

D

* Psic
** Lic

DISEÑO
INSTR

ES

óloga, Univer
enciada en Ed

O Y VAL
RUMEN
STILOS

DIANA

CAR

rsidad Santo T
ducación Espe

IDACIÓ
NTAL PA
S DE EN

UNIV

A MARGA

ROLINA H

BO

Tomas
ecial, Universi

UNIVE

D

ÓN DE U
ARA LA

NSEÑAN
VERSIT

ARITA AB

HERNÁND

GOTÁ, D.C

idad Pedagógi

ERSIDAD P

FA

DEPARTA

M

UN MOD
A IDENT
NZA EN D
TARIOS

ELLO CA

DEZ VALBU

C. 2010

ica Nacional

PEDAGÓG

ACULTAD

MENTO D

MAESTRÍA

DELO T
TIFICAC
DOCEN

AMACHO*

UENA**

GICA NAC

 DE EDUC

DE POSTG

A EN EDUC

TEÓRIC
CIÓN DE
NTES

1

CIONAL

CACIÓN

GRADOS

CACIÓN

O E
E

D

* Psic
** Lic

DISEÑO
INSTR

ES

T

óloga, Univer
enciada en Ed

O Y VAL
RUMEN
STILOS

TRABAJO

DIANA

CAR

CH

rsidad Santo T
ducación Espe

IDACIÓ
NTAL PA
S DE EN

UNIV

DE TESIS

MAGÍST

A MARGA

ROLINA H

Dire

HRISTIAN

BO

Tomas
ecial, Universi

UNIVE

D

ÓN DE U
ARA LA

NSEÑAN
VERSIT

S PARA OB

TER EN ED

ARITA AB

HERNÁND

ector del Pr

N HEDERIC

GOTÁ, D.C

idad Pedagógi

ERSIDAD P

FA

DEPARTA

M

UN MOD
A IDENT
NZA EN D
TARIOS

BTENER E

DUCACIÓ

ELLO CA

DEZ VALBU

royecto:

CH MART

C. 2010

ica Nacional

PEDAGÓG

ACULTAD

MENTO D

MAESTRÍA

DELO T
TIFICAC
DOCEN

EL TÍTULO

ÓN

AMACHO*

UENA**

TÍNEZ

GICA NAC

 DE EDUC

DE POSTG

A EN EDUC

TEÓRIC
CIÓN DE
NTES

O DE

2

CIONAL

CACIÓN

GRADOS

CACIÓN

O E
E

I

RESUMEN ANALÍTICO -RAE-

Tipo de documento: Tesis de Grado

Acceso al documento: Universidad Pedagógica Nacional

Título del documento: Diseño y validación de un modelo teórico e instrumental para la

identificación de estilos de enseñanza para docentes universitarios.

Autor(s): Diana Abello Camacho y Carolina Hernández Valbuena

Publicación: Bogotá, 2010, 184 p.

Unidad Patrocinante: Universidad Pedagógica Nacional

Palabras claves: Estilo de enseñanza, Comportamiento docente, Inventario.

Descripción:

El estudio tiene como objeto el diseño y validación de un modelo teórico e instrumental

para identificar el estilo de enseñanza de los docentes universitarios a partir de las

percepciones de los estudiantes. Para su desarrollo se propone un diseño mixto con

prevalencia cuantitativa que permite plantear un modelo teórico explicativo de estilo de

enseñanza y se genera un inventario que permite al docente identificar cual es su estilo de

enseñanza y por el otro le facilita la confrontación de sus propias percepciones con la de sus

estudiantes de forma tal que logre profundizar los procesos de autoconocimiento y reflexión

de su labor docente

Fuentes:

ALONSO, C.; GALLEGO, D.; HONEY, P. (1997) Los estilos de aprendizaje. Bilbao.

Ediciones mensajero.

BERTALANFFY, L. (1976) Teoría General de Sistemas. Petrópolis, Vozes.

CAMARGO, A.; HEDERICH, C. (2007) El estilo de enseñanza: un concepto en búsqueda

de precisión. Pedagogía y saberes No.26, Universidad Pedagógica Nacional. Facultad de

educación, pp 31- 40.

GRASHA, A. (1996) Teaching with Style. San Bernandino CA: Alliance Publishers.

II

MARTÍNEZ, P., (2004) Los estilos de enseñanza conceptualización e investigación: en

función de los estilos de enseñanza de Alonso, Galleo y Honey. Revista estilos de

aprendizaje No. 3 Volumen 3 Abril del 2009.

VÁSQUEZ, A. MARTÍNEZ, I. (1996). La socialización en la escuela: una perspectiva

etnográfica. Barcelona: Paidós.

Contenidos:

La estructura bajo la que se desarrolla la conceptualización de estilos de enseñanza se

realiza a partir de la revisión de propuestas que aplican el estilo cognitivo a los

comportamientos del docente; estudios que realizan la transferencia del estilo de

aprendizaje a propuestas que definen estilos de enseñanza; la aplicación de los estilos de

liderazgo a la enseñanza y las caracterizaciones adelantadas desde el propio contexto

educativo. Finalmente se procede a revisar los instrumentos representativos diseñados en

torno a la definición de estilos de enseñanza.

Metodología:

Para la definición del modelo teórico e instrumental del estilo de enseñanza se plantea un

diseño mixto con prevalencia cuantitativa. Se definen tres momentos en el proceso que

corresponden a una versión diferente del instrumento.

Las dos primeras versiones dan cuenta del diseño y validación y se contempla aquí el uso

de técnicas tanto cualitativas como cuantitativas. La versión tres da cuenta de la

caracterización de la muestra de docentes.

