa.

2.3 Desarrollo de los momentos para la sistematización del programa

2.3.1 Reconstrucción de la experiencia

41

El proceso de reconstrucción de la experiencia que para el caso de la presente sistematización

es el programa: “Pensamiento crítico para la investigación e innovación educativa”, se llevó

a cabo a través de tres técnicas a saber:

 Revisión documental preliminar: En esta revisión se tuvieron en cuenta

fundamentalmente los informes de gestión del IDEP de los años 2016, 2017, 2018 y

2019, específicamente los relacionados con el componente: “Estrategia de

cualificación, investigación e innovación docente: Comunidades de saber y de

práctica pedagógica”, centrando la revisión en el programa. Igualmente, en esta fase

de revisión documental se rastrearon las fichas elaboradas por el IDEP para el estudio

del programa en los años 207, 2018 y 2019, así como el informe final de

sistematización 2018, elaborado por la investigadora Andrea Osorio. Esta revisión

permitió en este primer momento ubicar tanto las fases y momentos significativos

del programa, sus principales productos y resultados, así como los actores centrales

que podían proporcionar información básica para la reconstrucción de la experiencia

y la identificación de hitos y aspectos significativos, de cara a la generación de

objetivos y categorías para orientar el proceso de recolección de información y

posterior análisis de resultados.

 Mesa de trabajo con los investigadores participantes en el programa – Año

2019: Partiendo de un ejercicio retrospectivo, se llevó a cabo una mesa de trabajo

con los investigadores que forman parte en el año 2019 del programa pensamiento

crìtico en sus cuatro ejes a saber: Cualificación general e incubadora de proyectos;

Cualificación específica: Desarrollo personal de los docentes - “Ser Con Sentido”;

Acompañamiento de experiencias en los tres niveles (inicial, en desarrollo y

sistematización) y Visibilización de experiencias. Cabe anotar que para el año 2019,

el IDEP definió que estos cuatro ejes se articularan en el marco de un diplomado

denominado: “Saberes y Sentidos Pedagógicos”, estrategia que posibilita

proporcionar al programa un hilo conductor entre sus distintos ejes, actividades y

acciones.

42

En la mesa de trabajo realizada, los investigadores de cada uno de los ejes,

socializaron los avances y resultados obtenidos hasta ese momento identificaron

puntos de articulación entre las acciones, resultados y productos esperados entre de

los distintos ejes. Estos ejes fueron abordados para el rastreo realizado mediante la

elaboración de la línea de tiempo llevada a cabo en un siguiente momento, a fin de

identificar la coherencia entre los elementos trazadores del programa.

Figura 6: Imágenes Mesa de trabajo investigadores 2019 del Programa: “Pensamiento Crítico para

Investigación e Innovación Educativa” – 2019. Fuente: Registro fotográfico. Elaboración propia

 Taller línea del tiempo: Equipo cualificación general y acompañamiento del

programa – 2019: Habiendo identificado en la revisión documental a las personas

clave que han permanecido por mayor número de años en el programa y en la mesa

de trabajo sus elementos trazadores, se realizó un taller orientado al logro de los

siguientes objetivos:

 Identificar las categorías centrales del programa a partir de las concepciones de

los investigadores participantes.

 Identificar los hitos y elementos significativos del programa en sus diferentes

fases (años) de diseño e implementación.

Para el cumplimiento de los dos objetivos previstos se implementaron las siguientes dos

estrategias de recolección de información:

43

 Representación gráfica y definición sobre el programa pensamiento crítico,

a partir de la vivencia de cada investigador: se solicitó a los investigadores

que de manera individual representaran en un dibujo u organizador gráfico los

elementos y características del programa pensamiento crítico para la investigación

e innovación educativa, desde sus propias vivencias como gestores y/o

participantes en el programa y que a partir de la figura elaborada, construyeran su

propia definición sobre el programa.

Figura 7: Imágenes representación gráfica sobre el programa pensamiento crítico. Investigadores –

2019. Fuente: Registro fotográfico. Elaboración propia

Tanto en los dibujos como en las definiciones realizadas por los investigadores del equipo de

cualificación general y acompañamiento, se evidencian aspectos relevantes sobre el

programa pensamiento crítico, tanto en su historia como en lo relacionado con su estructura

y participantes.

44

Figura 8: Imágenes definición sobre el programa pensamiento crítico. Investigadores – 2019. Fuente:

Registro fotográfico. Elaboración propia

Una vez realizado el análisis, se pudieron establecer las siguientes categorías en la definición

sobre el programa:

o El programa como un espacio para el diálogo de saberes: Uno de los

aspectos reiterativamente destacados por el equipo de investigadores del

IDEP es el relacionado con la concepción del programa como un espacio en

el que, a través de sus distintos ejes, se genera el diálogo de saberes entre

maestros que tienen formación en distintas áreas e investigadores que realizan

procesos de cualificación y acompañamiento, generando procesos de

discusión, análisis y reflexión sobre las propias prácticas, el sentido del

quehacer docente, el significado de la escuela y el saber pedagógico del

maestro. Todo ello desde un espacio de construcción inter y multidisciplinar.

o El programa como estrategia para el reconocimiento del maestro: Los

diferentes ejes, estrategias y actividades que se llevan a cabo en el marco del

45

programa, se articulan y encaminan hacia uno de los propósitos explícitos en

el programa de gobierno de la administración: “Bogotá Mejor para Todos”,

en el ámbito educativo, relacionado con reconocer y posicionar a docentes y

directivos docentes como líderes de los procesos educativos, generadores de

saber pedagógico y promotores de la mejora en la calidad de la educación.

o El programa como potenciador del crecimiento personal y profesional de

los docentes: En tanto el programa parte del reconocimiento del maestro,

propende también por su bienestar y crecimiento desde el desarrollo personal

de su ser en todas sus dimensiones o ámbitos, mediante la realización de

estrategias de reconocimiento y valoración intra e interpersonal, hasta la

generación de escenarios de cualificación profesional en los que se discute y

profundiza sobre procesos pedagógicos, didácticas y metodologías, todo ello

abordado desde el desarrollo y fortalecimiento del pensamiento crítico de los

docentes como fin último del programa.

o El programa como escenario para la construcción colectiva: El objetivo

central del programa pensamiento crítico para la investigación e innovación

educativa, se orienta hacia la conformación de comunidades de saber y

práctica pedagógica en las que los maestros se consoliden como productores

de saber pedagógico, a partir de la construcción colectiva de saberes y la

puesta en común de sus experiencias, generando colectivos y redes como

espacios de trabajo y aprendizaje colaborativo.

o El programa como posibilidad de socialización de las experiencias

pedagógicas: Las experiencias pedagógicas llevadas a cabo por los maestros

que forman parte del programa se constituyen en la principal fuente de

análisis, cualificación, acompañamiento, discusión e interacción entre los

docentes. Así las cosas, se puede plantear que las experiencias pedagógicas se

constituyen tanto en medio como en fin, puesto que es a través de ellas que se

generan espacios y procesos de discusión, pero también son objeto de

46

acompañamiento, cualificación y divulgación. Las experiencias se nutren de

los otros y se socializan no solo para darse a conocer, sino para aportar

aspectos conceptuales y metodológicos que pueden transferirse de manera

contextualizada a otras experiencias.

 Elaboración colaborativa de la línea de tiempo del programa: El segundo

objetivo de esta fase de la sistematización, se surtió a través de la técnica de

elaboración colaborativa, entre los investigadores participantes, de una línea de

tiempo del programa, siguiendo la metodología de metaplan.

Para ello se realizó una distribución espacial del programa en sus años de ejecución

y se pidió a los investigadores que identificaran en cada año: orígenes/ causas,

hitos/transformaciones, actores y productos.

Figura 9: Imagen fragmento línea del tiempo realizada colaborativamente por el equipo del programa.

Metodología metaplan. Fuente: Registro fotográfico. Elaboración propia

Para cada una de las categorías propuestas, se identificaron por cada año de la administración

2016 – 2019, aquellos aspectos que hubiesen sido más relevantes para el programa, bien fuera

porque se consideraba un insumo o una fuente potenciadora del programa o bien por tratarse

de un proceso o producto significativo en cada una de sus etapas o momentos. Así mismo se

identificaron actores centrales del proceso. Se presenta a continuación una síntesis de los

47

aspectos más relevantes destacados por el equipo de investigación para cada uno de los años

de diseño, validación e implementación del programa:

AÑOS

2016 2017 2018 2019

CATEGORIAS

ORÌGENES/

CAUSAS

Intención

política

distrital desde

el programa de

gobierno 2016

- 2020: Bogotá

mejor para

todos.

Necesidad de

recoger el

legado del

IDEP.

Reorganizació

n componentes

del IDEP.

Coyuntura:

tiempo

transcurrido en

cambiar de

dirección del

IDEP.

Definición de

los dos

componentes

que conforman

la subdirección

académica

como área

misional del

instituto:

COMPONEN

TE 1:

seguimiento a

la política

público –

sistema de

monitoreo.

COMPONEN

TE 2:

cualificación-

Comunidades

de saber y

práctica

pedagógica.

Atender la

realidad de las

experiencias de

los profesores.

Cambio de

estrategias de

acompañamien

to y

cualificación.

No

tematización

en las

convocatorias

para los

maestros,

reconociendo

Reto de

Posicionamiento

del proyecto

IDEP.

Necesidad de

extender el

programa

ampliando

cobertura.

Acompañamient

o no in situ con

fin de ampliar el

número de

docentes

beneficiados.

Transferencia de

metodologías.

Apuesta por

validar la ruta

diseñada y

piloteada e

implementada

en 2017.

Pertinencia de

sistematizar y

evaluar los

resultados y

efectos del

programa en

sus diferentes

fases.

Divulgar los

productos del

programa.

48

AÑOS

2016 2017 2018 2019

CATEGORIAS

sus avances y

saber.

Reconocimient

o de docentes y

directivos.

TRANSFORMAC

IONES/ HITOS

Diseño de

componente.

Año de

transición.

Se fortalecen

procesos de

acompañamien

to in situ.

Inicio de

estrategia de

movilidad

académica

movilidad.

Discusión en

seminario del

IDEP sobre el

concepto de

territorio y su

importancia en

los procesos

que realiza el

instituto. Se

inicia la

estrategia

IDEP al

territorio

Emerge el

concepto de

comunidades

de saber y

práctica

pedagógica

como un

constructo del

IDEP. Se

Avance

conceptual

Se define el

programa

como producto

central del

componente

dos, a

desarrollarse

durante los

cuatro años.

Se define el

nombre del

programa.

Consolidación

de los aspectos

centrales que

orientarán la

política

educativa de la

administración

.

Se definen los

niveles de

acompañamien

to

Se realiza el

diplomado en

alianza con la

Universidad

Distrital como

estrategia de

cualificación.

Se articula la

cualificación al

proceso de

acompañamien

to por niveles.

Acto de cierre

del programa

Se definen y

perfilan los ejes

que conforman

el programa:

Cualificación

general,

cualificación

específica y

visibilización de

experiencias,

con sus

respectivas

estrategias y

metodologías.

Se amplía el

equipo de

acompañamient

o.

Se duplican las

cifras de

presentados a la

convocatoria del

programa y

seleccionados.

Se establece

vínculo con

UNICAFAM.

.

Consolidación

de cajas de

herramientas del

acompañamient

o.

Investigadores

del programa y

docentes

participan en

eventos

Se mantienen y

consolidan los

ejes que

conforman el

programa.

Se articula el

eje desarrollo

personal de los

docentes al

programa.

Incremento de

docentes y

directivos

docentes

presentados a

la

convocatoria.

Ampliación

cantidad de

experiencias

seleccionadas.

Lanzamiento

del libro

derivado del

acompañamien

to 2017.

Colectivos de

red.

Conformación

equipo

multidisciplina

r.

Participación

internacional

SALLE.

49

AÑOS

2016 2017 2018 2019

CATEGORIAS

sobre este

concepto.

basado en el

reconocimient

o del maestro.

Se posiciona el

saber del

maestro.

Se cualifica

saber del

maestro.

nacionales e

internacionales:

ponencias, foros

sobre formación

de pensamiento

crítico.

Inicia la

herramienta

virtual

INNOV@IDEP.

Se fortalece

significativamen

te el uso del aula

virtual como

estrategia de

cualificación.

Se realiza

estrategia de

movilidad

académica con

óptimos

resultados.

ACTORES Directora

saliente

Directora

entrante.

Subdirector

académico y

asesores.

Equipo de la

subdirección

académica del

IDEP.

Directivos

Equipo

subdirección

académica

Equipo de

acompañamien

to

Universidad

Distrital

Maestros y

directivos

participantes

en el programa.

Directivos

Equipo

subdirección

académica

Equipo de

acompañamient

o

Unicafam.

Maestros y

directivos

participantes en

el programa

Maestros,

padres de

familia,

directivos.

PRODUCTOS Videos de

experiencias

pedagógicas.

Caracterizació

n de

experiencias.

Estado del arte:

comunidad de

Publicación:

Aula urbana.

Informe final

Universidad

Distrital y

acompañamien

to.

Ferias.

Publicaciones.

Movilidad-

municipios.

Vínculos

universidades.

Acompañamie

nto

experiencias.

Ponencias y

artículos.

Libro.

Cartilla.

50

AÑOS

2016 2017 2018 2019

CATEGORIAS

saber y práctica

pedagógica.

Informe cartilla

Universidad

Distrital.

Diseño de

componente

Mapa de

georeferenciaci

ón.

Informe de

Caracterizació

n de

experiencias

pedagógicas.

Ponencias

Universidad

Salle.

CLACSO.

INOVAIDEP

Libro.

Eventos

internacionales.

Eventos

colegios.

Participación

en eventos.

Producto

sistematización

2018.

Tabla 1: Síntesis de los principales hallazgos por categoría en línea de tiempo de construcción

colaborativa – Equipo Cualificación y acompañamiento 2019. Fuente: Elaboración propia.

Figura 10: Imagen fragmento línea del tiempo realizada colaborativamente por el equipo del

programa. Metodología metaplan. Fuente: Registro fotográfico. Elaboración propia

A partir de los resultados de la fase de reconstrucción de la experiencia se plantean los

objetivos y categorías de la sistematización que se presentan en los siguientes apartados.

2.3.2 Las preguntas iniciales: Definición de objetivos y categorías de la sistematización

Para la definición de objetivos y categorías de la sistematización se diseñaron en la fase de

alistamiento, teniendo en cuenta la perspectiva metodológica de Jara (2014), los instrumentos

de sistematización que se presentan en seguida.

Instrumento de sistematización número 1: Objetivos de la sistematización

Preguntas orientadoras derivadas de la reconstrucción de la experiencia

51

PREGUNTA

ORIENTADORA

PREGUNTAS FORMULADAS A PARTIR DE LA

RECONSTRUCCIÓN DE LA EXPERIENCIA

¿Qué le quiero preguntar a la

experiencia?

¿Cómo aporta el programa

“Pensamiento crítico para la

investigación e innovación

educativa” en la

conformación de

comunidades de saber y

práctica pedagógica?

Experiencia a sistematizar:

Programa “Pensamiento

crítico para la investigación e

innovación educativa”

¿Cuál es la incidencia del programa en el reconocimiento y

posicionamiento de los maestros y directivos del distrito

capital?

¿Cómo aporta el programa al trabajo colaborativo y el diálogo

de saberes entre los docentes y directivos docentes?

¿Cuáles son los aportes del programa para el desarrollo

personal y profesional de los docentes y directivos docentes

del distrito capital?

¿Cuál es la contribución del programa para la socialización,

divulgación y transferencia de experiencias pedagógicas

realizadas por los docentes y directivos docentes del distrito

capital?

Tabla 2: Instrumento de sistematización 1 – Preguntas orientadoras. Fuente: elaboración propia

Identificación de ejes temáticos

EJE TEMÁTICO

PREGUNTAS FORMULADAS

Reconocimiento y

posicionamiento del docente

y directivo docente

¿Cuál es la incidencia del programa en el reconocimiento y

posicionamiento de los maestros y directivos del distrito

capital?

Trabajo colaborativo y

diálogo de saberes

¿Cómo aporta el programa al trabajo colaborativo y el diálogo

de saberes entre los docentes y directivos docentes?

Desarrollo personal y

profesional del docente y

directivo docente

¿Cuáles son los aportes del programa para el desarrollo

personal y profesional de los docentes y directivos docentes

del distrito capital?

Socialización y transferencia

de experiencias pedagógicas

¿Cuál es la contribución del programa para la socialización,

divulgación y transferencia de experiencias pedagógicas

realizadas por los docentes y directivos docentes del distrito

capital?

Tabla 3: Instrumento de sistematización 1 – Identificación de ejes temáticos. Fuente: elaboración

propia

Formulación de objetivos

EJE TEMÁTICO

PREGUNTAS

FORMULADAS

OBJETIVOS

Reconocimiento y

posicionamiento del

docente y directivo

docente

¿Cuál es la incidencia del

programa en el reconocimiento

y posicionamiento de los

Determinar la incidencia del

programa “pensamiento crítico

para la investigación e

innovación educativa” en el

52

EJE TEMÁTICO

PREGUNTAS

FORMULADAS

OBJETIVOS

maestros y directivos del distrito

capital?

reconocimiento y

posicionamiento de los

maestros y directivos del

distrito capital.

Trabajo colaborativo y

diálogo de saberes

¿Cómo aporta el programa al

trabajo colaborativo y el diálogo

de saberes entre los docentes y

directivos docentes?

Caracterizar el aporte del

programa “pensamiento crítico

para la investigación e

innovación educativa” al

trabajo colaborativo y el

diálogo de saberes entre los

docentes y directivos docentes.

Desarrollo personal y

profesional del docente y

directivo docente

¿Cuáles son los aportes del

programa para el desarrollo

personal y profesional de los

docentes y directivos docentes

del distrito capital?

Identificar los aportes del

programa “pensamiento crítico

para la investigación e

innovación educativa” para el

desarrollo personal y

profesional de los docentes y

directivos docentes del distrito

capital.

Socialización y

transferencia de

experiencias pedagógicas

¿Cuál es la contribución del

programa a la socialización,

divulgación y transferencia de

experiencias pedagógicas

realizadas por los docentes y

directivos docentes del distrito

capital?

Definir la contribución del

programa “pensamiento crítico

para la investigación e

innovación educativa” a la

socialización, divulgación y

transferencia de experiencias

pedagógicas realizadas por los

docentes y directivos docentes

del distrito capital.

Tabla 4: Instrumento de sistematización 1 – Formulación de objetivos. Fuente: elaboración propia

De la ruta metodológica seguida, se derivaron entonces los siguientes objetivos para la

sistematización.

OBJETIVO GENERAL:

Analizar la incidencia del programa “Pensamiento crítico para la investigación e innovación

educativa” en la conformación y consolidación de comunidades de saber y práctica

pedagógica.

OBJETIVOS ESPECÍFICOS:

1. Determinar la incidencia del programa “pensamiento crítico para la investigación e

innovación educativa” en el reconocimiento y posicionamiento de los maestros y

directivos del distrito capital.

53

2. Caracterizar el aporte del programa “pensamiento crítico para la investigación e

innovación educativa” al trabajo colaborativo y el diálogo de saberes entre los

docentes y directivos docentes.

3. Identificar los aportes del programa “pensamiento crítico para la investigación e

innovación educativa” para el desarrollo personal y profesional de los docentes y

directivos docentes del distrito capital.

4. Definir la contribución del programa “pensamiento crítico para la investigación e

innovación educativa” a la socialización, divulgación y transferencia de experiencias

pedagógicas realizadas por los docentes y directivos docentes del distrito capital

2.3.2 Recuperación del proceso vivido: Definición del plan de trabajo

Para recuperar el proceso vivido derivado de la experiencia se hizo necesario definir las

categorías de la sistematización, los instrumentos de recolección de información y

establecer el plan de trabajo de campo. Estas acciones se llevaron a cabo, mediante el

diligenciamiento del instrumento 2 de sistematización.

Instrumento de sistematización 2: Identificación de categorías y plan de trabajo

Definición de categorías a priori

OBJETIVO ESPECÍFICO CATEGORÍA APRIORI

Determinar la incidencia del programa

“pensamiento crítico para la investigación e

innovación educativa” en el reconocimiento y

posicionamiento de los maestros y directivos

del distrito capital.

Reconocimiento y posicionamiento de los

maestros y directivos

Caracterizar el aporte del programa

“pensamiento crítico para la investigación e

innovación educativa” al trabajo colaborativo

y el diálogo de saberes entre los docentes y

directivos docentes.

Trabajo colaborativo y diálogo de saberes

Identificar los aportes del programa

“pensamiento crítico para la investigación e

innovación educativa” para el desarrollo

personal y profesional de los docentes y

directivos docentes del distrito capital.

Desarrollo personal y profesional de los

docentes y directivos

54

Definir la contribución del programa

“pensamiento crítico para la investigación e

innovación educativa” a la socialización,

divulgación y transferencia de experiencias

pedagógicas realizadas por los docentes y

directivos docentes del distrito capital.

Socialización, divulgación y transferencia de

experiencias pedagógicas

Tabla 5: Instrumento de sistematización 2 – definición de categorías a priori de la sistematización.

Fuente: elaboración propia.

Definición de instrumentos para la sistematización

CATEGORÍA APRIORI OBJETIVO

ESPECÍFICO

INSTRUMENTOS

PROPUESTOS

Reconocimiento y

posicionamiento de los

maestros y directivos

Determinar la

incidencia del

programa

“pensamiento crítico

para la investigación e

innovación educativa”

en el reconocimiento y

posicionamiento de los

maestros y directivos

del distrito capital

Matriz de análisis documental

Entrevista semiestructurada a

investigadores y funcionarios del

IDEP

Grupos focales docentes y

directivos docentes

Trabajo colaborativo y diálogo

de saberes entre docentes y

directivos docentes

Caracterizar el aporte

del programa

“pensamiento crítico

para la investigación e

innovación educativa”

al trabajo colaborativo

y el diálogo de saberes

entre los docentes y

directivos docentes.

Matriz de análisis documental

Entrevista semiestructurada a

investigadores y funcionarios del

IDEP

Grupos focales docentes y

directivos docentes

Desarrollo personal y

profesional de los docentes y

directivos

Identificar los aportes

del programa

“pensamiento crítico

para la investigación e

innovación educativa”

para el desarrollo

personal y profesional

de los docentes y

directivos docentes del

distrito capital.

Matriz de análisis documental

Entrevista semiestructurada a

investigadores y funcionarios del

IDEP

Grupos focales docentes y

directivos docentes

Socialización, divulgación y

transferencia de experiencias

pedagógicas

Definir la contribución

del programa

“pensamiento crítico

Matriz de análisis documental

55

para la investigación e

innovación educativa”

a la socialización,

divulgación y

transferencia de

experiencias

pedagógicas realizadas

por los docentes y

directivos docentes del

distrito capital.

Entrevista semiestructurada a

investigadores y funcionarios del

IDEP

Grupos focales docentes y

directivos docentes

Tabla 6: Instrumento de sistematización 2 – Definición de instrumentos para la sistematización.

Fuente: elaboración propia

Definición del plan de trabajo para la sistematización

FASE ACTIVIDADES FECHAS

ALISTAMIENTO DEL

TRABAJO DE CAMPO

Validación de los

instrumentos por expertos

Junio 10 al 14

Selección de la muestra

documental

Junio 14 al 21

Selección de la muestra de

investigadores

Selección de la muestra de

maestros y directivos

docentes

APLICACIÓN DE

INSTRUMENTOS PARA

LA RECOLECCIÓN DE

INFORMACIÓN

Revisión documental Junio 21 a julio 12

Aplicación de entrevistas

semiestructuradas a

investigadores

Julio 12 a agosto 9

Aplicación de grupos focales

a docentes y directivos

docentes

Agosto 12 a octubre 1

ORGANIZACIÓN Y

CLASIFICACIÓN DE LA

INFORMACIÓN

Diligenciamiento matriz de

análisis documental

Junio 21 a julio 12

Transcripción de entrevistas y

grupos focales

Agosto 12 a octubre 10

Codificación de instrumentos Julio 12 a octubre 10

Clasificación de información

por categorías

Septiembre 15 a Octubre 15

Identificación de categorías y

subcategorías emergentes

ANÁLISIS DE LA

INFORMACIÓN

Análisis de resultados por

objetivo

Octubre 15 a noviembre 15 Identificación de puntos de

llegada

Formulación de conclusiones

y prospectiva

Consolidación de informe

final

 Tabla 7: Instrumento de sistematización 2 – Definición del plan de trabajo para la sistematización.

Fuente: elaboración propia.

56

2.3.3 Diseño y validación de instrumentos

Siguiendo la ruta metodológica establecida desde la identificación de objetivos y categorías

de la sistematización se diseñaron los instrumentos definidos para la recolección de

información: 1. Matriz de análisis documental 2. Entrevista semiestructurada o cuestionario

para investigadores y funcionarios del IDEP y 3. Tópicos para grupos focales y/o entrevistas

a docentes y directivos docentes.

Instrumento de recolección de información nº1: matriz de análisis documental

TIPO Y

NOMBRE DEL

DOCUMENTO

(Informe final,

Publicación,

carpeta

contractual, etc)

EVIDENCIAS EN

RELACIÓN CON EL

TRABAJO

COLABORATIVO Y EL

DIÁLOGO DE

SABERES ENTRE

DOCENTES Y

DIRECTIVOS

DOCENTES

EVIDENCIAS EN

RELACIÓN CON EL

RECONOCIMIENTO

Y

POSICIONAMIENTO

DEL MAESTRO Y

DIRECTIVO

DOCENTE

EVIDENCIAS EN

RELACIÓN CON EL

DESARROLLO

PERSONAL Y

PROFESIONAL DE

LOS DOCENTES Y

DIRECTIVOS

EVIDENCIAS EN

RELACIÓN CON

LA

SOCIALIZACIÓN,

DIVULGACIÓN Y

TRANSFERENCIA

DE EXPERIENCIAS

PEDAGÓGICAS

Tabla 8: Instrumento de recolección de información 1- Matriz de análisis documental. Fuente:

elaboración propia.

Instrumento de recolección de información Nº2: Entrevista semiestructurada o

cuestionario a investigadores y funcionarios del IDEP

CATEGORÍA APRIORI OBJETIVO

ESPECÍFICO

PREGUNTAS SUGERIDAS

Reconocimiento y

posicionamiento de los

maestros y directivos

Determinar la

incidencia del

programa

“pensamiento crítico

El Plan Sectorial de Educación de la

presente vigencia, ha estado orientado

a desarrollar acciones encaminadas al

reconocimiento de los docentes y

57

CATEGORÍA APRIORI OBJETIVO

ESPECÍFICO

PREGUNTAS SUGERIDAS

para la investigación e

innovación educativa”

en el reconocimiento y

posicionamiento de los

maestros y directivos

del distrito capital

 directivos docentes como

protagonistas y actores centrales del

proceso formativo de los estudiantes.

¿Cuál considera usted, es la

incidencia el programa “pensamiento

crítico para la investigación e

innovación educativa” en este

reconocimiento de los docentes y

directivos docentes?

¿Desde el programa cómo se concibe

o qué se entiende por reconocimiento

y posicionamiento de los maestros y

directivos?

¿Cuáles son las acciones concretas

que se realizan para este

reconocimiento y posicionamiento?

Trabajo colaborativo y diálogo

de saberes entre docentes y

directivos docentes

Caracterizar el aporte

del programa

“pensamiento crítico

para la investigación e

innovación educativa”

al trabajo colaborativo

y el diálogo de saberes

entre los docentes y

directivos docentes.

Siendo la conformación y

consolidación de comunidades de

saber y práctica pedagógica, uno de

los objetivos centrales del programa

“pensamiento crítico para la

investigación e innovación

educativa”, ¿desde su punto de vista

qué tipo de aportes hace el programa

al trabajo colaborativo de los

docentes y directivos docentes?

¿Cómo genera o promueve el

programa el diálogo de saberes entre

los docentes y directivos docentes?

¿Cuáles son las acciones concretas

que se realizan para promover el

trabajo colaborativo y el dialogo de

saberes?

Desarrollo personal y

profesional de los docentes y

directivos

Identificar los aportes

del programa

“pensamiento crítico

para la investigación e

innovación educativa”

para el desarrollo

personal y profesional

de los docentes y

¿Por qué es importante para el

programa el desarrollo personal de los

docentes y directivos docentes?

¿Cómo se fortalece el desarrollo

personal de los maestros y directivos

docentes, desde el programa?

58

CATEGORÍA APRIORI OBJETIVO

ESPECÍFICO

PREGUNTAS SUGERIDAS

directivos docentes del

distrito capital.

¿Cuál es la concepción que se tiene

desde el programa del desarrollo

profesional de los docentes y

directivos?

¿Qué tipo de acciones o estrategias se

llevan a cabo desde el programa para

fortalecer el desarrollo profesional de

los docentes y directivos?

Socialización, divulgación y

transferencia de experiencias

pedagógicas

Definir la contribución

del programa

“pensamiento crítico

para la investigación e

innovación educativa”

a la socialización,

divulgación y

transferencia de

experiencias

pedagógicas realizadas

por los docentes y

directivos docentes del

distrito capital.

¿Qué es una experiencia pedagógica

en el marco del programa

“pensamiento crítico para la

investigación e innovación

educativa”?

¿Por qué es necesario acompañar las

experiencias pedagógicas y cómo se

acompañan?

¿Qué tipo de acciones y estrategias se

implementan desde el programa para

socializar y divulgar las experiencias

pedagógicas de los docentes y

directivos?

¿Cómo concibe el programa la

transferencia del conocimiento

pedagógico derivado de las

experiencias?

¿Qué tipo de acciones o estrategias se

implementan o desarrollan desde el

programa para favorecer la

transferencia del conocimiento

derivado de las experiencias

pedagógicas?

Tabla 9: Instrumento de recolección de información 2 – Entrevista o cuestionario a investigadores y

funcionarios del IDEP. Fuente: elaboración propia.

59

Instrumento de recolección de información Nº3: Tópicos para grupos focales y/o

entrevistas con docentes y directivos docentes participantes en el programa

CATEGORÍA APRIORI OBJETIVO

ESPECÍFICO

TÓPICOS DE DISCUSIÓN EN

EL GRUPO FOCAL

Reconocimiento y

posicionamiento de los

maestros y directivos

Determinar la

incidencia del

programa

“pensamiento crítico

para la investigación

e innovación

educativa” en el

reconocimiento y

posicionamiento de

los maestros y

directivos del distrito

capital

El Plan Sectorial de Educación de

la presente vigencia, ha estado

orientado a desarrollar acciones

encaminadas al reconocimiento de

los docentes y directivos docentes

como protagonistas y actores

centrales del proceso formativo de

los estudiantes.

¿El programa “pensamiento

crítico para la investigación e

innovación educativa” en qué y

cómo aporta a dicho

reconocimiento?

Trabajo colaborativo y

diálogo de saberes entre

docentes y directivos

docentes

Caracterizar el aporte

del programa

“pensamiento crítico

para la investigación

e innovación

educativa” al trabajo

colaborativo y el

diálogo de saberes

entre los docentes y

directivos docentes.

¿Cómo comprenden ustedes el

concepto de comunidad de saber y

práctica pedagógica?

Siendo la conformación y

consolidación de comunidades de

saber y práctica pedagógica, uno

de los objetivos centrales del

programa “pensamiento crítico

para la investigación e innovación

educativa”, ¿desde su experiencia

de participación en el programa,

cuáles estrategias o acciones

evidencian, la apuesta del IDEP

hacia el cumplimiento de este

propósito?

Desarrollo personal y

profesional de los docentes y

directivos

Identificar los

aportes del programa

“pensamiento crítico

para la investigación

e innovación

educativa” para el

desarrollo personal y

profesional de los

docentes y directivos

docentes del distrito

capital.

El programa “pensamiento crítico

para la investigación e innovación

educativa”, parte de la importancia

y reconocimiento del SER ¿Qué

significado y relevancia creen

ustedes que tiene este aspecto?

¿La experiencia de ustedes como

participantes del programa cómo

ha sido frente a su desarrollo

personal?

60

CATEGORÍA APRIORI OBJETIVO

ESPECÍFICO

TÓPICOS DE DISCUSIÓN EN

EL GRUPO FOCAL

¿La experiencia de ustedes como

participantes del programa cómo

ha sido frente a su desarrollo

profesional?

Socialización, divulgación y

transferencia de experiencias

pedagógicas

Definir la

contribución del

programa

“pensamiento crítico

para la investigación

e innovación

educativa” a la

socialización,

divulgación y

transferencia de

experiencias

pedagógicas

realizadas por los

docentes y directivos

docentes del distrito

capital.

¿Qué es una experiencia

pedagógica en el marco del

programa “pensamiento crítico

para la investigación e innovación

educativa”?

¿Cómo ha sido el proceso de

acompañamiento a sus

experiencias pedagógicas?

¿Qué tipo de acciones y estrategias

se implementan desde el programa

para socializar y divulgar las

experiencias pedagógicas de los

docentes y directivos?

¿Qué les ha aportado a sus

experiencias estas estrategias?

¿Cómo se enriquecen las

experiencias?
Tabla 10: Instrumento de recolección de información 3 – Tópicos para grupos focales y/o entrevistas

con docentes y directivos participantes en el programa. Fuente: elaboración propia.

2.3.4 Trabajo de campo: Recolección y clasificación de la información

Una vez validados los instrumentos, se procedió a aplicarlos a los distintos actores

participantes tal como se evidencia en la siguiente matriz:

TIPO DE PARTICIPANTE

EN EL PROGRAMA

CANTIDAD DE

PARTICIPANTES

INSTRUMENTO APLICADO

Funcionarios IDEP

3 Entrevistas a profundidad

(individuales)

Investigadores IDEP

(acompañamiento y

cualificación)

8 Grupo focal por niveles

Investigadores IDEP

(acompañamiento y

cualificación)

9 Cuestionario escrito

Investigadores IDEP

(cualificación específica: ser

con sentido)

4 Grupo focal

61

TIPO DE PARTICIPANTE

EN EL PROGRAMA

CANTIDAD DE

PARTICIPANTES

INSTRUMENTO APLICADO

Docentes y directivos

docentes

14 Entrevistas a profundidad

(individuales y grupales)

Docentes y directivos

docentes

31 Grupos focales (4 en total)

Tabla 11: Instrumentos aplicados a los participantes. Fuente: elaboración propia

Figura 11: Imagen grupo focal investigadores IDEP. Fuente: registro fotográfico investigadores

La información recabada a través de los instrumentos fue grabada en audios y posteriormente

transcrita para su posterior clasificación y análisis. Las transcripciones realizadas y los

cuestionarios escritos fueron codificados así:

INSTRUMENTO APLICADO

CÓDIGO ASIGNADO

Entrevista a Claudia Lucía Sáenz ID10

Entrevista a Andrea Bustamante ID11

Entrevista a Jorge Palacio ID12

Cuestionarios a investigadores

(acompañamiento y cualificación)

ID01 – ID02 - ID03 – ID04 – ID05 – ID06 –

ID07 – ID08 – ID09

Grupo focal investigadores (acompañamiento

y cualificación)

GFI1

Grupo focal investigadores (cualificación

específica – Ser con sentido

GFI2

Entrevistas a profundidad docentes y

directivos docentes

ED1 – ED2 – ED3 – ED4 – ED5 – ED6- ED7

– ED8 – ED9 – ED10

Grupos focales docentes GFD1 – GFD2 – GFD3 – GFD4

62

INSTRUMENTO APLICADO

CÓDIGO ASIGNADO

Relatorías grupos focales RGF1 – RGF2 – RGF3 – RGF4

Síntesis metaplan grupos focales SGF1 – SGF2

Análisis informe sistematización 2018 I2018

Tabla 12: Codificación de instrumentos aplicados. Fuente: elaboración propia.

Figura 12: Imagen grupo focal docentes y directivos participantes en el programa. Fuente: registro

fotográfico investigadores

2.3.6 Análisis de la información: reflexiones derivadas de la sistematización

Para llevar a cabo el análisis de cada uno de los instrumentos aplicados se elaboraron matrices

de clasificación de información, a partir de las categorías a priori de la sistematización a

saber.

 Reconocimiento y posicionamiento de los maestros y directivos: procesos y

estrategias afirmativas del rol del docente y directivo docente como protagonista de

los procesos de enseñanza y productores de saber pedagógico.

63

 Trabajo colaborativo y diálogo de saberes: construcción colectiva de saber

pedagógico que inicia por el establecimiento de relaciones sociales y vínculos

afectivos entre docentes, directivos docentes e investigadores acompañantes, pasando

por la generación colaborativa de procesos y estrategias pedagógicas, hasta llegar a

instancias de investigación colectiva.

 Desarrollo personal y profesional de los docentes y directivos: acciones, procesos

y estrategias que se implementan en el programa para empoderar y fortalecer a los

maestros y directivos desde su esencia personal hasta su actualización profesional.

 Socialización, divulgación y transferencia de experiencias pedagógicas: procesos

de visibilización del conocimiento pedagógico derivado de las prácticas reflexionadas

de los maestros y directivos, como posibilidad de reconocimiento de los docentes

desde sus experiencias y de transferencia contextualizada del conocimiento

pedagógico.

Figura 13: Imagen producto derivado de grupo focal investigadores IDEP. Fuente: registro

fotográfico investigadores

64

 Habilidades del pensamiento crítico que se fortalecen en el programa: procesos

y habilidades de pensamiento crítico que se potencian y fortalecen en maestros y

directivos docentes, a partir de su participación en el programa.

Para cada una de estas categorías, se llevó a cabo el análisis desde la triangulación de la

información derivada de las fuentes de información (actores e instrumentos aplicados).

2.3.7 Los puntos de llegada: conclusiones y prospectiva

Como momento final de la ruta de sistematización seleccionada para el programa y a la luz

de las categorías de análisis, se identificaron los principales hallazgos derivados del ejercicio

investigativo, así como la prospectiva y recomendaciones para fases subsiguientes del

programa, las cuales fueron a su vez trianguladas con los resultados de la evaluación aplicada.

Las conclusiones y prospectiva se presentan en el capítulo final del presente documento.

3. El PROGRAMA EN ACCIÓN: ¿QUÉ HACEMOS Y CÓMO LO HACEMOS?

Tal como se presentó en el primer capítulo, el programa “Pensamiento crítico para la

investigación e innovación educativa” está constituido por tres ejes a saber:

 Acompañamiento a experiencias pedagógicas

 Cualificación

 Visibilización de experiencias pedagógicas

Se presenta a continuación la descripción de cada uno de estos ejes, así como las actividades

realizadas y principales resultados obtenidos.

3.1 Una forma de caminar y construir juntos: Eje de acompañamiento a experiencias

pedagógicas

El eje de acompañamiento ha sido concebido dentro del programa como una estrategia para

el trabajo colaborativo con los docentes y directivos docentes, a través de una ruta

metodológica denominada “Senti - pensante” que se configura como una posibilidad de

65

“construir junto con el otro” para fortalecer conceptual y metodológicamente las experiencias

pedagógicas realizadas por los maestros y maestras de la ciudad, desde tres categorías o

componentes centrales: “sentir y pensar”, “ir juntos y desarrollar nuestro pensamiento crítico.

(Acuña, Bejarano, Cardozo& Londoño 2018).

La ruta de acompañamiento Senti – Pensante “Un desafío para ir juntos”, se llevó a cabo con

docentes, directivos docentes y DILES en tres niveles de avance de sus experiencias

pedagógicas: Inicial, Desarrollo y Sistematización. Para el año 2019 se incluyó un nivel

adicional denominado incubadora de proyectos, que si bien dentro de la estructura

metodológica del programa se ubica en el eje de cualificación, fue abordado desde un proceso

particular de acompañamiento.

Estos cuatro niveles de avance han sido definidos por el IDEP así:

 Incubadora de proyectos: Interés en estructurar un proyecto pedagógico, el cual aún no se

encuentra delimitado temáticamente. Los participantes en este nivel recibieron un proceso de

cualificación orientado a perfilar una idea preliminar de proyecto mediante técnicas y

estrategias para el análisis de contexto y la definición de un problema, orientado desde la

perspectiva de marco lógico.

● Inicial: Es aquella propuesta o iniciativa individual o colectiva que requiere ser organizada,

sustentada y estructuralmente expuesta para ser visibilizada, llevada a las prácticas

pedagógicas y reconocida institucionalmente en beneficio de aportar a las nuevas

generaciones, como a la cualificación docente, orientadores, directivo docente o DILE. En

ese sentido, participaron en este nivel docentes y directivos docentes con iniciativas que

contaban con una pregunta, necesidad de transformación o réplica de experiencia.

 ● Experiencias en desarrollo: Son propuestas en curso o que se venían ejecutando desde

hace uno o dos años en la escuela y/o territorio, respondiendo a las necesidades del contexto.

Estas experiencias se llevan a cabo desde acciones relacionadas con el quehacer docente,

orientador, directivo docente o DILE, o con el currículo, evaluación y/o propuestas en

ambientes de aprendizaje, de convivencia o de la vida institucional, entre otras. Las

experiencias para ser acompañadas en este nivel, debían contar con un diagnóstico o línea

base, objetivos, justificación, un problema claro y definido.