La investigación se desarrolla con docentes y estudiantes de la Licenciatura en Educación

con Énfasis en Educación Especial de la Universidad Pedagógica Nacional, sede Bogotá.

La muestra es de tipo no probabilístico, seleccionando diferentes grupos poblacionales en

cada una de las versiones del instrumento.

Conclusiones:

Los resultados muestran que el instrumento en general posee una confiabilidad adecuada.

En cuanto a la dimensión social esta presenta el alfa más alto, sobrepasando los mínimos

III

necesarios, presentándose a lo largo de la investigación como la dimensión más estable. Por

su parte la dimensión control presenta en su totalidad una fiabilidad alta, situación que

coincide en cada una de las subdimensiones que la componen. En relación a la dimensión

didáctica los resultados muestran que posee una estructura interna acorde con el modelo

teórico planteado pero no logra alcanzar los mínimos de fiabilidad internacionalmente

establecidos, razón por la cual es importante continuar su desarrollo.

En cuanto a los resultados descriptivos de la muestra se encuentra que el nivel de cercanía

del docente con el estudiante y con el grupo disminuye a medida que aumenta el tiempo de

experiencia docente. Por otro lado, los resultados muestran que a mayor nivel de formación

los docentes tienden a preferir una tendencia didáctica teórica y reflexiva. Por el contrario

aquellos docentes que poseen menor nivel de formación muestran mayor preferencia por la

tendencia didáctica activa.

También se encuentra que los docentes en los espacios académicos del ciclo de

fundamentación tienden a exhibir un mayor nivel en la subdimensión estructuración del

conocimiento.

Otro hallazgo interesante está en la movilidad que parecen presentar los docentes cuando se

enfrentan a espacios académicos de diferente naturaleza; exhibiendo mayor preferencia por

la tendencia didáctica activa en espacios de naturaleza práctica y mayor preferencia por la

tendencia didáctica teórica y didáctica reflexiva en aquellos de naturaleza teórica.

Finalmente, al realizar el comparativo de las percepciones de los docentes y de los

estudiantes se observa una tendencia hacia el acuerdo entre lo que los estudiantes perciben

del estilo de enseñanza de su docente y lo que él mismo reporta de sí. Lo anterior hace

pensar que el diseño del instrumento logra, de manera significativa, generar ítems que

identifican las acciones del docente en el aula más que las creencias e intenciones del

docente frente a la educación, superando las percepciones subjetivas de los estudiantes.

Fecha elaboración resumen: 20/08/2010

“Para todos los efectos, declaramos que el presente trabajo es original y de nuestra total

autoría; en aquellos casos en los cuales se ha requerido del trabajo de otros autores o

investigadores, se ha dado los respectivos créditos”.

IV

Agradecimientos

En primer lugar deseamos expresar nuestro más sentido agradecimiento al Dr. Christian

Hederich director de esta tesis de maestría, por la confianza que siempre mostró en nuestro

trabajo, la dedicación e interés por el tema y por su oportuna dirección y rigor.

Asimismo, agradecemos a los docentes, Ángela Camargo su apoyo desinteresado y

acertados aportes en el desarrollo de ésta tesis; a Francisco Perea, quien continúa

acompañando de cerca nuestro proceso formativo y a Constanza Pulido por su oportuna

colaboración en la redacción de este documento.

A nuestros compañeros docentes y estudiantes de la Licenciatura en Educación con énfasis

en Educación Especial de la Universidad Pedagógica Nacional, participantes activos,

siempre interesados y dispuestos a colaborar en el desarrollo de la investigación.

Finalmente a nuestras familias por el apoyo incondicional, paciencia y confianza, mil

gracias.

V

Contenido
CAPÍTULO 1 EL ESTUDIO ... 11

Justificación .. 11
Objetivo General .. 14
Objetivos Específicos ... 14
Alcances y limitaciones .. 14

CAPÍTULO 2 EL MARCO TEÓRICO ... 16
Estilos de enseñanza ... 16

De estilos cognitivos a estilos de enseñanza .. 18
De los estilos de aprendizaje a los estilos de enseñanza ... 20
De los estilos de liderazgo a los estilos de enseñanza .. 22
Los estilos de enseñanza pensados desde el contexto educativo 27

Los instrumentos para la determinación de los estilos de enseñanza y liderazgo 30
El TSQ .. 30
Trainer Type Inventory (TTI) ... 31
Protocolo sobre comportamientos de enseñanza en función de los estilos de
aprendizaje de Honey - Alonso .. 32
Leader Effectiness and Adaptability Descriptions (LEAD) ... 33
Encuesta grupo de investigación INVEDUSA ... 34
Registro de la acción docente del profesor ... 35
El Teaching Style Inventory ... 37

CAPÍTULO 3 EL MARCO METODOLÓGICO ... 40
Diseño ... 40
Población y muestra ... 40
Técnicas e instrumentos de recolección de información .. 41

Técnicas cualitativas ... 41
Instrumentos cuantitativos .. 41

Aspectos procedimentales .. 42

CAPÍTULO 4 LOS RESULTADOS .. 44
Un modelo teórico para la comprensión del estilo de enseñanza 44

Dimensión social .. 49
Dimensión control y gestión del aula ... 52
Dimensión didáctica ... 54

Inventario de Estilos de Enseñanza, versión 3 (IEE v3)... 60
Características del inventario ... 60
Muestra ... 61
Características del análisis .. 63

Análisis descriptivo de los resultados de la muestra .. 76
Análisis específico de los docentes .. 76

CAPÍTULO 5 CONCLUSIONES Y RECOMENDACIONES ... 101
Sobre el carácter estilístico de la propuesta .. 101