66

● Experiencias para sistematizar: Son experiencias con un importante recorrido en el tiempo

(tres años o más); por ello pueden construir una memoria integral y crítica de la misma,

producto de la recuperación de relatos de diferentes actores e incluyendo elementos

analíticos, conceptuales y socioafectivos. En este nivel de acompañamiento, se visibilizaron

los procesos, resultados y transformaciones generados a partir de la experiencia, aportando

así a la construcción de conocimiento pedagógico. Estas experiencias contaban con

evidencias de su recorrido tales como registros, diarios de campo, estrategias e instrumentos

pedagógicos implementados, evidencias audiovisuales, documentos de trabajo y/o

documentos publicados.

La denominada ruta Senti- pensante, estrategia metodológica implementada en el

acompañamiento, se fundamenta en dos anclajes importantes: (Sentí- pensante e IR Juntos).

Sentí- pensante, se vincula con el término del Maestro Investigador Fals Borda, “Nosotros

actuamos con el corazón, pero también empleamos la cabeza, y cuando combinamos las dos

cosas así, somos sentí-pensantes”; este sentir desde cabeza, inspira en el segundo anclaje “IR

JUNTOS” el cual comprende el acompañamiento como una mediación que reconoce el

saber maestro y otorga un sentido a su práctica pedagógica en el contexto de la escuela,

logrando así cambios en la cultura institucional y mejorando la calidad educativa de los

estudiantes (p.22)

Otro aspecto fundamental que se articula de manera transversal a la ruta, hace relación al

desarrollo o potenciación de habilidades de pensamiento crítico que se hace de manera

intencionada a lo largo del proceso de acompañamiento. En este sentido, durante las sesiones

de trabajo colaborativo con maestros y directivos docentes se fortalecen habilidades como:

análisis, inferencia, interpretación, evaluación y autorregulación y disposiciones tales como,

flexibilización, confianza, autoconfianza, curiosidad entre otras.

La ruta sentí-pensante, se configura en 5 momentos que son trasversales y se desarrollan en

todo el proceso de acompañamiento. Estos momentos son:

 Inicio en camino identificando en dónde está mi experiencia y en dónde están las

otras.

 Entiendo y construyo el sentido del acompañamiento.

 Recupero mi experiencia desde el saber propio.

67

 Socializo y comparto con otros mi experiencia.

 Andar y desandar: reflexión sobre lo construido en el proceso vivido.

Cada uno de estos cinco momentos se desarrolla de manera particular en los tres niveles de

acompañamiento (inicial, desarrollo y sistematización), dadas las especificidades,

características y necesidades de las experiencias que los conforman, dando sentido a cada

paso y desglosándolos en otras fases o submomentos. Como se planteó anteriormente, en el

nivel de incubadora se implementó una metodología centrada en el enfoque de marco lógico,

atendiendo a las necesidades de los docentes y directivos que formaron parte de este nivel.

Se presentan a continuación los principales procesos llevados a cabo en cada nivel de

acompañamiento, sus resultados, así como el nombre de las experiencias que los

conformaron, para lo cual se contó, como insumo, con un informe síntesis elaborado por las

líderes de nivel.

3.1.1 Ideas pedagógicas que surgen para convertirse en experiencias: Incubadora de

proyectos

El nivel incubadora de proyectos, surge en el año 2019 como respuesta a una necesidad del

programa evidenciada en años anteriores. En las convocatorias de los años 2017 y 2018, fue

posible establecer que un número importante de los docentes y directivos docentes que se

presentaban, no habían desarrollado como tal una idea de proyecto, o la misma se encontraba

en estado incipiente. Por ello, resultó pertinente incluir un nivel cero en el programa para

acompañar a aquellos maestros que presentaban interés por proponer y diseñar un proyecto

para dar respuesta a las necesidades o problemáticas de su contexto. En tal sentido, el nivel

incubadora estuvo centrado en acompañar a sus participantes en la elaboración de un

diagnóstico y análisis de contexto que desembocara en el planteamiento de un proyecto de

desarrollo pedagógico.

Las experiencias acompañadas en el nivel incubadora de proyectos fueron:

Nombre

Localidad
Institución Título de la Experiencia

1 San Cristóbal
COLEGIO ALDEMAR

ROJAS PLAZAS (IED)
Semillero en marketing digital

2

68

Nombre

Localidad
Institución Título de la Experiencia

Ciudad

Bolívar

COLEGIO ISMAEL

PERDOMO (IED)

El Papel del Colegio Ismael Perdomo J.T., en la

Vida de los Estudiantes en la Formación de sus

Propios Proyectos de Vida con Propósito

Social.

3

Engativá
COLEGIO GENERAL

SANTANDER (IED)

MateCríticas

Bosa
COLEGIO PORFIRIO

BARBA JACOB (IED)

Ciudad

Bolívar

COLEGIO FANNY MIKEY

(IED)

Bosa
COLEGIO VILLAS DEL

PROGRESO (IED)

4 Usme
COLEGIO ALMIRANTE

PADILLA (IED)

Lectura y Escritura de Ciudad, Cambiando El

Norte

5

Puente

Aranda

COLEGIO TECNICO

BENJAMIN HERRERA

(IED) Misión Astronómica

Kennedy
COLEGIO JOHN F.

KENNEDY (IED)

6 Engativá
COLEGIO REPUBLICA DE

CHINA (IED)

Transformando escenarios escolares en

ambientes culturales para formar ojo crítico a

través de la lectura y la escritura

7 San Cristóbal

COLEGIO JUAN

EVANGELISTA GOMEZ

(IED)

DiverAula 2020, el camino hacia la cultura de

la diversidad y la inclusión educativa en la

Primera Infancia.

8 Los Mártires
COLEGIO TECNICO

MENORAH (IED)
Artesanas del pensamiento.

9

Teusaquillo
COLEGIO MANUELA

BELTRAN (IED) Dirección y liderazgo escolar un espacio para la

investigación y el bienestar del Directivo

Docente Coordinador

Kennedy COLEGIO SAN JOSE (IED)

Engativá
COLEGIO SAN JOSE

NORTE (IED)

10 Suba
COLEGIO VILLA ELISA

(IED)

CLUB DE APRENDIZAJE VILLA ELISA.

Propuesta de mejoramiento académico y

disminución de la repitencia escolar en grado

sexto.

69

Nombre

Localidad
Institución Título de la Experiencia

11 Bosa
COLEGIO ALFONSO

LOPEZ MICHELSEN (IED)
Encantados con el cuento

12 Kennedy

COLEGIO INEM

FRANCISCO DE PAULA

SANTANDER (IED)

Lero Lero Canto Pinto Parloteo

13 Suba
COLEGIO VEINTIUN

ANGELES (IED)

Una propuesta de vivencia de las ciencias

sociales "Paraíso Cultural"

14 San Cristóbal
COLEGIO JOSE ACEVEDO

Y GOMEZ (IED)

Mejoramiento de los aprendizajes: una apuesta

desde la co-enseñanza

15
Ciudad

Bolívar

COLEGIO SAN

FRANCISCO (IED)
Fundamentos de pensamiento critico

16 Usme
COLEGIO LA AURORA

(IED)
#creaTIC Centro de medios escolar aurorista

17 Engativá
COLEGIO MIGUEL

ANTONIO CARO (IED)
SumArte al cambio con las TIC

18
Barrios

Unidos

COLEGIO RAFAEL

BERNAL JIMENEZ (IED)

Modelo de gestión académica apoyada en

tecnologías digitales para el fortalecimiento de

la innovación pedagógica y didáctica.

19
Ciudad

Bolívar

COLEGIO REPUBLICA DE

MEXICO (IED)

"El cine-foro como herramienta pedagógica

para la orientación vocacional".

20 Kennedy

COLEGIO NACIONAL

NICOLAS ESGUERRA

(IED)

Trascendencia de los procesos de innovación en

la transformación de la cultura escolar y la

practica pedagógica

21 Kennedy
COLEGIO TOM ADAMS

(IED)
Cultura científica para mejorar la convivencia.

22 Engativá
COLEGIO GENERAL

SANTANDER (IED)
Semillero artístico infantil "LUNA LLENA"

23 San Cristóbal
COLEGIO MONTEBELLO

(IED)

Saberes pedagógicos y apertura a la

resignificación y transformación de las

prácticas de las maestras de educación inicial.

70

Nombre

Localidad
Institución Título de la Experiencia

24 Suba

COLEGIO INSTITUTO

TECNICO DISTRITAL

JULIO FLOREZ (IED)

Construcción de nuevos saberes alternativos

para transformar la realidad

25 Kennedy
COLEGIO JAIRO ANIBAL

NIÑO (CED)
Interculturalidad: La diferencia que vive en mí

26 Kennedy
COLEGIO CARLOS

ARTURO TORRES (IED)

El trabajo colegiado como estrategia de mejora

en la calidad educativa del Colegio Carlos

Arturo Torres

27 Kennedy

COLEGIO NACIONAL

NICOLAS ESGUERRA

(IED)

Caleidoscopio creativo

28 Usme
COLEGIO LUIS EDUARDO

MORA OSEJO (IED)

Programa de semillero de investigación y

pensamiento crítico para la resolución de

problemas en la escuela Colegio Luis Eduardo

Mora Osejo

29 Kennedy

COLEGIO INEM

FRANCISCO DE PAULA

SANTANDER (IED)

Los proyectos de aula como estrategia

dinamizadora en la convivencia escolar.

30 San Cristóbal
COLEGIO MORALBA

SURORIENTAL (IED)
Resignificación PEI

Tabla 13: Experiencias acompañadas en el nivel incubadora. Fuente: equipo Unicafam.

Proceso realizado en el nivel incubadora: Tal como se explicó, el acompañamiento en este

nivel estuvo orientado a facilitar espacios en donde los docentes pudieran perfilar una idea

preliminar de proyecto mediante técnicas y estrategias para el análisis de contexto y la

definición de un problema.

71

Figura 14: Imagen sesión de trabajo nivel incubadora de proyectos – Fuente: registro fotográfico

investigadores

En este sentido, se eligió el Enfoque de Marco Lógico con el fin de facilitar a los docentes el

acercarse a la formulación de un anteproyecto; este enfoque ha sido uno de los métodos más

utilizado para la planificación y gestión de proyectos de desarrollo, y fue el referente para el

trabajo a lo largo de 11 sesiones con los docentes participantes.

El trabajo desarrollado a lo largo de las sesiones, en las cuales se promovió como estrategia

de trabajo, el avance en la construcción del anteproyecto de cada experiencia, así como

espacios de validación y aportes entre todos los integrantes del nivel, con el fin que

consolidad la comunidad de saber y práctica pedagógica. Como resultado los docentes

indicaron que los temas abordados en las sesiones fueron útiles tanto para la delimitación de

la idea, como para lograr la formulación del anteproyecto final, resaltando como principales

aprendizajes el fortalecimiento conceptual en torno al pensamiento crítico, la motivación para

formular proyectos a partir de la identificación de una idea, así como el trabajo desde

metodologías estructuradas, mediadas por herramientas que facilitaron el trabajo y

formulación del proyecto, como rutinas de pensamiento y organizadores gráficos.

72

3.1.2 Iniciativas que se hacen realidad: Experiencias en nivel inicial

El nivel inicial de acompañamiento, siguiendo la ruta Senti- Pensante, estuvo orientado a

cualificar conceptual y metodológicamente las experiencias de maestros y directivos que

fueron formuladas y están en una primera fase de implementación. En tal sentido, se partió

de revisar la formulación inicial de la experiencia y ampliar o profundizar aquellos aspectos

de análisis del contexto que así lo requieran. Igualmente se propone un plan de trabajo

detallado para la continuidad de su implementación. Los procesos y productos obtenidos a

partir del acompañamiento a las experiencias de este nivel, se presentan más adelante.

Las experiencias acompañadas en el nivel inicial fueron:

10 Colegio Rodrigo Lara Bonilla (IED) Pedagógica crítica en preescolar

11
Colegio Técnico Benjamín Herrera (IED)

Diseño de estrategias de enseñanza para

fortalecer el pensamiento crítico

12
Colegio La Merced (IED)

El pensamiento crítico, eje integrador de

prácticas de aula

13 Colegio Estanislao Zuleta (IED) Club de Astronomía "FENIX"

14

Colegio Alfonso Reyes Echandía (IED)

Propuesta plan de área de educación física,

recreación y deporte "el cuerpo, el juego y el

movimiento, fuentes de sentido y significación"

en su adopción de políticas nacionales y

sectoriales para mejorar el proceso de enseñanza

No. Institución Educativa Nombre de la Experiencia

1 Colegio Filarmónico Simón Bolívar

(IED)
Aprendizaje diferenciado

2

Colegio Almirante Padilla (IED)

Crear e implementar una ruta de formación del

área de tecnología e informática, utilizando el

aula virtual, que permita el desarrollo de

competencias digitales.

3 Colegio Liceo Femenino Mercedes

Nariño (IED)

De las prácticas educativas a la investigación

Liceísta

4 Colegio El Tesoro De La Cumbre (IED) Una infancia que siente y piensa su ciudad

5 Colegio Anibal Fernández De Soto (IED) Crea_ando sostenibilidad desde mi salón de Clase

6 Colegio Villemar El Carmen (IED) Tras las huellas de mi territorio

7 Colegio Paulo Freire (IED) Danzarte Freireano

8 DILE (Usaquén) Una huella Acuífera

9 Colegio San Pedro Claver (IED)

Colegio Unión Colombia (IED)

Colegio El Rodeo (IED)

Colegio La Chucua (IED)

Colegio Rafael Bernal (IED)

Centro de Investigación Escolar de Objetivos de

Desarrollo Sostenible

73

- aprendizaje en la institución educativa Alfonso

Reyes Echandía

15 Colegio Heladia Mejía (IED) OCREPEC BOGOTÁ

16 Colegio Rodolfo Llinás (IED) Pienso, siento, actúo

17 Colegio Escuela Normal Superior

Distrital María Montessori (IED)

Nautilus: Cambiando pilas por semillas

18 Colegio Alexander Fleming (IED) Construcción y ejercicio de ciudadanía escolar a

través del "periodismo estudiantil"

19 Colegio Virginia Gutiérrez De Pineda

(IED)

Pensamiento Crítico e inteligencias múltiples.

20 Colegio Cundinamarca (IED) Tejiendo mi historia: Formando mi identidad

21 Colegio Germán Arciniegas (IED) El libro objeto como estrategia didáctica

22 Colegio San Carlos (IED) Escenarios inclusivos mediado por la Lengua de

Señas Colombiana para el aprendizaje y la

comunicación

23 Colegio José Francisco Socarrás (IED)

Herramientas para el fortalecimiento de

habilidades sociales: Resolución de conflictos,

toma de decisiones, alcance de metas desde una

perspectiva de educación inclusiva
Colegio San Francisco de Asís (IED)

Colegio Débora Arango (IED)

Carlos Pizarro León Gómez (IED)

24 Colegio Femenino Lorencita Villegas De

Santos (IED)

Ética desde el autocuidado y la inclusión.

Fortalecimiento de las políticas de inclusión en

un colegio de Bogotá D.C. en ciclos 3 y 4.

25 Colegio Alberto Lleras Camargo (IED) Arte y comunicación para la paz

26 Colegio Paulo VI (IED) Construcción de material pedagógico para el

desarrollo de Proyecto de Vida y la Paz desde la

infancia.

27 Colegio La Gaitana (IED) Memorias de paz: narrativas de niños, niñas y

jóvenes que construyen país. Colegio República de Colombia (IED)

Colegio República de Panamá (IED)

Colegio José Asunción Silva

Colegio La Aurora

Colegio Fernando Soto Aparicio

28 Colegio INEM Francisco De Paula

Santander (IED)

Escuela para Padres Hombres, desde las nuevas

masculinidades

29 Colegio Altamira Sur Oriental (IED) LEOTIC - una forma de aprender a través de la

tecnología

Tabla 14: Experiencias acompañadas en el nivel inicial. Fuente: Olga Lucía Bejarano. Investigadora

líder nivel inicial.

Proceso realizado en el nivel inicial:

Siguiendo los momentos o etapas de la ruta Senti – Pensante, en este nivel se llevaron a cabo

los procesos y acciones que se describen a continuación:

 Inicio el camino identificando donde está mi experiencia y donde están las otras

74

El primer paso de la ruta corresponde al primer encuentro con las experiencias, a partir de un

proceso de caracterización que permitió ampliar la información registrada por los docentes

en el momento de la convocatoria. En esta fase se conocieron a profundidad las experiencias

y se definieron los puntos de encuentro e interlocución con otras experiencias del mismo

nivel. Este proceso de caracterización inicial se llevó a cabo mediante una estrategia

metodológica denominada: “Tejiendo desde las emociones, las experiencias

Sentipensantes”. La caracterización posibilitó establecer trayectorias, tensiones, avances,

hitos, aprendizajes y génesis de las experiencias, así como el conocimiento de los maestros

y directivos participantes.

 Entiendo y construyo el sentido del acompañamiento

Una vez realizado el proceso de caracterización inicial, se procedió a definir en conjunto con

los maestros y maestras lo que se esperaba del proceso y cuáles serían los objetivos y

productos a alcanzar en el nivel; para ello se trazó la ruta pedagógica de acompañamiento

para cada una de las sesiones planeadas y los aspectos metodológicos y conceptuales, así

como las referencias a acudir para la realización de dicho acompañamiento.

Posteriormente se avanzó en la problematización de las experiencias, a partir del análisis a

profundidad del contexto de la escuela mediante la elaboración de un árbol analítico de

problemas, con sus respectivas causas y efectos. En esta misma fase se diseñaron y aplicaron

diferentes técnicas e instrumentos para la recolección para la recolección de información

desde metodologías participativas en las instituciones educativas. Como producto final de

esta fase se elaboró el texteo de la problematización, con una escritura de tipo descriptivo,

analítico e interpretativa.

En este momento se conformaron los grupos de maestros, de acuerdo con las problemáticas,

intereses y temas en común para dialogar sobre campos de conocimiento, intercambiar

vivencias, experiencias, inquietudes y apuestas pedagógicas.

 Recupero mis experiencias desde el saber propio

El tercer momento de la ruta Senti - Pensante de acompañamiento en el nivel inicial, se

encaminó a la reconstrucción de la riqueza de la experiencia desde el saber de los actores

75

involucrados en ella, a partir del relato de los participantes o de la recolección de información

pertinente, utilizando diferentes rutas metodológicas participativas, que permitieron ampliar

la información obtenida en la fase anterior, enriqueciéndola con las voces de otros

participantes en la experiencia. El proceso aquí realizado derivó en la elaboración del árbol

de objetivos y el esquema de conceptos como insumo para la posterior construcción del

referente conceptual y del plan de acción de la experiencia.

Figura 15: Imagen de estrategias metodológicas implementadas en nivel inicial. Fuente: registro

fotográfico investigadores

 Socializo y comparto con otros mi experiencia

El cuarto paso o momento de la ruta en este nivel, se tradujo en un elemento transversal del

proceso, en tanto refiere al diálogo de saberes, mediante la interacción entre las experiencias,

ejercicio que permitió enriquecer las perspectivas particulares. El objetivo fue entonces

enriquecer el proceso a partir del compartir, de la retroalimentación y de las posibilidades

que ofrece la conformación de una comunidad de saber y de práctica pedagógica. En este

paso se respondieron las siguientes preguntas: ¿Cuáles son las lecciones aprendidas?, ¿Qué

puedo aprender de los otros? y ¿Qué puedo enseñar a los otros?

76

 Andar y desandar

El último momento de la ruta para este nivel, se desarrolló a través de la generación de

escenarios que posibilitaran la reflexión desde una perspectiva crítica de lo sucedido en el

camino, lo aprendido, lo debatido, los aportes al fortalecimiento de la experiencia, así como

los avances en el proceso de construcción de comunidades de saber y práctica pedagógica,

entre otros.

 Este último paso de la ruta Senti- Pensante de acompañamiento, implica más que la llegada

del camino, un alto en este para mirar hacia atrás y valorar cada uno de los pasos recorridos,

identificando de manera concreta la trayectoria seguida a lo largo de la ruta, a partir de la

posibilidad de reflexionar desde una postura crítica lo avanzado, como un ejercicio

metacognitivo y reflexivo del proceso realizado, de cara al avance de las experiencias y de la

conformación de comunidades de saber y práctica pedagógica. Este último momento de la

ruta del acompañamiento pedagógico del nivel inicial, les permitió a los maestros reflexionar

en torno a las transformaciones suscitadas en su ser maestro y en la experiencia que lideran,

producto del diálogo con los pares y de los aportes del acompañamiento, así como de las

reflexiones sobre la construcción del desarrollo del pensamiento crítico que se incorporaron

en cada una de las sesiones realizadas.

Productos alcanzados en el nivel inicial:

A partir del proceso de acompañamiento pedagógico en el nivel inicial, se construyó una

línea de base por experiencia, así como un documento estructurado sobre el diagnóstico y su

fundamentación conceptual y metodológica. El producto final de cada experiencia incluyó

los siguientes aspectos:

 Resignificar el nombre de las experiencias pedagógicas

Realización de la línea base en términos de:

 La problematización, a partir de la metodología y elaboración del árbol analítico de

problemas con la identificación de problemas centrales, las causas y los efectos.

 La problematización de las experiencias en el contexto de la escuela.

77

 Construcción de la escena incongruente de la experiencia pedagógica con su

respectiva reseña.

 Definición de los objetivos general y específicos

 Diseño del logo de la experiencia que recoge los diferentes aspectos de estas y dan

identidad y sentido.

 Definición y planeación de metodologías participativas para recoger evidencias del

problema, las causas y los efectos: cartografías de las experiencias, cuaderno

preguntón, fotografías, emocionometro, café del mundo, método epistolar, pic nic,

cartografías del cuerpo, líneas del tiempo, entrevistas, encuestas, entre otros.

 Elaboración del esquema de conceptos.

 Construcción de los referentes conceptuales desde los cuales se sustentas sus

experiencias pedagógicas.

 Diseño y estructuración de estrategias pedagógicas y/o didácticas de acuerdo con las

experiencias.

 Elaboración del plan de acción.

 Escrito versión final que da cuenta de los aspectos mencionados conjugados con la

experiencia pedagógica.

Resultados en la conformación de comunidades de saber y práctica pedagógica en el

nivel inicial

Entre los logros y aportes evidenciados durante el acompañamiento pedagógico en el nivel

inicial respecto a la conformación de comunidades de saber y práctica pedagógica, se

resaltan:

 Posibilidad de encuentro con pares para compartir, escucharse, ser interpelados y

recibir otros puntos de vista que alimentaran su experiencia.

 Establecimiento ce contactos entre pares y con otras organizaciones o entidades tales

como: fundaciones, ONGs o instituciones de educación superior, alianzas que

promovieron la colectivización de conocimientos, saberes, prácticas pedagógicas y

retos compartidos.

78

 Ampliación y consolidación de conocimientos y formas de interacción. Socialización

y puesta en común de estrategias, didácticas y metodologías de enseñanza, procesos

que generaron reflexiones y resignificaciones de las prácticas pedagógicas de los

participantes.

 Exaltación y reconocimiento de la labor de docentes, directivos docentes y

orientadores desde un enfoque apreciativo colaborativo.

 Conformación de colectivos de docentes a partir de la identificación de intereses

comunes, necesidades compartidas y aspectos pedagógicos afines.

 Colectivización de la labor pedagógica a partir de los encuentros, diálogos y

retroalimentaciones compartidas.

 Establecimiento de vínculos afectivos y expresiones de solidaridad frente a procesos

personales implicados en el ejercicio pedagógico de los participantes.

 Uso de estrategias y herramientas de comunicación e interacción mediadas por TIC.

3.1.3 Haciendo posible una idea: Experiencias en desarrollo

El proceso de acompañamiento en el nivel II: experiencias en desarrollo, estuvo desde el

inicio orientado por las convergencias temáticas entre las experiencias acompañadas, que

permitieron conformar los grupos de acompañamiento y con ello, facilitar el tejido de

intereses comunes. En este nivel el proceso de acompañamiento en el marco de la ruta Senti

– Pensante, estuvo orientado a fortalecer la implementación de las experiencias y

acompañarlas en la documentación de sus procesos, de cara a una futura sistematización.

Las experiencias acompañadas en el nivel desarrollo fueron:

No

NOMBRE DE LA

EXPERIENCIA

PEDAGÓGICA

COLEGIO
NOMBRE DEL

MAESTRO (A)

1

Proyecto "Capacidades

Diversas"

COLEGIO

HERNANDO

DURÁN DUSÁN

(IED)

Jhonnathan Chacón

Montes

Nury Rocio Figueroa

Prieto

79

2

Educatodos. Alternativas para

el aprendizaje-enseñanza de las

ciencias sociales.

COLEGIO EL

SALITRE - SUBA

(IED)

Hermel Norberto

Barrero Cogua

3

Proyecto transversal

Sintonizándonos con la

democracia, los derechos humanos

y la paz: una experiencia

colaborativa de pedagogía

dialogante en el territorio rural

COLEGIO RURAL

PASQUILLA (IED)

Francy Yulieth Gómez

Amalfi Cerpa Jiménez

4

“Descubriendo Capacidades: Una

posibilidad desde el aula.”

COLEGIO LA

ESTANCIA - SAN

ISIDRO

LABRADOR (IED)

Adriana consuelo

Fernández Parra

Gloria esperanza

chaparro pinilla

Sandra Cantor Saldaña

5
Yo soy Ambiente IED Antonio Nariño

Belkis Gimena Briceño

Ruiz

6

Aventuras comunicativas

COLEGIO

MANUEL ZAPATA

OLIVELLA (IED)

Gina María Clavijo

Laura Suarez Leidy

Diana Fraga Rosas

Dora Patricia Rozo

María del Pilar Tenjo

Peñuela

7

Conmstrucción colectiva del

modelo pedagógico Garavista

COLEGIO JULIO

GARAVITO

ARMERO (IED)

 José Bercelio

Márquez Gómez

Janeth Valenzuela

Portilla

Matilde Rincón

Wilches

Ivan Darío Cardenas

8
Comunicación, Genero,

Apropiación y Autoestima.

(IED Orlando Fals

Borda)
Maricela Bernal Celis

9

RED-DDCI, trayectoría y

proyección

COLEGIO JUAN

REY (IED)

Marisol Cajamarca

Urrea

80

SANDRA PATRICIA

MORENO ROMERO

Amparo Villalobos

Acosta

10
Juegos Efimeros

ANDRES BELLO

(IED)
 Hector Gonzales

1
Red Escolar de Ética y Filosofía

COLEGIO

ANDRÉS BELLO

(IED)
Álvaro Morales López

12

Intensificando la Comunicación, el

Rufino en evolución. ICRE

COLEGIO RUFINO

JOSÉ CUERVO

(IED)

Héctor Escamilla

Jonatán Zapata Silva

 René Villamizar

Marisol Cuy Herrera

Jenny Esperanza

Rodríguez Mendieta

13
ABYA YALA

COLEGIO REINO

DE HOLANDA

(IED)

Ana Cristina Alfonso

Dueñas

14
Pedagogías de la memoria

COLEGIO NUEVO

SAN ANDRÉS DE

LOS ALTOS (IED)

Edisson Alexander

Cárdenas Santamaria

15

Diseño y validación de

instrumentos que permitan

caracterizar comportamientos

disruptivos en colegios públicos de

Bogotá desde la percepción de

docentes y estudiantes.

COLEGIO

ARBORIZADORA

BAJA (IED

Carmen Rosa Herrera

Ortigoza

Diana Cofles

Diego Andrés Buitrago

Muñoz

Gustavo Leandro

Puerto

Marco Fidel Berna

Diego Andrez Buitrago

Muñoz

16 Elsa Tovar Cortes

81

Caja de herramientas - La

formación en investigación

pensada desde procesos colectivos

de redes de docentes

COLEGIO LA

MERCED (IED)

Edison David Pérez

Cepeda

Doris Marcela Salcedo-

García

Diana Marcela Ojeda

17
Proyecto Eco-planeta

COLEGIO

MANUELITA

SÁENZ (IED)

Cielo Elisa González

ortega

18

BIOFOTOGRAFÍA:

Reconociéndonos desde la

biodiversidad y el equilibrio

COLEGIO CLASS

(IED)

Lizeth Lorena Bernal

Delgado

19

BIBLIOSINAPSIS: la biblioteca

pública Julio Mario Santo

Domingo como ambiente de

aprendizaje

COLEGIO VISTA

BELLA (IED)

Eddy Alexander

Ordoñez Camacho

20

Identidad del directivo docente

COLEGIO

MANUEL ELKIN

PATARROYO

(IED)

Oscar Wilson Mendoza

Martinez

Jeannette Barahona

Cifuentes

Jeaneth Amelia Molina

Gaitan

21

Brisas carnavaleras

COLEGIO

CONFEDERACIÓN

BRISAS DEL

DIAMANTE (IED)

Diana Carolina Niño

Pardo

Nelly Johanna Infante

Forero

Christian Camilo

Bernal González

22
Remedios para el Planeta

COLEGIO LA

GAITANA (IED)

Claudia Helena Sierra

Nova

23
La Huerta produce Con-ciencia

COLEGIO TOMÁS

CARRASQUILLA

(IED)
Zaira Restrepo

24

Hábitos de vida saludable:

experiencia en el colegio Rafael

Bernal Jiménez IED – Bogotá

COLEGIO

RAFAEL BERNAL

JIMÉNEZ (IED)

Sandra Bibiana Moreno

Torres

82

25
CienciaAumentada

ALFREDO

IRIARTE IED
Fredy Yamit Leòn

26

Potencializacion de la Lectura y

escritura por medio del desarrollo

de la motricidad

COLEGIO LAS

AMERICAS (IED)

Gayle yurany cañon

Borda

Tabla 15: Experiencias acompañadas en el nivel desarrollo. Fuente: Adriana Londoño. Investigadora

líder nivel experiencias en desarrollo.

Proceso realizado en el nivel experiencias en desarrollo:

Figura 16: Imagen de sesión de acompañamiento nivel experiencias en desarrollo. Fuente: registro

fotográfico investigadores

La ruta Senti- Pensante de acompañamiento pedagógico que sustenta el acompañamiento en

los tres niveles, se traduce en el nivel de acompañamiento II: experiencias en desarrollo en

cinco pasos o momentos relacionados con el proceso de investigación/innovación educativa

y que se corresponden con los momentos de la ruta general de acompañamiento, como se

puede evidenciar en la siguiente tabla. De igual manera, cada uno de los pasos de la ruta

específica de acompañamiento en el nivel II, se subdividen en las sesiones de

acompañamiento presenciales programadas para el desarrollo de la Fase II del Programa de

Pensamiento crítico para la investigación y a innovación educativa.

83

Ruta sentipensante Ruta nivel 2 Temática Sesión

1. Inicio el camino Alisto el viaje Caracterización inicial

¿Dónde estoy y donde están

los otros?

Sesión 1

Cartografía general de las

experiencias y su nivel de

avance

Sesión 2

2. Entiendo y

construyo el

sentido de mi

experiencia

Delimito, defino

y le doy sentido a

mi experiencia

Cartografía de las

experiencias.

¿Cómo me ven los otros?

¿Cómo me veo yo?

Caminos y posibilidades de la

investigación educativa

Sesión 3

Construcción del diagnóstico

desde una perspectiva crítica

Identificación de la situación

deseada (motor, deseo,

utopía)

Sesión 4

Continuación de la

construcción del diagnóstico

desde una perspectiva crítica

Reconocimiento de realidades

positivas, negativas, causas,

tendencias y líneas de acción

de la experiencia

 Sesión 5

3. Recupero la

experiencia

Dialogo con

teorías y

metodologías que

me permiten

desarrollar mi

experiencia

Construcción, definición y

redefinición de objetivos de

investigación

Metodologías participativas

para recoger información

 Sesión 6

Procesos de categorización y

aproximación al marco

conceptual

Sesión 7

Diseños y rutas

metodológicas e instrumentos

para la recolección de

información

Sesión 8

4. Socializo y

comparto

Avanzo en la

categorización,

organización,

análisis y

sistematización

de la información

Aproximación a diversas

metodologías para recoger

información sobre las

categorías definidas

Sesión 9

Organización, análisis y

sistematización de la

información de la experiencia

Sesión 10

84

5. Andar y

desandar

Preparo

conclusiones y

realizo el

seguimiento y

evaluación de mi

experiencia

Seguimiento a los resultados y

formas de evaluación

/valoración de los efectos de la

experiencia

Sesión 11

Conclusiones,

recomendaciones y valoración

de los aprendizajes

Sesión 12

Tabla 16: Proceso realizado en la ruta Senti – Pensante nivel experiencias en desarrollo. Fuente:

Adriana Londoño. Investigadora líder de nivel.

Resultados en la conformación de comunidades de saber y práctica pedagógica en el

nivel experiencias en desarrollo

En el nivel 2 de acompañamiento se logró la conformación de una (1) comunidad de saber y

práctica pedagógica endógena, producto de las acciones emprendidas en el marco del proceso

de acompañamiento para propiciar las coincidencias y articulaciones temáticas, facilitar el

intercambio de saberes y avanzar en la construcción colectiva de un documento tejido a varias

voces, en el que se aprovechan las bondades que ofrece lo virtual para el trabajo colaborativo

y en red.

De igual manera, y como producto verificable del proceso de acompañamiento a las

experiencias pedagógicas del nivel II, se avanzó en la consolidación, crecimiento y

dinamización de cuatro (4) comunidades de saber y práctica pedagógica de carácter exógeno,

a partir de un acompañamiento personalizado y muchas veces in situ de experiencias

colectivas, que se enriquecieron a partir de la construcción de protocolos, planeaciones,

herramientas especiales compartidas, realización de talleres, entre otras, que tuvieron como

propósito fortalecer los procesos de construcción colectiva y empoderamiento común.

La comunidad endógena se vio fortalecida por las siguientes acciones:

 Uso de metodologías participativas

 Disposición de espacios para el tejido común

 Articulación a través de correo electrónico –y whatsup

 Construcción de una wiki educativa como proyecto común:

https://community.fandom.com/wiki/Message_Wall:Experienciasnivel2

https://community.fandom.com/wiki/Message_Wall:Experienciasnivel2

85

Figura 17: imagen wiki colaborativa comunidad endógena nivel experiencias en desarrollo. Fuente:

Adriana Londoño. Investigadora líder de nivel.

En la medida en que se conformaba y consolidaba la comunidad de saber y practica

pedagógica endógena a través de las estrategias arriba mencionadas, se avanzaba en la

consolidación y fortalecimiento de cuatro (4) comunidades de saber exógenas, en las que se

aprovechó la fuerza de lo colectivo, para potenciar los sentidos, alcances y resultados del

trabajo colaborativo y en red. A razón de lo anterior, el equipo de acompañamiento dispuso

de un seguimiento personalizado y especifico, que incluyó encuentros presenciales y la

elaboración de protocolos, propuestas y demás documentos encaminados a fortalecer estas

experiencias, en clave de comunidades de saber y practica pedagógica. A continuación, se

presenta en detalle las cuatro comunidades fortalecidas y enriquecidas con los aportes del

acompañamiento:

1. Comunidad de saber Colegio Julio Garavito Armero

2. Comunidad de saber Red de Directivos docentes RED DDCI

3. Comunidad de saber experiencia colectiva “identidad del directivo docente”

4. Comunidad de saber “Caja de herramientas para la investigación educativa

Productos y resultados alcanzados en el nivel experiencias en desarrollo:

Comunidad de saber Colegio Julio Garavito Armero

 Vinculación de la totalidad de los maestros y maestras de las dos jornadas (100)

86

 Trabajo de escritura y permanente reflexión sobre el quehacer pedagógico, la escuela

y lo que se enseña y aprende

 Despliegue de trabajo con padres y estudiantes a partir de la metodología de 5 pieles

 Posibilidad de publicar el resultado del trabajo de escritura

Evidencias:

 1 Taller de sensibilización sobre las bondades de la escritura y la reflexión- Diarios

de maestro- 100 maestros de las dos jornadas

 1 taller de 5 pieles para el equipo orientador de la construcción colectiva del Modelo

Garavista

 1 propuesta de planeación semanal de las actividades asociadas a la lectura y escritura

(julio- agosto-septiembre –octubre)

 Protocolos de replica de actividades

 Actas de reunión- Modelo pedagógico

 Imágenes de encuentros

 Sistematización del proceso a cargo del equipo directivo

Comunidad de Saber Red DDCI

 Entrega y socialización de la propuesta de dinamización de la RED

 Aporte de bibliografía específica sobre experiencias de redes similares y su dinámica

de funcionamiento

 Diseño e implementación en Octubre, de taller de gestión, liderazgo y engranaje de

la RED

Evidencias:

 Bitácoras de trabajo de la RED

 Protocolo de dinamización elaborado por equipo acompañamiento

 Sistematización del taller de gestión, liderazgo y engranaje.

 Actas de reunión

87

Comunidad de saber Caja de herramientas

 Taller con los orientadores de la Red de Orientadores, sobre trabajo colaborativo y la

importancia del taller en la orientación escolar.

 Reconocimiento y posicionamiento de la Red Caja de herramientas en el gremio de

los orientadores.

Evidencias

 Protocolo ajustado de trabajo con los orientadores

 Sistematización de los resultados del taller y del Café del Mundo

 Actas de reunión – Lista de asistencia

 Imágenes

Comunidad Identidad del Directivo Docente

 Sesión especial de acompañamiento (22 de agosto)

 Apoyo en la participación de la Red de un evento de redes y colectivos a nivel

nacional

 Nota informativa sobre la participación de la Red en el VIII Encuentro de Gestión de

conocimiento e Investigación -RIGES y el VII Encuentro de Personas Gestoras Red

de investigación y gestión del conocimiento, en el Espinal (Tolima)

 Participación en el panel sobre Identidad del directivo docente en el evento de la SED

Maestros en travesía, con la presencia del equipo directivo del IDEP

Evidencias

 Nota informativa

 Memorias del Evento Travesía maestra

 Registro fotográfico

88

3.1.4 Recogiendo y divulgando frutos: experiencias para sistematizar

Figura 18: Imagen de sesión de acompañamiento nivel experiencias para sistematizar. Fuente: registro

fotográfico investigadores

El nivel de acompañamiento experiencias para sistematizar está orientado a visibilizar el

conocimiento pedagógico producido por docentes y directivos docentes que han puesto en

marcha proyectos y procesos pedagógicos en el marco de sus prácticas, los han documentado

y reflexionado para sistematizarlos y con ello divulgar y socializar sus experiencias,

posibilitando procesos y escenarios de transferencia contextualizada de saberes pedagógicos.

Las experiencias acompañadas en este nivel fueron:

 Nombre de la Experiencia Colegio

1 Aprendiendo juntos...una experiencia inclusiva
Colegio Antonio Van Uden

(IED)

2 Dialogando. Ando
Colegio Rufino Jose Cuervo

(IED)

3
Jjcm intercultural: "desde la ancestralidad vamos hacia la

interculturalidad"

Colegio José Joaquín Castro

Martínez (IED)

89

4 Kunturi: Tejedores sentipensantes
Colegio Orlando Fals Borda

(IED)

5 Relaciones de tecnología y sociedad a través de la lectura crítica.
Colegio Rufino José Cuervo

(IED)

6
Sentidos de vida desde la ruralidad: Una forma de construir

saberes pedagógicos.

Colegio Rural José Celestino

Mutis (IED)

7 Mazuera School Peace Builders
Colegio Fernando Mazuera

Villegas (IED)

8 Aula Link: Escuela sin fronteras Colegio Marsella (IED)

9
Tiempo de vida, espacio de aprendizaje. Congreso de Filosofía

Unionista.

Colegio Unión Colombia

(IED)

10 Iniciación a la Educación en Competencias ciudadanas Colegio Sierra Morena (IED)

11
Festival de las artes "un encuentro para construir memoria

colectiva"

Colegio Eduardo Umaña

Mendoza (IED)

12
Atención Integral al estudiante sordo y oyente en el aula regular

con intermediación del interprete

Colegio Manuela Beltrán

(IED)

13
El cuento como mediador en los procesos de inclusión en la

primera Infancia

Colegio Inem Santiago Pérez

(IED)

14 ¡Ole! Lee con sentido
Colegio Técnico Tomás

Rueda Vargas (IED)

15

Fortalecimiento a la educación media desde la robótica y la

matemática en el Colegio San Isidro Sur Oriental I.E.D: una

experiencia pedagógica por sistematizar

Colegio San Isidro Sur

Oriental (IED)

16 Proyecto de Educación Media Colegio Marsella (IED)

17 Caleidoscopio de encuentros
Colegio Fabio Lozano

Simonelli (IED)

18 Mi Diferencia: El primer paso a la Inclusión Colegio Sotavento (IED)

19 Red Escuela Familia Ciudad Colegio Alfredo Iriarte (IED)

20 Fortaleciendo la identidad y el respeto al otro en sus diferencias.
Colegio José María Carbonell

(IED)

21 Guardianes bioclimáticos
Colegio Rafael Bernal

Jiménez (IED)

90

22 Transformación Curricular
Colegio Leonardo Posada

Pedraza (IED)

23 Ciencia de – mente
Colegio Rafael Uribe Uribe

(IED)

24 Sinapsis. Método pedagógico
Colegio Agustín Fernandez

(IED)

25 La magia de la estimulación sensorial
Colegio Marco Fidel Suárez

(IED)

26
Simonu Orlandista como una experiencia inclusiva que favorece

los procesos de oralidad y de pensamiento crítico.

Colegio Orlando Higuita

Rojas (IED)

27
Gaia s.o.s. tenible: Modelo de innovación didáctica de

Educación en Cambio Climático

Colegio Luís Carlos Galán

Sarmiento (IED)

28 Cuidadanía
Colegio Manuel Elkin

Patarroyo (IED)

29 Lectura, un espacio agradable y reflexivo
Colegio Pablo De Tarso –

Sede B (IED)

Tabla 17: Experiencias acompañadas en el nivel sistematización. Fuente: Luz Sney Cardozo.

Investigadora líder de nivel.

Proceso realizado y resultados en el nivel experiencias para sistematizar

Siguiendo la ruta Senti – Pensante, en el nivel de sistematización se establecen algunos

subprocesos propios del ejercicio investigativo que caracteriza la sistematización de

experiencias, los cuales se describen en la matriz que se presenta a continuación.

Ruta de

acompañamiento

sentí-pensante

Metodología Resultados

1er paso:

Inicio el camino

identificando dónde

estoy y dónde están

los otros

Punto de Partida

Objetivos

1. Lograr que los maestros

puedan generar procesos de

reflexión de su experiencia a

través de las “voces y

miradas” de los

investigadores orientadores

del nivel de sistematización.

2. Lograr que los maestros

comprendan las diferentes

concepciones

Respecto a los resultados se logró

dar a conocer la definición de

comunidades de saber y de

práctica pedagógica que se plantea

desde el IDEP, reconociendo que

se presentan como espacios de

intercambio de saberes,

conocimientos, afectos y

emocionalidades. Así mismo, los

docentes identifican que la

sistematización es un proceso que

91

epistemológicas desde los

diferentes autores teóricos

acerca de la sistematización

de experiencias

3. Reconocer la importancia del

proceso de sistematización de

sus experiencias pedagógicas

En esta primera etapa del proceso de

sistematización se realiza un proceso

de formación y sensibilización que

permita identificar en que consiste la

sistematización a partir de las

diferentes miradas teóricas para

comprender su sentido e importancia

a la luz de las experiencias

pedagógicas.

no está exento del error, en el que

las prácticas docentes están

atravesadas por múltiples

problemas, que modifican y

transforman las preguntas que se

plantean dentro del proceso de

investigación. Algunos docentes

manifiestan, que las experiencias

pedagógicas están atravesadas por

los sentires y emociones

personales que muchas veces

desmotivan el trabajo personal y la

lucha como docentes en las

instituciones, por tanto, el

escuchar a los otros se convierte en

oportunidad para alimentar la

práctica docente y creer en los

proyectos que se plantean.

2do paso: Entiendo

y construyo el

sentido del

acompañamiento en

cada uno de los

niveles

“Elaboración de

planes de trabajo”

Objetivo: Formular el Plan de

sistematización de cada una de las

experiencias pedagógicas a partir de

las siguientes preguntas

¿Qué voy a sistematizar?

¿Parqué voy a sistematizar?

¿Con quién voy a sistematizar?

¿Pregunta a sistematizar?

¿Categorías de la sistematización?

¿Cuáles son las fuentes?

¿Cuáles instrumentos de recolección

de información?

En esta etapa los maestros logran

comprender el sentido del proceso de

sistematización a partir de la

reconstrucción propia de su

experiencia que les permita identificar

el sentido, el componente y las fechas

cronológicas de lo que pretenden

sistematizar. De igual forma los

maestros logran a partir de las

sesiones de estas etapas identificar la

pregunta a sistematizar, la

formulación de las categorías y la

elección de instrumentos de

recolección de información.

Como resultados generales de la

experiencia, se reconocen los

aportes de la orientadora en cuanto

a la identificación del enfoque

crítico - cualitativo del proceso de

sistematización, en el que se les

recalcó a los docentes la

importancia de comprender la

sistematización, más allá de una

evaluación de impacto de la

experiencia. Lo anterior, se

relaciona con un proceso de

interpretación crítica que permitió

a los docentes identificar

conceptos centrales de la

sistematización, relacionados con

la comprensión, el análisis y la

interpretación.

Se logra generar con los docentes

un proceso de memoria, que

permite recordar y reconocer

momentos clave de las

experiencias para identificar los

elementos a ser sistematizados

Los docentes reconocieron, a partir

del ejercicio realizado, que la

sistematización más allá de una

metodología de investigación es

una forma de comprender una

experiencia que se construye y se

92

va transformando a lo largo del

tiempo

La orientadora del nivel compartió

con los asistentes los análisis

conceptuales de cada una de las

experiencias, reconociendo los

elementos con los que cuentan las

experiencias, como documentos,

artículos, cartillas, etc. Así mismo,

se socializaron las preguntas o

claves que se indicaron a los

docentes para revisar los

documentos a la luz de la

sistematización.

3er paso:

Recupero mis

experiencias desde

el saber propio.

“Fortalecimiento de

la experiencia”

Objetivo: Realizar la reconstrucción

colectiva de la historia de las

experiencias

1. Socialización de aportes

conceptuales respecto a cómo se

comprende el pensamiento crítico.

2. Revisión de las etapas del proceso

de sistematización, abordadas en

sesiones anteriores.

3. Socialización de aportes

conceptuales de Oscar Jara respecto al

proceso de sistematización.

4. Socialización de canciones

seleccionadas para identificar las

experiencias.

5. Trabajo con docentes respecto a la

línea de tiempo.

Los resultados alcanzados se

evidencia en los maestros

identificaran:

1. Que los proyectos trabajados

son más complejos de lo que

habían imaginado, puesto que las

apuestas personales han conducido

a la vinculación de diversos

actores que alimentan los

ejercicios académicos en la

escuela.

2. Frases como "se me creció el

enano", permitió que los docentes

reconocieran la variedad de

estrategias pedagógicas que

implementan para llevar a cabo sus

experiencias.

3. Los docentes reconocen que no

todos los procesos vividos en las

experiencias son interesantes de

sistematizar, lo que invita a pensar

el quehacer del docente como un

proyecto de vida que debe ser

tomado sin prisa.

4. Se reconoce que los intereses de

sistematización deben ser

convenidos, puesto que muchas

veces lo que para algunos es

importante, para otros no lo es.

5. Se identifica dentro del proceso

de sistematización que

93

4to paso:

Socializo y

comparto con otros

mi experiencia

1. Se presenta la propuesta de trabajo

sobre pensamiento crítico, para el

acompañamiento de experiencias en

el nivel de sistematización.

2. Se indica a los docentes las

características del ejercicio de

sistematización, respecto a la

definición de la pregunta problema y

las categorías de análisis.

3. Diligenciamiento de formato para

establecer la pregunta problema.

4. Acercamiento al abordaje de las

categorías y subcategorías de trabajo

en el proceso de sistematización.

En esta etapa se permitió avanzar

en el abordaje de la propuesta de

trabajo respecto al pensamiento

crítico, indicando a los docentes

que lo abordado en cada una de las

sesiones debe aportar a la

construcción de un documento que

permita dar cuenta de cómo se

vincula el pensamiento crítico a la

práctica docente y cómo se

desarrolla dentro de la experiencia.

Así mismo, desde el abordaje

conceptual sobre lo que se

comprende por categorías y

subcategorías, se logró avanzar en

el establecimiento de la pregunta

de análisis del proceso de

sistematización. Al respecto,

algunos de los docentes

manifestaron que sus preguntas

están interesadas en sistematizar:

- Estrategias pedagógicas.

- Recorridos de la investigación.

- Prácticas pedagógicas.

- La experiencia e impacto de las

experiencias.

-Transformaciones culturales e

impactos en los actores.

Lo anterior, se logró a partir del

trabajo de las sesiones anteriores

que permitieron reconocer la

complejidad del proceso de

sistematización y la necesidad de

establecer categorías que

posibiliten delimitar el trabajo; Así

mismo, a partir de la elaboración

de la línea de tiempo, se propuso la

reconstrucción de los antecedentes

de la experiencia y el

establecimiento de una pregunta

problema para delimitar el tema de

sistematización.

5to paso:

Andar y desandar

1. Diálogo con los docentes, para el

establecimiento de subcategorías

de análisis relacionadas con el

proceso de sistematización.

2. Se identificaron los avances en las

experiencias de sistematización de

Se llevó a cabo la revisión

conceptual de varias propuestas

teóricas, que permitieron realizar

una autoevaluación de la práctica

pedagógica a la luz de las

experiencias desarrolladas por los

docentes.

94

acuerdo con los compromisos

establecidos en sesiones anteriores.

3. Se realizó un abordaje conceptual

para el desarrollo del pensamiento

crítico en docentes a partir de un

instrumento de autoevaluación.

4. Se abordaron las categorías de

análisis transversales propuestas para

el trabajo del pensamiento crítico, a

partir de la revisión de cada una de las

experiencias participantes en el nivel

III.

En esta etapa, los maestros a partir de

la operacionalización de categorías

aplican los instrumentos para

reconstruir las experiencias con los

diferentes actores

Los docentes reflexionaron sobre

sus prácticas pedagógicas, a partir

de la evaluación del quehacer

docente en tres aspectos: lo

cotidiano, lo laborar y lo

profesional

A partir de la lectura de cada una

de las experiencias participantes

en el nivel se establecieron las

subcategorías de análisis según las

propuestas para cada una de las

experiencias pedagógicas.

Se reconocieron reflexiones

personales en torno al desarrollo

del pensamiento crítico en los

docentes. Así mismo, se logró

trabajar con los docentes, una serie

de reflexiones en cuanto al

pensamiento crítico que

permitieron abordar temáticas

relacionadas con la escuela, los

estudiantes y los docentes.

6to Paso:

Punto de partida

1. Saludo de bienvenida a los docentes

que asistieron a la sesión.

2. Abordaje y presentación de la

estructura del documento para

publicación.

3. Se presentó a los asistentes la

estructura del documento de

publicación, indicando que el mismo

debía contener: Datos Generales,

Resumen, Historia De La

Experiencia, Justificación,

Despliegue Del Proceso De

Sistematización, Punto De Llegada,

Conclusiones y Bibliografía

4. Caja de herramientas para recuperar

lo vivido en las sesiones de

acompañamiento, realizando con los

docentes un proceso previo de

memoria, denominado "la escuela un

lugar para la memoria", donde se

preguntó a ¿Cómo se recuerda lo

vivido en la experiencia?, ¿Cómo se

recuerdan los protagonistas?, para

luego compartir diferentes reflexiones

en torno al proceso de la memoria.

Como resultados de la sesión, se

concluyó por parte de los docentes:

1. Se evidenciaron avances en los

procesos escriturales de la

sistematización

2. Los docentes apropiaron nuevos

instrumentos de recolección de

información para la alimentación

del proceso de sistematización

3. Los docentes comprendieron el

pensamiento crítico, como

elemento constructivo de la

práctica pedagógica.

4. Se cuenta con las historias de las

experiencias, categorías y

selección de instrumentos de

recolección de información

7mo Paso:
1.Recapitulación de la estructura del

documento

Como resultados de la sesión, se

concluyó por parte de los docentes:

95

Formulando el plan

de sistematización

2. Se retomó la pregunta ¿cómo

hemos avanzado en el documento de

la experiencia?, trayendo a colación

diferentes momentos trabajados en las

sesiones como el punto de partida, la

formulación del plan de

sistematización, la historia de la

experiencia, la justificación y el

despliegue del proceso de

justificación.

3.Se recordó a los docentes los

instrumentos de evaluación

propuestos para la recolección de la

información del proceso de

sistematización, con el fin de realizar

las siguientes recomendaciones para

la correcta elección y aplicación de los

mismos

 4. Finalmente, se compartieron

orientaciones metodológicas para la

elaboración de preguntas desde el

pensamiento crítico

1. Se evidenciaron avances en los

procesos escriturales de la

sistematización

2. Reconocimiento del proceso de

selección y aplicación de los

instrumentos de recolección de

información para el

fortalecimiento de la

sistematización de experiencias

pedagógicas

3. Identificación de los aspectos

esenciales para la elaboración de

preguntas de investigación desde

el pensamiento crítico

8vo Paso:

Análisis e

interpretación de

fondo

A partir del abordaje de elementos

teóricos para el análisis de la

información cualitativa se tuvieron en

cuenta los siguientes aspectos

1. Análisis de dos caricaturas sobre la

escuela realizadas por FRATO 84

2.Se les explicó a los docentes 3 tipos

de codificación de información

recuperadas de la teoría fundamentada

(codificación abierta, codificación

axial, codificación selectiva)

3. Se mostró a los docentes una

herramienta digital para el análisis de

información llamada "voyant tool", la

cual posibilita ingresar información

escrita para obtener análisis generales

sobre tendencias, palabras clave y

gráficos de recurrencia

4. Por último se informó a los

docentes los cambios realizados las

normas APA 2019- sexta edición para

la aplicación en los documentos en

construcción.

Como resultados generales de la

sesión,

 Avance en la revisión de los

productos realizados por los

docentes en las sesiones de

acompañamiento: Línea de

tiempo, historia de la

experiencia, información

recolectada, pregunta y

categorías.

 Por otra parte, se logró que los

docentes comprendieran los

procesos de análisis de

información abordados en las

sesiones y su aplicación en el

proceso de sistematización.

 Se reconoció así mismo, que

varias de las codificaciones ya

estaban siendo realizadas por los

docentes.

 Finalmente, se actualizó a los

docentes respecto a las

modificaciones de las normas

APA 2019, para tenerlas en

cuenta dentro del documento

final de sistematización.

9no Paso:

Punto de llegada

Objetivo: Realizar la formulación de

núcleos de conocimiento,

Resultados

96

conclusiones y socialización del

proceso de sistematización

En esta etapa los maestros, logran

escribir los núcleos de conocimiento a

partir del análisis de información y

socializar la experiencia, de igual

forma, identificar los aprendizajes y

tensiones en el contexto del desarrollo

de la sistematización

-25 artículos entregados por los

maestros producto del proceso de

sistematización.

Tabla 18: Proceso realizado y resultados obtenidos en el nivel de sistematización. Fuente: Luz Sney

Cardozo. Investigadora líder de nivel

Resultados en la conformación de comunidades de saber y práctica pedagógica en el

nivel experiencias para sistematizar

Los resultados de comunidades de saber y práctica pedagógica para el nivel de

sistematización se presentan en cuatro categorías:

 Ser y que hacer del maestro

 Fortalecimiento de relaciones afectivas

 Aprendizaje Colaborativo

 Liderazgo y conocimiento compartido

 Ser y Que hacer con el maestro

Los docentes afirman, que las comunidades de saber lograron afianzar el fortalecimiento del

ser y que hacer maestro pues al tener la posibilidad de reflexionar sobre la experiencia misma

e interiorizar lo que se hace se crean ambientes introspectivos que favorecen el desarrollo

vocacional y fortalecen la acción cotidiana.

En este mismo sentido los docentes argumentan, que la colectivización del saber permite

intercambiar ideas, conceptos y experiencias con otros maestros y también posicionar su

saber como investigadores.

Otros de los aspectos fundamentales que lograron los maestros fueron:

97

- La concertación y el establecimiento de relaciones sociales e intelectuales a través del

saber propio de las experiencias.

- Construcción de una dinámica de carácter pedagógica compartida, respecto de

valores, principios concepciones y prácticas sobre currículo, gestión, organización

todas las temáticas abordadas.

- Realización de procesos de articulación para el proceso de sistematización sobre la

práctica de la experiencia. Los maestros hicieron transferencia de conocimientos con

sus comunidades exógenas.

 Fortalecimiento de relaciones afectivas

Los maestros afirman en sus narrativas, que las comunidades de saber configuradas en

clave del proceso de acompañamiento generaron la resignificación de la

importancia del desarrollo emocional para sí mismos y sus estudiantes.

Espacios donde habitó la alteridad fueron las sesiones de acompañamiento, las cuales

tejieron resistencias desde la solidaridad para vencer los miedos, confrontar con los

saberes y afianzar las relaciones personales, lazos de amistad entre pares maestros, que

compartieron saberes, compañía, lagrimas con los dolores de la escuela y alegría por los

logros alcanzados que eran compartidos en los encuentros por WhatsApp o Facebook.

La excusa del encuentro fue altamente valorada por los maestros, el cambio de su

posición como maestro frente a su experiencia fue renovador. Se destacan los procesos y

espacios de publicación, visibilización de las experiencias y empoderamiento en el ser y

el hacer como maestros.

 Aprendizaje Colaborativo

En el contexto de aprendizaje colaborativo, 19 de las 23 experiencias que evaluaron el estudio

compartieron ideas con otros maestros, 16 conceptos y bibliografías, 15 videos, 14 referentes

conceptuales, 13 han compartido autores y por último 12 han compartido teorías con otros

maestros para fortalecer y nutrir su experiencia.

En conclusión, podemos afirmar que los maestros, lograban generar dinámicas de interacción

en relación con la configuración y fortalecimiento de comunidades de saber; es decir el

98

proceso de acompañamiento propició estos espacios en los contextos educativos al generar

en los maestros nuevas formas de actuar y verse en la escuela.

Figura 19: Imagen de sesión de socialización nivel experiencias para sistematizar. Fuente: registro

fotográfico investigadores

 Liderazgo y conocimiento compartido

La experiencia de participar en las comunidades de saber contribuyó desde el diálogo

permanente, la reflexión oportuna de textos pedagógicos, el análisis de experiencias

educativas, posibilitando así la importancia de una cultura pedagógica que privilegió el

desarrollo de acuerdos, diálogos y por supuesto el desarrollo del liderazgo cooperativo como

perspectiva de un mejor vivir.

De igual forma brindó herramientas pedagógicas y didácticas que aportaron

significativamente en procesos de reflexión sobre la práctica misma y las transferencias de

herramientas conceptuales teóricas y metodológicas en las comunidades de saber endógeno.

A si mismo género resonancia en los colectivos de los maestros para enfrentar las situaciones

y complejidad de la escuela y emprender caminos con esperanza y nuevas posibilidades.

99

3.2 Compartiendo y construyendo “Saberes y sentidos pedagógicos”: Eje de

Cualificación

El proceso de cualificación buscó generar espacios de interacción, concertación y diálogo,

orientados hacia la conformación de comunidades de saber y práctica pedagógica, meta

central del IDEP. Por lo tanto, las estrategias asociadas con el eje buscaron el desarrollo de

competencias en los docentes. Las estrategias de cualificación son comprendidas como

espacios de interacción con escenarios presenciales y virtuales, en los cuales se desarrollaron

temáticas que fueron de interés común para los maestros, maestras y directivos participantes

en el programa Pensamiento Crítico para la Investigación e Innovación Educativa.

Cualificación General

La cualificación general es comprendida en el Programa de Pensamiento Crítico como el

espacio en el cual se desarrollan temáticas que son de interés común para los maestros,

maestras y directivas participantes. Las temáticas se derivaron del proceso de caracterización

que el equipo de investigación del IDEP realizó de las experiencias pedagógicas y docentes

que conformaron los cuatro niveles de Acompañamiento: Incubadora de proyectos,

iniciativas, experiencias en desarrollo y experiencias para sistematizar. Las sesiones

estuvieron a cargo de talleristas invitados expertos en los temas abordados y se desarrollaron

con el apoyo del equipo IDEP- Unicafam.

La estrategia se llevó a cabo en siete (7) sesiones, un martes de cada mes, y un (1) evento de

cierre del proceso. En cada sesión, los talleres fueron realizados en las dos jornadas: mañana

y tarde, con el fin de poder ofrecer espacios para que los docentes de diversas jornadas

tuvieran la posibilidad de asistir, de acuerdo con sus actividades laborales en las instituciones.

En las sesiones de cualificación general, las temáticas buscaron acercar a los docentes al

abordaje del pensamiento crítico desde diferentes perspectivas conceptuales y

metodológicas. Las sesiones fueron de convocatoria extendida, tanto para las experiencias

que fueron seleccionadas para participar en el Diplomado, así como para aquellos docentes

que aplicaron a la convocatoria, pero no fueron seleccionados, generando así espacios

amplios de participación en los diferentes ejes del programa.

100

Figura 20: Imagen sesión cualificación general. Fuente: Registro fotográfico investigadores

Como resultado de este proceso de cualificación, en relación con el pensamiento crítico, lo

docentes tuvieron la posibilidad de participar en escenarios de reflexión en donde ampliaron

su visión respecto a los conceptos centrales, accedieron a herramientas y estrategias

didácticas que podrían ser replicadas en sus aulas, evidenciaron cómo articular teoría y

práctica en relación con el pensamiento crítico, así como se motivaron a reflexionar sobre

su propia práctica pedagógica, la ruta Sentí-Pensante, y los aportes de la interacción con otros

a la construcción de pensamiento y el reconocimiento de la otredad.

Cualificación Específica

La cualificación específica estuvo constituida por aquellos espacios de interacción presencial

en los que se desarrolló un proceso transversal de desarrollo personal de los maestros y

directivos. A partir de las recomendaciones del proceso de 2018, se identificó la importancia

de promover espacios en lo que, de manera más explícita e intencionada, las temáticas y

metodologías estuvieran orientadas al reconocimiento de las personas y al establecimiento

de relaciones sociales y vínculos afectivos entre los docentes. Es por esto que las sesiones

específicas se estructuraron en el marco de la Estrategia Desarrollo Personal de los Docentes,

abordando así un proceso de reconocimiento y encuentro del “Ser” que constituyó en el

diplomado el eje: “Ser Con Sentido”.

101

Figura 21: Imagen sesión de cualificación específica – Ser con Sentido. Fuente: Registro fotográfico

investigadores

En este sentido, el objetivo de la estrategia fue el de aportar elementos para el desarrollo

personal de maestros y directivos, a través de procesos articulados de cualificación,

investigación e innovación. Para esto, se implementaron diversas modalidades de

cualificación para docentes, centradas en su desarrollo personal: igualmente se llevó a cabo

un trabajo de sistematización particular, orientada a explorar la relación entre la experiencia

y el desarrollo personal de los maestros.

La oferta de la Estrategia para el Desarrollo Personal de los Docentes se organizó en cuatro

módulos: Metáforas en Movimiento; Conciencia y Sentido; Corporalidad y Expresión;

Educación, Bienestar y Desarrollo Humano. A través de estos módulos se concretaron los

postulados y los propósitos de la estrategia en acciones formativas que contribuyeron al

crecimiento y el desarrollo personal de los docentes.

Como resultado de su participación los maestros lograron generar un espacio seguro y de

confianza a través de la conexión grupal, en ambientes en los que dieron cuenta de sus

vivencias a través de estrategias de expresión gráfica y escrita, participaron en espacios de

alivio corporal y emocional, expresaron vivencias y emociones asociadas al ser docente y a

102

su historia individual y colectiva. Esta estrategia facilitó la generación de conocimiento en

un plano social, intra e intersubjetivo.

Aula Virtual

Esta estrategia buscó fortalecer los procesos de cualificación presencial que se realizaron con

los docentes y directivos docentes participantes en el Programa: “Pensamiento crítico para la

investigación e Innovación Educativa – Fase II”, a través de un espacio o herramienta virtual

en el que los participantes profundizaron temáticas que favorecieron la consolidación de

comunidades de saber y práctica pedagógica y el pensamiento crítico, utilizando estrategias

virtuales.

Para el desarrollo del componente virtual se contó con el espacio en la plataforma Moodle

del IDEP. Dicho espacio fue habilitado para los docentes y directivos docentes participantes

en el Programa de pensamiento crítico para la investigación e innovación educativa. El

trabajo se desarrolló a través de 12 temáticas en donde a partir de material diverso los

docentes reflexionaban en espacios de foro y desarrollaban actividades de profundización.

Figura 22: Imagen aula virtual IDEP. Fuente: plataforma Moodle IDEP

103

Selección delas
experiencias
pedagógicas

Caracterización de las
experiencias

seleccionadas

Elaboración del
plan de trabajo por

experiencia

Puesta en marcha del
proceso de formación y

acompañamiento

Evaluación preliminar
del proceso

Análisis de
primeros

resultados y
hallazgos

Evaluación final y
socialización de

experiencias
pedagógicas

potenciadas con TIC

Curso Potenciación de experiencias pedagógicas mediada por TIC

En el desarrollo del Programa de Pensamiento Crítico ha sido posible identificar como

necesidad y reto, la generación y puesta en marcha de estrategias que posibiliten a los

maestros saber comunicar, divulgar y socializar las experiencias pedagógicas que realizan en

sus instituciones. Frente a esta necesidad, se diseñó e implementó un proceso de formación

y acompañamiento denominado: Curso “Potenciación de experiencias pedagógicas mediada

por TIC”. A manera de pilotaje, se pretendió explorar e implementar estrategias y

herramientas TIC que ayuden a los profesores del Distrito Capital a comunicar sus

experiencias y visibilizarlas ante a la comunidad académica local, nacional e internacional.

 Objetivos del curso:

a) Empoderar de competencias digitales y uso de herramientas TIC a los docentes

participantes del curso virtual que enriquezcan la experiencia pedagógica.

b) Visibilizar la experiencia pedagógica con la creación de un sitio web, su difusión en

redes sociales y su inserción en INNOV@IDEP, red académica de interacción virtual.

Ruta metodológica del curso:

Figura 23: Estructura metodológica curso potenciación de experiencias pedagógicas mediada por

TIC. Fuente: Luis Enrique Pérez. Coordinador curso

104

 Selección de las experiencias pedagógicas.

Para la selección se tomó en cuenta la base de datos de docentes inscritos en la convocatoria

del programa del IDEP para el presente año 2019. Se optó por considerar aquellas que reúnan

algunos criterios establecidos y en un rango entre 6 y 10 de experiencias piloto para

potenciarlas con uso de TIC.

Como criterios de selección, las experiencias debían cumplir con: ser experiencias ubicadas

en los niveles de experiencias en desarrollo y experiencias para sistematizar. Asimismo,

contar con un año como mínimo de su evolución, productos y resultados documentados y

verificables y ser una experiencia de impacto institucional.

Se contó con fichas de información sobre: nombre de la experiencia, institución, objetivos,

descripción, tiempo de desarrollo y resultados alcanzados hasta la fecha. Finalmente se

seleccionaron las siguientes experiencias pedagógicas:

Nº Nombre de la experiencia Institución

1 El Día de la Filosofía, de la Teoría a la

Praxis Filosófica.

Colegio Marco Fidel Suarez.

2 Tomasinos creativos e innovadores. Colegio Tomás Carrasquilla.

3 Convivencia en la diferencia desde la

enseñanza de la historia del arte.

Colegio Heladia Mejía.

4 Cuerpo, lenguaje y vida. Colegio Francisco Antonio Zea de Usme.

5 Inglés por niveles. Colegio Alfonso López Michelsen.

6 ATENEA, Plan de formación permanente

para el mejoramiento continuo.

Colegio Santa Martha.

Tabla 19: Experiencias participantes en el curso: Potenciación de experiencias pedagógicas

mediada por TIC. Fuente: Luis Enrique Pérez. Coordinador del curso

 Caracterización de las experiencias seleccionadas.

Una vez seleccionadas las experiencias pedagógicas participantes en el curso, se

procedió a conocerlas en profundidad a fin de caracterizarlas mejor mediante la

105

aplicación de unas entrevistas a profundidad y el recojo de documentación y

evidencias. Los entrevistados fueron los profesores líderes de cada una de estas

experiencias pedagógicas.

Toda esta información recabada mediante esta técnica se llevó a una matriz de cada

una de las experiencias pedagógicas bajo las siguientes categorías y subcategorías:

 Origen. Subcategorías: motivaciones, problemáticas identificadas, necesidades

de cambio en las prácticas pedagógicas.

 Objetivos. Subcategorías: intencionalidades pedagógicas y propósitos hacia la

comunidad.

 Participantes. Subcategorías: docentes, estudiantes, directivos, otros actores.

 Etapas. Subcategorías: hitos de la experiencia, dificultades presentadas,

estrategias de solución seguidas y razones para la continuidad o no continuidad

de la experiencia.

 Uso de TIC. Subcategorías: momentos, herramientas que han sido utilizadas,

población con las que han sido utilizadas las herramientas, necesidades de uso.

 Resultados. Subcategorías: Logros alcanzados, impacto en la institución y/o

comunidad local.

 Productos. Subcategorías: evidencias, productos TIC, socialización y/o

visibilización de productos y resultados.

 Necesidades y expectativas. Subcategorías: necesidades de formación y

expectativas.

 Proyección. Subcategorías: continuidad y sostenibilidad.

El análisis llevado a cabo para cada una de las experiencias constituyó el insumo fundamental

para la elaboración del plan de trabajo por experiencia (acompañamiento) y para el diseño o

adecuación de cada uno de los módulos del curso virtual: “Potenciación de experiencias

pedagógicas mediada por TIC” desarrollado mediante el aula virtual del IDEP.

106

 Elaboración del plan de trabajo por experiencia

A partir de la información recabada en la entrevista a profundidad y el recojo de la

información, se elaboró el plan de trabajo personalizado a cada una de las experiencias en

función de los objetivos trabajos en el curso; es decir, el empoderamiento de competencias

digitales, uso de herramientas TIC que conlleven a la visibilización de las experiencias

pedagógicas.

Para cada una de las experiencias pedagógicas se elaboró un plan de trabajo que incluyó los

siguientes aspectos: nombre de la experiencia, Institución, docentes participantes, datos de

contacto, presentación del plan, objetivos de la incorporación de TIC para potenciar la

experiencia, productos solicitados (evidencia) como insumo para potenciar la experiencia,

actividades, productos esperados y plazos.

 Puesta en marcha del proceso de formación y acompañamiento.

a) Acompañamiento

- Carpetas compartidas en Google Drive como el entorno de trabajo colaborativo y para el

acompañamiento. Se contó con un entorno virtual donde investigadores y profesores

compartieron la información pertinente de la experiencia pedagógica, lo que permitió

construir colaborativamente las diversas evidencias y productos para visibilizarlas y

difundirlas en la red.

Figura 24: Entorno de trabajo del curso de potenciación en Google Drive. Acompañamiento virtual:

Video llamadas. Fuente: Luis Enrique Pérez. Coordinador del curso

107

Con el acompañamiento virtual por video llamadas se buscó asegurar el acompañamiento

continuo y personalizado mediado por aplicativos como Whatsapp con el propósito de

atender las inquietudes surgidas en el proceso u orientar en los procesos y en la consecución

de los objetivos trazados en el plan de trabajo. El contenido de las video llamadas se registra

en una matriz de seguimiento elaborado con hojas de cálculo de Google Drive.

Figura 25: Matriz de registro del proceso de acompañamiento. Fuente: elaboración propia

- Propuesta para la estructura del sitio web con Google Sites

Con la propuesta de construir un sitio web para visibilizar la experiencia pedagógica que

realizan los profesores participantes en el curso virtual, se buscó su divulgación en la ciudad

de Bogotá articulándola a INNOV@IDEP, lo que contribuirá a dinamizar las comunidades

de saber y práctica pedagógica. Por otro lado, con la presencia en internet, se buscó impulsar

estas experiencias pedagógicas convirtiéndolas en referentes dentro del ámbito educativo a

nivel nacional e internacional. El sitio web fue construido colaborativamente y se quiso

compartir las diferentes etapas del desarrollo de la experiencia pedagógica, las vivencias de

sus participantes y la variedad de evidencias como textos, fotografías, producción

audiovisual, documentales, recursos didácticos, etc.. La inclusión y articulación de todos

estos elementos, convierten al sitio web construido en un material significativo y un referente

de buenas prácticas pedagógicas que pudo socializarse en el evento de cierre el catorce de

noviembre del presente año.

108

b) Cualificación

Aula virtual del IDEP: Se implementó en aula virtual IDEP el curso de potenciación de

experiencias pedagógicas inscribiéndose a los profesores participantes cuyas experiencias

fueron seleccionadas. La finalidad fue proporcionarles el ambiente apropiado para la

reflexión individual y de grupo sobre la necesidad de desarrollar competencias digitales que

ayuden a potenciar las propias prácticas docentes y como soporte que impulse un mayor

impacto de las experiencias pedagógicas. Con la puesta de foros virtuales, se discutieron en

torno a la documentación de alcance internacional que orientan las nuevas tendencias en la

formación digital de los profesores articulándose con el desarrollo de las habilidades del

pensamiento crítico.

Figura 26: Imagen curso virtual: Potenciación de experiencias pedagógicas mediada por TIC. Fuente:

aula virtual del IDEP

- Talleres presenciales

Los talleres presenciales buscaron consolidar el trabajo colaborativo entre investigadores

y profesores además permitió la socialización entre pares asegurándose el desarrollo de

las competencias digitales básicas y necesarias para el logro de los objetivos trazados en

el curso de potenciación de las experiencias pedagógicas mediadas por TIC.

109

Figura 27: Imagen talleres presenciales curso potenciación de experiencias pedagógicas mediada por

TIC. Fuente: registro fotográfico investigadores

3.3 Compartir y visibilizar resultados: Eje de visibilización de experiencias

Este eje concentró las acciones para la implementación de estrategias que promovieron la

socialización de experiencias por parte de los docentes que integraron el Programa de

Pensamiento Crítico. La movilidad académica, el reconocimiento de experiencias en

territorio y la divulgación virtual de experiencias pedagógicas, constituyeron estrategias

potentes como medio de visibilización de experiencias significativas e intercambio de

saberes entre docentes.

Encuentros académicos Instituciones de Educación Superior

Se buscó con esta estrategia propiciar el diálogo entre pares académicos en formación, y con

experiencia en el aula a través de encuentros académicos con instituciones de educación

superior, en donde se visibilizaron experiencias significativas que por su impacto en la

educación de la Ciudad, es importante que sean socializadas en escenarios de formación de

docente y en otros espacios académicos, para que a través de ellas, se generen espacios de

reflexión sobre el sentido de la innovación en educación.

110

Para esto se abrieron escenarios para presentar experiencias e investigaciones que evidencian

formas particulares de trabajo, organización y puesta en marcha de innovaciones en la escuela

en eventos académicos desarrollados por facultades de educación de reconocidas

universidades de la ciudad: Universidad de La Salle, Universidad Externado de Colombia y

Pontificia Universidad Javeriana, en un total de 12 espacios de encuentro desarrollados en

diversas mesas y coloquios de foros nacionales e internacionales, en donde fueron invitados

a presentar sus experiencias pedagógicas docentes que participan el Programa de

Pensamiento Crítico.

Este espacio permitió a los docentes evidenciar la importancia y el carácter innovador de sus

experiencias, mostrando sus formas particulares de trabajo, organización y práctica, que se

evidencia en los importantes resultados conseguidos en sus instituciones y fuera de estas.

Figura 28: imagen encuentros con Universidades. Fuente: registro fotográfico investigadores

111

Movilidad académica

Esta estrategia buscó la interacción pedagógica de los docentes participantes en el programa,

con maestros, directivos y estudiantes de instituciones de fuera de la ciudad. Las visitas

llevadas a cabo a proyectos pedagógicos de otros municipios o ciudades constituyeron una

posibilidad de aprendizaje compartido y de enriquecimiento de las experiencias de unos y

otros. Los maestros visitantes fueron elegidos en primera instancia, como un reconocimiento

ya que sus experiencias y procesos respondieron a las necesidades del contexto y de las

instituciones, evidenciaron aportes de la experiencia para “Bogotá Ciudad Educadora”,

promovieron comprensión y aprendizajes perdurables y evidenciaron una participación

comprometida en el proceso del Programa Pensamiento Crítico.

Figura 29: imagen movilidad académica. Sutatausa - Cundinamarca. Fuente: registro fotográfico

investigadores

Así mismo, las experiencias elegidas para ser visitadas, Institución Técnica Educativa y

Académica Antonio Nariño (Villa de Leyva, Boyacá), Escuela Rural Salitre (Sutatausa,

Cundinamarca) y Escuela Rural Mortiñal (Fomeque, Cundinamarca), fueron escogidas por

tener reconocimiento nacional o local, por su impacto y articulación con la comunidad, su

excelencia académica y la diversidad de enfoques pedagógicos y contextos, de forma que la

visita fuera una experiencia enriquecedora tanto para los visitantes como para quienes fueron

112

visitados. Igualmente en cada espacio se gestionó el desarrollo de una actividad histórico-

cultural, que permitiera a los docentes visitantes tener una mejor idea del contexto en el que

se desarrollaba cada experiencia pedagógica.

Figura 30: imagen movilidad académica. Sutatausa - Cundinamarca. Fuente: registro fotográfico

investigadores

De esta forma, entre los aspectos que más resaltaron los docentes visitantes se destaca la

pertinencia de estos espacios por ser muy enriquecedores para sus prácticas de aula, dado que

al conocer otras experiencias se comparten y actualizan saberes pedagógicos. El intercambio

pedagógico desarrollado cumplió con todas las expectativas tanto en lo educativo, como en

lo cultural e incluso lo emocional, ya que permitió conocer y contrastar experiencias

educativas en contextos completamente diferentes, las relaciones que se entretejen entre las

comunidades educativas en otros espacios, la convivencia y el

significado tan fuerte que cobra la comunidad,

como eje central y regulador de la

vida cotidiana en estas instituciones

educativas.

Figura 31: imagen movilidad académica. Fómeque -

Cundinamarca. Fuente: registro fotográfico investigadores

113

Red social INNOV@IDEP

El objetivo de esta estrategia fue fortalecer los procesos de visibilización de experiencias y

de conformación de comunidades de saber y práctica pedagógica. Es así como se constituyó

en un espacio virtual de interacción para que los docentes y directivos docentes compartieran

sus experiencias pedagógicas. La red Social INNOV@IDEP es una herramienta que potencia

la conformación de comunidades de saber y práctica pedagógica, en tanto espacio que

permite a los docentes compartir intereses afines en materia de educación, superando las

barreras temporales y espaciales para la interacción académica.

Como evidencia de la acogida de INNOV@IDEP, se presenta un incremento significativo y

exponencial en el número experiencias pedagógicas registradas desde que inició el proceso,

contando en el momento de finalizar el programa con 140 experiencias registradas (inició el

programa con 34). Igualmente aumentó el número de usuarios de la Red pasando de 93

usuarios registrados desde que se inició el proceso, a 522 usuarios registrados a la fecha de

cierre. Se destaca también el carácter nacional e internacional que ha ido adquiriendo la

plataforma, en tanto se ha abierto la posibilidad para que se registren y suban experiencias

docentes de otras ciudades del país y de Perú como primer país latinoamericano invitado a

interactuar en la red social académica INNOV@IDEP.

Figura 32: imagen red social académica INNOV@IDEP. Fuente: plataforma INNOV@IDEP

114

4. RESULTADOS DE SISTEMATIZACIÓN POR CATEGORÍAS DE ANÁLISIS

4.1 Así empezó el programa: Los antecedentes

El programa “Pensamiento crítico para la investigación e innovación educativa” tiene como

particularidad y sello característico haber retomado los procesos que el IDEP a lo largo de su

historia viene desarrollando en proyectos y acciones de cualificación, acompañamiento a

docentes y sistematización de experiencias pedagógicas, entre otros. Para hablar de los

orígenes del programa se realizaron dos entrevistas a protagonistas y gestores claves del

programa: Jorge Orlando Castro Villarraga y Andrea Josefina Bustamante Ramírez,

exsubdirector académico y profesional de la Subdirección académica del IDEP,

respectivamente; adicionalmente se recoge también la narrativa de la investigadora autora de

la presente sistematización quien fuese también gestora del programa.

El programa surge entonces, a partir de una reflexión generada desde el instituto como

posibilidad para organizar diferentes proyectos y procesos que se venían haciendo desde años

anteriores y que vinculaban, a través de diferentes modalidades a maestros y maestras de la

ciudad. El principal interés se orientó a generar una estrategia que, por una parte, vinculara

a los docentes por períodos de tiempo más extensos, de manera que se pudieran realizar con

ellos procesos de formación y acompañamiento más consolidados y sostenibles, a través de

la cualificación de sus experiencias pedagógicas; un proyecto hecho de alguna manera “a la

medida” de las necesidades de los maestros, maestras y directivos docentes de la ciudad, en

tanto la experiencia de años anteriores y la visita a todos los colegios de la ciudad que se hizo

iniciando el año 2017, permitía identificar que los profesores contaban con experiencias que

tenían distintos niveles de avance en su formulación o ejecución y distintas necesidades de

acompañamiento. De otra parte, se quería organizar y articular diferentes estrategias

metodológicas que habían sido implementadas tanto para el acompañamiento como para

procesos de cualificación y visibilización de experiencias pedagógicas.

Surge entonces la idea, en el año 2017, de hacer un ejercicio de sistematización y análisis de

las formas y modalidades de cualificación y acompañamiento, a experiencias pedagógicas

realizadas por maestros de la ciudad, que el IDEP ha llevado a lo largo de su historia. Desde

allí se identificaron las comprensiones y construcciones que el instituto ha tenido sobre;

115

experiencia pedagógica, cualificación y acompañamiento como ejes o elementos objeto de

análisis y deconstrucción en esta primera fase. De manera simultánea se abrió por primera

vez una convocatoria para docentes, directivos docentes y diles de la ciudad que tenía dos

características particulares: por una parte no establecía temas o ejes temáticos para las

experiencias que se presentaran y de otro lado, se invitaba a presentar experiencias con

distintos niveles de desarrollo, que podrían ubicarse en tres niveles: inicial, en desarrollo y

sistematización. Con las experiencias seleccionadas se hizo un proceso simultáneo de

formación, en el marco de un diplomado sobre pensamiento crítico, realizado en alianza con

el Doctorado en estudios sociales de la Universidad Distrital Francisco José de Caldas y un

proceso de acompañamiento, implementando la ruta metodológica que desde ese año se

comenzó a diseñar, denominada ruta Senti – Pensante a la cual ya nos referimos en un

capítulo anterior. En el desarrollo del proceso en esta primera fase se evidenció la

importancia de ir consolidando otro eje orientado a visibilizar y divulgar las experiencias

pedagógicas de los maestros, comenzando a realizar estrategias como aulas itinerantes, ferias

pedagógicas entre otras.