VI

Sobre las características técnicas del IEE v.3 ... 102
Acerca de la descripción de los estilos de nuestros profesores 103

REFERENCIAS ... 106

ANEXOS .. 110

VII

Lista de Figuras
Figura 1. Modelo situacional de Hersey y Blanchard. ... 23

Figura 2. Modelo de Estilo de Enseñanza .. 48

Figura 3. Modelo dimensión social .. 49

Figura 4. Interacciones en el aula en las que interviene el docente 51

Figura 5. Modelo dimensión control y gestión del aula ... 52

Figura 6. Modelo dimensión didáctica ... 54

Figura 7. Comparativo espacios académicos docente 1 ... 77

Figura 8. Comparativo espacios académicos docente 2 ... 79

Figura 9. Comparativo espacios académicos docente 15 ... 80

Figura 10. Comparativo espacios académicos docente 19 ... 81

Figura 11. Comparativo espacios académicos docente 21 ... 83

Figura 12. Comparativo entre el docente 1 y 2. Espacio académico 1 85

Figura 13. Comparativo entre el docente 15 y 19. Espacio académico 14 y 19 86

Figura 14. Comparativo entre el docente 12 y 16. Espacio académico 10 87

Figura 15. Comparativo entre el docente 3 y 6. Espacio académico 2 88

Figura 16. Comparativo entre el docente 4 y 5. Espacio académico 3 90

Figura 17. Comparación docentes licenciados-no licenciados ... 91

Figura 18. Comparación por género ... 92

Figura 19. Comparación por tiempo de experiencia docente ... 94

Figura 20. Comparación entre ciclos de formación .. 96

Figura 21. Comparación por nivel de formación .. 97

Figura 22. Comparación percepciones docente-estudiante .. 99

VIII

Lista de Tablas
Tabla 1. Características del comportamiento docente según diferentes dimensiones de

estilos cognitivos .. 18

Tabla 2. Comparativo estilo cognitivo y de enseñanza holístico/analítico realizado por

Evans .. 19

Tabla 3. Estructura Trainer Type Inventory ... 22

Tabla 4. Relación nivel de madurez - tipo de liderazgo ... 24

Tabla 5. Características del comportamiento docente según las teorías de estilos de

enseñanza .. 28

Tabla 6. Estilos pedagógicos. INVEDUSA .. 34

Tabla 7. Estructura encuesta INVEDUSA ... 35

Tabla 8. Estructura “registro de la acción docente del profesor” ... 36

Tabla 9. Cinco estilos de enseñanza de Grasha .. 37

Tabla 10. Procedimiento del estudio .. 43

Tabla 11. Componentes de la dimensión didáctica .. 58

Tabla 12. Dimensiones del estilo de enseñanza ... 60

Tabla 13. Distribución ítems IEE v3 .. 60

Tabla 14. Muestra de docentes y espacios académicos seleccionados para la aplicación del

IEE v3 ... 61

Tabla 15. Fiabilidad IEE v3 .. 63

Tabla 16. Análisis factorial final de la dimensión control y gestión del aula. IEE v3 69

Tabla 17. Análisis factorial final de la dimensión didáctica. IEE v3 71

Tabla 18. Correlaciones bivariadas dimensión didáctica ... 75

Tabla 19. Codificación de las subdimensiones para el análisis descriptivo. 76

Tabla 20. Rangos definidos para el tiempo de experiencia docente 94

Tabla 21. Escala de interpretación del nivel de acuerdo entre las percepciones docente Vs

estudiante. ... 99

IX

Lista de Anexos
Anexo 1. Inventario de Estilos de Enseñanza, versión 1.1 (IEE v1.1) 110

Anexo 2. Análisis psicométrico del inventario IEE v1.2 122

Anexo 3. Inventario de Estilos de Enseñanza, versión 2 (IEE v2) 131

Anexo 4. Análisis psicométrico del IEE 2.2 (dimensión didáctica) 142

Anexo 5. Inventario de Estilos de Enseñanza v3. Formato Estudiantes 146

Anexo 6. Inventario de Estilos de Enseñanza v3. Formato Docentes 149

Anexo 7. Estadísticos total-elemento. Dimensión social IEE v3 152

Anexo 8. Estadísticos total-elemento. Subdimensión interacción docente-estudiante IEE v3

 153

Anexo 9. Estadísticos total-elemento. Subdimensión interacción docente-grupo IEE v3 154

Anexo 10. Estadísticos total-elemento. Dimensión control IEE v3 155

Anexo 11. Estadísticos total-elemento. Subdimensión estructuración de la enseñanza IEE

v3 156

Anexo 12. Estadísticos total-elemento. Subdimensión control del comportamiento IEE v3

 157

Anexo 13. Estadísticos total-elemento. Subdimensión toma de decisiones IEE v3 158

Anexo 14. Estadísticos total-elemento. Tendencia didáctica activa IEE v3 159

Anexo 15. Estadísticos total-elemento. Tendencia didáctica reflexiva IEE v3 160

Anexo 16. Estadísticos total-elemento. Tendencia didáctica teórica IEE v3 161

Anexo 17. Estadísticos total-elemento. Tendencia didáctica pragmática IEE v3 162

Anexo 18. Medias y desviaciones de docentes y espacios académicos 163

Anexo 19. Distribución de cuartíles por subdimensión y tendencia 165

Anexo 20. Comparativo percepciones docentes y estudiantes 166

Anexo 21. Manual para la aplicación, corrección e interpretación del IEE 168

X

RESUMEN

La investigación tiene como objeto el diseño y validación un modelo teórico e instrumental

para identificar el estilo de enseñanza de los docentes universitarios a partir de las

percepciones de los estudiantes. Se desarrolla a través de un diseño mixto con prevalencia

cuantitativa. Se fundamenta principalmente en los estudios relacionados con los estilos de

enseñanza (Camargo & Hederich; Martínez; Grasha), aprendizaje (Kolb; Alonso, Gallego

& Honey) y liderazgo (Hersey & Blanchard, Lewin, Lipitt & White). Los resultados

muestran que el instrumento posee una adecuada fiabilidad y su estructura interna responde

al modelo planteado. Adicionalmente se identifica en la muestra de docentes relaciones

entre las dimensiones planteadas y el nivel de formación; tiempo de experiencia docente;

ciclo de formación y naturaleza del espacio académico. Relaciones que deben ser

estudiadas en mayor profundidad en otros estudios con una población más amplia.

ABSTRACT

The aim of this research is the design and validation of theoretical and instrumental model

to identify the professor's teaching style from the perceptions of their students. This work

has been developed through a mixed design with quantitative prevalence. It is based mainly

on the studies related with teaching styles (Camargo & Hederich; Martínez; Grasha),

learning (Kolb; Alonso, Gallego & Honey) and leadership (Hersey & Blanchard, Lewin,

Lipitt & White). The results show that the instrument has a suitable reliability and its

internal structure responds to the posed model. In addition to this, relationships are

identified between the raised dimensions and education level; time of educational

experience; education cycle and the nature of academic space. These relationships must be

analyzed in depth with other studies with a wider population.

11

CAPÍTULO	1	

EL	ESTUDIO	

Justificación	

Cuando un docente reconoce su actuar diario en el aula, la forma de relacionarse, de

gestionar las normas en la clase y de organizar las actividades curriculares, logra con mayor

claridad adaptar los procesos de enseñanza a las necesidades de aprendizaje de sus

estudiantes.

En el presente estudio se considera que el primer paso para generar procesos de mejora

educativa es reconocer el hacer real del docente en el aula.

Por ello, es necesario caracterizar los comportamientos del docente en el aula que permitan

identificar preferencias en la forma en que éste tiende a estructurar los procesos de

enseñanza. Es necesario aclarar que la caracterización de dichos comportamientos es

conocida en la literatura con el término estilo de enseñanza (Bennett, 1979; Lozano, 2001;

Grasha, 2002; Gallardo y Ferreras, 2005; Martín, 2005; Camargo y Hederich, 2007;

Martínez 2009).

Dentro de las diferentes propuestas de estilos de enseñanza esta Bennett (1979), quien

después de analizar diversos estudios sobre estilos de enseñanza, concluye que las

tipologías conocidas hasta ese momento desconocen la existencia de múltiples estilos

intermedios y además están basadas en muestras poco representativas.

Por su parte Camargo y Hederich (2007) en una revisión más reciente sobre las propuestas

de clasificación de los estilos de enseñanza, categorizan las diferentes propuestas

adelantadas en la tradición psicológica y la tradición pedagógica. La primera se centra

principalmente en la correspondencia entre los estilos cognitivos y de aprendizaje de los

estudiantes y sus docentes. Desde esta tradición, se plantean claros modelos teóricos

explicativos de los estilos. Estos modelos, plantean propuestas generales de aplicación a la

educación, pero no generan con claridad investigaciones sobre una enseñanza diferencial.

12

Para McIntyre, citado por Camargo y Hederich (2007), ello implica que aún no existen

caracterizaciones convincentes sobre el estilo con el que enseñan los docentes.

En segundo lugar, la tradición pedagógica define los estilos de enseñanza a partir de la

necesidad de cualificación docente. Es así como un gran porcentaje de las propuestas, más

que caracterizar la acción del docente en el aula, buscan identificar sus concepciones y

creencias frente a la labor educativa. Este tipo de propuestas generan para los autores

dificultades en la definición del concepto; tanto así que la misma investigación ha mostrado

la distancia que existe entre lo que piensa el docente que hace en el aula y lo que realmente

hace. (Reyes, Salcedo & Perafán, 1999; Calvo, 2001, citados por Camargo y Hederich,

2007; Traver, Sales, Doménech & Moliner, 2005)

Por un lado, la transferencia del estilo cognitivo a las preferencias didácticas deja de lado el

aporte e influencia que recibe el docente en su formación de las tendencias y modelos

pedagógicos. Por otro lado, definir un mejor estilo en relación con los demás convierte la

identificación del estilo de enseñanza en una forma de evaluar el desempeño docente.

En consecuencia, surge la necesidad de que esta investigación genere una propuesta que

supere las limitaciones de ambas tradiciones con respecto a los estilos de enseñanza.

Se necesita entonces una propuesta de estilos de enseñanza que cumpla con las

características propias de la noción de estilo. En este sentido, como lo expone Hederich

(2007) los estilos deben ser claramente diferenciadores, relativamente estables, deben

integrar diferentes dimensiones del sujeto y ser neutrales a la hora de caracterizar los

comportamientos del docente.

Retomando a Camargo y Hederich, es necesario generar investigaciones relacionadas con la

elaboración de instrumentos que permitan la identificación del estilo de enseñanza. Estos

instrumentos deben superar las propuestas de autoreporte y dirigir su mirada al estudiante;

lo anterior permitiría una definición del estilo de enseñanza desde el reconocimiento de los

actores involucrados en el proceso.

Por ello, el presente estudio recoge la necesidad de proponer un instrumento que dé cuenta

de los estilos de enseñanza a partir de una visión pedagógica, asumiendo las características

propias del aula y de la disciplina pedagógica y una visión psicológica, retomando la

13

influencia del estilo en los procesos internos del sujeto. Así mismo, se asume que en el aula

quien realmente puede identificar las acciones que el docente ejecuta es el estudiante.