Es importante destacar que tanto el eje de cualificación como el de acompañamiento se

diseñaron retomando desarrollos muy importantes que el IDEP consolidó en la

administración 2012 – 2016, en los componentes en los cuales estuvo estructurado: escuela

currículo y pedagogía, cualificación docente y evaluación de la política educativa.

Particularmente en el componente de cualificación docente se estructuraron estrategias para

el acompañamiento in situ, la formación y la movilidad académica, como posibilidades de

actualización profesional e intercambio de saberes entre maestros. Por su parte, el

componente escuela, currículo y pedagogía en su diseño, avanzó en el concepto comunidades

de saber y práctica pedagógica, como posibilidad de conformación de colectivos de docentes

que construyen saberes de manera colaborativa, solo por mencionar algunos de los avances

y logros alcanzados.

Tomando entonces las construcciones de años anteriores se va consolidando el programa

“pensamiento crítico para la investigación e innovación educativa” que toma su nombre a

través de un ejercicio de discusión al interior del comité académico del IDEP, en donde se

propuso dar un nombre al programa que diera cuenta del sentido fundamental del trabajo del

116

Instituto con los maestros, maestras y directivos docentes de la ciudad, llegando a algunos

consensos en relación con la apuesta por la reflexión sobre las propias prácticas, la

importancia de la transformación y la investigación sobre la experiencia misma, aspectos

todos articulados con diferentes perspectivas del pensamiento crítico. Se acordó que el

sentido del concepto “pensamiento crítico”, para el IDEP se irían construyendo de manera

emergente a partir de los resultados del programa.

Para el año 2018, a partir de los avances y lecciones aprendidas, se estructuraron e

implementaron los ejes que actualmente forman parte del programa. Cabe destacar que el eje

de visibilización de experiencias se enriqueció de manera significativa con un proceso de

identificación y caracterización de experiencias que fueron posteriormente geo referenciadas

en un mapa pedagógico de la ciudad. A partir de ese proceso se identificaron no solamente

las necesidades de los maestros para divulgar sus experiencias, sino formas alternativas de

visibilización e intercambio de saberes.

Ya en el año 2019 se contaba con un programa con mayor estructura y desarrollo conceptual

y metodológico que fue implementado en sus tres grandes ejes y enriquecido por procesos

tales como: el eje de cualificación específica que alimentó el desarrollo personal del ser, el

curso “potenciación de experiencias pedagógicas mediadas por TIC”, que mostró otras

formas posibles de sistematizar y divulgar experiencias pedagógicas y el incremento

exponencial del uso de la plataforma o red social académica INNOV@IDEP, que se va

posicionando como una estrategia virtual para conformar comunidades de saber y práctica

pedagógica.

La evolución y consolidación que logró el programa en sus diferentes fases es evidente en

las cifras de participación que a continuación se presentan:

117

Figura 33: Gráfica - Datos de participación poblacional en el programa años 2017 -2018 -2019. Fuente

IDEP

Recorrida ya esta síntesis del camino inicial pasaremos a presentar los hallazgos principales

derivados del proceso de triangulación de la información a partir de los diferentes

instrumentos y actores, fuentes de recolección de información, por cada una de las categorías

de análisis establecidas en el proceso de sistematización.

4.2 Validarse ante sí mismo y ante los otros: Reconocimiento y posicionamiento de los

docentes y directivos docentes

El reconocimiento de los docentes como protagonistas del proceso educativo y como

productores de saber pedagógico, ha sido una de las apuestas centrales en el actual plan de

gobierno de la ciudad “Bogotá Mejor para todos 2016 – 2020”, el cual establece “Bogotá

reconoce a sus maestras, maestros y directivos docentes líderes de la transformación

educativa”. (Plan de Gobierno d Bogotá 2016 -2020).

En este sentido, el IDEP desde el programa “Pensamiento crítico para la investigación e

innovación educativa”, ha generado diferentes estrategias de reconocimiento a los docentes

y directivos, las cuales han logrado posicionar el saber de los maestros partir de sus

experiencias pedagógicas. Es importante entonces comenzar por reflexionar acerca de cómo

se concibe el reconocimiento y posicionamiento del docente desde el programa; para ello

nada mejor que exaltar las voces de diferentes actores participantes: investigadores

acompañantes y maestros acompañados:

154

392

50
161 182210

374

92
178

386
454

744

153

370

579

0

200

400

600

800

No. Experiencias
Postuladas en convocatoria

Directivos docentes y docentes
Postulados en convocatoria

No. Experiencias
Acompañadas

Directivos docentes y docentes
Acompañados

Participantes en los ejes del Programa

Participación en el programa de Pensamiento Crítico

2017 2018 2019

118

“El reconocimiento se entiende como la validación de los otros, de sus experiencias

y saberes en un marco de escucha y apertura al aprendizaje permanente. Este no es

posible sin la creación de un ambiente propicio para el intercambio” (ID04).

“Pensemos que el reconocimiento se da desde cuando se considera al maestro como

saber, con su saber pedagógico, como sujeto de saber, como productor de saber, como

intelectual de la educación”. (ED1).

Las anteriores narrativas permiten evidenciar importantes y significativas acepciones sobre

el reconocimiento y posicionamiento docente. Por una parte, se concibe como un proceso de

validación y si se quiere legitimación del otro, de su experiencia y de su saber, en tanto se le

escucha, se generan procesos de aprendizaje compartido y de intercambio de saberes. De otro

lado es fundamental el estatus que se otorga a los docentes y directivos docentes como

intelectuales de la educación y productores de conocimiento pedagógico. Al respecto la

funcionaria líder del programa desde el IDEP afirma:

“..bueno, entonces, bueno, pensemos que el reconocimiento se da desde cuando se

considera al maestro como saber, con su saber pedagógico, como sujeto de saber,

como productor de saber, como intelectual de la educación, y que el acompañamiento

se realiza justamente a partir de estos postulados, en donde es un dialogo entre pares,

y donde hay una un respeto por el saber de los docentes, entonces ese es el primer

aspecto que aporta al reconocimiento de la labor docente es la concepción misma del

maestro como intelectual”. (ID11)

Figura 34: Imagen - Maestros reconocidos a través de sus experiencias pedagógicas. Fuente:

registro fotográfico investigadores

119

Tanto los docentes y directivos docentes como los investigadores que formaron parte del

equipo manifiestan que las rutas metodológicas implementadas en los ejes de cualificación y

acompañamiento constituyen en sí mismas una forma de reconocimiento, dado que desde allí

se potencian sus habilidades y se visibilizan sus logros. Al respecto uno de los investigadores

manifiesta

 “… se les apoya en la estructuración de un proyecto que pueda reconocer la labor

que realizan, que otros maestros puedan conocer el trabajo que han desarrollado lo

cual se convierte en un ejercicio de validación de su práctica pedagógica” (ID02).

Con respecto a la perspectiva metodológica que se abordó al interior del programa tanto en

los procesos de cualificación como en el acompañamiento, el reconocimiento al saber de los

maestros se evidencia desde la manera en que se plantea dicha ruta, dado que se genera desde

la experiencia misma realizada o en curso, con la que cuentan los docentes. Estas

experiencias constituyeron el insumo más importante del programa en sus diferentes ejes,

aspecto que es reconocido y muy valorado por los maestros participantes. Así mismo los

docentes destacan que el programa “Pensamiento crítico para la investigación e innovación

educativa” recoge y retoma el legado del IDEP a lo largo de su historia, materializado en una

ruta y apuesta metodológica clara, completa y orientada hacia la conformación de

comunidades de saber y práctica pedagógica entre docentes y directivos docentes del distrito

capital.

“La otra cosa que me parece importante es que no se partió de la nada, o sea, se

recogió toda la experiencia que se tenía en el IDEP sobre acompañamiento a los

docentes, (eh) sobre estrategias de formación, en fin, una cantidad de cosas que lo

que se hizo fue potenciarlas alrededor de lo que se quería que era la formación en

pensamiento crítico pero a la vez también la conformación de comunidades de saber

y práctica”. (ED2)

Así mismo, los procesos de cualificación que se realizan y las estrategias que se implementan

en el eje de visibilización ofrecen a los maestros la oportunidad de visibilizar y reconocer

120

sus resultados y logros dentro y fuera de su contexto educativo, convirtiéndose en momentos

ideales para la validación de su práctica pedagógica, el reconocimiento de su comunidad y el

posicionamiento de su ser maestro.

“Nosotros a pesar de que estamos en la fase de incubadora logramos: "participar en

el primer premio de directivo docente investigador y tuvimos un reconocimiento,

logramos generar un artículo publicación en uno de los libros del IDEP”. (GFD2)

Es importante recordar las diferentes estrategias que al interior del programa se implementan

y que generan como resultado el reconocimiento del saber de los docentes. Se destaca

entonces el proceso y ruta metodológica para el acompañamiento que parte de los intereses

de los maestros y de las ideas que han diseñado y puesto en marcha para desarrollar sus

experiencias pedagógicas. Igualmente, se les acompaña en procesos escriturales que les

posibilitan reconocerse ellos mismos como productores de saber pedagógico. Sobre este tipo

de acciones concretas encaminadas al reconocimiento del saber pedagógico de los maestros,

uno de los investigadores del equipo afirma:

“Acompañamiento en la formulación de los proyectos que parten de sus ideas e

intereses. Asesorando en la construcción de artículos para socializar su propuesta y

en la presentación de sus avances en eventos. Fomentado el desarrollo de eventos de

socialización, así como la presentación de los proyectos en universidades” (ID03).

Es así como el acompañamiento es, para el maestro, el espacio que le permite repensar su

práctica docente mediante el diálogo de saberes junto a otros. Con la escucha y la apertura

entre los maestros, la interacción e intercambio de los saberes derivados de las experiencias

pedagógicas, les posibilita entender la educación de otras maneras, resignificar concepciones

y prácticas, reflexionar constantemente, transformando su enseñanza, a la vez que rompen

con aquellas prácticas y perspectivas que desdibujan su rol en la sociedad. Este aspecto es

expresado por dos de los investigadores:

 “permite la resignificación de concepciones y prácticas, a partir de la interacción y

el intercambio con los otros, aparte de fortalecer procesos de autoestima y confianza

en sí mismo, que terminan potenciando las experiencias individuales, los proyectos

121

institucionales, y las formas de construir maneras alternativas de enseñar y de

aprender” (ID04). Aspecto reiterado por otro investigador:

“El programa de pensamiento crítico para la investigación e innovación educativa,

permite repensar la práctica docente, a través del dialogo de saberes que se genera

durante el proceso de acompañamiento, promoviendo la reflexión constante, lo que

le permite a los docentes configurar nuevos escenarios para la enseñanza y el

aprendizaje, los ejercicios de escritura, análisis, reflexión e interpretación, posibilitan

entender la educación de otras maneras, posicionando al maestro como protagonista

del proceso de formación de los estudiantes y rompiendo con las prácticas sociales

que desdibujan el rol del maestro en la sociedad” (ID06).

El reconocimiento y posicionamiento del saber del maestro, es un proceso que se encuentra

en estrecha relación con el diálogo de saberes y el trabajo colaborativo. Así se expresa en las

afirmaciones de investigadores y maestros:

 “los espacios de acompañamiento para la mayoría de los encuestados potenciaron

sus intereses y fortalecieron a partir del dialogo e intercambio con otros, las temáticas

propias de la experiencia” (ID04).

“Fortalecimiento escritural de la experiencia pedagógica; Construcción e

implementación de la caja de herramientas del pensador crítico; Aulas itinerantes;

Visibilización de la experiencia en eventos, Publicaciones en diferentes medios

editoriales; Premios de reconocimiento” (ID06).

Uno de los ejes del programa más valorado por los maestros participantes, en relación con su

reconocimiento, fue el de cualificación específica, implementado en las sesiones de “Ser con

Sentido”. Quienes participaron en este proceso, manifestaron haberse sentido reconocidos

en su esencia humana antes que en su trayectoria profesional. Así estuvo pensado y

desarrollado este eje; evidencia de ello se observa en el relato de una de las investigadoras

que lideraron estos espacios de reconocimiento del ser:

122

“..es que metáforas es integral entonces para mi es aceptar y reconocer al maestro

desde todas sus capacidades, todas sus habilidades, relacionándose, reconociéndose

y a través de lo que saben también… en las conversaciones con los maestros, ellos

resaltan mucho el hecho de que sienten que es un espacio seguro y un espacio de

confianza y creo que es lo que permite que haya una evolución en ellos en esa

capacidad de comunicarse también a través del contacto y la sensibilidad, y como

liberar también esa parte, entonces es el hecho de que yo sienta que tanto por parte de

los facilitadores, de las facilitadoras, eh como parte de los mismos maestros se van

creando un espacio de confianza y pues si como que pueden permitirse eso en ese

momento porque es el espacio está dado para eso también, así lo sienten y así lo

manifiestan”...(GFI2)

Figura 35: Imagen - Maestros reconocidos en su “SER” a través de proceso de cualificación

Ser con Sentido. Fuente: registro fotográfico investigadores

Es así como se encuentra que el reconocimiento personal del ser maestro, constituye una

potente posibilidad generadora de espacios que favorecen la credibilidad del maestro en sí

mismo y el reconocimiento de los otros.

“unos reconocimientos y fortalecimiento de los maestros en este trabajo estarían

relacionados con el contexto de empoderamiento, los maestros se reconocen

nuevamente en el sentido de su oficio, los maestros tienen unas instancias que les

123

permite sanar un poco cierto tipo de afectaciones de carácter emocional, que vienen

del ejercicio de su trabajo y de los contextos donde se encuentren”. (ID12).

Por otra parte, los procesos de cualificación general que se llevan a cabo con los maestros en

el marco del programa, constituyen una forma de reconocimiento, en tanto surgen desde la

caracterización de las necesidades que tienen los docentes y directivos docentes de

actualizarse, reflexionar y profundizar sobre diferentes temas relacionados con su ejercicio

profesional. Reconocer no solo sus logros y avances, sino también sus necesidades y

expectativas, es una forma de validarlos como sujetos intelectuales de la educación.

“… otro aporte que se hace desde el programa también son todos los procesos de

cualificación, que son pensados para los maestros, entonces reconociendo esa labor

que hacen también se reconocen sus debilidades o los retos que se tienen, los desafíos

que ellos tienen en la escuela y por eso se plantean las sesiones de cualificación

pensando para como poder mejorar esos esos procesos, o como poder potenciar esas

experiencias pedagógicas” (ID11).

Otro de los ejes del programa que genera un importante reconocimiento y posicionamiento

de los docentes y directivos docentes, es el de visibilización de experiencias pedagógicas,

dado que posibilita que los maestros sean reconocidos no solamente en su propio contexto

escolar, sino en otros espacios y escenarios académicos.

“…A ellos, a los maestros les gusta mucho y se sienten reconocidos por el IDEP

cuando se les invita a presentar sus experiencias en otros espacios fuera del aula, como

son las Universidades, o en las aulas itinerantes cuando ellos reciben a los maestros

que los visitan, o a los funcionarios del IDEP, o al equipo de investigación, entonces

también esa es una forma de reconocer y visibilizar sus experiencias al interior de los

de los colegios, y pues en todos los eventos que nosotros realizamos, en donde ellos

son el centro de los eventos, siempre están pensados para ellos, y en donde ellos

pueden mostrar las experiencias que trabajan al interior de las aulas” (ID11). Esto se

reafirma con lo encontrado en la sistematización realizada en el año 2018:

124

“Por otro lado, en las aulas itinerantes se “generaron insumos importantes para las

prácticas pedagógicas de los participantes, así como posibilidades reales de

intercambio de saberes y reconocimiento de las experiencias, que terminaron

concretando invitaciones entre unos y otros, y entre unas experiencias y otras.” (p.

68)” (ID2018)

El programa entonces constituyó una posibilidad en sí mismo para visibilizar las experiencias

pedagógicas y con ello reconocer de manera especial el trabajo realizado por los maestros.

Las participaciones en eventos académicos posicionan al docente como investigador y

profesional reflexivo de su propia práctica.

Cada eje y cada especio del programa, generó en los participantes el reconocimiento de su

propia labor y la de los otros. Ese valor de la otredad y de la importancia de construir

colaborativamente, como posibilidad de posicionamiento y validación de la propia labor, se

hizo evidente en las voces de los maestros:

 “Si el reconocimiento a nivel de mi ser es en el hecho de poder compartir con otros

coordinadores, el aprender a aceptar las otras posturas y el crear y construir en

conjunto”. (ED8)

Resulta muy interesante también la manera en que los docentes y directivos evidencian el

reconocimiento generado desde el programa, en tanto se valora el quehacer docente de una

manera integral, que surge del conocimiento profundo de lo que hace un maestro en su

ejercicio profesional.

 “El reconocimiento también como que no es solo el maestro que está llenando de

contenidos a un estudiante, sino que está formando seres sociales integrales, y está

generando es impacto social, y por el otro lado entonces viene como todo ese

desarrollo personal en donde lo que ponías ahí arriba lo entiendo más como unas

habilidades que uno debe desarrollar no solo los maestros sino todos los seres”.

(GFD1)

Ese conocimiento de lo que implica “Ser maestro” en todas sus connotaciones, es

resignificado desde los distintos ejes del programa, de manera que se apuesta por fortalecer

125

las competencias personales y profesionales del docente, en el sentido integral de lo que

significa una competencia.

“El hecho de reconocer y valorar el quehacer de los docentes y directivos docentes en

su cotidianidad escolar potencia que ellos se constituyan en actores fundamentales

del acto educativo, siendo líderes de las reflexiones y transformaciones de la dinámica

escolar, así entonces se promueve la capacidad de analizar sus realidades y auto

orientarse hacia respuestas que le permitan desarrollo personal (UDFJC. IDEP,

2017c, 38). (p. 31) (Tomado de I2018)”

Así mismo el reconocimiento de las experiencias significativas y su visibilización como

posibilidad de transferencia contextualizada de conocimiento pedagógico configuran

escenarios posibles para el posicionamiento del maestro y de su saber pedagógico.

“En ese camino que se reconoce qué labra el maestro, qué realiza el maestro, es que

él se da cuenta de su empoderamiento, por el reconocimiento, nos hemos dado cuenta

que a través de ese reconocimiento el maestro se empodera, el maestro también se

encuentra en sí, encuentra un estímulo para realizar su labor y esto nos parece muy

bonito”. (GFD2)

A través de todos y cada uno de los ejes que constituyen el programa, se generan procesos

de formación, autoformación, actualización y cualificación profesional que generan en los

maestros la resignificación de sus prácticas y el sentido de la importancia de su labor y de sí

mismos.

“es un espacio clarísimo para el empoderamiento y la visibilización de los docentes,

ya que les ayuda a poner en marcha sus ideas e intereses, y al hacerlo permite que se

apropien y se enorgullezcan de sus logros, además el programa les ayuda a visibilizar

sus resultados en su comunidad y fuera de esta” (ID01).

“es un asunto de visibilizar lo que hacen los maestros, yo creo que de alguna manera

(eh) los maestros hacen muchas cosas valiosas […] entonces digamos que lo que el

programa lo que les da son herramientas para que ellos puedan hacer posible eso […]

pero no solamente que lo hagan con el IDEP, sino por fuera del IDEP también […]

126

es un poco como potenciar en ellos la autonomía para que en el futuro puedan de una

manera independiente puedan también seguir realizando lo que vienen haciendo en

relación a sus prácticas, pero digamos que en esencia es el reconocimiento de todo lo

que hacen los maestros, y poderlo visibilizar y poderle dar herramientas para que ellos

puedan gestionar su conocimiento” (ID010).

Un aspecto muy importante evidenciado en la anterior narrativa, es la importancia de la

autonomía como forma de reconocimiento, posicionamiento y empoderamiento de los

maestros. La credibilidad en su labor, en su conocimiento y en su capacidad de autogestión,

constituye un aspecto central en el programa. Se ratifica el siguiente planeamiento de otros

investigadores:

 “El reconocimiento parte de demostrarle a los docentes que sus ideas y

conocimientos son importantes y significativos para transformar la práctica

pedagógica. El posicionamiento se centra en acompañar y motivar a los docentes a

que socialicen su proceso y resultados en muy diversos medios nacionales e

internacionales” (ID01).

“Visibilizar sus prácticas pedagógicas y sus necesidades ofreciéndoles una ruta

metodológica que les ayude a concretar sus ideas y deseos en relación a la

construcción del proyecto (ID02).

El reconocimiento, posicionamiento y valoración del maestro como persona, en primer lugar

y como intelectual de la educación y productor de saber pedagógico, se hace vida en el

programa en sus distintos ejes y a través de las variadas estrategias para su puesta en marcha.

Tal como se evidenció, dicho reconocimiento se viabiliza en gran medida mediante el trabajo

colaborativo y el diálogo de saberes entre los participantes, categoría que se analiza a

continuación.

“yo he visto en el programa es que ha sido súper enriquecedor porque partió de como

de unas ideas iniciales que permitían decir que era muy importante tener como eje la

esencia del ser maestro, y la otra, ya una parte ya muy relacionada con el pensamiento

127

crítico y con como potenciar ese pensamiento crítico y como potenciar además eso

que la autogestión de los maestros” (ID010).

4.3 Construir con el otro y a través del otro: Trabajo colaborativo y diálogo de saberes

El programa “Pensamiento crítico para la investigación e innovación educativa” tiene como

uno de sus principales propósitos la conformación de comunidades de saber y práctica

pedagógica entre los docentes y directivos docentes que en él participan. Hablar de este tipo

de comunidades pasa por analizar el establecimiento de vínculos afectivos y relaciones

sociales, como punto inicial para establecer intereses pedagógicos comunes y llegar a la

construcción de conocimiento colaborativo e investigación compartida entre sus

participantes.

Cada uno de los niveles del programa, promueve el trabajo colaborativo de los maestros como

estrategia ideal para la construcción colectiva de los saberes y el fortalecimiento de las

propias experiencias pedagógicas. El resultado principal de este trabajo colaborativo es no

solamente la conformación de las comunidades de saber y práctica, sino la permanente

motivación de los maestros a trabajar en red. Esto, les permite la validación entre pares

mediante la aplicación de estrategias de revisión y los aportes en grupo a los proyectos y

experiencias pedagógicas en curso. Sobre este aspecto, los investigadores del programa

afirman:

“Involucrar a los docentes en el trabajo por niveles; reconocer las experiencias

pedagógicas de equipos interdisciplinares de una IED” (ID01).

“La esencia del programa es promover el intercambio de saberes, el análisis y la

construcción colectiva, para alcanzar tanto fines particulares como comunes. El

resultado principal es la motivación a trabajar en red, a conformar comunidades de

práctica, así como la construcción de amistades” (ID02).

128

Figura 36: Imagen de maestros estableciendo vínculos afectivos y pedagógicos. Fuente:

registro fotográfico investigadores

Cabe aquí la reflexión acerca de cómo se genera ese diálogo de saberes entre los docentes y

directivos docentes participantes en el programa. Los ejes de cualificación y

acompañamiento son diseñados por los investigadores y talleristas que hace parte del

programa, de manera que se facilite y promueva la interacción entre los participantes.

 “A través del diseño de las sesiones en donde se plantean estrategias de trabajo

colaborativo y de socialización. Al promover espacios de socialización hacia la

comunidad” (ID02).

“Generar espacios de cualificación general que permite el dialogo de saberes; Generar

espacios en cada nivel de reflexión y socialización de las prácticas pedagógicas”

(ID01).

En este sentido se destaca que las metodologías de trabajo están encaminadas a promover el

trabajo colaborativo, la reflexión, el intercambio, el dialogo de saberes y la construcción en

equipo, a partir del intercambio de saberes teóricos y prácticos derivados de las experiencias

pedagógicas de los docentes participantes.

“yo creo que el aporte se da en el mismo proceso de acompañamiento y en el diseño

como tal de las sesiones de acompañamiento, porque las sesiones de

acompañamiento, están pensadas en un trabajo grupal, en un trabajo grupal donde hay

129

un punto de encuentro que en este caso pues si era el tema de pensamiento crítico

pero que puede ser cualquier otro y también dependiendo del proceso que sé que se

vaya realizando en las sesiones de acompañamiento, en donde los maestros aprenden

de sus pares, no solamente del de la persona que está liderando las sesiones sino del

espacio de dialogo que se genera en las sesiones de acompañamiento, allí yo creo que

es donde se ve el trabajo colaborativo, también es muy importante el espacio que los

mismos maestros gestionan al interior de sus instituciones educativas, si porque allí

esa esa ese proceso de como de salir a la luz pública con su experiencia quienes no lo

han hecho ese ese proceso de gestión que ellos hacen al interior de las instituciones

les permite generar conversación con sus pares al interior de las instituciones

educativas, entonces también se potencia allí todo el tema del trabajo colaborativo”

(ID11)

Es posible evidenciar claramente que desde el momento de la planeación tanto de las sesiones

de cualificación como de acompañamiento se establecen “temas pretexto” para el encuentro

de saberes entre los participantes, que se potencia con metodologías participativas que cobran

vida en el trabajo colaborativo. Así mismo se promueven procesos para generar escenarios

en otros contextos educativos, en los que los docentes pongan en práctica estrategias de

construcción colectiva y colaborativa de saberes pedagógicos. Las comunidades de saber y

práctica pedagógica entendidas desde el acompañamiento y los escenarios de cualificación,

se convierten en ambientes que generan y promueven la resignificación de la importancia del

desarrollo emocional e intelectual del maestro, el tejido y consolidación de relaciones sólidas

para el trabajo colaborativo convirtiéndose en espacios fraternos creados dentro y fuera de

ellas. Los docentes, a partir de su experiencia de participación en el programa, han construido

sus definiciones propias sobre los que significan y representan las comunidades de saber y

práctica pedagógica:

“Espacios de encuentro y formación docente donde se comparten experiencias y

fortalecen los saberes docentes, las prácticas a partir de procesos de cualificación”

(GFD1)

130

“Para nosotros los docentes la comunidad de saber y práctica pedagógica abarca

tanto lo físico como lo inmaterial, llegando incluso a desbordar estos escenarios”

(GFD2)

Manifiestan tanto docentes como investigadores, que el trabajo colaborativo que se promueve

y desarrolla en los diferentes escenarios consiguen conformar comunidades en las que no

solamente se enriquecen los procesos pedagógicos, sino que se fortalece el desarrollo

personal y emocional de los maestros.

 “[permiten crear un] tejido de relaciones afectivas y personales, para luego

consolidar relaciones intelectuales que se concretan en espacios de intercambio y

trabajo colectivo, que se crean y refuerzan a partir del proceso de acompañamiento”

(ID04).

Es importante destacar que el alcance logrado desde la conformación y consolidación de estas

comunidades muchas veces desborda las expectativas y no alcanza a ser registrado por los

diferentes canales y fuentes de seguimiento que tiene el IDEP.

“encuentros por fuera de las sesiones de acompañamiento, que se propiciaron entre

los maestros y maestras acompañados… en su mayoría uno, dos y tres encuentros

relacionados con la conformación de redes, los encuentros periódicos y la

conformación de grupos de estudio…en torno a los objetivos y/o propósitos por los

que se había creado o fortalecido estos espacios de trabajo colaborativo más allá del

acompañamiento” (ID04).

“los maestros, lograban generar dinámicas de interacción en relación con la

configuración y fortalecimiento de comunidades de saber, es decir el proceso de

acompañamiento propicio estos espacios en los contextos educativos al generar en los

maestros nuevas formas de actuar y verse en la escuela” (ID06).

El diálogo de saberes entre maestros se genera a partir de metodologías participativas tales

como: foros, cartografías sociales, escenas incongruentes, tejidos de saberes, entre otras, en

las que los participantes son motivados a evidenciar, compartir y poner al servicio de los

otros sus saberes y experiencias pedagógicas en una apuesta por “construir juntos”.

131

“[los encuentros fuera de acompañamiento ofrecen] la posibilidad para compartir

conocimientos, para enriquecer lo que se sabe, para debatir sobre los temas de interés,

para aprender unos de otros. Propósitos que van en la misma dirección de las apuestas

centrales del acompañamiento en la perspectiva de la conformación de comunidades

de saber y práctica pedagógica” (ID04).

Figura 37: Imagen – Metodologías participativas para generar el diálogo de saberes y el

trabajo colaborativo entre los maestros. Fuente: registro fotográfico investigadores

Es así como el diálogo de saberes a partir de las experiencias genera entre los docentes un

especial reconocimiento a su propio conocimiento y una estrategia para encontrar formas de

interlocutor y construir juntos.

“El dialogo de saberes nos permite “conocer a profundidad las experiencias a partir

de las narrativas y ubicar posibilidades de interlocución con otras experiencias

similares (Londoño. 2018b, 18) a través de un mapeo colectivo y dos, socializar las

cartografías desde la voz de los participantes para construir el sentido del

acompañamiento” (p. 61) de cada una de las experiencias y así contrastarlas con las

de los demás para la construcción de vínculos y aprendizajes, pero al mismo tiempo

identificar necesidades”. (Tomado de I2018)

Otras estrategias para generar interacción y trabajo colaborativo entre docentes y directivos

docentes son aquellas mediadas por tecnologías de la información y la comunicación TIC,

132

algunas de las cuales posibilitan trascender las limitaciones de espacio y tiempos que se dan

para a interacción presencial.

Espacios donde habitó la alteridad fueron las sesiones de acompañamiento, las cuales

tejieron resistencias desde la solidaridad para vencer los miedos, confrontar con los

saberes y afianzar las relaciones personales, lazos de amistad entre pares maestros,

que compartieron saberes, compañía, lagrimas con los dolores de la escuela y alegría

por los logros alcanzados que eran compartidos en los encuentros por WhatsApp o

Facebook. De ahí entonces, toma el sentido de la ruta sentí-pensante en la cual tiene

como un objetivo “ir junto a” a los maestros y maestras” (ID06).

“la utilidad de las TIC en la construcción colectiva del conocimiento, en tanto se

compartieron en el marco del acompañamiento recursos virtuales de gran utilidad

para la construcción de saber compartido, y para el avance en los procesos de

investigación de las experiencias. Adicional a ello, herramientas para el

procesamiento cualitativo de los datos de software libre como el voyant toolsk”

(ID04).

Tanto los docentes como los investigadores participantes en el programa destacan la

construcción y el aprendizaje colectivo que se generó en las distintas sesiones de

cualificación, acompañamiento y visibilización de experiencias gracias a las estrategias

didácticas y metodológicas implementadas.

“Uso de metodologías participativas… las lecturas de provocación que desde la

literatura posibilitaron la reflexión colectiva, o los vídeos musicales compartidos

como inspiración para el trabajo en los contextos escolares, incluso los juegos

virtuales como el kahoot que promovieron el aprendizaje colaborativo, o el conecta

contesta como estrategia lúdica para comprender el proceso de categorización… los

maestros señalaron en su mayoría el haber compartido autores, referencias

bibliográficas, conceptos, ideas, materiales didácticos y metodológicos, vídeos y

experiencias de trabajo, o de la cotidianidad de la escuela que enriquecieron los

espacios de construcción colectiva” (ID04).

133

Estos escenarios se configuran como ambientes de mutua escucha para aprender el otro y con

el otro. Posibilidades de conocer experiencias pedagógicas in situ mediante estrategias como

aulas itinerantes y movilidad académica se posicionan como formas reales y posibles para

conformación de comunidades.

“Los maestros afirman en sus narrativas, que las comunidades de saber configuradas

en clave del proceso de acompañamiento, genero resignificar la importancia del

desarrollo emocional para sí mismos y sus estudiantes, pues al encontrar ambientes

fraternos que se disponen para la confianza y la disposición para aprender y

comprender”. (ID05)

“…bueno yo lo que más destaco es que esto se convirtió en un espacio donde los

maestros tienen la oportunidad de ser escuchados y de escuchar, y lo que

recomendaría es mantener el trabajo de equipo que planea colectivamente y que

evalúa colectivamente el proceso” (GFI2)

La articulación de las diferentes estrategias y escenarios entre os maestros, fueron generando

entre los participantes una cultura pedagógica compartida, alrededor de sus intereses, sus

preguntas compartidas y el deseo por generar procesos compartidos y ambientes en los que

pudieran compartir sus avances y experiencias.

“La experiencia de participar en las comunidades de saber contribuyó desde el diálogo

permanente, la reflexión oportuna de textos pedagógicos, el análisis de experiencias

educativas, posibilitando así la importancia de una cultura pedagógica que privilegió

el desarrollo de acuerdos, diálogos y por supuesto el desarrollo del liderazgo

cooperativo como perspectiva de un mejor vivir.

De igual forma brindó herramientas pedagógicas y didácticas que aportaron

significativamente en procesos de reflexión sobre la práctica misma y las

transferencias de herramientas conceptuales teóricas y metodológicas en las

comunidades de saber endógeno” (ID06).

134

Se puede concluir esta reflexión sobre el trabajo colaborativo y el diálogo de saberes,

afirmando que el programa “Pensamiento crítico para la investigación e innovación

educativa” diseña e implementar estrategias, desde el momento mismo de la convocatoria

que promueven: relaciones sociales y vínculos afectivos, generación de cultura pedagógica

compartida, establecimiento de redes de colaboración y apoyo y construcción de

conocimiento colaborativo, instancias necesarias para conformar comunidades de saber y

práctica pedagógica.

4.4 Ser y Ser Maestro: Desarrollo personal y profesional de los docentes y directivos

docentes

El programa en cada uno de sus ejes y niveles asume que el desarrollo personal es elemento

clave y se constituye en punto de inicio para el desarrollo profesional de los maestros. Por

esta razón, de modo explícito e intencional promueve espacios y desarrolla metodologías

orientadas a recoger y fortalecer el sentir de los maestros. Es el objetivo del eje de

cualificación específica “Ser con Sentido” y de la ruta de acompañamiento Senti - Pensante

que buscan comprender la práctica docente desde su ser, sus emociones y su sentir.

“La importancia radica en asumir al docente y directivo no solo desde su rol

profesional sino como ser humano que tiene unos sentires, emociones, sentimientos,

una huella de memoria frente a su vida y cómo influye en sus anhelos, sueños,

expectativas desde su quehacer. Por otra parte, en promover espacios en lo que, de

manera más explícita e intencionada, las temáticas y metodologías estén orientadas al

reconocimiento de las personas y al establecimiento de relaciones sociales y vínculos

afectivos entre los docentes” (ID01).

Proponer el desarrollo personal del docente y del directivo docente implica entonces priorizar

el ámbito emocional, afectivo y relacional antes que el pedagógico y laboral, desde la

convicción de que el bienestar del maestro se instaura en su esfera humana. Así las cosas, las

estrategias metodológicas implementadas en los procesos de cualificación, acompañamiento

y la importancia que en el eje de visibilización de experiencias, se da a la persona antes que

al profesional de la educación,

135

“…se plantea desde una ruta Senti- Pensante en donde el trabajo con el maestro no se

realiza solo desde lo académico, sino que cobra especial relevancia su sentir, el trabajo

desde la emoción, ya que se reconoce que los docentes además de su profesión son

personas que tienen una carga emocional adicional y que, como humanos que son, no

pueden desligar su sentir de su quehacer” (ID02).

Este aspecto fue también evidenciado en el proceso de sistematización llevado a cabo en el

año 2018:

Además, “El hecho de reconocer y valorar el quehacer de los docentes y directivos

docentes en su cotidianidad escolar potencia que ellos se constituyan en actores

fundamentales del acto educativo, siendo líderes de las reflexiones y

transformaciones de la dinámica escolar, así entonces se promueve la capacidad de

analizar sus realidades y auto orientarse hacia respuestas que le permitan desarrollo

personal” (UDFJC. IDEP, 2017c, 38). (P. 31) (I2018).

Es muy importante destacar también que el énfasis en el desarrollo del ser que inicia en lo

intrapersonal y transita hacia las relaciones interpersonales, genera condiciones ideales para

el establecimiento de vínculos afectivos, identificación de intereses afines y una cultura

pedagógica compartida. Se evidencia entonces que el desarrollo del ser conduce al desarrollo

profesional del maestro.

“el ser, saber y quehacer de los docentes, acompañando el proceso de cualificación

partiendo de sus experiencias pedagógicas, permitiéndoles un ir de la mano…

orientados hacia la conformación de comunidades de saber y práctica pedagógica,

donde es fundamental el establecimiento de relaciones sociales, identificación de

intereses afines e interacción pedagógica, socialización de experiencias significativas

derivadas de las prácticas y producción colectiva de saber pedagógico” (ID01).

El vínculo entre lo personal y lo profesional en el desarrollo de las estrategias metodológicas

del programa, se evidencia en narrativas de algunos maestros:

136

“En la rigurosidad de la investigación cualitativa. Respeto en la referenciación, la

seguridad, la metodología, el apoyo al crecimiento del maestro como ser humano a

partir del bienestar del maestro, se obtendrán mejores resultados y el encuentro de

pares inspiradores.” (SGF1), “Reconocimiento del docente como persona que siente,

sufre y se alegra” (SGF2)

Los maestros valoran y destacan de manera muy especial el aporte a su esencia personal que

se hace desde los talleres Ser con Sentido, dado que les posibilita expresar su emocionalidad,

conocerse a partir del cuerpo y el afecto y generar ámbitos para reflexionarse y resignificarse

como persona, desde la introspección y el autoconocimiento.

“… han sido talleres muy interesantes que precisamente tienen que ver con una

mirada al interior de uno mismo, y como eso, esa mirada, o diferentes técnicas me

permiten mejorar mi estado emocional, pues eso lo he logrado los sábados” (ED3).

Figura 38: Imagen – Sesión Ser con Sentido – Desarrollo personal del Ser. Fuente: registro

fotográfico investigadores

Los procesos metodológicos implementados en los procesos de acompañamiento generan en

primera instancia los encuentros personales de afecto entre los maestros, como un primer

momento de cada sesión. Los investigadores acompañantes van conduciendo la sesión hacia

el desarrollo de los contenidos temáticos sobre las experiencias pedagógicas y el diálogo de

137

saberes alrededor de dichas experiencias y de las metodologías de acompañamiento

orientadas al desarrollo y fortalecimiento del pensamiento crítico de los docentes.

“A través del desarrollo de las sesiones de acompañamiento en donde se promueven

espacios de encuentro entre pares, amigos, espacios agradables de compartir, de

escuchar, que les permiten espacios de trabajo diferentes a los de su cotidianidad. Con

el desarrollo de la estrategia de Cualificación Específica Ser con Sentido, el cual les

permite trabajar diferentes aspectos de ser y su sentir” (ID02).

El desarrollo personal como conductor del desarrollo profesional se evidencia en narrativas

de investigadores y docentes tales como:

“En el contexto de ser del maestro, los docentes afirman, que las comunidades de

saber lograron afianzar el fortalecimiento del ser y que hacer maestro pues al tener la

posibilidad de reflexionar sobre la experiencia misma e interiorizar lo que se hace se

crean ambientes introspectivos que favorecen el desarrollo vocacional y fortalecen la

acción cotidiana. Al respecto un docente afirma: “Al dialogar y escuchar las

diferentes experiencias surgen ideas de acción que indudablemente enriquecen

nuestra vida como maestros del distrito capital” (Evaluación estudio, 2019)” (ID06).

En el plano del desarrollo profesional de los maestros se destacan los procesos de

cualificación y actualización profesional, conducentes al desarrollo de habilidades

escriturales e investigativas que potencian y fortalecen no solamente su ejercicio profesional

en el ámbito de sus prácticas pedagógicas, sino sus habilidades y conocimientos como

profesionales investigadores que reflexionan sobre sus propias prácticas.

“la mejora en la calidad estructural y académica de los docentes en relación con sus

escritos y sus proyectos, así como en las formación y actualización constante en torno

a temas claves, como pensamiento crítico, nuevas herramientas didácticas, etc”

(ID02).

“el maestro es un investigador por naturaleza debido al rol que desempeña, pero a

veces nos quedamos en las aulas, vemos los acontecimientos, las situaciones que

138

debemos vivir a diario y no hacemos nada, entonces esas actividades que desarrolla

el IDEP y que propone para los maestros permiten que nos movilicemos, permite que

digamos venga hagamos algo, salgamos de esta, tratemos de hallar alternativas de

solución, alternativas de innovación frente a lo que está pasando en las aulas y lo que

está pasando en las instituciones” (ED1)

En la apuesta por el desarrollo profesional de los maestros y maestras que participan en el

programa “Pensamiento crìtico para la investigación e innovación educativa”, se desarrolló

el eje de cualificación general, que como ya se ha planteado, estuvo orientado durante el año

2019 a la formación de los docentes en perspectivas conceptuales, metodológicas y

didácticas sobre el pensamiento crìtico y en otras temáticas de vigencia, actualidad y

pertinencia para sus procesos pedagógicos, durante la implementación del programa en años

anteriores.

 “La estrategia de Cualificación General está pensada para la formación de los

docentes en temas y posturas de actualidad, así como en las sesiones de

Acompañamiento se promueve el trabajo teórico y práctica en torno a pensamiento

crítico. También a través las herramientas para las sesiones que pueden ser usadas por

los maestros en su labor docente” (ID02).

Sobre este aspecto y los aportes que desde la cualificación y el acompañamiento se hacen al

desarrollo profesional de los docentes, en el informe de sistematización 2018 se destaca:

“Se puede decir que, gracias a los procesos que se llevan en cada experiencia “los

docentes han construido su mirada y realizan una serie de acciones para comprender

y atender las demandas de sus instituciones educativas, en consecuencia se tiene que,

conceptualizan a partir de la reflexión de su práctica” (p. 92) generando

conocimientos y posicionamiento docente en su vida personal y en sus instituciones”.

(I2018)

139

Figura 39: Imagen – Sesión cualificación – Los docentes reflexionan sobre sus prácticas como

proceso de su desarrollo profesional. Fuente: registro fotográfico investigadores

Dentro de la conformación y la participación en comunidades de saber y práctica, el maestro

logra fortalecer el sentido pedagógico de su ser y quehacer maestro puesto que en los espacios

de cualificación, acompañamiento y visibilización de experiencias, puede interiorizar lo que

hace, se crean ambientes introspectivos que favorecen su vocación y acción cotidiana, crece

su confianza en sí mismo y en lo que hace, impulsándose a ver de manera renovada el futuro

de su propia experiencia pedagógica y su compromiso ético y político con su comunidad.

El diálogo y enriquecimiento mutuo de los dos ámbitos: desarrollo personal y desarrollo

profesional de los maestros se evidencia también en la manera en que los recursos personales

desarrollados por los docentes y directivos docentes son puestos al servicio de la solución de

problemas y superación de retos en los contextos educativos escolares.

 “se ha resignificado el sentido del ser maestro, y se ha impulsado y ha motivado a

continuar, a pesar de las dificultades que se presentan en la cotidianidad de los

contextos educativos… escucha de sus necesidades, para luego fortalecer sus

experiencias y generar confianza en lo que hace” (ID04).

“el sentirse fortalecido en su ser y en su quehacer, conmina al maestro a considerar

de manera diferente el futuro de su experiencia y el compromiso ético y político que

140

tiene con las transformaciones que se requieren en la sociedad, a través de la

educación” (ID04).

Sobre esta relación dialógica y dinámica entre el desarrollo personal y el profesional, los

docentes manifiestan:

“Cumplen una función más allá de la sola práctica educativa, por eso y más, el

programa de pensamiento crítico fortaleció a los docentes en su quehacer,

reivindicando su lugar en la escuela y permitiéndoles un empoderamiento

significativo” (RFG4)

“Los maestros y maestras afirman que el proceso de acompañamiento ha logrado

significativamente fortalecer su discurso desde una visión crítica, lo cual ha generado

procesos de mayor reflexión que pasan al discernimiento y al diseño de nuevas formas

de interacción en la relación enseñanza- aprendizaje. […] A si mismo los docentes

reconocen que han adquirido nuevo vocabulario que logra empoderar su discurso

como maestro, los propósitos y planteamientos de la experiencia pedagógico a nivel

institucional e intrainstitucional” (ID06).

El proceso de formación que se lleva a cabo con las particularidades que se planean desde el

pensamiento crítico conduce a que los docentes transformen sus prácticas pedagógicas y

generen también cambios en sus contextos escolares, procesos que se originan en un

conocimiento cada vez más cercano y profundo de las propias potencialidades y limitaciones.

Los docentes afirman que la experiencia en cuanto al desarrollo profesional del ser

docente-directivo es el de reconocimiento que rompe fronteras (más allá de las aulas),

este los impulsa a seguir transformando realidades y a fomentar aún más la

investigación docente, como un pilar fundamental de lo que enmarca ser directivo-

docente. “Ser maestro: Espacio de identificación, reflexión de rol como maestro.”

(SGF1). “Conocerse a sí mismo posibilidad de reconocer las limitaciones propias y

las posibilidades-fortalezas de cada uno. (SGF1).

“Empoderamiento, auto reconocimiento del trabajo que se realiza día a día. “(SGF2)

141

Hay una inmensa y sentida valoración de los maestros, maestras y directivos docentes por

los aprendizajes que logran en cada espacio de encuentro, discusión, aprendizaje entre pares

y trabajo colaborativo

“...Yo sé que tengo que tomar la clase los jueves en la mañana y luego salir corriendo

para el colegio, entonces es ese querer estar acá y hacer el sacrificio tenga lo que tenga

que hacer, pero que lo que aprenda, entonces cuando yo no venga, ¡entonces ay no!

Me perdí de la clase, y que en cada sesión ellas tienen mucho material nuevo, por

ejemplo el árbol de problemas como ellas lo mostraron se le hace a uno muy fácil

crear cada uno de los pasos del proyecto, entonces, como persona increíble, eso me

motiva; Y profesionalmente de la misma forma porque cuando tú estás motivado y

vez nuevas actividades, tú las quieres aplicar en el aula, no entonces ve esto lo voy a

hacer con mis chicos…” (ED6)

“Las comunidades de saber y práctica pedagógica han generado diferentes logros

conforme a diferentes objetivos que los docentes se han planteado, esto, ha

conseguido enriquecer no solamente la experiencia profesional y la práctica

pedagógica, sino también el desarrollo personal y emocional del docente con su labor

y profesión. Entre estos logros podemos identificar los siguientes” SGF2

Los participantes manifiestan que las estrategias aprendidas mediante el modelamiento en

cada sesión constituyeron un aporte muy significativo en su ejercicio profesional.

El proceso de acompañamiento cuenta con un amplio grado de aceptación por parte

de los docentes quienes a nivel metodológico destacaron los aportes de las secuencias

de marco lógico implementadas así como los distintos tipos de organizadores

gráficos, matrices y árboles de problemas desarrollados durante las sesiones del

programa por lo que se destaca como prioridad del acompañamiento la utilidad de

estos instrumentos pues “La metodología empleada, estuvo completamente

articulada, los organizadores gráficos que usamos todo el tiempo, son herramientas

muy valiosas para delimitar todo lo que estábamos haciendo ya que son aplicables a

las instituciones para cuando se quiere trabajar en grupos y uno quiere hacer diferentes

actividades y hay varias estrategias como el meta plan y toda la parte de los

142

organizadores gráficos que ayudan muchísimo y permiten que uno concrete lo que

quiere”(ED5).

De otra parte, los espacios y metodologías para el desarrollo profesional de los maestros

propician su formación como maestro investigador e innovador. Así lo evidencian en sus

análisis los investigadores del programa en afirmaciones como:

“Por los aportes en el contexto de la formación de investigación educativa, uno de

ellos hace referencia al cambio de noción de la “investigación” la cual era por los

maestros de tipo “academicista”, el acompañamiento logró resignificar el valor al

maestro para que se asuma como investigador desde su experiencia, desmitificando

la idea de que una investigación ha de estar enmarcada en categorías propuestas por

otros "expertos". Unido a esto, valoran la importancia de la resignificación de los

procesos afectivos y emocionales en el contexto de los procesos de sistematización.

Al respecto afirma un maestro. “Se logró humanizar la investigación y con ello los

saberes que se movilizan (Evaluación estudio, 2019)” (ID06).

“valoran la forma de enseñanza en el contexto de la investigación dando un alto

sentido a la innovación de didácticas que posibilitan la comprensión de las teorías en

un contexto práctico, cercano y contextualizado con la realidad de la escuela. Tal

como lo afirma la docente “El IDEP nos enseña a investigar de una forma tranquila,

agradable (Evaluación estudio, 2019)” (ID06).

Se puede concluir el análisis de esta categoría sobre el desarrollo personal y profesional de

los maestros, maestras y directivos docentes participantes en el programa, que surge de un

ejercicio de conexión consigo mismo y con los otros en “el marco de la escucha, en el marco

del oficio, en el marco de no imponer al otro… cuando el proceso empieza a hablar desde

ahí…desde lo sensible y desde el cuerpo, uno empieza a ver cómo se abren y aprenden de

otra manera” (GFI2) .

143

4.5 Compartir y conocer desde la propia vivencia: Socialización, divulgación y

transferencia de experiencias pedagógicas

Los resultados de todas las acciones implementadas en los diversos ejes y niveles del

programa tienen en la socialización, la divulgación y la transferencia de experiencias

pedagógicas la razón de su ser y su actuar. En el marco del programa, cada maestro logra

desarrollar, enriquecer e innovar su propia experiencia pedagógica como resultante de una

reflexión sobre su práctica para luego transferirla, socializarla y divulgarla.

Para estos fines, el programa ha implementado diversas estrategias y espacios

presenciales y virtuales: aula virtual IDEP, plataforma Innov@IDEP, curso de potenciación

de experiencias pedagógicas mediada por TIC, movilidad académica, visitas a universidades

y aulas itinerantes. Es así como los docentes y directivos docentes hacen explícito el

importante y significativo rol del programa para la socialización y divulgación de sus

experiencias pedagógicas :

“Entre las acciones y estrategias que más resaltan los docentes y directivos se pueden apreciar

aspectos como movilidad académica, una actividad en la cual los participantes se replantean

su práctica pedagógica ante la visibilización de otros contextos y experiencias pedagógicas,

también la participación en ponencias, presentaciones y las plataformas virtuales como un

medio enriquecedor e importante para conocer, aprender y apropiar otras experiencias

además de divulgar las propias “...el programa es un ente facilitador para la divulgación de

lo que uno está realizando, hay algo importante que tiene el IDEP y es en la plataforma del

IDEP quienes deseen pueden compartir ahí sus resultados o sus avances o sus ideas o sus

experiencias pedagógicas, eh, también pues dando la viabilidad a que los integrantes del

equipo puedan divulgar lo que han logrado avanzar en diferentes contextos sea público, sea

presencial o escrito” ED8

144

Figura 40: Imagen Movilidad académica – Fómeque - Cundinamarca. Fuente: registro fotográfico

investigadores

Hablar de divulgación y socialización de experiencias pedagógicas, conduce necesariamente

a la pregunta acerca de cómo desde el IDEP y específicamente desde el programa se ha

comprendido, resignificado y construido lo que es una experiencia pedagógica.

Sobre la manera en que este concepto ha venido transitando y cambiando a partir de la

implementación, una de las líderes y gestoras del programa manifiesta que:

“yo creo que el concepto de experiencia pedagógica, se ha yo creo que como

flexibilizado no sé cómo decirlo, a partir de los niveles de acompañamiento, o sea el

pensar que no todos los profesores son iguales en los desarrollos que tienen de sus

experiencias sino que hay niveles y hay necesidades particulares eso hace que el que

el concepto como tal sea un concepto más abarcador, sea un concepto que, en donde

todos pueden ingresar y es por esto que este año dos mil diez y nueve se pensó en el

nivel de incubadora de proyectos, porque siempre estábamos pensando los maestros

que ya tienen algún desarrollo de su experiencia, ya tienen por lo menos el tema

particular, pero estábamos dejando de lado a aquellos profesores que quisieran hacer

algo pero no saben cómo hacerlo , no saben cómo hacerlo, no saben cómo se planteaba

el proyecto, o no tenían con quién pensar la idea, o simplemente no tenían el espacio

145

para sentarse un momento y decir yo quiero hacer algo y cómo lo voy a hacer,

entonces el proceso del concepto como tal de de experiencia pedagógica, se se

construye a partir del diseño por los niveles de acompañamiento, (ID11).

Se evidencia entonces un aspecto muy interesante, en relación con la manera en que el

concepto de experiencia pedagógica, sus acepciones, niveles de desarrollo e implicaciones

se ha reconstruido, desde el conocimiento profundo y cercano que el IDEP ha venido

generando en torno a qué hacen los maestros, cómo lo hacen y qué necesitan para cualificarlo.

Puede comprenderse entonces la experiencia pedagógica, desde la voz de los maestros y

maestras como:

“Una experiencia pedagógica es un proceso que involucra reflexión sobre la práctica

por lo que integra dinámicas de registro y seguimiento continuo. Teniendo en cuenta

lo anterior, brinda una articulación entre práctica pedagógica y teoría con el fin de

potencializar la capacidad de análisis pues “se han investigado diversas tesis, leído

autores entonces nuestra práctica ya no es solo una práctica cotidiana, sino que tiene

un sustento teórico” (ED2).

El IDEP, a lo largo de su trayectoria ha avanzado en su comprensión sobre lo que significa

una experiencia pedagógica. Así lo evidencian los investigadores cuando afirman que una

experiencia pedagógica:

“es el resultante de la reflexión sobre la práctica… [Citando a Vargas (2007) es el]

conjunto de prácticas singulares intencionadas especialmente por los maestros que

se gestan en el entorno educativo y que surgen de las preguntas, vivencias, voces,

cuerpos, rostros, narrativas, resistencias, necesidades de cambio; las cuales adquieren

un carácter pedagógico cuando asumen la reflexión sobre sus propias prácticas se

colectivizan, se escriben, posibilitando desde allí un tejido de potencias para la

construcción de saberes pedagógicos que quieren ser innovados, replicados

potenciados, indagados y o transformados” (ID01).

“Son las prácticas que desarrollan los docentes en sus instituciones educativa, las

cuales tienen unos objetivos pedagógicos definidos, estrategias de desarrollo y se

146

enmarcan en procesos que promueven la reflexión y el análisis constante tanto del

proceso desarrollado como a nivel de resultado de su implementación” (ID02).

Desde el programa “Pensamiento crítico para la investigación e innovación educativa” se

acompañan, cualifican, divulgan y visibilizan las experiencias pedagógicas que llevan a cabo

docentes y directivos docentes de la ciudad. Vale la pena preguntarse, entonces, ¿por qué y

cómo es necesario acompañar las experiencias pedagógicas?

 “…para precisar la reflexión del docentes y directivo sobre su práctica” (ID01).

“[Citando a Acuña (2019)] se acompañan a través de elementos constitutivos de la

práctica: Planeación, implementación en el aula y evaluación; precisar

intencionalidades pedagógicas de la práctica. ¿Qué?, ¿para qué?, ¿Cómo? y ¿con

quién es?; registrar la práctica y reflexionar sobre la práctica: reflexión, investigación

y acción” (ID01).

“Es importante hacerlo ya que en muchas ocasiones los docentes no encuentran los

espacios, el apoyo y/o los caminos para echar a andar sus ideas, el acompañamiento

les permite materializar las mismas” (ID02).

Adicionalmente, la experiencia pedagógica implica un reconocimiento del otro a través del

trabajo individual y colectivo. En este sentido, la divulgación se fundamenta en el compartir

…“es en conjunto y en interacción con otras personas y saberes que nos nutrimos para

transformar una realidad concreta” (ED5).

Los escenarios de divulgación, visibilización y socialización de experiencias pedagógicas

han ido poco a poco ganando reconocimiento y credibilidad entre los docentes participantes

en el programa, en tanto han posibilitado que el saber pedagógico construido y consolidado

a través de sus experiencias sea conocido por pares académicos no solamente en el ámbito

local, sino en escenarios nacionales e internacionales.

Las estrategias de interacción, divulgación y socialización tanto presenciales como virtuales

que más reconocen maestros e investigadores, se evidencian en sus expresiones:

147

 “Curso virtual de potenciación de experiencias pedagógicas mediadas por TIC,

Plataforma INNOV@IDEP y el Aula virtual” (ID01).

“Motivando su participación en espacios de socialización nacionales e

internacionales, facilitando espacios desarrollados desde el IDEP para este fin, así

como promoviendo su participación en espacios académicos” (ID02).

Estas estrategias viabilizan rutas posibles para la transferencia de saberes y conocimientos

pedagógicos desde el programa:

 “…la posibilidad por parte de los docentes y directivos de llevar a la práctica en sus

contextos escolares y aula algunas de las estrategias, elementos y/o herramientas que

se han desarrollado a lo largo del programa desde cada uno de sus ejes. Conocer como

ha sido la aplicación de dichas estrategias en su contexto y el impacto que estas han

tenido, especialmente en el trabajo con sus estudiantes” (ID01).

No solamente los docentes transfieren a sus espacios de aula las estrategias que vivencian en

los escenarios de participación del programa, sino que comparten sus propias experiencias

con sus pares y con variados actores de la comunidad académica.

“…se hace entre pares del programa, al compartir los proyectos que se están

desarrollando, también se hace hacia la comunidad académica, al presentar las

experiencias en diferentes espacios de socialización. También al compartir por

medios escritos y audiovisuales las experiencias” (ID02).

Estrategias como las aulas itinerantes y la movilidad académica proporcionan elementos para

la posible transferencia contextualizada de saberes, metodologías y didácticas derivadas de

las experiencias de colegas que son visitados por sus pares, en un ejercicio de aprendizaje y

mutuo enriquecimiento.

“[con la movilidad académica] los docentes se apropian de algunas de las actividades

que observan en las visitas y las transfieren a su territorio [como] los docentes se

apropian de algunas de las actividades que observan en las visitas y las transfieren a

148

su territorio… [integrando] acciones escolares dentro del aula que articulen diferentes

asignaturas y que respondan a las necesidades de contexto… estrategias para

desarrollar [una] página web y otras estrategias digitales asociadas a las experiencias

de los docentes” (ID01).

Manifestaciones como la siguiente, de un docente, posibilita evidenciar la manera en que

perciben la movilidad académica como una estrategia de reconocimiento, visibilización y

transferencia del que hacer pedagógico de maestros de otros contextos, que generan también

innovaciones pedagógicas de las cuales es posible aprender.

“… todas han sido muy buenas experiencias porque todas nos brindan diferentes

conocimientos, aprendizajes y formas (de) de adquirir nuevos conocimientos, porque

pues por ejemplo el día que fuimos a Villa de Leyva, conocer la experiencia del otro

colegio, ver que si es posible hacer innovación en un colegio público, digamos, darte

cuenta que no eres la única sino que hay más gente alrededor de esto y que si es

posible, me parece muy interesante” (ED3)

Otra estrategia de divulgación y socialización de las experiencias pedagógicas es a través de

los canales y medios de comunicación con los que cuenta el IDEP, así como el uso de las

tecnologías de la información y la comunicación y el uso pedagógico de las redes sociales.

“En la participación en publicaciones y vídeos elaborados y socializados por el IDEP

en los diferentes medios de difusión” (ID02).

 “Los medios de comunicación en general y en especial el WhatsApp, al ser una

plataforma que permite compartir en tiempo real información, se convirtieron en el

mejor escenario para intercambiar opiniones, sentires, reflexiones y logros alcanzados

en el marco del proceso de acompañamiento… [conformado por] 62 participantes,

incluyendo los miembros del equipo orientador fue fundamental para cementar

relaciones de intercambio y consolidar la comunidad de saber y práctica pedagógica

endógena”. (ID04).

149

Las mismas estrategias metodológicas que se implementan durante las sesiones de

acompañamiento llegan a convertirse en posibilidades de visibilizar y socializar las

experiencias pedagógicas de los maestros.

“Conformación de redes, participación en eventos de visibilización. implementación

de herramientas: emociograma, señales de tránsito, cuaderno preguntón, experiencia

a la carta, café del mundo, picnic, maleta de palabras, fotografías, meta plan,

cartografía… los maestros valoraron altamente la orientación de la caja de

herramientas, porque fueron innovadores en su contexto investigativo, afirman que

posibilitaron recoger las voces de los diferentes actores permitiendo que las personas

expresaran sus opiniones, y posibilitando conocer sus emociones y relaciones en

relación con las experiencias (ID06).

La transferencia de conocimiento pedagógico que de allí se deriva, puede comprenderse

como un proceso en el que los maestros pueden apropiar saberes de otros, para

contextualizarlos y adaptarlos a las necesidades de su propio contexto escolar.

“Se entiende como proceso en donde los maestros replican los aprendizajes,

herramientas y reflexiones para el mejoramiento de su quehacer pedagógico en el aula

o en la comunidad educativa” (ID06).

“las herramientas se convirtieron en el ambiente de aprendizaje propicio para la

aplicación y trasferencia de los instrumentos en el contexto de la investigación,

posibilitando diálogos que afianzaron la reconstrucción de la experiencia y

comprender los sentidos y significados de la misma (ID06).

La posibilidad de encontrar en el programa distintas estrategias de divulgación, genera en los

participantes un sentir de que su labor es reconocida al poder ser compartida y visibilizada

con muchas personas. Este es el caso del uso de la plataforma o red social académica y demás

estrategias tecnológicas con que cuenta el IDEP para este propósito.

“La plataforma a mí me parece muy buena herramienta porque esa es otra forma de

compartir las experiencias y de entender qué están haciendo otros profes en otras

partes del país, a mí me causa curiosidad ver como otro maestro está manejando la

150

ciencia, la tecnología, usted cómo está manejando el medio ambiente, bonito, chévere

y la verdad uno se va copiando de cositas, uno va diciendo mire tan bonito esto que

hicieron allá y uno le cuenta los niños y le cuenta a los profes y eso motiva.” ED1.

Desde años anteriores, recursos como el aula virtual del IDEP, se vienen utilizando como

estrategia para generar interacción y divulgación de los procesos que realizan los maestros.

Al respecto se menciona, en el informe de sistematización 2018:

“Aprovechando las nuevas tecnologías, se hace “fundamental la apertura de un

espacio virtual para hacer visible las experiencias de los participantes en el proceso

de acompañamiento, (…), en el que se publicaron notas referentes a las visitas in situ

a las experiencias, a la participación del IDEP en algunos eventos centrales de las

mismas, y al trabajo realizado en el marco de las aulas itinerantes, como una

posibilidad de reconocer en el territorio el trabajo realizado por los docente” (p. 100)

(I 2018).

Para 2019, se implementa una nueva estrategia para la divulgación y socialización de

experiencias a través del curso denominado “Potenciación de experiencias pedagógicas

mediada por TIC” en el cual los participantes vivenciaron otra forma posible de sistematizar

y dar a conocer u experiencia, mediante un producto virtual que para este caso fue una página

web categorizada sobre sus proyectos.

Es posible concluir entonces que en el marco del programa “Pensamiento crítico para la

investigación e innovación educativa”, se han venido generando y consolidando cada vez

mayores estrategias y escenarios para que los maestros participantes den a conocer sus

experiencias y conozcan las experiencias de otros, siendo esta un eje por excelencia para la

conformación de comunidades de saber y práctica pedagógica.

Una excelente y representativa evidencia del proceso de socialización y divulgación de

experiencias, ha sido la creciente participación que tuvieron los maestros y maestras

vinculados al programa, en eventos académicos en los ámbitos nacional e internacional, que

les han permitido no solamente divulgar sus experiencias en distintos escenarios académicos,

sino posicionarse como expertos en el campo de la pedagogía y en el desarrollo de procesos

151

investigativos articulados a sus prácticas pedagógicas. Se presentan en la siguiente tabla

algunas de estas participaciones.

Nivel Nombre de la experiencia Evento Fecha

Inicial LEOTIC FORO Universidad

Externado de

Colombia

25 de mayo de

2019

Construcción de Material

pedagógico

Foro Pedagógico

Internacional de

Formación Docente

Universidad de la

Salle

10 y 11 de

Mayo de 2019

Escuela para padres hombre

desde las nuevas

masculinidades.

Foro Pedagógico

Internacional de

Formación Docente

Universidad de la

Salle

No reporta

Memorias de Paz, narrativas

de niños, niñas y jóvenes

que construyen país

Foro KORCZAK

Pontificia

Universidad

Javeriana

25 de Julio de

2019

Construcción Colectiva del

conocimiento para mejorar

la convivencia escolar.

Foro

Latinoamericano de

orientación escolar

22 de Junio

2019

Escuela para padres hombre

desde las nuevas

masculinidades.

Premio del IDEP 2019

Centro de investigación e

innovación escolar ODS

Encuentro Distrital:

La educación en el

escenario de los ODS

4 de Octubre

2019

Material didáctico para

trayectorias de vida y

cultura de paz.

Foro Pedagógico

Institucional

13 de Agosto de

2019

Crea_ando sostenibilidad

desde mi salón de clase

Día de la matemática

Col. San Bernardino

21 de agosto

2019

Danzarte Freiriano Festival de danza

folclórico docente.

23 de agosto

2019

Diseño de estrategias de

enseñanza para fortalecer el

Pensamiento crítico

Foro Institucional del

Bicentenario

2 de agosto

2019

Diseño de estrategias de

enseñanza para fortalecer el

Pensamiento crítico

Picnic Literario

Secretaria de

Educación

10 de mayo

2019

Diseño de estrategias de

enseñanza para fortalecer el

Pensamiento crítico

Proyecto Danzon

Colegio Benjamín

Herrera

3 de octubre

2019

152

Nivel Nombre de la experiencia Evento Fecha

Una infancia que siente y

piensa su ciudad

Foro Educativo

Institucional

13 de agosto

2019

Una infancia que siente y

piensa su ciudad

XX Congreso para el

talento de los niños

U. Externado y U.

Nacional

18 y 22 de

octubre 2019

Una infancia que siente y

piensa su ciudad

Estancia

Pedagógica-

Medellín

Secretaria de

educación e IDEP

23 de

septiembre 2019

Una infancia que siente y

piensa su ciudad

Congreso 2019

Asociación

latinoamericana de

sociología- Lima

Perú

1 al 6 de

diciembre 2019

El libro objeto como

estrategia didáctica

Semana

Germanística

2 al 6 de

septiembre 2019

Construcción de material

pedagógico para el

desarrollo de proyecto de

vida y la paz desde la

infancia

Foro Pedagógico

Institucional

14 de Agosto

2019

LEOTIC Una forma de

aprender a través de la

tecnología

Premio docente

BBVA

21 de junio 2019

OCREPEC BOGOTÁ Foro Institucional

Encuentro de

prácticas

pedagógicas

16 de agosto

2019

En desarrollo Proyecto Capacidades

Diversas

Visita del rector y

algunos docentes del

Institución educativa

pública Helena de

Chauvin de

Barraquilla

23 septiembre

de 2019

Educatodos. Alter-nativas

para el aprendizaje-

enseñanza de las ciencias

sociales

Congreso

Internacional

DOKUMA 2019.

Tendencias de la

investigación

educativa

28 de

septiembre de

2019

Proyecto transversal

Sintonizándonos con la

democracia, los derechos

humanos y la paz: una

experiencia colaborativa de

pedagogía dialogante en el

territorio rural.

Festival del Buen

vivir (aula Itinerante)

Septiembre 20

de 2019

153

Nivel Nombre de la experiencia Evento Fecha

“Descubriendo

Capacidades: Una

posibilidad desde el aula.”

Seminario formación

docente y

pensamiento crítico-

CLACSO Unisalle

2019

Noviembre 8, 9

y 10 de 2019

Yo soy sabiente I Encuentro

Nacional de

Investigación y VII

Encuentro de

investigación de

Ciencias de la

Educación-

Universidad

Externado

Mayo de 2019

Construcción colectiva del

modelo pedagógico

Garavista

Casa Tomada.

Evento de

celebración de los 25

años del IDEP

Octubre 23 de

2019

Comunicación, género,

apropiación y autoestima

Foro Korczak.

Innovación y justicia

educativa-

Universidad

Javeriana

Julio 25 de 2019

Red DDCI Entrega premio al

Coordinador

investigador por arte

de la en alianza con

CANAPRO

Septiembre 28

de 2019

Juegos efímeros Casa Tomada.

Evento de

celebración de los 25

años del IDEP

Octubre 23 de

2019

Intensificando la

comunicación, el Rufino en

Evolución

Festival ICRE 2019

(aula itinerante)

Casa Tomada.

Evento de

celebración de los 25

años del IDEP

Septiembre 16

de 2019

Octubre 23 de

2019

ABYA YALA Foro Institucional

Colegio Reino de

Holanda –

Bicentenario (aula

itinerante en donde

la maestra ocupa el

primer lugar)

Agosto 16 de

2019

Pedagogías de la memoria Mesa Local de

víctimas (Usme)

Septiembre 27

de 2019

154

Nivel Nombre de la experiencia Evento Fecha

Caja de herramientas Jornada de trabajo y

aplicación de caja de

herramientas en e

marco de un

encuentro de la

Mesa de

Orientadores de

Puente Aranda

Agosto 28 de

2019

Proyecto Eco –planeta Encuentro Nacional

de Investigación y

VII Encuentro de

investigación de

Ciencias de la

Educación-

Universidad

Externado

Mayo 2019

Identidad del directivo

docente

VIII Encuentro de

Gestión de

conocimiento e

Investigación -

RIGES y el VII

Encuentro de

Personas Gestoras

Red de investigación

y gestión del

conocimiento,

organizado por la

Red y CANAPRO.

Septiembre 28

de 2019

Ciencia Aumentada Publicación

experiencia en el

Magazín Aula

Urbana del IDEP

Septiembre de

2019

Potencialización de la

lectura y la escritura por

medio del desarrollo de la

motricidad

Casa Tomada.

Evento de

celebración de los 25

años del IDEP

Octubre 23 de

2019

Brisas Carnavaleras Seminario formación

docente y

pensamiento crítico-

CLACSO Unisalle

2019

Noviembre 9 y

10 de 2019

Aulalink

Edukatic 2018 en la

ciudad de Cali; en el

Congreso

Internacional

Dokuma Tendencias

en educación 2018;

Francia. También fui

ganador del primero

2018

155

Nivel Nombre de la experiencia Evento Fecha

Aulalink

Global Educador

Exchange en París
2018

La magia de la estimulación

sensorial

Ciudadanos con

buena Energía de la

Empresa de Energía

de Bogotá, Tallerista

el Congreso

Internacional

Dokuma 2019

2019

El cuento como mediador

en los procesos de inclusión

en la primera Infancia

Participación en la

Convocatoria del

Ministerio de

Educación Nacional

y la Fundación

Saldarriaga Concha

para la

identificación,

sistematización y

divulgación de

experiencias

significativas

inclusivas.

2018

El cuento como mediador

en los procesos de inclusión

en la primera Infancia

Seleccionada para

participar del

encuentro “Maestros

en travesía: faros

que iluminan los

caminos"

2019

El cuento como mediador

en los procesos de inclusión

en la primera Infancia

Participación en

modo ponencia en la

universidad

Javeriana con

Alianza 1421.en

agosto del presente

año.

2019

Transformación Curricular

Participación

Convocatoria

Proyecto

Campamento

STEM+A 2019 del

Ministerio de

Educación Nacional

(MEN) operado por

la Corporación

Parque Explora,

Seccionados para

participar y

concursar en

NOVACAMP

2019

156

Nivel Nombre de la experiencia Evento Fecha

Medellín 2019, los

días 23, 24 y 25 de

octubre de 2019

Transformación Curricular

Convocatoria

publicación sección

Edu bits del

observatorio de

innovación

educativa con

experiencias

educativas y

prácticas

innovadoras, octubre

2019

2019

Transformación Curricular

Ponencia

corporación

Universitaria Minuto

De Dios Convenio

2076 - 19, proyecto

1073 “Desarrollo

integral de la

educación media en

las instituciones

educativas del

Distrito”, líderes y

docentes de media

2019

¡Ole! Lee con sentido

IV Encuentro

Internacional de

Docentes, México,

Colombia, República

Dominicana. Marzo

16 al 20 del 2019.

Santo Domingo.

2019

¡Ole! Lee con sentido

Seminario abierto de

educación San

Antonio. Fundación

Universitaria

Monserrate. 21 de

mayo 2019.

2019

¡Ole! Lee con sentido

Primer encuentro

Nacional de

innovación e

intercambio de

experiencias

pedagógicas.

Montería y Santa

Marta, octubre 7 al 9

de 2019.

2019

157

Nivel Nombre de la experiencia Evento Fecha

Transformación Curricular

seminario:

“Prácticas

pedagógicas y

estrategias que

fortalecen la

Educación Media”,

espacio de reflexión

y construcción

conjunta de las

buenas prácticas

que, al interior de las

instituciones

educativas,

referentes para

fortalecer procesos

pedagógicos

significativos e

innovadores. Julio

de 2019

2019

Gaia s.o.s. tenible: Modelo

de innovación didáctica de

Educación en Cambio

Climático

Ponencia

INNOVAIDEP,

Participación como

tallerista en

Maestros en

Travesía 2019

2019

Guardianes bioclimáticos

Ponencias 1er

encuentro de

experiencias

educativas, México

2019

Guardianes bioclimáticos

Ponencia

pensamiento crítico

en la educación

ambiental Y 2do

foro experiencias

ambientales CAR

2010

Tabla 20: Participación de experiencias en eventos académicos. Fuente: Investigadores acompañantes

de los tres niveles del programa.

4.6 Pensar de otras maneras posibles: Habilidades del pensamiento crítico que se

fortalecen desde el programa

Llenar de sentido y significados posibles lo que es y representa el concepto de pensamiento

crítico desde la experiencia de los docentes, ha sido un reto para el IDEP desde la creación

del programa. Tal como se mencionó en un capítulo anterior, el programa recibió su nombre

con la certeza de que su propio desarrollo lo habría de definir conceptual y

158

metodológicamente. Es así como se evidencian aproximaciones a su sentido desde el año

2017 en su primera fase.

“Es importante reconocer en las propuestas de formación de pensamiento crítico

la constante mirada sobre sí mismo, la interpelación con los otros, así como el

reconocimiento y valoración de las diferencias constituyentes de los grupos

humanos. Así como proponer la reflexión sobre el ser y hacer del maestro, con los

argumentos y actitudes para hacerlo, así como promover la capacidad de escucha y

el enriquecimiento de la propia experiencia a partir de la de los demás (UDFJC.

IDEP, 2017c, 38). (p. 30) (I2018)

El pensamiento crítico se viene haciendo vida en el programa mediante estrategias

metodológicas prácticas que se implementan en las sesiones tanto de cualificación como

de acompañamiento, aspecto que también viene consolidándose desde años anteriores.

“A través de distintas actividades metodológicas en cada una de las sesiones, una

de ellas fue el juego de roles presentes en una institución educativa, donde se buscó

“analizan las actuaciones, las soluciones y los comportamientos, de acuerdo con el

rol asumido. Desde la perspectiva crítica reflexionar sobre reacciones,

intervenciones, formas de solucionar situaciones de la cotidianidad, entre otras.” (p.

74)

“En cada una de las sesiones que se realizan, se integra una concepción y apropiación

el pensamiento crítico como fortalecimiento del programa de los maestros, creando

un vínculo de “vivencian las voces de los actores del acto educativo e invita a los

maestros a reflexionar y pensar desde una perspectiva crítica las prácticas cotidianas

de la escuela y todo su contexto.” (p. 75) (I2018).

Para el año 2019, se ha avanzado de manera importante en el ejercicio de poner en diálogo

permanente el proceso que se realiza con los docentes, con teorías de autores que abordan el

desarrollo del pensamiento crítico. De esta manera se han logrado hacer cada vez más

explícitas e intencionales las habilidades de pensamiento crítico que se fortalecen en los

docentes para generar con ello, procesos de reflexión, análisis y transformación de sus

159

propias prácticas pedagógicas, llevándolos a ser profesionales reflexivos, investigadores y

transformadores de sus contextos pedagógicos.

“el programa desarrolla y potencia desde sus ejes, procesos tales como:

metacognición, guiar, orientar, crear, validar, planear, construir, reflexionar. Se

fortalecen habilidades de pensamiento como: observar, analizar contextos, explorar,

proponer, descubrir, inferir, argumentar, interpretar, evaluar, explicar, comunicar”

(ID01).

Cada uno de los niveles de acompañamiento, así como en las sesiones de cualificación, se

han venido planteando objetivos y estrategias metodológicas concretas para el desarrollo y

fortalecimiento del pensamiento crítico de los participantes.

“Desde el Nivel Incubadora se ha propuesto como principales habilidades a

desarrollar: Diálogo de saberes, Reconocimiento mutuo, Reflexión, Identificación e

Indagación, Observación de contextos, Construcción de conocimiento, Construcción

de comunidades de saber… a nivel general […] capacidad de identificar situaciones

sobre los que se quiere reflexionar; poder priorizar, analizar y reflexionar para

entender una situación y los caminos para abordarla; encontrar relaciones entre los

aspectos para abordar la situación; reflexionar y reorganizar las propias ideas y

propuestas” (ID02).

Figura 41: Imagen sesión de acompañamiento – Docentes implementando estrategias para el

desarrollo de habilidades de pensamiento crítico . Fuente: registro fotográfico investigadores

160

El uso y aplicación de estrategias para el desarrollo de habilidades de pensamiento crítico en

los docentes, generó también un efecto de réplica en el cual los docentes comenzaron a

implementar herramientas y estrategias metodológicas similares para el fortalecimiento del

pensamiento crítico de sus estudiantes.

“Finalmente, se evidencia a nivel general una articulación de las temáticas abordadas

durante el acompañamiento con las necesidades del contexto y proyectos educativos

desarrollados por los docentes como se evidencia en el siguiente fragmento docente

“El conocimiento de las profesoras obviamente es clave, porque estamos como

hablando el mismo idioma, entonces en ese sentido, pues hemos ido siempre por la

misma línea, aquí trabajamos rutinas de pensamiento en las sesiones pero además

nos permite aplicarlo también en el colegio porque nuestro proyecto está basado en

las rutinas de pensamiento, entonces digamos que todo el tiempo ha sido

genial”(ED3).

La manera de desarrollar y potenciar el pensamiento crítico de los maestros, maestras y

directivos docentes participantes en el programa, se logró transversalizar en los distintos

niveles de acompañamiento, generando las estrategias metodológicas particulares y

específicas dadas las características y necesidades del nivel.

“es el fortalecimiento epistemológico y metodológico en el proceso de

sistematización desde un pensamiento crítico, lo cual permitió fortalecer los

fundamentos teóricos de las experiencias pedagógicas. Al respecto afirma un docente:

“el programa de pensamiento crítico me ha permitido fortalecer bases teóricas del

proyecto y tener mayor claridad sobre las clases de investigación, la forma de plantear

una pregunta de investigación, el plantear categorías y subcategorías, los instrumentos

para recoger la información más relevante del proyecto y análisis” (Evaluación

estudio, 2019)” (ID06).

El desarrollo del pensamiento crítico en los maestros no se evidencia únicamente en las

transformaciones que se van generando en sus prácticas, sino que se articula con los procesos

de visibilización de experiencias, en las maneras en que logran poner en acción sus

161

habilidades para escribir, argumentar, solucionar problemas y plantear procesos

metacognitivos desde su propia práctica.

“Elaboración de artículos; Eventos de reconocimiento en los que participan

docentes y directivos como: Edukatic 2018 en la ciudad de Cali; en el

Congreso Internacional Dokuma Tendencias en educación 2018, Francia,

Global Educador Exchange en París, Ciudadanos con buena Energía de la

Empresa de Energía de Bogotá, Tallerista el Congreso Internacional Dokuma

2019, “Maestros en travesía: faros que iluminan los caminos", entre otros.

Aulas itinerantes en 4 instituciones” (ID06).

Los docentes logran interactuar y conocer de otras experiencias, que desarrollan diferentes

alternativas, actividades o dinámicas para desarrollar el pensamiento crítico; también logran

utilizar las actividades aprendidas en las sesiones de acompañamiento con sus estudiantes y

en sus aulas con el fin de motivar e impulsar el pensamiento crítico.

“…A nivel de la comunidad de saber nosotros entendemos que es todas aquellas

personas que hacemos parte de una comunidad eh.. investigativa, y que se están

movilizando frente al… al cuestionamiento y a la indagación en educación y de esa…

de este… de este cuestionamiento pues surge toda la reflexión académica y

pedagógica que se da sobre el desarrollo del pensamiento crítico” (ED9)

 “En cuanto a la parte como docente más como directiva docente coordinadora el

hecho de que las herramientas aprendidas en incubadora las he aplicado en mi

coordinación de convivencia, por lo menos hace run árbol de problemas y objetivos

o una línea de tiempo de cómo va la secuencia ya me permite a mi ahora al finalizar

presentar un diagnostico en convivencia institucional en el colegio.” (ED8)

El programa, viene desde años anteriores generando en los maestros posibilidades de

reflexión y análisis crítico sobre sus prácticas y sus contextos. Evidencia de ello se manifiesta

en el informe de sistematización 2018, en análisis como los que se presentan a continuación

“Como forma de creación de conocimientos para formar, los docentes generan

autoaprendizajes “a partir de la crítica y para generar y hacer posibles críticas; quien

162

hace crítica cuestiona el modelo cultural y ciertos prejuicios establecidos, no los

reproduce, y lo hace mediante un análisis histórico.” (p. 88)

En su práctica docente, el pensamiento crítico se trabaja “un conjunto de exigencias

que el sujeto plantea en las relaciones que despliega consigo mismo, con los otros y

con el mundo. Estas exigencias se amplían cuando reconocemos las responsabilidades

ético-políticas del ejercicio docente” (p. 89)

Otra de las habilidades del pensamiento crítico que aporta a la experiencia, es el hecho

de “reflexionar para proponer nuevos discursos que nos lleven a nuevas prácticas en

la configuración de nuevas subjetividades en la escuela” (p. 90) (I2018).

Para el año 2019 un avance muy importante frente a las estrategias para el desarrollo del

pensamiento crítico en docentes y estudiantes fue la creación de la caja de herramientas

virtual, en la que se cuenta con un banco de posibilidades metodológicas y didácticas

para desarrollar el pensamiento crítico de docentes y estudiantes. Esta caja de

herramientas será puesta al servicio de la comunidad educativa.