Al respecto, Coll y Sánchez mencionan que:

Consecuentemente, basarnos exclusivamente en las respuestas elaboradas de una manera

consciente ante ciertas preguntas puede ofrecernos una imagen distorsionada de lo que

realmente ocurre en las aulas en la interacción educativa y es necesario acceder de una

manera directa a lo que allí ocurre habitualmente. (2008, p.9)

Los formatos de autoreporte empleados para identificar el estilo de enseñanza son ejemplo

de lo anterior; ofrecen una imagen propia distorsionada del maestro a causa de las

distorsiones cognitivas propias del individuo en relación con la imagen que tiene de sí

mismo, con la imagen que desea proyectar y la que finalmente proyecta en el autoreporte.

Al respecto, Cooley y Mead, citados por Gelles y Levine (1997) plantean dos tipos de

identidad: la identidad personal concebida como las ideas y percepciones sobre sí mismo; y

la identidad pública como aquello que se quiere mostrar a los demás, es decir, una versión

idealizada de cómo el sujeto desea ser visto. La imagen de sí mismo surge de tres

elementos: 1) el imaginario de lo que los otros ven; 2) la manera de imaginar que los otros

juzgan lo que ven y finalmente 3) el sentir con relación a las anteriores reacciones.

Entonces, la identidad que el docente ha formado de sí mismo es aquello que deja plasmado

en el autoreporte, esto sin desconocer que a mayor autoconocimiento, mayor será la

fiabilidad de sus respuestas. De igual manera, es evidente que al enfrentarse con espejos

externos el docente puede afinar la visión de sí mismo hacia una más real; visión basada no

sólo en sus intencionalidades, sino también en las conductas percibidas externamente, las

cuales son aquellas que pesan realmente en la interacción.

Así como los docentes se ven influenciados por las distorsiones cognitivas, los estudiantes

también son presa de una serie de tergiversaciones mediadas por los afectos que tiene frente

al maestro, sus prejuicios y sus lecturas personales. En últimas, estos aspectos son los que

generan la imagen del docente. De lo anterior se puede concluir que las respuestas de

ambos son poco válidas; sin embargo, en términos estadísticos, es posible disminuir el

14

factor de error al ampliar la muestra de los sujetos que dan cuenta de las percepciones, que

para este caso, son el conjunto de los estudiantes que asisten a una clase.

Es así como la media estadística dada por las respuestas del conjunto de los estudiantes,

permite al docente tener una percepción más válida de sus conductas en el aula;

percepciones que posteriormente serán analizadas y comparadas por el profesor con las

propias, para lograr una lectura más amplia que le permita realizar un adecuado proceso

reflexivo sobre su accionar en el aula.

Es así que en el presente estudio se plantean los siguientes objetivos:

Objetivo	General	

Diseñar y validar un modelo teórico e instrumental que permita caracterizar los estilos de

enseñanza de los docentes universitarios a partir de la percepción de sus estudiantes.

Objetivos	Específicos	

• Identificar las dimensiones que integran los comportamientos habituales y

particulares del docente en el aula y que cumplen con la noción de estilo.

• Validar psicométricamente el diseño estructural y conceptual del instrumento

propuesto.

• Describir el perfil de estilos de enseñanza de los docentes de la muestra.

Alcances	y	limitaciones	

El presente proyecto genera un instrumento de caracterización, que plantea la identificación

de un nuevo modelo comprensivo del estilo de enseñanza del docente desde el punto de

vista del estudiante; por lo anterior se tomó en cuenta la noción de estilo1 planteada por

Hederich (1998, 1999, 2004, 2007). El modelo propuesto se instrumentaliza en un

inventario de fácil aplicación que, siendo diligenciado por los estudiantes, permite al

docente recibir una información fiable sobre las conductas que lo caracterizan en su

1 Neutral, integrador, diferenciador, relativamente estable

15

ejercicio en el aula. Por otro lado, brinda una versión del inventario para ser diligenciado

por el docente el cual, por poseer la misma estructura del inventario de los estudiantes,

facilita la confrontación de las percepciones propias del docente con aquellas percibidas por

los estudiantes. Estas dos informaciones con relación al estilo de enseñanza permiten

superar aquellos cuestionarios de autoreporte, los cuales arrojan resultados a partir de un

solo sujeto quien en su diligenciamiento entremezcla conductas con creencias.

El instrumento propuesto facilita la cualificación de la labor del docente universitario, a

partir de la reflexión de los resultados en relación con las autopercepciones, las creencias y

las acciones. Vale la pena aclarar que el instrumento no está creado para ser usado en otros

ciclos formativos diferentes del contexto universitario.

Dentro de las limitaciones del estudio se resalta que los resultados obtenidos, en relación

con la descripción de la muestra elegida, no pueden ser generalizados a otros grupos de

docentes universitarios debido a las características particulares y al tamaño de la muestra;

ya que ésta la constituyen solamente los docentes de la Licenciatura en Educación con

énfasis en Educación Especial de la Universidad Pedagógica Nacional.

16

CAPÍTULO	2	

EL	MARCO	TEÓRICO	

Estilos	de	enseñanza	

Al asumir la conceptualización del estilo de enseñanza es necesario comenzar revisando el

concepto de estilo que permita establecer un marco de referencia desde el cual se va a

abordar el proceso de enseñanza.