5. EVALUACIÓN DEL PROGRAMA “PENSAMIENTO CRÍTICO PARA LA

INVESTIGACIÓN E INNOVACIÓN EDUCATIVA Y PEDAGÓGICA”:

PERSPECTIVA CONCEPTUAL Y METODOLÓGICA

5.1 Perspectiva conceptual sobre evaluación

Para llevar a cabo la evaluación del programa “Pensamiento crítico para la investigación e

innovación educativa”, en sus diferentes fases, se revisaron varios modelos propuestos por

diferentes autores. Analizadas las características y particularidades del programa se

seleccionó el modelo de evaluación para programas de desarrollo profesional docente

propuesto por Thomas Guskey (2006). El modelo fue propuesto desde hace más de dos

décadas; no obstante, ha sido objeto de revisiones, ajustes y modificaciones por parte del

autor.

163

Guskey (2002), plantea que, en términos sencillos, la evaluación es comprendida como una

investigación sistemática del mérito o valor de determinado proceso realizado. El autor aclara

que un proceso sistemático, implica que sea pensado, focalizado e intencional y que tenga

claridad frente a las razones e intenciones explícitas por las que se hace. De otra parte,

involucra una investigación por que se refiere a la recolección y análisis de información

pertinente a través de métodos y técnicas apropiadas.

Con respecto al mérito o valor, Guskey manifiesta que hacen alusión a la valoración o juicio

que posibilita determinar el valor o aporte de algún proceso para dar respuesta a las

necesidades o intereses con que fue planeado. Así las cosas, una evaluación se hace para

responder muchas preguntas acerca de los resultados de una actividad, proyecto o programa

en relación con lo que ocurría antes de su implementación.

A partir de este marco general de evaluación, Guskey (2006) establece que las actividades,

proyectos o programas para el desarrollo profesional docente de alta calidad, que se

desarrollan en los últimos años, comparten un propósito común, el cual está orientado a lograr

cambios significativos en las prácticas de los maestros, en sus actitudes y creencias y en los

resultados de aprendizaje de sus estudiantes. El modelo de evaluación del desarrollo

profesional docente presenta una perspectiva sobre la naturaleza de estas tres áreas de cambio

y las condiciones bajo las cuales tienen lugar. Igualmente, analiza el orden de ocurrencia de

los eventos de cambio y la manera en que se pueden facilitar y mantener tipos específicos de

cambio.

El autor propone que un modelo de cambio docente generado por un proceso de desarrollo

profesional ocurre en la secuencia que se evidencia en la siguiente gráfica:

164

Figura 42. Modelo de cambio docente. Fuente: Guskey (2006).

La figura 42 muestra que el desarrollo profesional docente a partir de los aprendizajes y

habilidades que desarrolla en los maestros promueve cambios en sus prácticas de aula que se

van transformando en transformaciones profundas en sus creencias y actitudes, para llegar a

permear como fin último, los resultados de los aprendizajes de los estudiantes.

Guskey (2006), a partir de su modelo, define que todo proceso de desarrollo profesional

docente que pretenda generar cambios en las tres áreas debe reconocer tres principios

fundamentales:

- El cambio es un proceso gradual y difícil para los maestros: Desarrollar

experticias en nuevos procesos requiere tiempo y esfuerzo. Es muy factible que un

cambio que sea realmente prometedor para desarrollar mejores competencias y

aprendizajes en los docentes y posteriormente en los estudiantes, requiera en un

comienzo un trabajo adicional, así como energía y tiempo de dedicación extra para

los maestros. Este tipo de cambios puede generar aspectos como: ansiedad,

resistencia y temores en los docentes que asumen la opción del cambio. También es

necesario tener en cuenta que ninguna transformación o innovación se implementa de

manera uniforme, teniendo en cuenta que los procesos de enseñanza y aprendizaje

están influenciados por múltiples variables situacionales y contextuales: Las reformas

que se sustentan en criterios de uniformidad fracasas reiteradamente. En tal sentido

Guskey señala que es muy importante mantener el equilibrio entre la fidelidad de un

165

programa y las consideraciones de adaptación mutua, de acuerdo con los contextos

educativos en los que se implementa. La estrecha colaboración entre los

investigadores o cualificadores y los docentes que implementan es un aspecto clave

que facilita el proceso de cambio.

- Es necesario que los maestros reciban retroalimentación regular y oportuna

sobre el progreso del aprendizaje de sus estudiantes: A fin de que los cambios se

mantengan en el tiempo, los docentes involucrados deben recibir de manera periódica

retroalimentación sobre los efectos de sus cambios, en relación con el crecimiento,

aprendizaje y desarrollo de sus estudiantes. Usualmente las nuevas prácticas se

abandonan en ausencia de la evidencia de sus resultados y efectos positivos. Por lo

tanto, es necesario definir procedimientos específicos para proporcionar

retroalimentación objetiva, a partir de un proceso de evaluación formativa, que de

cuenta detallada de los aprendizajes y progresos de los estudiantes. De esta manera

los docentes obtendrán evidencia directa de los resultados de los cambios

implementados en el aula. Este constituye un factor fundamental para cambiar

definitivamente sus actitudes y creencias.

- Los docentes requieren seguimiento, soporte y monitoreo continuo: Tal como se

ha evidenciado, los cambios en las creencias y actitudes de los maestros ocurren

después de la implementación de un nuevo programa o innovación, especialmente

cuando tienen evidencia de un mejor aprendizaje por parte de sus estudiantes. En tal

sentido, durante e inmediatamente posterior a la formación o acompañamiento

inicial, los maestros requieren recibir soporte, seguimiento y cierto nivel de presión

para la implementación de lo abordado. Este apoyo les posibilita manejar la ansiedad

frente al cambio y solucionar dudas frente al proceso, en aspectos conceptuales y

metodológicos. Un programa o innovación bien implementado se convertirá, a la

postre en un elemento natural del repertorio de habilidades de los docentes (Guskey,

2006).

166

5.2 Niveles propuestos para la evaluación desde el modelo de desarrollo profesional

docente de Guskey

Guskey (2006), propone en su modelo cinco niveles que se deben considerar en el modelo

de evaluación del desarrollo profesoral. A continuación, se explican brevemente los aspectos

que se tienen e consideración cada uno de los niveles.

Figura 43. Niveles para la evaluación. Fuente: Adapatado de Guskey (2006).

Nivel 1: Reacciones de los participantes

El primer nivel de evaluación analiza las reacciones de los participantes a la experiencia de

aprendizaje profesional. Esta es usualmente la forma más frecuente de evaluación de

aprendizaje profesional y contiene el tipo de información más fácil de recopilar y de analizar.

Las preguntas o aspectos a indagar en este nivel están centradas en si a los participantes les

gustó la experiencia. Se indagan en consecuencia, aspectos como: ¿Sintieron que su tiempo

fue bien empleado? ¿El contenido y el material tienen sentido para ellos? ¿Las actividades

fueron bien planificadas y significativas? ¿Era el líder informado, creíble y servicial?

¿Encontraron útil la información? Igualmente se exploran aspectos relacionados con el

contexto mediante preguntas tales como ¿El salón tenía una temperatura adecuada? ¿Las

sillas eran cómodas? ¿Los refrigerios fueron agradables?; aunque este tipo de preguntas a

simple vista parecieran triviales, los expertos en evaluación coinciden en afirmar que es muy

NIVEL 1: REACCIONES DE LOS PARTICIPANTES

NIVEL 2: APRENDIZAJES DE LOS PARTICIPANTES

NIVEL 3: APOYO Y CAMBIO ORGANIZACIONAL

NIVEL 4: USO DE NUEVOS CONOCIMIENTOS Y HABILIDADES

NIVEL 5: RESULTADO EN EL APRENDIZAJE DE LOS ESTUDIANTES

167

importante atender inicialmente, en todo proceso de formación, estas necesidades humanas

básicas.

La información relacionada con las reacciones de los participantes generalmente es recogida

a través de cuestionarios que se entregan al finalizar una actividad, proyecto o programa, o a

través de encuestas en línea que se distribuyen posterior a la actividad por correo electrónico.

Este tipo de instrumentos incluyen usualmente escalas cuantitativas con preguntas abiertas

que recogen impresiones y comentarios de los participantes. Cabe anotar, que, desde el punto

de vista del autor, las reacciones positivas de los participantes son un requisito previo para

obtener resultados de evaluación en niveles superiores.

Nivel 2: Aprendizaje de los participantes

Además del disfrute y satisfacción inicial con sus experiencias de desarrollo profesional, es

muy importante evaluar o medir los nuevos conocimientos, habilidades, actitudes o

disposiciones que los participantes adquieren, desarrollan o fortalecen en un programa

(Guskey 2002). Las técnicas para recoger información relacionada con este segundo nivel

pueden ser muy variadas: desde un cuestionario abierto en el que los participantes describan

atributos críticos de los aprendizajes logrados y cómo pueden aplicarlos a su práctica

profesional en el aula, hasta una simulación o demostración a gran escala. Se incluyen

también estrategias de evaluación y documentación de los aprendizajes logrados como

análisis de portafolios de los docentes participantes, cuestionarios orales o escritos y estudios

de caso.

Los datos de evaluación de nivel 2 generalmente requieren más de un instrumento. Lo ideal

es formular indicadores de aprendizaje exitoso antes de iniciar un programa. Algunos

evaluadores consideran también en este nivel posibles resultados de aprendizaje no

intencionales, tanto positivos como negativos. También se pueden incluir aspectos

relacionados con aprendizaje o trabajo colaborativo entre los maestros (Supovitz 2002). Para

algunos evaluadores resulta necesario incluir algunas evaluaciones pre y post, de manera que

se establezca una línea de base que permita verificar los conocimientos y habilidades que

realmente son resultado del programa de desarrollo profesional.

168

Nivel 3: Apoyo y cambio organizacional

En este nivel el foco de evaluación cambia de los participantes a dimensiones

organizacionales que inciden de manera directa en el éxito o no de los programas de

formación o desarrollo profesional de los docentes. Las políticas y formas de organización

de una institución educativa fomentan u obstaculizan la participación de los docentes en

programas de desarrollo profesional, así como las posteriores aplicaciones de los

aprendizajes y habilidades alcanzados. Existen políticas organizacionales que van en

contravía o son incompatibles con los procesos de implementación que se derivan de un

programa de formación. En este sentido, es muy importante que las evaluaciones de los

programas incluyan información sobre el apoyo y cambio organizacional.

Las preguntas de evaluación del nivel tres se enfocan en las características y atributos

organizacionales que son necesarios para el éxito y en la vía inversa, qué tanto los nuevos

aprendizajes y habilidades desarrolladas por los docentes promueven cambios a nivel

institucional. SE abordan en la evaluación de este nivel preguntas como: ¿El aprendizaje

profesional posibilitó cambios alineados con la misión de la institución? ¿fueron apoyados

desde la institución cambios a nivel individual. ¿Institucional o local? ¿Se pusieron a

disposición de los maestros suficiente recursos y tiempos para trabajar y reflexionar de

manera colaborativa? ¿Fueron reconocidos y divulgados los logros y aprendizajes

alcanzados?

Para recopilar información derivada con el nivel tres se pueden utilizar entrevistas a los

profesores y/o directivos, cuestionarios y análisis de registros escolares o actas.

Nivel 4: Uso de nuevos conocimientos y habilidades por parte de los participantes

La pregunta orientadora central en este nivel es: ¿Los nuevos conocimientos y habilidades

que los participantes desarrollaron, marcaron la diferencia en su práctica profesional?

Para la evaluación en este nivel, los expertos sugieren formular indicadores tanto del nivel

como de la calidad de la implementación. Igualmente aclaran que, a diferencia, de los niveles

1 y 2, la información para este nivel no basta con ser recopilada al finalizar el programa, sino

que debe pasar tiempo suficiente para posibilitar a los participantes adaptar las nuevas ideas

a sus prácticas y contexto escolares. Dado que la implementación en las instituciones no es

169

homogénea, sino que constituye un proceso gradual, es posible que los evaluadores deban

recopilar información en varios intervalos de tiempo.

De acuerdo con los objetivos que se hay trasado el programa, la información para este nivel

se puede recabar a través de: entrevistas, cuestionarios, reflexiones orales o escritas,

observaciones directas. La evaluación que se realice posibilitará reestructurar futuros

programas y formular políticas para el desarrollo profesional docente.

Nivel 5: Resultados de aprendizaje de los estudiantes

El nivel cinco aborda el resultado final que se espera en todo proceso de formación o

desarrollo profesional docente: ¿Cuál fue el impacto en los estudiantes? ¿El aprendizaje

logrado por los profesores los benefició de alguna manera?

Es importante tener también en cuenta resultados no previstos tanto positivos como

negativos. Resulta fundamenta contar con variadas fuentes de evidencia: resultados de

pruebas internas y externas; evaluaciones formativas, portafolios de los estudiantes,

encuestas y entrevistas a docentes y a estudiantes, percepciones de padres de familia, análisis

de tasas de pérdida y deserción escolar, entre otros.

5.3 Implicaciones de la evaluación para la mejora

Guskey (2006) plantea que se deben tener en cuenta tres implicaciones derivadas del modelo

de evaluación del desarrollo profesional docente:

a. Cada uno de los cinco niveles de evaluación es importante: aunque la evaluación

en cada nivel puede hacerse con diferente profundidad, la información recopilada en

cada uno es fundamental para mejorar la calidad de los procesos de formación o

desarrollo profesoral. Esto implica que, si bien cada nivel se basa en distintos tipos

de información que se puede levantar en diferentes momentos, no se puede descuidar

ningún nivel.

b. La efectividad del seguimiento en un nivel dice poco sobre el impacto en el

siguiente nivel: Aunque los buenos resultados de un nivel inicial pueden ser

170

necesario para obtener resultados favorables en el nivel superior, es claro que no es

suficiente (Cody y Guskey, 2002). Las fallas o falencias pueden ocurrir en cualquier

fase del proceso; en este sentido es necesario tener en cuenta que existen múltiples

dificultades que se dan en el paso del aprendizaje profesional de los docentes (Niveles

1 y 2) a las mejoras en el aprendizaje de los estudiantes (Nivel 5) y que es un proceso

complejo que demanda tiempo y esfuerzo, hasta alcanzar esa conexión. Esta

complejidad no es siempre tenida en cuenta por los decisores de política educativa en

lo relacionado con la formación docente (Guskey y Sparks, 2004).

c. Es necesario invertir los niveles en la planificación: los organizadores de los

procesos de formación y desarrollo profesional de los maestros, deben considerar que

en el momento de planear dichos procesos se hace necesario plantear de manera

inicial, qué esperamos obtener en el aprendizaje de los estudiantes y a partir de allí

comenzar a planificar lo que se espera obtener y realizar en cada nivel desde el 5

hacia atrás. (Guskey, 2001, 2003, 2014).

En esta estrategia denominada por el autor “Planificación hacia atrás”, los maestros

definen primero cuáles resultados de aprendizaje quieren lograr en sus estudiantes y

cuáles datos reflejarán de manera más precisa esos resultados (Nivel 5). Luego

deberán establecer qué prácticas y estrategias pedagógicas producirán o favorecerán

estos resultados de manera más efectiva y eficiente (Nivel 4). Posteriormente se

deben considerar cuáles aspectos del apoyo organizacional se deberán implementar

para que esas prácticas y estrategias se implementen (Nivel 3). A continuación, se

decidirá sobre los conocimientos y habilidades que se quieren desarrollar en los

profesores participantes para que lleguen a la implementación de prácticas y

estrategias (Nivel 2). Finalmente se considerará qué conjunto de experiencias

posibilitará a los profesores participantes adquirir o desarrollar los conocimientos y

habilidades necesarios (Nivel 1).

Este tipo de planeación hacia atrás genera que las decisiones tomadas en cada nivel

afecten profundamente a las tomadas en el siguiente. La planificación más efectiva

de un proceso de formación o desarrollo profesional inicia entonces con una

planificación clara de los resultados de aprendizaje que se esperan en los estudiantes,

171

así como de las fuentes y datos que evidenciarán dichos resultados. Con la

articulación de estos dos propósitos tanto docentes como líderes de formación

trabajarán “hacia atrás”. Esto no solamente generará que la planificación sea mucho

más eficiente, sino que también proporciona un formato o modelo para abordar los

problemas más cruciales que se dan en todo proceso de evaluación, dado que dicha

evaluación se convierte en un elemento natural y articulado al proceso de

planificación, ofreciendo una base sólida para cualquier rendición de cuentas.

5.4 Ruta metodológica para la implementación del modelo

En la figura que se presenta a continuación se establecen los momentos que se adelantan en

el proceso de evaluación del programa en sus diferentes fases, los cuales se explicarán

posteriormente.

Figura 44: Fases para el proceso de evaluación del programa “Pensamiento Crìtico para la

investigación y la innovación Educativa”. Fuente: Elaboración propia

 Planificación de la evaluación: Un primer momento de la evaluación consistió

en el diseño del diseño del proceso a realizar consistente en la definición de cada

Planificación de
la evaluación

Reconstrución
de la

trayectoria del
programa

Revisión
documental

sobre modelos
de evaluación
y selección del

modelo.

Validación del
modelo con el

equipo del
programa

Adaptación y
articulación de
instrumentos

Trabajo de
campo:

Recolección y
clasificación de

información

Análisis de la
información:
Reflexiones

derivadas de la
evaluación

Formulación de
recomendacion
es derivadas de

la evaluación

172

uno de los pasos o momentos para llevar a cabo la evaluación de manera

articulada con el proceso de sistematización presentado en el producto anterior.

 Reconstrucción de la experiencia: Un segundo momento de la ruta propuesta se

basa en la reconstrucción de la experiencia, proceso que como se explicará en el

siguiente apartado consistió en el levantamiento de información desde la voz de

los actores y revisión documental preliminar, con el propósito de establecer los

aspectos, momentos e hitos significativos del programa: “Pensamiento crítico

para la investigación e innovación educativa” en sus distintas fases, desde donde

se ubican las preguntas investigativas orientadoras tato de la sistematización

como de la evaluación del programa.

 Revisión documental sobre modelos de evaluación y selección del modelo: A

partir de la información recolectada en el momento 2: Reconstrucción de la

experiencia, se llevó a cabo una búsqueda y análisis de diferentes modelos de

evaluación de procesos de formación, acompañamiento y/o desarrollo profesional

de docentes, considerando aquellos que se ajustaran a las características más

relevantes del programa. De este rastreo, se tomó la decisión de seleccionar el

modelo de Thomas Guskey (2006), ya presentado en el apartado anterior, por

considerarse pertinente y ajustado a la trayectoria y necesidades del programa.

 Validación del modelo con el equipo del programa: Una vez seleccionado el

modelo que se consideró más pertinente, se procedió a realizar un ejercicio de

validación con el equipo de investigadores que forma parte del programa

“Pensamiento crítico para la investigación e innovación educativa” , recibiendo

de ellos sus aportes para cada uno de los niveles de evaluación.

 Adaptación y articulación de instrumentos: El modelo seleccionado para

realizar el proceso de evaluación cuenta con posibles instrumentos para ser

aplicados en cada uno de los niveles a evaluar. Dadas las características y

particularidades del programa, se seleccionaron algunos de estos instrumentos y

173

se ajustaron o adaptaron a las necesidades. Así mismo, teniendo en cuenta que el

equipo de trabajo de cada uno de los ejes del programa ha diseñado instrumentos

de evaluación en distintos momentos de la implementación, se realizó una mesa

de trabajo en la que se identificaron insumos de cada eje como posibles aportes

para la evaluación en cada nivel; así mismo se articularon los instrumentos con

los diseñados y validados para el proceso de sistematización que se adelanta de

manera paralela con la evaluación.

 Trabajo de campo: Recolección y clasificación de información: este momento

de la evaluación consiste en la aplicación de instrumentos para el levantamiento

de información de cara a cada uno de los niveles a evaluar propuestos por el

modelo de Guskey. Igualmente en esta fase se recogerán los insumos que aportará

el equipo de cada eje del programa por nivel evaluado. La información recogida

en el proceso de evaluación de cada nivel, será clasificada en matrices de

categorización diseñadas para tal fin.

 Análisis de la información: Reflexiones derivadas de la evaluación: Esta fase

del proceso de evaluación tiene como propósito analizar, desde un ejercicio de

triangulación, la información recabada en la fase de trabajo de campo,

visibilizando los resultados de la evaluación para cada uno de los niveles

propuestos por el modelo.

 Formulación de recomendaciones derivadas de la evaluación: Resultado de la

evaluación realizada, se plantearán recomendaciones y sugerencias para el

programa y para futuros procesos de formación, acompañamiento o desarrollo

profesional formulados e implementados por el IDEP, así como para futuras

evaluaciones.

174

5.5 Validación del modelo con el equipo del programa

En aras de lograr la validación del modelo de evaluación de Guskey como opción pertinente

para evaluar el programa y con el propósito de recibir aportes e insumos para cada nivel de

evaluación, se realizó una mesa de trabajo en la cual se socializaron aspectos generales del

modelo, así como sus 5 niveles. En un segundo momento se solicitó a los investigadores que

para cada nivel identificaran, desde su perspectiva y eje de trabajo (nivel de acompañamiento:

inicial, experiencias en desarrollo y sistematización) logros del programa. Se presentan a

continuación los principales aspectos aportados por el equipo del programa para cada nivel:

Figura 45: Imagen taller: Evaluación por niveles. Fuente: Registro fotográfico. Elaboración propia

175

NIVEL

ACOMPAÑAMIENTO

INCUBADORA INICIAL DESARROLLO SISTEMATIZACIÓN

NIVEL EVALUACIÓN

1. Reacciones de los

participantes Los docentes

consideran que

el tiempo es

utilizado

plenamente,

aunque una

sesión no es

suficiente para

cumplir con el

desarrollo.

 Consideran que

las herramientas

son útiles y

claras.

Valoran la

orientación y el

apoyo de los

facilitadores.

 Las sesiones le

permiten

reflexionar sobre

su proceso y el

proyecto que

desean

desarrollar.

 Falta fortalecer

los espacios de

interacción de

sus experiencias.

Evidencian una

ruta de trabajo

clara en todo el

proceso, dando

anticipación a

las sesiones.

 La metodología

usada da cuenta

de lo propuesto

desde el inicio

Retroalimentación

y guía escritural

del

acompañamiento.

El encuentro con

el otro para

aprender, re

significar y

actualizarse.

El trato,

amabilidad,

actitud de

bienvenida y

acogida, hacia los

maestros.

Capacidad de

asombro.

Acogida por parte

del equipo de

acompañamiento.

“W" en equipo

con sus pares.

 Motivación en el

acompañamiento.

 Liderazgo.

 Planeaciones que

les dan

herramientas

pedagógicas.

 Las estrategias

pedagógicas y

didácticas

utilizadas en las

sesiones.

 Tiempo

El material siempre es

variado, acompañado de

las actividades, espacios

dispuestos a innovación

pedagógica.

Las docentes que lideran

el proceso son

profesionales que están

atentos a la escucha

En cuanto a los

materiales es

sorprendente ver como

juegos, actividades,

herramientas

interactivas y otros,

pueden adaptarse al

aula. (gamificación)

La utilidad de los

enfoques conceptuales,

metodológicos, teóricos

y didácticos, han sido de

gran provecho por cada

una de las experiencias.

La creatividad y apuesta

didáctica de cada sesión

ha nutrido las

experiencias de manera

significativa.

La planificación,

ejecución y desarrollo

de las sesiones ha sido

pertinente y de gran

calidad para las

experiencias.

El liderazgo del nivel

está abierto a la

diferencia y al aporte

permanente a las

Preocupación por el

ser maestro.

Atención de

situaciones en crisis.

Acompañamiento

personal y grupal a los

maestros.

Se sienten

retroalimentados y

escuchados.

las herramientas de

comunicación por la

optimización

(whatsapp)

Seguimiento

permanente a la

asistencia.

Proceso de

planeación de las

sesiones es acertado y

les agrada a los

profesores.

Los tiempos del

acompañamiento son

pertinentes.

Estrategias didácticas

aplicadas en los

acompañamientos.

La disposición de

equipos logísticos

para el desarrollo de

la sesión.

El trabajo en equipo

de los orientadores

176

NIVEL

ACOMPAÑAMIENTO

INCUBADORA INICIAL DESARROLLO SISTEMATIZACIÓN

NIVEL EVALUACIÓN

del proceso.

restringido al ser

corto en sus

demandas y

necesidades.

Reconocimiento a

sus avances e

intereses por sus

propuestas.

El dominio,

liderazgo del

proceso y

acompañamiento.

Ser tenidos en

cuenta en su labor

pedagógica y

experiencias.

Ser escuchados

tanto a nivel

personal, como

profesional.

La ruta

pedagógica del

acompañamiento.

experiencias.

El contenido y el

material bibliográfico

aportado han sido muy

provechosos para el

avance de las

experiencias.

La escucha permanente

y la posibilidad de

expresar libremente

ideas, inquietudes y

saberes.

Es significativo el ritual

inicial, es un momento

de preparación y catarsis

por parte de los

docentes.

A través de un ejercicio

lúdico-pedagógico, se

promueve el liderazgo-

colaborativo.

El tiempo de ejecución

de las sesiones es

adecuada y se ajusta a

los objetivos propuestos,

aunque en algunas no se

surte lo planeado.

Se convierte en un

espacio de liberación

laboral y personal.

El lugar donde se

desarrollan los talleres

es ameno y tranquilo.

La estructura temática

abordada es adecuada y

responde a las

necesidades de los

docentes.

del IDEP.

Liderazgo en el

proceso que motiva a

la participación.

Los maestros

consideran que han

aprendido y

avanzado.

La ruta metodológica

del proceso de

sistematización.

Conocimiento

epistemológico y

metodológico de los

orientadores.

177

NIVEL

ACOMPAÑAMIENTO

INCUBADORA INICIAL DESARROLLO SISTEMATIZACIÓN

NIVEL EVALUACIÓN

2. Aprendizaje de los

participantes

-Herramientas

que les permite

dialogar y

estructurar sus

ideas con el

contexto.

-Habilidades

para la

construcción de

anteproyectos,

hacer visible el

pensamiento y

realizar proceso

de

metacognición

en relación con

su idea y su

práctica

pedagógica..

-Disposición de

escucha al otro,

lograr diálogos e

interpretación con

sus compañeros.

-Organizar la

información

producto de la

experiencia

pedagógica.

-Aprendizaje de

estrategias

didácticas para

desarrollar

habilidades orales

y escritas.

-Conocimientos

disciplinares entre

los profesores.

-Identificar la

importancia de

promover el

desarrollo del

pensamiento

crítico y sus

habilidades.

-Ampliar los

fundamentos

conceptuales y

metodológicos

para enriquecer

sus experiencias.

-Se fomenta el

trabajo autónomo

disposición de

escucha y diálogo

en grupos de

trabajo novedosos.

-Reconocimiento de la

otredad a través de la

escucha y la

retroalimentación, se

logra una interacción

diversas desde sus

diferentes disciplinas.

-Se logra estructurar una

ruta frente a los procesos

de categorización y

triangulación de

información,

potenciando el uso de

las TICS , Banco de

Datos y uso de Wikis.

-Se aprende a valorar la

historia de los maestros

como parte esencial de

la historia y trayectoria

de la experiencia

-Se reconocen aspectos

tales como aprendizajes

del que hacer del

maestro, procesos de

escucha y organización

de la información,

reconocimiento de

experiencias diferentes a

la mía y se redescubre lo

que se hace.

-Se adquieren nuevos y

actualizados

conocimientos en

investigación educativa,

así como herramientas

metodológicas y

didácticas para recopilar

información.

 -Se aprende a trabajar y

pensar

colaborativamente

desde la construcción de

la Wiki.

-Conocimiento y

posicionamiento de la

sistematización como

forma de

investigación.

-Han aprendido a

formular preguntas,

categorias-

subcategorias; y saber

posicionar su saber

como maestro y el

saber de experiencia.

-Herramientas para la

recolección de

información nuevas y

diferentes.

-Han aprendido a

escribir en un

contexto narrativo

académico.

- Revisión del

quehacer pedagógico

desde el pensamiento

crítico.

-Lectura de contexto

como posibilidad de

comunidades de

saber.

3. Apoyo y cambio -El trabajo de los -Participación en -El logro de que las - El apoyo de otros

178

NIVEL

ACOMPAÑAMIENTO

INCUBADORA INICIAL DESARROLLO SISTEMATIZACIÓN

NIVEL EVALUACIÓN

organizacional docentes desde

el proyecto están

trabajando sobre

el proyecto

educativo

institucional

(PEI) y su

relación con la

práctica

pedagógica.

- Planteamiento

de los proyectos

docentes en

relación al rol

del coordinador

y su impacto en

la organización

escolar.

foros, eventos y

congresos.

-involucrar a otros

actores en las

propuestas

educativas.

-Reproducir las

estrategias

didácticas y

metodologías

participativas con

los estudiantes.

-Las actividades y

los talleres ayudan

a modificar la

estructura de los

procesos

organizacionales a

nivel escolar

experiencias de los

docentes se den en la

participación de foros

institucionales y de igual

manera generan

reconocimiento en las

instituciones y que estas

también apoyen los

eventos y el diálogo de

estas dinámicas.

- La creación de redes de

apoyo en el intercambio

de saberes.

-La identificación por

parte de docentes de

diversas estrategias

como apoyo tanto dentro

del aula, a nivel inter-

institucional y el

enriquecimiento de su

disciplina.

maestros en la

experiencia del

docente.

-Han realizado

transferencia y

conocimiento de las

experiencias.

- Participación en

eventos nacionales e

internacionales con

las experiencias

docentes.

-Motivación para la

elaboración y

publicación del

documento.

4.Uso de nuevos

conocimientos y

habilidades

-El trabajo

realizado en las

sesiones les

permite

estructurar el

proyecto

respondiendo a

las necesidades

del contexto

-Algunos

docentes han

realizado

publicaciones y

aplicado a

posgrados con el

trabajo en el

nivel.

-Utilizo las TICS

para transmitir

conocimiento y

conocer

experiencias.

-Transferencia de

conocimientos a

otros

componentes de

sus instituciones

-Implementar la

propuesta de las

experiencias

pedagógicas en los

colegios.

-La importancia

de la convivencia

de crecer como

comunidad

pedagógica,

crítica e

investigativa

-Conocimiento

sobre estrategias

de lectura crítica

de producción

escrita para dar

-Adquirieron

habilidades de análisis y

sistematización de

datos.

-Parte de las estrategias

implementadas en el

aula han sido la base,

para que muchos

docentes transformen

sus estrategias lúdicas

-Hay un cambio de

paradigma, desde ser

docente, a partir de su

reconocimiento como

sujeto.

-El intercambio de

autores y bibliografía

entre docentes

contribuye al

enriquecimiento de su

acervo cultural y

-Los docentes han

replicado estrategias

didácticas en el

contexto de la

investigación

-Aplicación del

pensamiento crítico

para la

transformación de

prácticas

pedagógicas.

-Hablo con

estudiantes acerca de

lo aprendido en la

clase y realizo un

proceso autocrítico,

que me permita

identificar fortalezas

y oportunidades.

179

NIVEL

ACOMPAÑAMIENTO

INCUBADORA INICIAL DESARROLLO SISTEMATIZACIÓN

NIVEL EVALUACIÓN

-A partir de un

desarrollo en las

aulas virtuales y

los procesos de

innovación en la

educación.

-Algunos

docentes han

comentado que

en su práctica

pedagógica han

utilizado las

estrategias y

rutinas de

pensamiento

cuenta de sus

experiencias

-Incluir en sus

prácticas

pedagógicas las

estrategias

didácticas

abordadas en las

sesiones

-Continciòn

actualizando sus

prácticas desde las

jornadas de

cualificación y

acompañamiento

-Se motivan a

investigar e

indagar para

estructurar sus

experiencias

pedagógico.

-Se han potenciado la

transformación de

prácticas de aula y de

estrategias que

posicionan las

experiencias a nivel

institucional

- Se han replicado

metodologías

compartidas en las

sesiones de

acompañamiento

-Las experiencias

acompañado han

repensando y reescrito

sus preguntas de

investigación, sus

objetivos y ruta

metodológica

5.Resultado en el

aprendizaje de los

estudiantes

-Seguimiento y

cumplimineto de

lo aprendido en

los talleres y

actividades

realizadas

-Adoptan e

implementan en

sus instituciones

las metodologías y

didácticas

-Lograr un escrito

estructurado de su

experiencia y asi

darla a conocer

-Pensar y repensar

sus prácticas

pedagógicas a

partir del

desarrollo del

pensamiento

crítico

-Los estudiantes

han apropiado

estrategias

didácticas y

metodológicas

-El diseño de

herramientas que

permitan identificar

problemáticas al interior

del aula, y el diseño o

planteamiento de

posibles soluciones

-La presentación e

institucionalización de

una asignatura que

recupere y transmite los

saberes ancestrale desde

el conocimiento local

-Diseño metodológico a

partir del juego en pro de

la transformación de

prácticas pedagógicas

-Se han aplicado varias

aulas metodológicas

compartidas para

recoger voces, e

- “ Del verse como

maestro autoritario al

democrático”

-La mesa dialogante

-Surgimiento del

concepto escuela

expandida

-Surgimiento del

concepto escuelas sin

fronteras

-Generando procesos

de inclusión con los

estudiantes

180

NIVEL

ACOMPAÑAMIENTO

INCUBADORA INICIAL DESARROLLO SISTEMATIZACIÓN

NIVEL EVALUACIÓN

participando.

-Divulgación de la

experiencia a otros

actores de las

instituciones

educativas

inquietudes de las

estudiantes, a través de

cartas, entrevistas,

grupos focales

-Se ha transformado el

trabajo con los

estudiantes a partir de

didácticas innovadoras

que parten del ser y el

reconocimiento del otro

-El intercambio de

experiencias y el

compartir los sentire con

otros, se han

transformado en nuevas

formas de impactar el

aula y el trabajo con los

estudiantes

-Los insumos en clave

de ritual han despertado

mucha inquietud del

quehacer docente y de

actuar con los

estudiantes en al aula

-Comprensión del

territorio desde lo

rural y lo ancestral

Tabla 21: Síntesis aportes del equipo a la evaluación por niveles. Fuente: Elaboración propia

La información aportada por el equipo para cada nivel evaluado será triangulada más adelante

una vez se apliquen los instrumentos de evaluación con los docentes participantes.

181

Figura 46: Imágenes mesa de trabajo validación modelo de evaluación. Fuente: registro

fotográfico elaboración propia

5.6 Adaptación y articulación de instrumentos

Con el propósito de articular los instrumentos que el equipo del programa “Pensamiento

crítico para la investigación e innovación educativa” ha diseñado y aplicado a lo largo del

proceso, con los propósitos y niveles de la evaluación, se llevó a cabo una mesa de trabajo

en la que se presentaron de manera detallada cada uno de los niveles a evaluar y se solicitó

a los integrantes del equipo que relacionaran los insumos con los que se cuenta por cada eje

como aporte a cada uno de los cinco niveles que fueron evaluados en el programa.

6. RESULTADOS DE LA EVALUACIÓN DEL PROGRAMA: LOS CINCO

NIVELES

6.1 Eje de cualificación

6.1.1 Análisis de los resultados

Los resultados obtenidos de la encuesta aplicada a 78 profesores participantes a las

sesiones de Cualificación durante el año 2019 evidencian que para el 99% de ellos, los

182

contenidos y temas cumplieron sus expectativas y consideraron que son muy útiles para

su práctica pedagógica. Así mismo, el 95% de encuestados se encontró satisfecho con las

metodologías, actividades y materiales ya que fueron apropiadas y lograron su propósito.

Se resalta en modo particular una muy alta valoración y satisfacción del 98% en relación

a los talleristas resaltándose que poseen la idoneidad para los temas abordados y

mostraron una buena relación con los participantes.

Se suma, de otra parte, que para un 95% de los participantes, lo desarrollado en las

sesiones de Cualificación les ha proporcionado nuevos conocimientos y habilidades que

fortalecen su formación y desarrollo profesional. En consecuencia, existe una satisfacción

muy alta porque lograron poner en práctica los conocimientos y habilidades aprendidas

en las sesiones, con porcentajes de 90% y 87% respectivamente. El 87% expresa que el

programa marca una diferencia en su práctica profesional. Distinta ha sido la valoración

en cuanto al apoyo que han recibido por parte de las directivas de la institución educativa

en donde laboran, para asistir con regularidad a las sesiones de Cualificación: solo el 69%

está satisfecho con el apoyo recibido para asistir y el 74% ha recibido las facilidades para

la implementación de nuevos procesos derivados de su participación en las sesiones. Se

evidencia que 21 profesores encuestados carecieron del apoyo suficiente por parte de sus

instituciones educativas para una regular asistencia y sobre todo para la implementación

de los nuevos procesos aprendidos en el programa.

6.1.2 Gráficos

6.1.2.1 Satisfacción de los participantes

183

Figura 47: Gráfico Nº 1: Expectativas sobre el contenido de las sesiones de Cualificación general.

Figura 48: Gráfico Nº 2: Valoración sobre las metodologías, actividades y materiales utilizados en

las sesiones de Cualificación general.

Figura 49: Gráfico Nº 3: Valoración sobre los espacios utilizados para las sesiones de Cualificación

general.

184

Figura 50: Gráfico Nº 4: Valoración sobre los refrigerios ofrecidos en las sesiones de Cualificación

general.

Figura 51: Gráfico Nº 5: Valoración sobre el empleo de tiempo por parte de los participantes en las

sesiones de Cualificación general.

Figura 52: Gráfico Nº 6: Valoración sobre los talleristas que orientaron en las sesiones de

Cualificación general.

185

6.1.2.2 Aprendizajes de los participantes

Figura 53: Gráfico Nº 7: Valoración sobre los nuevos conocimientos obtenidos en las sesiones de

Cualificación general.

Figura 54: Gráfico Nº 8: Valoración sobre las habilidades desarrolladas y fortalecidas en las sesiones

de Cualificación general.

Figura 55: Gráfico Nº 9: Valoración sobre las actitudes que se favorecieron en los participantes con

las sesiones de Cualificación general.

186

6.1.2.3 Apoyo institucional

Figura 56: Gráfico Nº 10: Valoración del nivel de apoyo institucional recibido para asistir a las

sesiones de Cualificación.

Figura 57: Gráfico Nº 11: Valoración del nivel de apoyo institucional para fortalecer la experiencia

pedagógica y/o implementar nuevos procesos derivados de la participación en el programa.

6.1.2.4 Nuevos conocimientos y habilidades

187

Figura 58: Gráfico Nº 12: Niveles de puesta en práctica de los nuevos conocimientos aprendidos en

las sesiones de Cualificación general.

Figura 59: Gráfico Nº 13: Niveles de implementación de las nuevas habilidades adquiridas en las

sesiones de Cualificación general.

Figura 60: Gráfico Nº 14: Valoración sobre la diferencia en la práctica profesional a partir de los

nuevos conocimientos y habilidades adquiridas durante las sesiones de Cualificación general.

188

6.1.3 Tablas

Describa la manera en que ha usado o implementado los nuevos conocimientos y/o

habilidades desarrolladas durante el proceso de Cualificación general.

Categorías Nº veces

Cantidad

% del total de

encuestados

(78)

% del total de

respuestas

Prácticas pedagógicas. 22 28 49

Nuevas metodologías de

enseñanza/aprendizaje.
11 14 24

Propuesta y gestión de proyectos. 8 10 18

Realización de talleres. 4 5 9

Total de respuestas 45

Tabla 22: Maneras de uso o implementación de los nuevos conocimientos y/o habilidades

desarrolladas en el proceso de Cualificación general.

Describa las evidencias que tiene el uso o aplicación de nuevos conocimientos y/o

habilidades desarrolladas durante el proceso de Cualificación general.

Categorías Nº veces

Cantidad

% del total de

encuestados

(78)

% del total de

respuestas

Fotografías 14 18 29

Artículos 16 21 33

Proyectos 4 5 8

Videos 7 9 15

Diarios de Campo 3 4 6

Cartas Epistolares 4 5 8

Total de respuestas 48

Tabla 23: Evidencias de uso o implementación de los nuevos conocimientos y/o habilidades

desarrolladas en el proceso de Cualificación general.

189

6.2 Eje de acompañamiento

6.2.1 Análisis de los resultados

Los resultados obtenidos de la encuesta aplicada a 78 profesores participantes a las

sesiones de Acompañamiento durante el año 2019, demuestra que todos ellos (100%)

están satisfechos con los contenidos y temas desarrolladas puesto que han cubierto sus

expectativas y han sido muy útiles para su práctica pedagógica. Igualmente se alcanzó el

100% de encuestados satisfechos con las metodologías, actividades y materiales ya que

fueron apropiadas y lograron su propósito. Estos máximos porcentuales permiten inferir

la relación estrecha con el alto nivel de idoneidad de los investigadores responsables del

eje de Acompañamiento para el manejo de los temas y la calidad del trato personal con

los participantes, lo que se corrobora con el 100% de satisfacción alcanzado igualmente

en este aspecto de la encuesta.

Se suma, de otra parte, que para un 97% de los encuestados, lo desarrollado en las

sesiones de Acompañamiento ha proporcionado nuevos conocimientos y habilidades que

fortalecen la formación y el desarrollo profesional. En consecuencia, existe una

satisfacción muy alta porque lograron poner en práctica los conocimientos y habilidades

aprendidos en las sesiones, con porcentajes de 95% en ambos aspectos, repercutiendo en

una incidencia del 90% en los aprendizajes de sus estudiantes como resultado de lo

aprendido en el programa. El 95% expresa que el programa marca una diferencia en su

práctica profesional.

Por otro lado, los resultados demuestran que los participantes del Eje de

Acompañamiento cuentan con un nivel muy alto de apoyo por parte de su institución

educativa. Se valora con un 97% el apoyo para poder asistir a las sesiones y un 76% para

implementar los nuevos procesos aprendidos en las sesiones de Acompañamiento. Entre

9 y 15 participantes carecieron del apoyo suficiente para una regular asistencia y sobre

todo para la implementación de los nuevos procesos aprendidos en el programa.

190

6.2.2 Gráficos

6.2.2.1 Satisfacción de los participantes

Figura 61: Gráfico Nº 15: Valoración sobre los contenidos y temas de las sesiones de

Acompañamiento.

Figura 62: Gráfico Nº 16: Valoración sobre las metodologías, actividades y materiales utilizadas en

las sesiones de Acompañamiento.

191

Figura 63: Gráfico Nº 17: Valoración sobre los espacios utilizados para las sesiones de

Acompañamiento.

Figura 64: Gráfico Nº 18: Valoración sobre el tiempo dedicado por los participantes para las sesiones

de Acompañamiento.

Figura 65: Gráfico Nº 19: Valoración de satisfacción sobre la idoneidad de los investigadores

orientadores en las sesiones de Acompañamiento.

192

6.2.2.2 Aprendizajes de los participantes

Figura 66: Gráfico Nº 20: Valoración sobre los nuevos conocimientos obtenidos en las sesiones de

Acompañamiento.

Figura 67: Gráfico Nº 21: Valoración de las habilidades desarrolladas o fortalecidas en las sesiones

de Acompañamiento.

Figura 68: Gráfico Nº 22: Valoración sobre las actitudes o disposiciones adquiridas en las sesiones

de Acompañamiento.

193

6.2.2.3 Apoyo institucional

Figura 69: Gráfico Nº 23: Valoración del nivel de apoyo institucional recibido para asistir a las

sesiones de Acompañamiento.

Figura 70: Gráfico Nº 24: Niveles de incidencias de la experiencia pedagógica logradas en la

institución (cambios curriculares, transformaciones en procesos de gestión y organización escolar,

vinculación de nuevos participantes, etc.).

6.2.2.4 Nuevos conocimientos y habilidades

194

Figura 71: Gráfico Nº 25: Niveles de puesta en práctica de los nuevos conocimientos aprendidos en

las sesiones de Acompañamiento.

Figura 72: Gráfico Nº 26: Niveles de implementación de las nuevas habilidades adquiridas en las

sesiones de Acompañamiento.

Figura 73: Gráfico Nº 27: Valoración sobre la diferencia en la práctica profesional a partir de los

nuevos conocimientos y habilidades adquiridas durante las sesiones de Acompañamiento.

195

6.2.2.5 Incidencias en los aprendizajes de los estudiantes

Figura 74: Gráfico Nº 28: Calificación de la incidencia en los aprendizajes de sus estudiantes a partir

de la participación en el programa.

6.2.3 Tablas

Describa la manera en que ha usado o implementado los nuevos conocimientos y/o

habilidades desarrolladas durante el proceso de Acompañamiento.

Categorías Nº veces

Cantidad

% del total de

encuestados

(78)

% del total de

respuestas

Actividades en el Aula de Clases 11 14 25

Actividades Extracurriculares,

jornadas pedagógicas y las dispuestas

en el colegio

9 12 20

Diseño Metodológico 4 5 9

Proyectos 13 17 30

Reuniones 2 3 5

Diarios de Campo 2 3 5

Nuevas Estrategias 3 4 7

196

Total de respuestas 44

Tabla 24: Maneras de uso o implementación de los nuevos conocimientos y/o habilidades

desarrolladas en el proceso de Acompañamiento.

Describa las evidencias que tiene el uso o aplicación de nuevos conocimientos y/o

habilidades desarrolladas durante el proceso de Acompañamiento.

Categorías Nº veces

Cantidad

% del total de

encuestados

(78)

% del total de

respuestas

Fotografías y Videos 18 23 37

Los Escritos (Anteproyectos) 6 8 12

Participación en Eventos 3 4 6

Cuaderno 8 10 16

Diarios 5 6 10

Herramientas de Socialización

(Picnic)
9 12 18

Total de respuestas 49

Tabla 25: Evidencias de uso o implementación de los nuevos conocimientos y/o habilidades

desarrolladas en el proceso de Acompañamiento.

Describa los nuevos aprendizajes, habilidades o actitudes que han desarrollado sus

estudiantes como resultado de su participación en el programa: “Pensamiento

crítico para la investigación e innovación educativa

Categorías Nº veces

Cantidad

% del total de

encuestados

(78)

% del total de

respuestas

Fortalecimiento de las capacidades

reflexivas 18
23 23

197

Habilidades comunicativas 15 19 20

Aumento del nivel de participación 12 15 16

Resolución de problemas 7 9 9

Trabajo en equipo 4 5 5

Total de respuestas 77

Tabla 26: Nuevos aprendizajes, habilidades o actitudes desarrollados en los estudiantes como

resultados de la participación en el Programa. Niveles Cualificación y Acompañamiento.

Describa las evidencias que tiene de los nuevos aprendizajes de sus estudiantes

Categorías Nº veces

Cantidad

% del total de

encuestados

(78)

% del total de

respuestas

Productos artísticos realizados por los

estudiantes
22 28 29

Registro escrito y audiovisual 18 23 24

Desarrollo de habilidades de

pensamiento
16 21 21

Participación en eventos 4 5 5

Plataforma virtual 3 4 4

Total de respuestas 76

Tabla 27: Evidencias de nuevos aprendizajes de los estudiantes como resultados de la participación

en el Programa.

6.3 Eje de visibilización de experiencias: movilidad académica

6.3.1 Análisis de los resultados

La movilidad académica como estrategia en el programa ha recibido valoraciones muy

altas por parte de los profesores participantes. Para el 95% ha cubierto las expectativas,

198

el 97% afirma que las actividades realizadas en las visitas fueron apropiadas a su

propósito, el 95% considera que la planificación y agenda fueron pertinentes.

En la encuesta aplicada a 78 profesores, el 51% pudo participar de las visitas a las

instituciones educativas de Villa Leyva en Boyacá, Sutatausa y Fomeque en

Cundinamarca. De las sugerencias recibidas, el 36% indica incrementar el número de las

visitas y el 18% que exista un espacio para la retroalimentación de las salidas. El 39%

de ellos, reconoce la importancia de estas salidas para el conocimiento de las

experiencias pedagógicas.

6.3.2 Gráficos

Figura 75: Gráfico Nº 29: Asistencia de participantes a las salidas de movilidad académica

organizadas por el programa.

Figura 76: Gráfico Nº 30: Sobre los lugares visitados.

199

Figura 77: Gráfico Nº 31: Valoración sobre logro de expectativas cubiertas de la movilidad académica

como experiencia pedagógica.

Figura 78: Gráfico Nº 32: Valoración sobre si las actividades realizadas durante la sesión de movilidad

académica fueron apropiadas a su propósito.

Figura 79: Gráfico Nº 33: Valoración sobre la alimentación ofrecida en la sesión de movilidad

académica.

200

Figura 80: Gráfico Nº 34: Valoración sobre si la salida fue pertinencia al propósito de la movilidad

académica en cuanto a su planeación, organización y agenda de trabajo.

6.3.3 Tablas

¿Qué sugerencias haría para la estrategia de Movilidad Académica?

Categorías Nº veces

Cantidad

% del total de

encuestados

(78)

% del total de

respuestas

Incrementar el número de salidas de

movilidad Académica
12 15 36

Necesidad de implementar un espacio

para la retroalimentación de las

salidas.

7 9 18

Ninguna 7 9 18

Mejorar el cumplimiento de los

cronogramas y tiempos estipulados
5 6 13

Integrar estudiantes y padres de

familia
4 5 11

201

Total de respuestas 38

Tabla 28: Sugerencias para la Movilidad académica como estrategia del Programa.

Describa cuáles fueron los principales aprendizajes que adquirió o fortaleció a

través de la salida de Movilidad Académica

Categorías Nº veces

Cantidad

% del total de

encuestados

(78)

% del total de

respuestas

Reconocimiento de la importancia de

otros saberes y experiencias
12 15 39

Cooperación y trabajo en equipo 7 9 18

Implementación de nuevas estrategias

de enseñanza-aprendizaje
4 5 11

Empoderamiento docente 4 5 11

Total de respuestas 38

Tabla 29: Principales aprendizajes adquiridos o fortalecidos con las salidas de Movilidad académica.

6.4 Eje visibilización de experiencias/ cualificación: Aula Virtual

6.4.1 Análisis de los resultados

La encuesta aplicada a 78 profesores participantes en el programa el 60% es usuario

del aula virtual y éstos han considerado que el aula virtual les ha permitido:

- Ser un espacio valioso para el intercambio de conocimientos y experiencias (42%)

permitiéndoles la profundización de contenidos y aprendizajes (35%).

- Como principales razones de su uso consideran que les permite conocer

experiencias (45%) y es considerada una valiosa fuente de información (26%).

- Los recursos como lecturas y presentaciones y los foros como actividades

principales alcanzaron un 58% y el 42% respectivamente.

202

Estos resultados reflejan que la propuesta de un aula virtual es pertinente como espacio

que consolida la formación profesional y el intercambio de las experiencias pedagógicas.

Por otra parte, los resultados reflejan como la principal dificultad el tiempo disponible

(62%) que presentaron los profesores participantes para acceder y realizar las

actividades, seguido de quienes necesitan de una mayor asistencia y acompañamiento

(45%) en el uso y manejo de la plataforma.

6.4.2 Gráficos

Figura 81: Gráfico Nº 35: Porcentaje de participantes en el programa como usuarios en el aula virtual

del IDEP.

6.4.3 Tablas

¿Cuáles son las razones por las que usa el aula?

Categorías Nº veces

Cantidad

% del total de

encuestados

(78)

% del total de

respuestas

Conocer experiencias 14 5 45

Valiosa fuente de información 8 10 26

203

Para desarrollar más actividades con

mis estudiantes
4 5 13

Actualización pedagógica 2 3 6

Para participar en comunidades de

saber
3 4 10

Total de respuestas 31

Tabla 30: Razones por las que se usa el aula virtual.

¿Cuáles son los principales aportes del aula virtual para los procesos de

cualificación?

Categorías Nº veces

Cantidad

% del total de

encuestados

(78)

% del total de

respuestas

Intercambio de conocimiento y

experiencias
13 17 42

Profundización de contenidos y el

aprendizaje
11 14 35

Actividades y documentos ayudan a

una cualificación permanente
5 6 16

Herramientas apropiadas 2 3 6

Total de respuestas 31

Tabla 31: Principales aportes del aula virtual para los procesos de cualificación.

¿Cuáles son los recursos y/o actividades que considera más interesantes y

didácticos?

Categorías Nº veces

Cantidad

% del total de

encuestados

(78)

% del total de

respuestas

204

Lecturas y presentaciones compartidas 18 23 58

Los foros como espacio de interacción

y de compartir experiencias
13 17 42

Total de respuestas 31

Tabla 32: Recursos y actividades consideradas interesantes y didácticos.

¿Qué sugerencias tiene para optimizar el uso del aula virtual?

Categorías Nº veces

Cantidad

% del total de

encuestados

(78)

% del total de

respuestas

Ningún tipo de sugerencia 8 10 27

Infografías como forma fácil de

presentar la información relevante
7 9 23

Mejorar el acceso haciéndolo más fácil 12 15 40

Proponer más estrategias 5 6 17

Mejorar estrategias de divulgación 4 5 13

Total de respuestas 31

Tabla 33: Sugerencias para optimizar el uso del aula virtual.

Describa las principales dificultades u obstáculos para el uso del aula virtual

Categorías Nº veces

Cantidad

% del total de

encuestados

(78)

% del total de

respuestas

Falta de tiempo para ingresar y

participar
29 37 62

Desinterés por la plataforma 4 5 9

205

Desconocimiento sobre la plataforma

y/o TIC
5 6 11

Inconvenientes con el correo y el

ingreso a la plataforma
5 6 11

Uso y manejo de la plataforma 8 10 17

Total de respuestas 47

Tabla 34: Principales dificultades u obstáculos para el uso del aula virtual.

Describa qué tipo de ayudas requeriría para hacer uso del aula virtual

Categorías Nº veces

Cantidad

% del total de

encuestados

(78)

% del total de

respuestas

Mayor asistencia y acompañamiento

en el uso y manejo de la plataforma
21 27 45

Cambio de correos y practicidad en el

acceso.
5 6 11

Ningún tipo de ayuda 5 6 11

Motivación y acercamientos prácticos. 4 5 9

Apoyo presencial durante las sesiones. 3 4 6

Total de respuestas 47

Tabla 35: Tipos de ayuda requeridos para hacer uso del aula virtual.

6.5. Eje de visibilización de experiencias: Plataforma INNOV@IDEP

6.5.1 Análisis de los resultados

La encuesta aplicada a 78 profesores participantes en el programa muestra que:

- El 74% está registrado como usuario en la plataforma INNOV@IDEP.

- Para un 70% el principal aporte es el reconocimiento de sus experiencias.

206

- La documentación que ofrece y el material audiovisual recibieron valoraciones de

50% y 50% respectivamente.

Por consiguiente, los resultados reflejan la relevancia de la plataforma INNOV@IDEP

por ser un medio que permite a los profesores ser reconocidos.

Las principales sugerencias recibidas señalan la necesidad de orientarlos mejor en su

uso, con un 47% y con un 12% como ayuda técnica. Lo que se evidencia al señalarlo

también como el más importante tipo de ayuda valorado con un 29%.

6.5.2 Gráficos

Figura 82: Gráfico Nº 36: Porcentaje de participantes en el Programa como usuarios de la plataforma

INNOV@IDEP.

6.5.3 Tablas

Describa las principales dificultades u obstáculos para el uso de la plataforma

Categorías Nº veces

Cantidad

% del total de

encuestados

(78)

% del total de

respuestas

Falta de tiempo 17 22 29

207

Desconocimiento 15 19 26

Problemas técnicos (cambio de correo

- efectividad del internet)
10 13 17

Sin dificultades/no aplica 14 18 24

Disposición 2 3 3

Total de respuestas 58

Tabla 36 : Dificultades u obstáculos para el uso de la plataforma INNOV@IDEP.

Describa qué tipo de ayudas requiere para hacer uso de la plataforma

INNOV@IDEP.

Categorías Nº veces

Cantidad

% del total de

encuestados

(78)

% del total de

respuestas

Una pedagogía del uso y las

aplicaciones de la plataforma
27 35 47

Ayudas técnicas 7 9 12

No necesita ayuda/no aplica 11 14 19

Flexibilidad de tiempo 6 8 10

Disposición 4 5 7

Imprecisión en la respuesta dada 3 4 5

Total de respuestas 58

Tabla 37: Requerimiento de ayudas para el uso de la Plataforma INNOV@IDEP.

¿Qué sugerencias tiene para optimizar la plataforma INNOV@IDEP?

Categorías Nº veces

Cantidad

% del total de

encuestados

(78)

% del total de

respuestas

208

Pedagogía del uso de la plataforma 17 22 29

Ninguna sugerencia 25 32 43

Sugerencias de contenido 3 4 5

Sugerencias personales 3 4 5

No responde a la pregunta 10 13 17

Total de respuestas 58

Tabla 38: Sugerencias para la optimización de la Plataforma INNOV@IDEP.

¿Cuáles son los principales aportes de INNOV@IDEP a la conformación de

comunidades de saber y práctica pedagógica?

Categorías Nº veces

Cantidad

% del total de

encuestados

(78)

% del total de

respuestas

Reconocimiento de experiencias 14 17.9 70

Aportes bibliográficos 3 3.8 15

Aportes metodológicos 3 3.8 15

Total de respuestas 20

Tabla 39: Principales aportes de la Plataforma INNOV@IDEP a la conformación de las comunidades

de saber y práctica pedagógica.

¿Cuáles son los aspectos o información de las experiencias divulgadas que considera más

interesantes?

Categorías Nº veces

Cantidad

% del total de

encuestados

(78)

%del total de

respuestas

Documentación escrita 10 13 50

209

Material Audiovisual. (videos-

paginas)
10 13 50

Total de respuestas 20

Tabla 40: Aspectos o información de las experiencias divulgadas más interesantes en la Plataforma

INNOV@IDEP.

6.6 Eje de visibilización de experiencias: Curso potenciación de experiencias

pedagógicas mediada por TIC

6.6.1 Resultados

Para evaluar los resultados del curso en sus dos ámbitos: aula virtual y el

acompañamiento, se aplicó una encuesta a los profesores participantes que consideró tres

dimensiones importantes:

a) Nivel de uso de herramientas TIC antes de iniciar el curso de potenciación y la

percepción de aporte en su experiencia pedagógica;

b) Pertinencia y aporte del curso de potenciación;

c) Evaluación sobre el asesoramiento, desempeño y dificultades, proyección,

sugerencias y temas de interés.

Figura 83: Imagen de la encuesta de percepción de los participantes. Fuente: elaboración propia.

210

A continuación, se mencionan como resultados los principales hallazgos por categoría:

a) Resultados frente al conocimiento y uso de las TIC previo al curso.

El conocimiento y uso de las TIC previo al curso por parte de los profesores

participantes estuvo orientado y motivado en proporcionar recursos didácticos de apoyo a las

clases que desarrollan, la comunicación con los estudiantes y la elaboración de plantillas de

clases y rúbricas de evaluación.

Cabe resaltar que, en ninguno de los casos, los profesores antes del curso de

“Potenciación de las experiencias pedagógicas mediadas por TIC” tienen claramente la

intención de visibilizar su propia experiencia pedagógica la y compartirla integralmente en

un sitio web. Esto se convierte en el objetivo deseado para ellos tras finalizar la primera fase

del curso, lo que les entusiasma al comprender que pueden potenciar de esta manera su

experiencia.

b) Resultados frente al aporte y pertinencia del curso.

Todos los profesores encuestados, resaltan como principal aporte del curso el hecho

de hacer visible sus propias experiencias pedagógicas. La reconocieron como una

gran oportunidad darlas a conocer más allá de las aulas, alcanzar una mayor presencia

e impacto a nivel local, nacional e internacional. Además, el curso aportó en función

de la sistematización y la integración de todos los recursos con los que evidencian sus

experiencias en un único sitio web. El curso les está permitiendo comprender la

importancia de las evidencias y de los productos digitales educativos, su presentación

y reconocimiento a la vez ellos aportan siendo referentes para otros profesores.

Nuevos conocimientos en el uso de las TIC. El curso de “Potenciación de las

experiencias pedagógicas mediadas por TIC”, les ha permitido la adquisición de

nuevos conocimientos de herramientas TIC, adquirieron nuevas formas de uso e

211

integración de las distintas herramientas, se reconoce que lo aprendido aporta un

mayor dinamismo al desarrollo de sus experiencias pedagógicas y el potencial que

tienen para motivar el aprendizaje en sus estudiantes. El aspecto de trabajar

colaborativamente las herramientas TIC con otros profesores es también considerado

de gran aporte por parte del curso.

Innovación en la práctica pedagógica. En cuanto a la innovación de la práctica

pedagógica con el uso de las TIC, manifiestan la necesidad de un análisis previo a su

incorporación puesto que ha de evaluarse la pertinencia o no de una determinada

herramienta TIC. Para los casos de experiencias pedagógicas que han logrado un

reconocimiento público, manifiestan que la innovación realizada en la práctica

pedagógica ha promovido un mayor interés de los estudiantes, un mayor compromiso

de las autoridades educativas y de otros profesores y ha posicionado a la institución

en la comunidad local como referente y modelo. Considerándose importante la

innovación, el curso de “Potenciación de experiencias pedagógicas mediadas por

TIC”, ha significado un momento oportuno para avanzar en la innovación de sus

prácticas pedagógicas.

c) Resultados frente al proceso de asesoramiento, el profesor de curso.

En cuanto al asesoramiento recibido por parte del profesor de curso “Potenciación de

las experiencias pedagógicas mediadas de TIC”, los participantes encuestados vierten

aspectos positivos en cuanto a haber recibido:

Comunicación y disponibilidad de tiempo. El profesor de curso ha mostrado en todo

tiempo una comunicación asertiva, clara, efectiva, orientada al logro de avances y

productos. El propiciar reuniones personalizadas con uso del video llamadas por

WhatsApp así como el monitoreo en la carpeta compartida de Google Drive, les ha

permitido contar con las orientaciones necesarias para avanzar en los objetivos

tratados en el plan. Ha demostrado buena gestión del tiempo adaptándose a los

tiempos de cada profesor participantes en el curso, mucha disponibilidad para

212

escuchar y sus aportes han sido pertinentes y siempre a tiempo adecuándose a las

necesidades de cada momento de dificultad.

Virtualidad y presencialidad. Los encuestados señalan como un aspecto muy positivo

el despliegue del profesor de curso en el monitoreo permanente en el entorno virtual

implementado para el trabajo colaborativo. El envío de comunicaciones, sugerencias

y materiales por los medios de modo asincrónico han sido importantes para el avance

de los proyectos.

Visitas a las instituciones educativas. Así mismo, resaltan como haber sido un factor

importante para los avances y objetivos en el curso, la presencia del profesor con las

visitas a colegios para conocer in situ las experiencias pedagógicas y en el desarrollo

de los talleres presenciales. Aquellos que no pudieron tener todas las reuniones con

video llamadas planificadas, encontraron en la presencia del profesor a los colegios y

en los talleres, la importante ayuda para resolver sus inquietudes y alcanzar el nivel

de avance de las otras experiencias pedagógicas participantes en el curso.

Contenido y dominio del tema. El total de los participantes expresan que en las

reuniones por video llamada y en la conducción de los talleres presenciales, el

profesor ha demostrado amplio dominio del tema y manejo de los contenidos tratados.

Expresan que llena las expectativas, absuelve las dudas, es didáctico y claro.

Trato personal. Se resalta su amabilidad en el trato personal y respetuoso en todas las

formas de comunicarse escrito y verbal, aspectos que resaltan su profesionalismo.

d) Resultados con respecto a las dificultades presentadas

En qué fases. Cuatro de los profesores participantes en el curso “Potenciación de las

experiencias pedagógicas mediadas por TIC” afirman no haber tenido dificultades

para realizar las actividades implicadas en cada una de los momentos del

acompañamiento y lo exigido por el plan de trabajo. Los demás han manifestado

213

como dificultades: uno, la claridad al inicio para establecer por ellos mismos los ejes

principales de la propia experiencia pedagógica; otros, la recolección de evidencias

como registros fotográficos o grabaciones de videos para fortalecer la presentación

de la propia experiencia y, la construcción del sitio web.

Factores externos que afectaron el desempeño. Se puede apreciar, a partir del análisis

de las encuestas realizadas, que el factor tiempo y los diversos compromisos laborales

de los participantes dificultó el lograr los objetivos y en las fechas establecidas en los

planes de trabajo. Además, manifiestan que el cumplimiento de otros proyectos

ajenos al curso y la disposición institucional trajo consigo dificultades para dedicar

tiempo al curso y al logro de los objetivos trazados.

e) Resultados sobre la proyección de las experiencias pedagógicas

En qué aporta a futuro. Un participante afirma que le brinda la posibilidad de utilizar

el sitio web como recursos para sistematizar la experiencia y disponerlo para lectores

y visitantes en la red. Otro añade que, hace más visible la experiencia y genera mayor

compromiso con los estudiantes. Se reconoce que el curso y la propuesta de un sitio

web para visibilizar la experiencia pedagógica han motivado a los compañeros

docentes a seguir trabajando en pro del proyecto mismo y en incentivar la

incorporación de herramientas TIC que faciliten visualizarlo como parte de su

desarrollo.

f) Resultados con respecto a las sugerencias de los participantes

Continuar con la motivación a los profesores participantes y generar nuevos talleres

presenciales como espacios para compartir las experiencias son dos principales sugerencias

recogidas en la encuesta.

g) Resultados sobre los temas de interés de formación en TIC

214

La encuesta aplicada a los profesores participantes del curso “Potenciación de las

experiencias pedagógicas mediadas por TIC”, han permitido a los investigadores identificar

temas de formación TIC como: la gestión de los procesos de enseñanza y aprendizaje en

plataformas virtuales, uso de aplicativos móviles, edición de recursos digitales como apoyo

a la enseñanza, animación y videojuegos.

7. LOS PUNTOS DE LLEGADA: CONCLUSIONES, PROSPECTIVA Y

RECOMENDACIONES PARA EL PROGRAMA

Para establecer los puntos de llegada después del proceso de sistematización y evaluación

del programa, se tomaron de manera textual los planteamientos y definiciones de los

maestros, maestras y directivos participantes, para cada una de las categorías desarrolladas

e indagadas. Para ello, en un ejercicio de grupo focal, se les solicitó definir desde sus

experiencias cada categoría abordada, describir los principales logros alcanzados, así como

las recomendaciones y retos del programa para siguientes fases. Se presentan a continuación

los resultados de dicho ejercicio.

7.1 Reconocimiento docente

¿Qué es el reconocimiento docente?

 Exaltación del camino recorrido, desde una visión particular y sentida de la

experiencia docente.

 Identificación y valoración del docente en su papel transformador, dentro de las

comunidades de saber y sus entornos.

 Estrategias de motivación y visibilización del actuar docente y de su saber.

 Es contar con el programa de pensamiento colectivo, que brinda diferentes espacios

de participación.

 Apoyo por parte del IDEP en la participación de los docentes en eventos académicos

(Distritales, nacionales e internacionales) que incentivan la visibilización de

experiencias pedagógicas desde el acompañamiento.

215

 Es entender al docente como un profesional con voz y voto válidos. Es visibilizar en

su quehacer diario, en sus luchas y en sus derrotas, en aprender y entender sus

posibilidades, apuestas, aciertos y fracasos, para conocer mejor el mundo en el que

se desempeñan y para aplaudir sus logros y ayudarlo a mejorar sus deficiencias.

 El reconocimiento es tenernos en cuenta en la participación de los eventos

programados haciéndonos solicitudes, enseñando, produciendo recíprocamente.

 Ambiente de apropiación del trabajo hecho en aula, propio y de los compañeros.

Lograr vincular a los directivos docentes es el reconocimiento y la importancia del

espacio para beneficio de toda la comunidad. La comunidad educativa, rectores,

padres empiezan a reconocer al docente en sus prácticas.

 Es el ver una forma de motivar e incentivar el desarrollo de la profesión docente, pero

debe ser desde la formación y la actualización. Es visibilizar las acciones, las

pasiones, los sueños, las utopías, logros, esfuerzos, como apoyo para el mejoramiento

de la calidad de la educación a nivel institucional, local y distrital; Es generar

confianza y promover metas a corto y largo plazo frente a los retos que generan a

diario a nivel educativo.

 Visibilizar las prácticas de los docentes en su quehacer cotidiano. Encuentro de

experiencias del IDEP, congreso con todas las experiencias trabajadas. Abre puertas

y posibilidades para construir un lugar (o varios) de saber en relación con la práctica

pedagógica, reconocer la voz desde los saberes, seres… cambio de imaginario y

fortalecimiento de procesos investigativos. Cuando nos encontramos con otros

maestros nos reconocemos. El reconocimiento proviene de varios entes, estudiantes,

comunidad, familia entre otros… Cuando nos reconocemos como maestros sabemos

que hay mucho que hacer y cambiar. Nos reconocemos desde nuestras necesidades.

¿Qué se ha logrado?

 Estos espacios hacen sentir a los maestros reconocidos, que el trabajo realizado si

sirve y que todos los esfuerzos realizados rinden frutos y hay aportes a la población

estudiantil.

 Quieren posicionarse como sujetos políticos, partícipes de las políticas educativas del

distrito, para que su labor como maestros sea ampliamente reconocida.

216

 Los actos son importantes en el crecimiento profesional que inciden y comprometen

cada vez más para el desarrollo de la profesión que incide en mejorar la calidad de la

misma.

 Con programas de formación que fortalecen en todas sus dimensiones.

 Con apertura de opciones de entrada a capacitaciones y a eventos académicos.

 Con mimos y atenciones que nos hacen sentir importantes, igual con elogios a nuestra

labor y a las propuestas y apuestas de los docentes.

 En los diferentes espacios del programa de pensamiento crítico, se nos escucha,

apoya, incentiva y orienta.

 El poder conocer distintas estrategias para mejorar y fortalecer la experiencia,

reconociendo y potenciando la labor, intercambiando saberes y ampliando los

aprendizajes.

 Logro de un proceso en el caso del docente, certificados del diplomado. participación

en diplomado y ponencias internacionales. Visibilización, fuerza, creencia,

renovación, reconocimiento, amor por lo que se hace. Empoderamiento y

autorreconocimiento de la importancia de las prácticas.

 En las instituciones a veces no se visibiliza el quehacer del docente, lo que sí permitió

el programa de pensamiento crítico del IDEP. El apoyo de la asesora Luz Sney en los

eventos en los que participaron varios docentes, tanto en universidades, como en otros

espacios. Cuando se evidencia el reconocimiento de un docente a partir de este

espacio, otros compañeros se motivan e inician procesos de cualificación con el fin

de transformar sus prácticas.

Se evidencian entonces, a partir de las voces de los participantes, los más importantes logros

relacionados con el reconocimiento docente en relación con la percepción que tienen los

maestros frente a la valoración que desde el programa se hace a su saber como profesionales

de la educación y constructores de conocimiento pedagógico. Evidencia de este

reconocimiento se halla desde el inicio de su participación, en tanto se tienen en cuenta los

temas y avances de sus experiencias pedagógicas; el proceso de acompañamiento y

cualificación ajustado a sus necesidades; la valoración de su ser maestros y el apoyo que se

hace para su participación en diferentes tipos de eventos académicos, entre otros.

217

7.2 Comunidades de saber y práctica pedagógica, trabajo colaborativo.

¿Qué es una comunidad de saber y práctica pedagógica?

 Son los espacios de encuentro para la interacción, gestación e intercambio de saberes.

 Es el intercambio de experiencias con integrantes de otras comunidades desde

diferentes campos.

 Una comunidad del saber es una red conformada por sujetos de diversas

características que interactúan en torno al saber y comparten conocimiento para

configurar o reconfigurar sus conocimientos o prácticas.

 Espacios de encuentro y formación docente donde se comparten experiencias y

fortalecen los saberes docentes, las prácticas a partir de procesos de cualificación.

 Una comunidad de saber y práctica pedagógica, se caracteriza por reunir a un grupo

determinado de personas que tienen un interés común, y que buscan cualificarse a

través de un proceso cognitivo de reflexión sobre su ejercicio docente, haciendo un

intercambio de saberes y de experiencias, abriendo espacios para compartir los

aspectos positivos y las dificultades a través del trabajo colaborativo. Es un constante

diálogo de saberes por medio de diferentes herramientas que permite interactuar con

experiencias de docentes que enriquecen el quehacer pedagógico.

 Las comunidades de saber y práctica pedagógica deben procurar por llegar a todos

los docentes, porque es ahí donde se hace la verdadera escuela, haciendo crecer desde

lo pedagógico y compartiendo los saberes con los demás, ya que el verdadero

conocimiento que brinda habilidades críticas para la vida, se construye en comunidad,

en las relaciones que hacemos como seres sociales, lo que nos hace verdaderamente

humanos.

 Las comunidades de saber son una base fundamental para la construcción del

pensamiento crítico, el cual surge a través de las prácticas pedagógicas y el trabajo

colaborativo, que involucran diferentes posturas, conocimientos, experiencias e

intereses, en pro de generar conocimientos que empoderen a diferentes personas en

la toma de decisiones para su vida desde el conocimiento. cabe resaltar, que las

comunidades de saber y práctica pedagógica no surgen únicamente dentro del marco

218

de la institucionalidad, sino que también hay muchos procesos que evidencian el

fortalecimiento del pensamiento crítico desde diferentes espacios que reúnen los

elementos necesarios para la construcción de conocimiento y desarrollo a distintos

niveles de los participantes de la comunidad.

 Para los docentes la comunidad de saber y práctica pedagógica abarca tanto lo físico

como lo inmaterial, llegando incluso a desbordar estos escenarios que ellos mismos

plantean entre espacios, equipos y redes, teniendo en cuenta que se encuentra

mediado por la interacción, la comunicación, lo emocional, lo vivencia y también lo

contextual entre otros aspectos, donde no sólo se exalta lo académico, sino también

lo subjetivo, la construcción del ser, del ser docente en interacción con otros docentes

para llevar a la práctica esas mismas vivencias enriquecedoras.

Logros de la(s) comunidad(es) de saber y de práctica pedagógica

 El interactuar, conocer y compartir experiencias no solo del lugar visitado sino

también de los compañeros con quién fuimos. No siempre en los encuentros

estábamos los mismos. Poder replicar en nuestras comunidades cosas nuevas. Dejar

alguna huella en los espacios visitados sin ningún interés.

 Ganancias: Mantenerse fortalecido y apoyado en iniciativas didácticas y pedagógicas,

dándole continuidad y fuerza a los proyectos emprendidos.

 Logros: Hacerse fuertes y se mantienen motivado para producir conocimiento y hacer

producciones que los hagan visibles ante otras comunidades.

 El poder conocer distintas experiencias e intercambios de conocimiento desde el

ámbito educativo a través del trabajo cooperativo.

 Las comunidades de saber y práctica pedagógica han generado diferentes logros

conforme a diferentes objetivos que los docentes se han planteado, esto ha conseguido

enriquecer no solamente la experiencia profesional y la práctica pedagógica, sino

también el desarrollo personal y emocional del docente con su labor y profesión.

 La construcción de redes y el aporte de otros miembros de la comunidad en la

construcción de proyectos.

 La identificación de un problema de investigación a partir de ejercicios que implican

habilidades de pensamiento crítico.

219

 Compartir con pares la experiencia pedagógica, la retroalimentación externa por parte

de los pares y conocer otras experiencias pedagógicas.

 participación en diferentes espacios y exploración de nuevos campos de conocimiento

que pueden ser útiles en las prácticas pedagógicas propias.

 Logros significativos en áreas como la metacognición, el acompañamiento, el aspecto

“sentipensante”, las jornadas de formación, tutorías y el manejo de las plataformas

virtuales.

 En este punto, vale la pena mencionar que los logros obtenidos se relacionan

profundamente con un carácter emocional en tanto se evidencia un progreso en los

proyectos, como en el interés y el empeño de los docentes en conocer y apropiar

nuevas estrategias que beneficien sus procesos educativos y pedagógicos, por los que

establecen lazos afectivos en medio de la relación académica y profesional que

beneficia el desarrollo de la labor docente.

 Hay un amplio crecimiento personal en los docentes, brindando la posibilidad de

reconectar con el "ser docente" que investiga y lleva su trabajo a la práctica,

construye, escribe y plantea en pro de la comunidad, gracias a las apuestas de

interacción con otras experiencias tanto similares a las que se plantean los docentes,

como aquellas que son diferentes, lo cual permite: socializar experiencias y vivencias,

identificar debilidades para abordarlas, compartir con otros saberes, las apuestas

inclusive las cosmovisiones que lleva a los docentes a realizar sus trabajos como una

experiencia pedagógica que puede cobrar un mayor impacto en la interacción.

En la categoría de comunidades de saber y práctica pedagógica, se puede concluir, a partir

de las narrativas de los maestros, que se ha llegado a comprender desde la vivencia misma

en el programa, lo que significa conformarse y consolidarse en comunidades de saber y

práctica pedagógica, como un escenario posible para establecer relaciones y vínculos

afectivos, pero también para construir conocimiento pedagógico de manera colaborativa y

llegar a procesos investigativos conjuntos. Igualmente se reconocen las comunidades de

saber y práctica pedagógica como espacios para el crecimiento y desarrollo personal y

profesional, por cuanto el trabajo con colegas posibilita aprender y enriquecerse con las

experiencias y saberes compartidos.

220

7.3 Desarrollo del ser y desarrollo del ser maestro

¿Qué es el desarrollo del ser y ser maestro?

 Ser: Espacio de trabajo para la interiorización y equilibrio de las emociones y el

cuerpo.

 Ser maestro: Espacio de identificación, reflexión de rol como maestro.

 Emociones que nos permite de acuerdo al manejo desarrollarnos como personas, e

inciden en el quedar de la práctica pedagógica.

 Desde el programa de pensamiento crítico se completa el desarrollo de ser en todos

sus aspectos (alma- cuerpo- mente), por lo tanto desde el ser maestro implica

conocernos desde nuestras fortalezas y debilidades para apropiarnos de nuestra labor.

 El desarrollo del ser y ser maestro hace referencia a reconocer al maestro cómo una

persona sentipensante, es decir cómo un sujeto que tiene vivencias, expectativas,

creencias, emociones y vida; dimensiones que requieren ser atendidas constantemente

para el pleno desarrollo del sujeto y por supuesto para el pleno desarrollo del maestro.

 Es una oportunidad de pensarse, renovarse, deconstruirse, reconocerse, autoevaluarse

y de tener la posibilidad de hacer visible la práctica.

 El reconocimiento y autoevaluar la práctica transformadora del docente en su

comunidad educativa.

 Es importante reconocernos como seres humanos, antes de ser maestros somos

humanos que sentimos, pensamos…. Los maestros tenemos voluntad, interés de

seguir desarrollándose personalmente, estudiando. Es claro que no dejamos de

desarrollarnos, ni dejamos de hacer cosas porque asumimos que ser maestros es un

estilo de vida.

 Reconocimiento del docente como persona que siente, sufre y se alegra.

 Proceso de formación y consolidación de los docentes como sujetos sentipensantes

en la perspectiva de nuestro conocimiento y la proyección del ser en el bienestar

abarcado a múltiples realidades.

 La humanización del maestro, la escuela, ser como sociedad la vocación de la

pedagogía.

221

 Crecimiento integral del maestro a nivel físico emocional e intelectual.

¿Qué se ha logrado?

 Ser: Espacios de armonización y equilibrio del ser, momentos de tranquilidad y de

pausa para pensar en él ser interior.

 Ser maestro: Reflexión e interiorización del saber ser y ser y hacer del maestro.

 Retomar la experiencia y nos permite tomar actitudes positiva en mejora de nuestras

emociones del ser y no dejarnos llevar cosas que nos puedan enfermar.

 Espacios que no solo implican procesos académicos, si no también espacios y

encuentros donde cobra importancia el ser maestro, conocer sus historias de vida y

vivencias.

 El lograr conocerse como personas, no como máquinas u objetos, hemos aprendido

a valorar y dar espacio para nosotros, a entender que no puedo ayudar a otros si yo

mismo no estoy bien, a trabajar en el desarrollo del ser, para luego trabajar por el

desarrollo del ser de otros.

 La construcción de un valor propio que motiva a continuar con una práctica

significativa.

 Se generan iniciativas para hacer prácticas diferentes, los maestros nos formamos en

estos espacios y aprendemos de los compañeros maestros.

 En la rigurosidad de la investigación cualitativa. Respeto en la referenciación, la

seguridad, la metodología, el apoyo al crecimiento del maestro como ser humano a

partir del bienestar del maestro, se obtendrán mejores resultados y el encuentro de

pares inspiradores.

 El lograr una reflexión, coherencia y el reconocimiento de herramientas para mejorar

la práctica en el aula.

 La participación en las actividades de reflexión y meditación los sábados.

 Empoderamiento, autorreconocimiento del trabajo que se realiza día a día.

 Dejar de ser maestros en estos espacios.

 Cada parte del proceso con catarsis ayuda a encontrar aliados de nuestro trabajo. Así

mismo ninguna parte del proceso debe obviarse, son complementarias.

222

 Una co-evaluación constante desarrolla una atenuante al EGO, una reflexión propia

a partir de nuestros sentidos, significados de ser persona y ser maestro; de esta manera

mejorar nuestra relación con nosotros mismos y los estudiantes.

 Conocerse a sí mismo posibilidad de reconocer las limitaciones propias y las

posibilidades-fortalezas de cada uno.

El desarrollo personal y profesional de los maestros se hace posible en el programa, de

acuerdo con las expresiones de los participantes, a partir del reconocimiento que se hace del

docente en su dimensión humana y todo lo que ello comporta. Los docentes consideran que

son tenidos en cuenta en todos los ámbitos de su ser y desde allí es posible también que se

logre un desarrollo profesional, desde la formación, actualización y autoformación que se

propone en los diferentes ejes y espacios que se desarrollan en el programa.

7.4 Divulgación y socialización de experiencias pedagógicas

¿Qué es una experiencia pedagógica?

 Relato de un acontecimiento dentro del ámbito escolar, que permite visibilizar la

práctica docente con todos los actores del proceso educativo.

 El desarrollo y/o proceso de una actividad planeada, orientada con fines concretos

que motiven e innoven los estudiantes en el buscar soluciones o satisfacer

curiosidades en una problemática identificada.