Lozano (2001), recoge diferentes posturas desde las que se han definido los estilos,

[…] varios autores hacen alusión a disposiciones (Pask, 1988), preferencias o gustos

(Sternberg, 1997; Hirsh y Kummerow, 1990; Dunn y Dunn, 1978, 1998), tendencias o

inclinaciones (Kagan, 1965), patrones conductuales que pueden o no ser observables y

estrategias de aprendizaje (Riding y Rayner, 1998; Guild y Garger, 1998), y habilidades y

fortalezas (Gardner, 1983). (p.15)

Por otro lado, Pinelo, define estilo como lo que “determina el cómo interpretamos o damos

significado a lo que vemos, a lo que escuchamos y a nuestra experiencia”. (2007, p.2).

Hederich plantea que el estilo es entendido como un “conjunto de regularidades

consistentes en la forma de la actividad humana que se lleva a cabo, por encima del

contenido, esto es, de los dominios propios de la actividad”. (2007, p.23).

Por otro lado, la noción de estilo implica, en su conceptualización, características propias

que le definen; dentro de las que menciona Lozano (2001) se encuentran: a] el hecho de que

cada persona tiene su propio estilo, lo que hace predecibles sus conductas o desempeños; b]

los estilos son neutrales, ya que no se puede pensar que existan estilos mejores o peores; c]

son estables, aunque algunos patrones de conducta puedan variar dependiendo de la

situación; d] no son absolutos, en la medida en que situaciones nuevas o desconocidas

pueden hacer que una persona se comporte de una manera diferente a la usual en un intento

de adaptarse; e] los estilos en sí mismos no manifiestan competencia, pues no

necesariamente, tener una preferencia particular implica necesariamente que se es

competente y f] las características de un estilo pueden identificarse en otras personas

cuando son identificadas primero en sí mismo.

17

Para el presente estudio se toman las características que el grupo de investigación de estilos

cognitivos de la Universidad Pedagógica Nacional (UPN)2 ha asumido, y definen la noción

de estilo bajo los siguientes aspectos:

• El estilo es diferenciador, de características entre las personas.

• Es estable, en cada individuo.

• Es integrador, de diferentes dimensiones del sujeto.

• Es neutral, ya que la diferencia de estilos no debe generar supremacía de unos sobre

otros, lo cual implica en otras palabras que no se puede hablar de unos estilos

mejores que otros.

Con respecto a los estilos se pueden encontrar diferentes clasificaciones, como estilos de

personalidad, expresivos, de respuesta, defensivos, de liderazgo, entre otros; y aquellos

referidos y relacionados con el proceso de enseñanza – aprendizaje, siendo estos últimos los

que competen a ésta investigación.

A este respecto, Grigorenko y Sternberg (citados por Pinelo, 2007, p.13), clasifican los

estudios de los estilos a partir de tres enfoques: primero mencionan los enfoques centrados

en la cognición, los cuales se relacionan con los estilos cognitivos y consisten en conocer la

forma en que las personas perciben y realizan las actividades intelectuales. En segunda

instancia se reconocen los enfoques centrados en la personalidad, en los que se incluyen los

estilos de personalidad relacionados con la cognición. Por último, plantean los enfoques

centrados en la actividad, en los que distinguen los estudios de estilos de aprendizaje y

enseñanza y que tienen aplicaciones más prácticas en el aula.

Para estructurar la forma en que se ha desarrollado el concepto de estilo de enseñanza se

plantean algunas de las propuestas más representativas: 1] la aplicación del estilo cognitivo

a los comportamientos del docente; 2] la transferencia del estilo de aprendizaje a propuestas

que definen estilos de enseñanza; 3] la aplicación de los estilos de liderazgo a la enseñanza

2 Grupo de investigación inscrito al Centro de Investigaciones de la Universidad Pedagógica en 1990.
Coordinado por el Doctor Christian Hederich, docente investigador de la UPN

18

y 4] las conceptualizaciones pensadas desde la misma enseñanza. Se desarrollara cada uno

de estos planteamientos en el siguiente apartado.

De	estilos	cognitivos	a	estilos	de	enseñanza	

Los estudios en el campo de los estilos cognitivos3 plantean cómo, en el ejercicio de la

enseñanza el estilo cognitivo del docente, se manifiesta en los comportamientos que lo

caracterizan en el aula. En la Tabla 1, se recogen algunas de estas propuestas.

Tabla 1. Características del comportamiento docente según diferentes dimensiones de estilos

cognitivos

Autor Dimensiones Estilos Características

Wu (1967) Interacción
docente-estudiante

Independencia de
Campo Impersonal, directivo

Dependencia de
Campo Contacto personal

Witkin (1977)

Interacción
docente-estudiante

Independencia de
Campo Ambiente impersonal

Dependencia de
Campo Énfasis en la interacción social

Enfoque

Independencia de
Campo Centrado en el maestro

Dependencia de
Campo Centrado en el estudiante

Estrategias

Independencia de
Campo

Organización estricta del salón,
énfasis en el contenido, poca
supervisión de los estudiantes

Dependencia de
Campo

Ambiente cálido de aprendizaje,
participación de los estudiantes,
supervisión constante de los
estudiantes

Riding (2002)

Entorno de la clase
Holístico Informal, trabajo en equipo,

receptivo a sugerencias

Analítico Formal, control del proceso de
enseñanza

Manejo de
contenidos

Holístico Se trata el contenido de manera
global, flexible

Analítico Se trata el contenido de forma
sistemática

Por su parte Evans (2004) realiza una investigación con ochenta y cuatro docentes que

adelantaban estudios para su titulación postgradual en educación, los cuales fueron

3 El estilo cognitivo “es un modo habitual de procesar información y resulta ser una característica consistente
y estable del individuo que se translucen en todas las tareas”. (Hederich, 2007, p.25).