 Es el trabajo individual o colectivo que nace a razón del interés de sus gestores. Se

concentra en indagar sobre un tema y generar un plan de acción, en pro de la

dinamización y bienestar pedagógico

 Una experiencia pedagógica es una vivencia de un sujeto con un objeto, que permite

generar una relación de aprendizaje por tanto, requiere de una intención de

enseñanza, de unos medios y unas formas para lograrlo.

 Ejercicios por medio de los cuales se comporten, confrontan y enriquecen las “cosas

que hacemos” en el día a día en el colegio.

 Dar a conocer lo que hacemos como docentes, reconocer ese trabajo, los logros y

visibilizarse, no solo como una experiencia sino como docentes.

223

 Reconocimiento de experiencias pedagógicas propias y de otros en el marco de la

reflexión y el autorreconocimiento.

 Visibilización del que hacer, rigor metodológico y conceptual que se le pone a una

experiencia.

 Una experiencia pedagógica en primer lugar, da a conocer las prácticas y procesos

que los docentes llevan a cabo en sus instituciones por lo que ofrece la posibilidad de

recibir retroalimentación para cualificar los procesos pues a partir del intercambio de

saberes se enriquecen otros maestros que tienen posibilidad de ver otras formas de

enseñar y aprender. Adicionalmente, la experiencia pedagógica involucra el rol del

estudiante por lo que permite visibilizar el trabajo y empoderamiento de los mismos

así como su compromiso durante el desarrollo del proceso pedagógico.

 Finalmente, la experiencia pedagógica permite reconocer el impacto de los proyectos

educativos tanto en la comunidad educativa como fuera de la misma. Es decir,

implica una transformación directa de los diversos actores e instancias del proceso

educativo por lo que se constituye como un espacio de encuentro desde el ser y el

hacer desde múltiples escenarios como el virtual, físico o con articulación de ambos.

Logros desde el programa para divulgar y socializar experiencias.

 La escritura del documento para informar sobre el proceso, para la sistematización.

Motivación por el conocimiento, escritura.

 Entendimiento de la profesión docente como pilar de la sociedad, transformar

realidades por medio de las experiencias.

 Darnos a conocer en las diferentes comunidades educativas (instituciones).

 Aulas itinerantes, Movilidad Nacional e internacional, Innova IDEP

 Publicación del artículo y vídeos sobre la experiencia y cómo va el proceso. Lo que

he aprendido a partir de lo que comparten los demás docentes, como se puede y se

logra mostrar lo que ocurre, no solo en lo público sino también en las universidades

que trascienda de las IED en lo investigativo

 La motivación que produce el hecho de compartir con los colegas, conocer y dar a

conocer las experiencias; se amplía el panorama con el trabajo en otras instituciones

y de esta manera conectar las experiencia a fines.

224

 Poder y manejar el tiempo libre, motivación por indagación y solución de

experiencias. Aprender el manejo de nuevas prácticas pedagógicas diferentes a las

tradicionales por la forma de recoger información recordando el cómo hacer una

carta.

 El poder escribir y documentar el trabajo realizado en las instituciones a partir de las

actividades generadas para fortalecer la divulgación y el aprendizaje desde un ámbito

colaborativo.

 Para el caso de mi experiencia la ganancia obtenida es la retroalimentación del

proyecto por parte de los docentes acompañantes. En cuanto a las demás experiencias,

considero que las ganancias son variadas y giran en torno al fortalecimiento de la

propia práctica a luz de lo que hacen otros y la visibilización de la labor docente de

sus iniciativas en el aula.

 El sistematizar y concretar lo que nació como una idea en una estructura clara y

definida de investigación. Incubadora, a partir de un marco lógico. La divulgación en

eventos:

 Premio directivo docente

 Artículo publicación en libro IDEP

 Participación 25 años IDEP

 Afiche de experiencia

 Integración de saberes y el trabajo colaborativo

 En el desarrollo del ejercicio de grupo focal fueron resaltados cuatro logros

específicos correspondientes a la divulgación y socialización de experiencias

pedagógicas por lo que la primera ganancia radicó en permitir que diversas

comunidades conocieran los diferentes proyectos que se llevan a cabo en los colegios.

En este sentido, se brindó la posibilidad de conocer otros contextos permitiendo

develar cómo la ausencia de recursos no es un limitante para el alcance de objetivos

significativos. En segundo lugar, sobresale un reconocimiento del avance en el

proceso escritural y de adquisición en habilidades de redacción, las cuales son

determinantes en la organización previa de las experiencia para consolidar el proceso

de publicación.

225

 El tercer logro corresponde al acompañamiento incondicional por parte del IDEP así

como el fortalecimiento de habilidades como la investigación, oralidad y el manejo

de herramientas de difusión.

 El último logro se dirige a la pertinencia de los encuentros y la socialización de los

mismos pues mediante este proceso las experiencias pedagógicas lograron hacerse

visibles tanto en la institución como por medios virtuales y publicaciones.

Los distintos escenarios y posibilidades que ofrece el programa “Pensamiento crítico para la

investigación e innovación educativa” para divulgar, socializar y compartir experiencias

pedagógicas, son reconocidos y ampliamente valorados por los participantes. Se da un

especial significado al acompañamiento y logro en los procesos escriturales que derivan en

publicaciones de diferente orden, las cuales posibilitan que sus experiencias sean dadas a

conocer y trasciendan los ámbitos escolares en los cuales se desarrollan. Así mismo la

posibilidad de participar en eventos académicos, visitar experiencias in situ, generar

productos web de las experiencias, son estrategias muy interesantes de cara a la visibilización

y posible transferencia de experiencias pedagógicas y del conocimiento implícito en ellas.

7.5 Habilidades del pensamiento crítico

¿Qué es pensamiento crítico?

 Es la capacidad de tomar decisiones de manera que se pongan en juego habilidades

comunicativas y de análisis e interpretación de información. Tomando unas postura

personal que contrasta la información dada con otras informaciones para configurar/

conformar conocimiento.

 Es el medio que me permite utilizar estrategias con los alumnos e incluso, con pares

para resolver problemas, indagar, crear, construir e innovar en la academia, en lo

científico e incluso en lo cotidiano.

 Es un espacio integral que permite, el trabajo individual y colectivo, en pro del ser,

hacer y el tener de cada uno de los participantes del programa de pensamiento crítico.

En los diferentes niveles de fortalecimiento de habilidades de trabajo con el otro, y

capacidades investigativas.

226

 Capacidad para reflexionar, argumentar, transformar y construir nuevas experiencias

pedagógicas a partir de las realidades en contexto.

 Reflexión permanente sobre el quehacer docente, para trascender prácticas que se

dan por sentadas sin cuestionamiento ni argumentos.

 Capacidad de tomar partido, con argumentación frente a una situación.

 Reconocimiento del sujeto como sentipensante, en sus diferentes facetas.

 No consiste en aprender solo lo que nos enseñaron, consiste en buscar variables, hacer

pensar, se trata de repensar nuestras prácticas.

 Es la reflexión y el análisis en torno a los procesos y a los resultados obtenidos de las

experiencias desarrolladas partiendo de su construcción teórica.

 Saber dilucidar el interés oculto detrás de los discursos, toma de una posición desde

mi ser frente a la idea del mundo.

¿Cuáles habilidades ha fortalecido con el programa de pensamiento crítico?

 Toma de decisiones, contraste de información, construcción colectiva de

información, relaciones horizontales entre profesor- estudiante, resolución de

problemas.

 Creación y análisis de problemas, resolución, indagación, solución, búsqueda,

participación y trabajo colectivo y cooperativo.

 Mi capacidad reflexiva, innovadora, creativa, mi trabajo interior y mi amor por la

investigación.

 Cuestionamiento permanente por el ser y el quehacer del maestro.

 Apropiación de las estrategias que orientó el programa para transformar las prácticas

pedagógicas.

 Diálogos de saberes entre pares académicos.

 Analizar, formar ideas, comparar, tomar posición, acción y participación.

 Se destaca la recursividad y la posibilidad de solucionar problemas, haciendo uso de

la creatividad desde una postura de aprendizaje permanente.

 Desarrollo de habilidades comunicativas, argumentativas y cognitivas. Generamos

transversalización, encuentro de saberes para que las prácticas sean más

significativas.

227

 Posibilidad de conocer las experiencias posteriores a la sistematización. Capacidad

de renovar, transformar y evaluar la propia creación para enriquecer. Reflexividad,

pensar creativamente en contexto para transformarlo o fortalecerlo.

 Entender nuestro contexto y trabajar en función de él. La reciprocidad en la

comunidad con la que se trabaja. Renovación e innovación de la práctica docente.

Revalorización de los objetivos planteados.

Resulta muy interesante evidenciar la manera como el concepto de pensamiento crítico ha

ido adquiriendo sentido y significado para los maestros y maestras participantes en el

programa, derivado de su vivencia y participación en el mismo. Este aspecto constituye un

importante aporte y punto de llegada, dado que tal como se describió en la sistematización

del proceso, el nombre del programa se propuso desde el equipo de la subdirección académica

del IDEP, con el propósito de hacer su definición justamente desde su desarrollo y

consolidación. En este sentido, se destaca la alusión al pensamiento crítico como la

posibilidad de encontrar otras posibilidades de lectura y análisis de los contextos, los

procesos y las relaciones, usando y potenciando para ello habilidades del pensamiento y

formas de participación de los sujetos maestros y maestras.

7.6 Recomendaciones

 Frente al reconocimiento docente:

 Que se extienda el reconocimiento de quienes participan en el programa de

pensamiento crítico a las instalaciones en las que se labora.

 Que se visualicen otros espacios de reconocimiento del docente.

 Mantener los espacios de acompañamiento al docente, haciéndolo en grupos más

pequeños.

 Incidir más en las instituciones posicionando a los docentes, pues muchos docentes

no son profetas en su propia institución y no son reconocidos de ninguna manera en

ellas.

 Generar incentivos materiales/concretos al trabajo arduo, continuo y prolongado de

algunos docentes.

228

 Continuar fortaleciendo los colectivos docentes a partir de los distintas estrategias

(encuentros, instancias, eventos) promoviendo y potenciando las comunidades de

saber y práctica.

 Ampliar los cupos para mayor participación de los maestros, gestionar formalmente

los permisos para que los maestros puedan asistir a las actividades.

 Difusión más clara ¿realmente cómo funciona la convocatoria?, Menos protocolo, en

cuanto a los afiches y publicaciones.

 Más ponencias internacionales. Mayor acceso de los docentes a estos proyectos. En

la clausura del programa organizar un ambiente en el cual el docente, no solo sea

certificado, si no que se le motive a continuar procesos de innovación e investigación

educativa. Continuar con este programa de pensamiento crítico, haciendo permanente

es espacio virtual y abriendo la p posibilidad de continuar participando a través de

congresos y diferentes eventos. Envío de “comunicado” al colegio para que se anexe

a la hoja de vida de cada docente participante.

 Frente a las comunidades de saber y práctica pedagógica, trabajo

colaborativo.

 Cabe la posibilidad de ampliar la interacción entre los docentes, para lograr que se

abran los espacios donde los diferentes niveles se encuentren y socialicen el trabajo

realizado en cada nivel, logrando así evidenciar el trabajo realizado y apostar por un

mayor crecimiento con base a aquellos profesores que se encuentran trabajando en

conjunto en el IDEP.

 Abrir los espacios en plataformas digitales donde la comunicación entre docentes se

logre ampliar, dando una mayor visibilización de las experiencias que se realizan en

los diferentes niveles y así lograr obtener una base de datos en la cual se consiga tener

un contacto entre aquellas experiencias de interés personal y que permitan nutrir la

ya existente.

 Vincular más explícitamente a los estudiantes que hacen parte de las experiencias y

el trabajo que cada docente realiza, teniendo en cuanta sus voces como parte

importante y significativa del proceso para así llevar a los encuentros esas voces como

parte de la visibilización y construcción de comunidad.

229

 Aprender a reflexionar y comprender las posturas del otro. Generar equipos de

saberes. Concretar en equipo el anteproyecto de la investigación. Generar en equipo

instrumentos para el marco contextual.

 Poder traer la experiencia a la inversa (ellos puedan venir), organizar a nivel

institucional como poder llegar a ellos para que el conocimiento aumente, tener

posibilidad de visitar más de una experiencia.

 Visibilizar el trabajo virtual.

 Mantener la propuesta del aula virtual para publicar proyectos de aula.

 Mantener el diplomado para hacer acompañamiento a los docentes.

 Abrir espacios específicos (en redes/virtual, y en lugares físicos) para compartir y

generar proyecto y experiencias de la disciplina e interdisciplinares.

 Seguir fortaleciendo los procesos de cualificación a partir de la escritura académica.

 Continuar creando espacios de estancias académicas que favorezcan los aprendizajes

cooperativos.

 Una de las propuestas fue ampliar las estrategias de difusión y socializar las

actividades de esta comunidad y sus beneficios, no solo desde espacios virtuales sino

desde publicaciones en revistas, apoyadas no solo desde el IDEP sino también desde

la secretaría de educación.

 Por otro lado, se tocó el tema de una falta de colaboración entre SED y el IDEP, para

que haya mayor apoyo a los docentes en cuanto a la solicitud de permisos y poder

participar de todas las aulas itinerantes. a veces la mayor dificultad es establecer un

puente de vinculación entre el proyecto del IDEP con las responsabilidades de los

docentes con los colegios.

 También hubo propuestas hacia la construcción de líneas de trabajo a fines para

articular de manera más significativa saberes y experiencias. además de pensar en la

posibilidad de elevar el proceso a un carácter de diplomado, para mejorar la

cualificación docente.

 Fortalecer las formas de acceder a las herramientas propuestas por el IDEP. (virtuales)

 Fomentar el encuentro de redes articulado y liderado por el IDEP, en relación a las

temáticas y objetivos comunes.

230

 A modo de sugerencias, surgieron diversas ideas en pro de mejorar o facilitar algunos

procesos dentro del programa que motiven a los docentes a mantener o aumentar el

interés en permanecer en el proyecto, y potencializar sus procesos y prácticas propias

en los colegios.

 Con lo anterior, se pretende recoger algunas de las sugerencias más comunes entre

los docentes con respecto al fortalecimiento de este punto del programa de

pensamiento crítico.

 Frente al desarrollo del ser y desarrollo del ser maestro

 Incrementar el número de participantes y espacios asignados para ello.

 Realizarlas no solo los sábados, mirar los resultados de los docentes que asistan.

 Importante el seguir realizando, pues va en calidad de vida por ende conlleva a

mejorar el desarrollo de la profesión que redunda en la calidad educativa.

 Mantener abiertos los programas y talleres de los sábados para el desarrollo del ser.

 Llevar los talleres a las instituciones para allegarse a aquellos maestros que no

participan en el diplomado.

 Las actividades que se realizan en los días sábados, también se puedan realizar entre

semana como parte de jornadas de bienestar.

 Ampliar horarios para que más maestro puedan asistir y beneficiarse de las sesiones

los sábados, mayor oferta de horarios para este tipo de actividades.

 Variedad en las propuestas y las actividades.

 Ampliar las narrativas personales y de salud mental.

 Lograr vincular más docentes.

 Buscar un lugar más central ya que el transporte es complicado.

 Generar una política pública de incentivos a los docentes por investigar.

 Mantener y fortalecer el gran trabajo realizado.

 Poder llevar los talleres a las instituciones educativas.

231

 Frente a la divulgación y socialización de experiencias pedagógicas

 Sistematizando la experiencia, con la participación de diferentes miembros de la

comunidad, directivos, docentes, padres de familia y por ende estudiantes. Por

emisoras institucionales, por intercambio interinstitucional, encuentros de docentes y

estudiantes.

 Espacios para compartir y divulgar la experiencia pedagógica, seminarios, mesas

redondas, coloquios, un espacio puntual en la red para ellos.

 El acompañamiento y orientación en el desarrollo de la experiencia es necesario,

creando más espacios de encuentros donde se puedan compartir ampliamente los

aprendizajes generados.

 Considero que las estrategias actuales de divulgación que tiene el proyecto son

adecuados: aulas itinerantes, movilidad académica, socialización al interior del curso

de experiencias, publicación de las experiencias y participación de eventos.

 Fortalecer, ampliar y generar mayor divulgación y socialización de las experiencias;

como también de los diferentes niveles que se tiene en el programa de Pensamiento

crítico

 Sistematización de las experiencias por medio de la publicación y encuentros para

enriquecer nuestras prácticas.

 Crear mecanismos para tener reconocimiento en la misma institución, además de

hacerlo afuera.

 Espacio para ponencias entre nosotros, locales.

 Minimizar la burocracia en algunos procesos.

 Gestionar con los colegios y rectores los permisos para que los docentes puedan ir a

conocer-socializar las experiencias.

 Involucrarse en el desarrollo de políticas educativas.

 Reactivar la socialización de saberes desde las disciplinas (Aulas de apoyo)

 Entre las principales sugerencias se destacan principalmente tres. Por lo que en

primera instancia, se sugiere en el ámbito logístico, adaptar un espacio de reunión

más central para el desarrollo de los encuentros así como conocer los horarios previos

232

de los docentes con la finalidad de articularlos con las sesiones de encuentro y

acompañamiento.

 En segunda instancia, se recomienda ampliar el margen de divulgación de la

institución y sus proyectos a través de tres estrategias fundamentales, las cuales

involucran la implementación de un canal de Youtube para la socialización de

experiencias, la construcción de grupos físicos y virtuales orientados al trabajo

pedagógico así como de aulas itinerantes que permitan mostrar lo que se trabaja en

las experiencias. Adicionalmente, se hace alusión al uso de foros y de la plataforma

con la finalidad de que el docente sea reconocido como un elemento de cambio dentro

de la institución.

 En tercera instancia, se hace mención al acompañamiento en la divulgación del

personal de innova Idep por lo que se sugiere mayor disposición por parte del personal

para subir la información correspondiente en la red. Por otro lado, se destaca la

importancia de realizar procesos evaluativos en los que los docentes conozcan los

aciertos y desaciertos en la divulgación y socialización de sus proyectos. Frente a las

publicaciones del IDEP, se sugiere tomar en cuenta los diferentes espacios de

participación a los cuales asisten los docentes de igual manera se resalta la necesidad

de ofrecer mayores incentivos para la sistematización y socialización de los distintos

proyectos educativos.

 Frente a las habilidades del pensamiento crítico

 Poder involucrar más docentes en la acción e innovación de pensamiento. Trabajar

más en el planteamiento del papel de la escuela actual frente al pensamiento crítico.

 La viabilidad a que se extienda a todos los directivos, y maestros, no ser solo para

integrantes de la red. Ubicación de un lugar céntrico para el desarrollo de las

actividades. Reforzamiento de habilidades escriturales.

 En general el proyectos del diplomado de pensamiento crítico es una apuesta de

formación y acompañamiento del docente, muy interesante, pues le forma en muchas

de sus dimensiones y le reconoce como un ser sentipensante. También le reconoce

como un maestro que hace apuestas por nuevos caminos y que requiere de apoyo y

233

compañía en sus apuestas. El proyecto cuenta con orientadores muy capacitados y

muchas veces muy reconocidos, pero muchas veces no alcanzan a realizar su

actividad de orientación y acompañamiento adecuada y eficazmente por la gran

cantidad de docentes que tienen a su cargo, esto implica que se necesita repensar los

momentos de encuentro, los tiempos o la organización. Las herramientas, estrategias

y sugerencias hechas por los orientadores en cada espacio de formación deben brindar

un espacio taller para aterrizar estos aprendizajes a los proyectos encaminados,

porque de lo contrario tales conocimientos pueden quedar volátiles sin aterrizarse y

ponerse en práctica.

 Capacidad para reflexionar, argumentar, transformar y construir nuevas experiencias

pedagógicas a partir de las realidades en contexto.

 Más oportunidades de publicación

 Un manejo del tiempo en beneficio del desarrollo de la experiencia los días martes se

extendía, mientras los jueves se quedaban cortos para todo lo que se quería abarcar.

 Talleres de aplicación, profundización teórica, paneles de maestros.

 Continuar acompañando, no solo experiencias sino, los procesos pedagógicos en el

aula. Ampliar la forma de socialización de los proyectos a través de la participación

en coloquios, congresos, entre otros.

Una vez analizadas las voces de los maestros en los denominados “puntos de llegada”, se

presentan a continuación las principales recomendaciones y sugerencias, recogiendo tanto

las narrativas de los participantes como los procesos de sistematización y evaluación

realizados. Se toman de manera unificada para todas las categorías y niveles de evaluación,

por cuanto aplican e inciden en todos los ejes del programa.

 Ampliación de la cobertura del programa: para ello es importante que desde las

directivas del instituto se analice la posibilidad de incrementar los recursos asignados

al programa, de manera que se pueda ampliar el equipo de investigadores y con ello

incrementar la cobertura en número de experiencias y docentes participantes. De ser

234

así, se puede generar un modelo en cascada de los procesos de cualificación,

acompañamiento y visibilización de experiencias en el que participen tanto

investigadores antiguos y nuevos como maestros que puedan replicar los procesos en

sus localidades e instituciones.

 Posicionamiento de los docentes participantes en sus instituciones: es necesario

generar estrategias de comunicación desde el IDEP con los directivos de los colegios

a los cuales pertenecen los maestros y maestras que participan en el programa, de

manera que se legitime su participación en el programa y se posicionen sus

experiencias a nivel institucional y local. Se proponen entonces acciones como:

comunicados a los directivos, eventos institucionales y locales en los que se

visibilicen las experiencias, generación de piezas comunicativas que circulen en las

localidades y los colegios, realización de eventos para directivos de las instituciones

que participan en el programa.

 Reconocimientos e incentivos: es necesario generar mayor articulación con otras

instancias del IDEP y de la SED, de manera que los incentivos y reconocimientos ya

existentes sean asignados con mayor recurrencia a docentes que vienen participando

de manera activa y comprometida en el programa. Igualmente se propone analizar

estrategias que permitan opciones de tiempos para los docentes asignados a la

investigación: comisiones, horas por carga académica para investigar, entre otras.

 Fortalecimiento de estrategias y herramientas virtuales: el programa ha tenido

importantes avances y logros en el uso de las estrategias virtuales para la cualificación

de los docentes e intercambio de saberes, de cara a la consolidación de comunidades

de saber y práctica pedagógica. En tal sentido resulta importante continuar

fortaleciendo estos procesos a partir de las rutas que han sido ya identificadas para

que cada vez haya mayor interacción y uso de las mismas. Se proponen: talleres para

acompañar mas a los docentes en el uso de la virtualidad, realización de video clips

tutoriales, articulación con las redes sociales del IDEP. Igualmente las estrategias

virtuales deben continuar apostándole a la interacción de los maestros y maestras de

Bogotá con docentes del país y de otros países, de manera que las comunidades de

saber y práctica trasciendan las posibilidades locales y permitan un enriquecimiento

pedagógico mayor desde el compartir con maestros de otros contextos y latitudes.

235

 Consolidación de Diplomado como estrategia articuladora del programa: se

encuentra que los participantes coinciden en afirmar que el diplomado como

posibilidad académica que articula los distintos ejes del programa, genera motivación

en tanto les reconoce académicamente su participación y les permite ver la conexión

entre los diferentes ejes del programa. Por tanto, es pertinente continuar abordando el

programa desde esta posibilidad en posteriores fases.

 Interacción académica Inter niveles: con el propósito de continuar fortaleciendo el

trabajo colaborativo y la conformación de comunidades de saber y practica

pedagógica, se considera pertinente generar espacios en los que los docentes de

diferentes niveles puedan interactuar y compartir tanto los avances de sus

experiencias pedagógicas como los aprendizajes que van logrando en sus espacios de

acompañamiento.

 Diferenciación de rutas metodológicas y productos por nivel de

acompañamiento: se sugiere establecer una mayor diferenciación por cada nivel

desde incubadora hasta sistematización, tanto en la ruta y estrategias metodológicas

que se utilizan, como en los productos a alcanzar. Esto con el fin de que los docentes

que siguen todo el proceso encuentren claramente diferenciados los logros obtenidos

con su participación en cada nivel y el IDEP cuente con una amplia variedad de

productos académicos derivados del proceso de acompañamiento.

En este sentido, se sugieren algunas especificaciones para cada uno de los niveles, tal

como se presenta a continuación:

- Incubadora de proyectos: Convertirlo en nivel de compañamiento (no como

proceso de cualificación). Centrar las estrategias de acompañamiento en este nivel

en: realizar un diagnóstico a profundidad del contexto en el que se desea hacer el

proyecto, plantear y argumentar la justificación y los antecedentes investigativos

del proyecto a nivel de contexto y a nivel conceptual, proponer los objetivos a

alcanzar en el proyecto, así como el plan de acción del mismo. Se sugiere continuar

con la metodología de enfoque de marco lógico, dados los buenos resultados

alcanzados con esta metodología; no obstante es importante poner en diálogo la

236

perspectiva del marco lógico con la ruta sentipensante abordada en los demás

niveles de acompañamiento.

- Nivel inicial: Dado que se espera que las experiencias que llegan a este nivel, hayan

pasado por el nivel incubadora o cuenten con un planteamiento inicial similar, se

propone que en este nivel, las estrategias de acompañamiento se centren en la

puesta en marcha del plan de acción que ha sido propuesto, diseñando e

implementando instrumentos de registro y valoración de la experiencia, de manera

que se cuente con insumos suficientes para su posterior sistematización y se vaya

haciendo valoración de la misma.

- Experiencias en desarrollo: El énfasis de este nivel se propone en dos propósitos

fundamentales. En primer lugar, dada la valoración de la experiencia en el nivel

anterior, es importante hacer los ajustes derivados de la misma y reorientarla en los

aspectos en los que se considere necesario y pertinente. En segunda instancia, se

sugiere la identificación de los ejes o categorías que se quisieran sistematizar más

adelante, de manera que se diseñen y pongan en marcha las estrategias e

instrumentos de recolección de información para la posterior sistematización.

- Experiencias para sistematizar: Como su nombre lo indica, en este nivel el

énfasis está dado y debe continuarse en realizar la sistematización y escritura final

de la misma. Se espera que la información necesaria haya sido recogida en el nivel

anterior; no obstante si fuera necesario, se aplicarán los instrumentos que sean

necesarios para recabar o profundizar en alguna de las categorías definidas para la

sistematización. Se sugiere que el acompañamiento se centre en la escritura y/o

elaboración del producto, recurso audiovisual o pieza comunicativa definido para

la sistematización y divulgación de cada una de las experiencias pertenecientes a

este nivel.

 Articulación con la caja de herramientas: teniendo en cuenta que en 2019 se generó

la caja de herramientas para el fortalecimiento del pensamiento critico de docentes y

estudiantes, se sugiere que el programa en futuras fases alimente esta caja, a partir de

procesos y productos elaborados en los tres ejes del programa: cualificación,

acompañamiento y visibilización de experiencias.

237

 Realización de eventos y actividades por localidad: la descentralización de

escenarios y estrategias de interacción entre los participantes tales como: sesiones de

cualificación, talleres, aulas itinerantes, seminarios y demás eventos, resulta una

posibilidad para que el programa sea más reconocido en todas las instituciones y se

posicione en las localidades. Así mismo se facilita la asistencia a docentes que laboran

en distintos lugares de la ciudad.

 Articulación o vinculación del programa con otros proyectos del IDEP: dado el

reconocimiento del programa en el instituto así como su proyección, es importante

que se analice la posibilidad de que el programa recoja y articule a sus ejes varios de

los proyectos que se realizan en el Instituto, lo cual generaría una mayor visibilidad

para todos los proyectos y menores interferencias de tiempos y agendas entre si.

 Fortalecimiento y ampliación de estrategias de comunicación: tal como se ha

mencionado a lo largo de este documento, el programa ha logrado visibilizarse

mediante un amplio número de publicaciones, eventos y el uso de estrategias

virtuales. Es recomendable seguir fortaleciendo estos espacios ya ganados y ampliar

las formas de comunicación mediante mecanismos como: infografías, libros digitales,

productos web de las experiencias, boletines virtuales y/o impresos “cómo va el

programa”, entre otros.

8. LA CAJA DE HERRAMIENTAS PARA LA POTENCIACIÓN DEL

PENSAMIENTO CRÍTICO: UNA ESTRATEGIA EMERGENTE DEL

PROGRAMA

La “Caja de Herramientas para la potenciación del pensamiento crítico en docentes y

estudiantes”, es un sitio virtual en el que se encuentran diferentes estrategias metodológicas

que pueden ser aplicadas para el fortalecimiento de las habilidades, procesos y disposiciones

mentales involucradas en el desarrollo y fortalecimiento del pensamiento crítico.

Esta estrategia surge a partir del proceso realizado con los docentes del Distrito Capital en el

marco del programa: “Pensamiento crítico para la investigación e innovación educativa” del

IDEP.

238

En esta, se podrá acceder, entre otros, a las siguientes secciones y herramientas: buscador de

herramientas, herramientas más recientes, clasificación de las herramientas de acuerdo con

la población objetivo, herramientas clasificadas por tipo, como desarrollos IDEP,

publicaciones científicas, vídeos e infografías, acceso a la red InnovaIDEP e información de

contacto del IDEP.

La URL en la que se encuentra disponible la Caja de Herramientas es:

http://www.cajaherramientaspc.idep.edu.co

Igualmente importante resaltar que este sitio web fue desarrollado para ser Responsive, es

decir, para ajustar su vista y despliegue de información de forma automática a diferentes

dispositivos como celulares, tablets, iPdas, entre otros, facilitando la navegación sin

restricciones o limitaciones en la calidad de la presentación y disponibilidad de contenidos.

A continuación se realiza la descripción de cada una de las secciones que componen la “Caja

de Herramientas para la potenciación del pensamiento crítico en docentes y estudiantes”.

Encabezado de la página de inicio: En esta sección se encuentra toda la información general

sobre la caja de herramientas, un párrafo descriptivo sobre qué es la “Caja de Herramientas

Virtual para la potenciación del pensamiento crítico en docentes y estudiantes”, el

videotutorial de uso del sitio (que explica los aspectos más importantes a tener en cuenta para

la navegación y uso de la Caja de Herramientas, la descripción de cada sección y las opciones

que el usuario podrá encontrar en cada una de estas) y un archivo en formato pdf para conocer

más sobre los fundamentos teóricos para la clasificación de la información. Esta sección

cuenta además con un buscador de recursos, éste permitirá a los visitantes ingresar palabras

clave para un barrido inicial de todas las herramientas disponibles asociadas; el buscador

permite igualmente aplicar filtros por tipos de herramientas. Posteriormente se tiene una vista

de las herramientas más recientes que se hayan incorporado en el sitio.

Otros recursos disponibles se muestran en la franja superior, de derecha izquierda se

encuentra el acceso al inicio de sesión o ingreso al sitio (1), un buscador general que siempre

estará disponible a través de la navegación (2) y el ingreso al menú lateral del sitio (3), éste

se ampliará posteriormente.

http://www.cajaherramientaspc.idep.edu.co/

239

El logo del sitio web (4) direccionará al usuario siempre a esta vista, y el logo de la Alcaldía

de Bogotá (5) abrirá una pestaña nueva en la página web del IDEP.

Figura 84: Página de inicio de la caja de herramientas. Fuente: Producto final caja de herramientas.

Equipo Centro de Tecnologías para la Academia. Universidad de La Sabana

Figura 85: Vista de recursos en la fila superior del sitio web. Fuente: Producto final caja de

herramientas. Equipo Centro de Tecnologías para la Academia. Universidad de La Sabana

1 2 3

4 5

240

Menú de navegación: Este menú se despliega al hacer clic en la esquina superior izquierda,

en el se encuentra la administración del perfil del usario y una vista compacta del contenido

de la Caja de Herramientas. Los contenidos se clasifican por enfoques y tipo de herramienta,

facilitando la navegación del usuario y el desplazamiento a recursos específicos.

Figura 86: Menú de navegación de la caja de herramientas Fuente: Producto final caja de

herramientas. Equipo Centro de Tecnologías para la Academia. Universidad de La Sabana

241

A quién está dirigido?: Se presenta una breve descripción de los grupos poblacionales

objetivo de la Caja de Herramientas (Pensamiento crítico profesoral y pensamiento crítico

estudiantil) y permite el acceso a las diferentes herramientas categorizadas en cada uno de

ellos.

Figura 87: A quién está dirigido. Fuente: Producto final caja de herramientas. Equipo Centro de

Tecnologías para la Academia. Universidad de La Sabana

Herramientas: Al continuar la navegación en la página principal se presenta la vista de

Herramientas, aquí se encuentra la clasificación por tipo de recurso, es decir: herramientas

IDEP, videos, publicaciones científicas e infografías. Al hacer clic sobre cualquiera de estas

opciones se presentará una vista con todas las herramientas disponibles de cada tipo.

Actualmente el sitio web cuenta con las siguientes herramientas:

Herramientas IDEP: 14 recursos.

Vídeos: 12 recursos.

Publicaciones científicas: 136 recursos.

Infografías: 5 recursos.

242

Figura 88: Vista de herramientas. Fuente: Producto final caja de herramientas. Equipo Centro de

Tecnologías para la Academia. Universidad de La Sabana

InnovaIDEP: Finalizando la vista del sitio se encuentra disponible la sección de

presentación del sitio InnovaIDEP, con un texto introductorio y un botón de acceso que abre

una ventana nueva al ingreso de este espacio.

Figura 89: Enlace a comunidad Innov@IDEP. Fuente: Producto final caja de herramientas. Equipo

Centro de Tecnologías para la Academia. Universidad de La Sabana

243

Categorías: Al hacer clic sobre la opción “Ver las Categorías” en cada uno de los enfoques

del pensamiento crítico se despliega una vista con todas las categorías tomadas para este sitio

web (incluye disposiciones y habilidades), igualmente presentando una breve explicación de

cada una de estas categorías: actualización permanente, análisis, autorregulación, confianza,

curiosidad, evaluación, explicación, flexibilización, inferencia e interpretación.

Figura 90: Vista general de las categorías de la caja de herramientas. Fuente: Producto final caja de

herramientas. Equipo Centro de Tecnologías para la Academia. Universidad de La Sabana

Categoría Específica: Al hacer clic sobre alguna de las opciones se despliega una vista de

resultados como en la imagen, en esta se muestran todas las herramientas disponibles para

esta categoría, sin discriminar su tipo.

244

Figura 91: Vista de herramientas por categoría. Fuente: Producto final caja de herramientas. Equipo

Centro de Tecnologías para la Academia. Universidad de La Sabana

Herramienta: Al acceder a alguna de las herramientas disponibles, se presenta una vista

como la de la imagen. Todas las herramientas sin excepción cuentan con la estructura

mostrada, que contiene: Una imagen relacionada con el contenido de la herramienta (en el

caso de vídeos se presenta embebido el recuso para su visualización directa), al hacer clic en

esta imagen se abrirá una nueva ventana con el sitio web en la que ésta se aloja, la herramienta

directa o el resultado específico de la búsqueda de Google Académico para la herramienta

(esto dependerá del tipo de herramienta y de los derechos de autor vinculado a la misma).

Debajo de esta imagen se presenta la descripción de la herramienta, la opción de realizar

comentarios sobre la misma, calificación de la herramienta y contador de visualizaciones. En

la sección derecha de cada herramienta se cuenta con la siguiente información: Un botón para

ver, buscar o descargar la herramienta, nuevamente dependiendo de su tipo y derechos de

autor vinculados, las especificaciones: autor y año, las categorías del pensamiento crítico

asociadas, la opción de calificar la herramienta y de compartirla en redes sociales (Facebook,

Twitter y Pinterest) y el tipo de herramienta. Al hacer clic sobre esta última opción se

muestran los resultados de las herramientas de este tipo.

245

Figura 92: Vista general de una herramienta. Fuente: Producto final caja de herramientas. Equipo

Centro de Tecnologías para la Academia. Universidad de La Sabana

Figura 93: Vista ampliada de contador de visitas y comentarios en la caja de herramientas. Fuente:

Producto final caja de herramientas. Equipo Centro de Tecnologías para la Academia. Universidad

de La Sabana

En la ilustración 93 se presenta una vista ampliada de las opciones de clasificar herramienta

(sistema de estrellas), contador de visualizaciones de la herramienta (esto puede dar un

indicador al usuario de la “popularidad” y posible aplicabilidad de esta herramienta) y la

opción compartir un comentario, es necesario aclarar que para poder acceder a esta

característica es necesario realizar el registro en el sitio web o iniciar sesión es el miso; esto

puede hacerse de dos formas, la primera es hacer clic directamente sobre la opción de acceso

246

o inicio de sesión en la esquina superior derecha del sitio web y proceder a hacer el clic sobre

la opción “compartir un comentario” en la herramienta deseada, o haciendo clic directamente

sobre la opción “Compartir un comentario” en la herramienta seleccionada (como en la vista

de la ilustración), inmediatamente se solicitará al usuario esta autenticación. Una vez

finalizado el requerimiento podrá ingresarse el comentario seleccionado, el cual se publicará

bajo el nombre de usuario seleccionado por cada persona en el momento de registro.

Más Herramientas: En esta sección encontrarás más herramientas relacionadas con la que

actualmente se esta explorando, se presentan sugerencias de herramientas de todo tipo

(Recursos IDEP, vídeos, publicaciones o infografías), siempre y cuando se alineen con el

contenido y categorías de la herramienta actual.

Figura 94: Vista de sección más herramientas. Fuente: Producto final caja de herramientas. Equipo

Centro de Tecnologías para la Academia. Universidad de La Sabana

Generalidades Técnicas: Los lenguajes de programación usados para el desarrollo de la

“Caja de Herramientas para la potenciación del pensamiento crítico en docentes y

estudiantes”son: en Apache 2.4.25 (Debian), MySQL versión 15.1 – 10.1.41 MariaDB y PHP

247

7 – 3 – 10 – Zend Engine v3.3.10: la capacidad es de 100 Gb de almacenamiento, 16 gigas

en memoria RAM y se encuentra alojada en un servidor de 8 procesadores.

248

Referencias bibliográficas

 Accorinti, S. (2002). Mattew Lipman y Paulo Freire: Conceptos para la libertad.

Revista Utopía y Praxis Latinoamericana. Año 7 No. 18. Pp35-56.

 Acuña, L. Bejarano, O. Cardozo, L Londoño, A. El desafío de ir juntos: Una

experiencia de acompañamiento pedagógico para el reconocimiento del saber del

maestro. Disponible en: https://repositorio.idep.edu.co/handle/001/948

 Acuña, L (2018). Diseño de la caja de herramientas para el desarrollo del pensamiento

crítico. Producto final entregado al IDEP.

 Barragán, Disney. Torres, Alfonso (2018). Estudios sobre procesos educativos en

organizaciones y movimientos sociales. Revista Folios Nº 48. Universidad

Pedagógica Nacional. Bogotá – Colombia. Recuperado

de: http://www.scielo.org.co/pdf/folios/n48/0123-4870-folios-48-00015.pdf. Mayo 15 de

2019.

 Beyer, B. (1995). Critical Thinking. Ed. Phi Delta Kappa Educational Foundation

Bloomington, Indiana.

 Brubacher, J. et al (2000). Cómo ser un docente reflexivo. La construcción de una

cultura de la indagación en las escuelas. Ed. Gedisa, Barcelona

 Campos, A. (2007). Pensamiento Crítico, Técnicas para su desarrollo. Colección

Aula Abierta, Cooperativa Editorial Magisterio.

 Dewey, J. (1998). CÓMO PENSAMOS: Nueva exposición de la relación entre el

pensamiento reflexivo y proceso educativo. Ed. Paidós. Reimpresión 1998. Pp. 6.

 Eklof, T. (2005). Higher mind: The method of critical thinking. Revista Philosophical

Practice, November 2005; 1(3): 129/133 ISSN 1742-8181.

 Ennis, R. H. (2005). Pensamiento crítico: un punto de vista racional. Revista de

Psicología y Educación, 1(1), 47-64.

 Freire, P. (1994). Cartas a quien pretende enseñar. México, SXXI.

 Jara, Oscar (2014). La sistematización de experiencias práctica y teoría para otros

mundos posibles. Alforja, CEAAL. Lima- Perú

 Lara, V. (2007). Desarrollo del pensamiento crítico mediante la aplicación del

Aprendizaje Basado en Problemas. Revista Psicologia Escolar e Educacional, SP.

Volumen 21, Número 1. ISSN 2175-3539.

http://www.scielo.org.co/pdf/folios/n48/0123-4870-folios-48-00015.pdf

249

 Leon, F. (2014). Sobre el pensamiento reflexivo, también llamado pensamiento

crítico. Revista Propósitos y Representaciones. Volumen 2. ISSN 2310-4635

 Lipman, M. (2003). Thinking in education. Cambringe University Press – Second

Edition.

 Litwin, E. (2008). Prácticas y teorías en el aula universitaria. Revista Praxis Educativa

1, 10-16 (1995).

 Messina, Graciela (2004). La sistematización educativa: Acerca de su especificidad.

Revista Enfoques Educacionales Volumen 6. Universidad de Chile. Recuperado de:

http://www.facso.uchile.cl/publicaciones/enfoques/08/Messina_Raimondi.pdf. Mayo 3 de

2019.

 Zapata, Y. (2010). La formación del pensamiento crítico: Entre Lipman y Vygotski.

Pontificia Universidad Javerian – Facultad de Filosofía, Pp 99.

http://www.facso.uchile.cl/publicaciones/enfoques/08/Messina_Raimondi.pdf