19

estudiados buscando comprender el impacto que tiene el estilo cognitivo en el estilo de

enseñanza del docente y en el proceso de aprendizaje de los estudiantes. Evans trabaja bajo

la premisa expresada por Saracho la cual plantea que:

…los maestros tienen su estilo personal de enseñar. Esto puede reflejar las características de

su preparación, su situación instruccional y cómo estos procesan la información. Cada

maestro responde a sus estudiantes en una forma única y particular. Los estilos cognitivos

de los docentes motivan la selección que estos hacen de su estilo de enseñanza, adquiriendo

una forma preferente (lectura y escritura), que impacta en todas sus esferas. (Evans, 2004,

p.512).

En sus estudios para determinar el estilo cognitivo Evans (2004) opta por usar el Cognitive

Style Analisis (CSA) instrumento que nace a partir de la teoría propuesta por Riding (Evans,

2004) y permite clasificar a los estudiantes en dos dimensiones principales: holístico-

analítico (equivalente a dependiente-independiente de campo) y verbal-visual.

En cuanto a la identificación del estilo de enseñanza se emplea el Teaching Styles

Questionaire (TSQ). Este instrumento está basado en el trabajo de Messik y permite

clasificar al docente en el estilo holístico y analítico. Al respecto, Evans realiza una

comparación, entre los estilos cognitivos y de enseñanza a partir de la polaridad

holístico/analítico, la cual usa como base para la elaboración del cuestionario de estilo de

enseñanza (ver Tabla 2).

 Tabla 2. Comparativo estilo cognitivo y de enseñanza holístico/analítico realizado por Evans

HOLÍSTICO ANALÍTICO
Interacciona frecuentemente con los estudiantes de
manera informal y espontánea

Estilo directivo que requiere mayor control de las
personas y las situaciones

Maneja una organización informal del aula en
relación a cómo y dónde se ubican los estudiantes

Maneja una organización formal del aula en
relación a cómo y dónde se ubican los estudiantes

Prefiere el aprendizaje por descubrimiento Prefiere el aprendizaje guiado
Se interesa más por los efectos globales que por los
detalles

Se interesa más por los detalles

Maneja un pensamiento más divergente, mayor
aceptación a respuestas alternativas

Maneja un pensamiento más estructurado, menor
aceptación a respuestas alternativas

Social, afectivo e interesado en las relaciones
interpersonales uno a uno

Impersonal, maneja relaciones más distantes, más
direccionado a la interacción con la clase que uno a
uno.

Requiere mayor asistencia en cuanto a las
estrategias para la resolución de problemas

Requiere menor asistencia en cuanto a las
estrategias para la resolución de problemas

Poco autosuficiente, prefiere el trabajo en grupo que
le permita recibir retroalimentación externa

Prefiere tener el control sobre su propio proceso de
aprendizaje empleando únicamente la

20

HOLÍSTICO ANALÍTICO
retroalimentación interna

Necesita información estructurada, que vaya de lo
general a lo particular para comprenderla

Prefiere la información estructurada pero no tiene
dificultades para comprenderla si viene sin
estructura

Prefiere aproximarse a un problema de forma
abierta permitiéndose explorarlo a través de
diferentes métodos

Al aproximarse a un problema se enfoca en los
detalles a través del razonamiento mental

El estudio concluye planteando que no existe una correlación significativa entre los

resultados del CSA en relación al estilo analítico/holístico y el TSQ; pero sí se encuentra

relación entre el TSQ y la escala visual/verbal. El estudio también encuentra que tanto el

género como la edad influyen en el estilo de enseñanza, pero no permite confirmar la

hipótesis de que el estilo de enseñanza este influenciado por el estilo cognitivo en esas

dimensiones particulares.

De	los	estilos	de	aprendizaje	a	los	estilos	de	enseñanza	

Dentro de las propuestas teóricas en estilos de enseñanza que se basan en los estilos de

aprendizaje4 se encuentran propuestas como la de Martínez, quien parte del hecho de que

[…] los estilos de enseñanza, desde la perspectiva de los estilos de aprendizaje, son

considerados como categorías de comportamiento de enseñanza que favorecen cada uno de

los estilos y asiento fundamental en cuyo ámbito se desarrollan algunas de las

intencionalidades del proceso enseñanza-aprendizaje. (2003, p.3).

Desde esta base, Martínez realiza una investigación en la cual propone un cuestionario de

estilos de enseñanza basado en la teoría de Alonso, Gallego y Honey (1997). El estudio

inicia por detectar cuáles son los comportamientos habituales que el docente desarrolla en

el aula y que pueden favorecer uno u otro estilo de aprendizaje, planteando las siguientes

relaciones:

• Estilo de enseñanza abierto favorece el estilo de aprendizaje activo

• Estilo de enseñanza formal favorece el estilo de aprendizaje reflexivo

4 Los estilos de aprendizaje se entienden como el conjunto de características cognoscitivas, afectivas y
fisiológicas que sirven como los indicadores relativamente estables de cómo el estudiante percibe, interactúa y
responde al entorno de aprendizaje. (Keefe 1988, citado por Gallego, Alonso y Honey, 2007)

21

• Estilo de enseñanza estructurado favorece el estilo de aprendizaje teórico

• Estilo de enseñanza funcional favorece el estilo de aprendizaje pragmático

Por su parte Wheeler y Marshall citados por Pinelo (2008), partiendo de la propuesta de

estilos de aprendizaje de Kolb, definen 4 tipos de estilo de instructor, a saber: oyentes,

directores, intérpretes y entrenadores.

Los oyentes buscan crear contextos de aprendizaje afectivos en los que los estudiantes se

sientan libres de expresar abiertamente sus necesidades personales. Están pendientes de sus

estudiantes como individuos, permiten espacios de expresión y generan procesos altos de

empatía facilitándose la expresión de sentimientos.

Por su parte, los directores buscan crear entornos de aprendizaje de tipo perceptual en los

cuales los estudiantes tienen una participación limitada a partir de la estructura dada por el

docente. Tienden a organizar y estructurar altamente la situación de aprendizaje y están

constantemente vigilantes al plan trazado. Manejan un formato de tipo conferencia, en el

cual el docente habla la mayor parte del tiempo.

Los intérpretes buscan crear entornos de aprendizaje simbólico en los que los estudiantes se

preparen a través de la memorización en el dominio de términos, reglas y conceptos.

Buscan la comprensión profunda de los hechos y se centran en análisis detallados

relacionándolos con diversas temáticas y contextos.

Finalmente, los entrenadores buscan crear entornos de aprendizaje basados en el actuar en

el que los estudiantes son alentados a participar activamente, a aprender y evaluar su propio

progreso. Animan a los estudiantes a la experimentación práctica a través de ejercicios

guiados y estructurados por el docente.

Esta clasificación estilística es complementada por la interpretación de la acción del docente en
diferentes situaciones, las cuales se resumen en la

Tabla 3 y son la base para la elaboración del Trainer Type Inventory (TTI)

Tabla

De	l

En la

como

hacie

ident

cons

que l

capaz

posib

comp

Hers

situa

comp

inten

a 3. Estructur

los	estilo

as últimas d

o los elemen

endo alusió

tificar un tip

ecuencia, se

la calidad d

z de adapta

ble definir u

plejo en el c

ey y Blanch

acional. En

portamiento

nta influenci

ra Trainer Ty

os	de	lide

décadas ha

ntos que lo

n a la neutr

po caracter

e plantea qu

del líder est

arlo a difer

un tipo de l

cual interact

hard, citado

n este mo

o constante

iar las activ

ype Inventor

erazgo	a	l

venido cam

componen.

ralidad de l

ístico de lid

ue diferente

tá dada en s

rentes situa

liderazgo ef

túan gran ca

os por Garcí

delo defin

que exhib

vidades del g

ry

los	estilo

mbiando la f

. Se ha intro

los mismos

derazgo que

es estilos so

su capacida

aciones con

ficaz pues l

antidad de v

ía (2006), de

nen el esti

e el líder y

grupo. Los

s	de	ense

forma en la

oducido el c

s, pues las i

e sea efectiv

on necesario

ad para reco

ntextuales. L

la acción de

variables.

esarrollaron

ilo de lid

y es percib

 autores con

 Tomado d

eñanza	

a cual se de

concepto de

investigacio

vo en todas

os para dife

onocer su es

Lo anterior

e liderar oc

n el primer m

derazgo com

bido por otr

nsideran qu

de Pinelo (200

fine el lider

 estilos de l

ones no han

s las situaci

erentes situa

stilo particu

r implica qu

curre en un

modelo de l

mo un pa

ro cuando

ue no existe

22

07: 5)

razgo así

liderazgo

n logrado

iones. En

aciones y

ular y ser

ue no es

contexto

liderazgo

atrón de

él o ella

un estilo

de lid

la sit

De e

basad

contr

la se

ofrec

segui

deter

La F

derazgo que

tuación en la

esa manera

dos en la re

rol (compor

egunda, repr

ce el líder.

idores en cu

rmina qué e

igura 1 resu

e sea más e

a cual se em

se plantea

elación de d

rtamiento en

resenta el n

Los dos es

uanto a la m

estilo de lide

ume el mod

Figura

efectivo que

mplea.

a un modelo

dos dimens

n la tarea) q

nivel de sop

stilos result

motivación y

erazgo es m

elo

a 1. Modelo

e otro, pues

o de lidera

iones. La p

que el líder p

porte emoci

tantes corre

y experienc

más convenie

situacional d

la eficacia

azgo situaci

primera, rep

proporciona

ional (comp

esponden co

cia en la tare

ente para la

 Tomado

de Hersey y B

del estilo e

ional que d

presenta el n

a en la reali

portamiento

on el nivel

ea. La anter

madurez de

o de www.mai

Blanchard.

está determi

define cuatr

nivel de dir

ización de la

 de la relac

de madure

rior corresp

el grupo.

ilxmail.com

23

inada por

ro estilos

rección y

a tarea; y

ción) que

ez de los

ondencia

24

En la figura, S1, S2, S3, y S4 se delimitan los cuatro estilos de liderazgo, desde el estilo

impositivo, pasando por el convencimiento y la participación, hasta el estilo de delegación.

En la parte inferior se representan los niveles de madurez de los seguidores, siendo M1 el

más bajo y M4 el más alto.

Se entiende entonces que a menor nivel de madurez de los seguidores el líder debe asumir

mayor control sobre la tarea, generando mayor distancia en la relación; en la medida que

avanza el nivel de madurez de los seguidores, el líder debe disminuir el control sobre la

tarea y aumentar el apoyo emocional.

Para la aplicación de este modelo en el contexto de la enseñanza, se podría pesar que, si el

docente tiene un grupo de estudiantes a los cuales va a enfrentar a una nueva tarea, sería

mejor para el grupo que el docente maneje un alto control sobre la tarea, direccionando los

pasos y procedimientos a seguir y realizando constantes chequeos sobre sus progresos. Pero

en tanto el estudiante domine los procedimientos puede disminuirse el control sobre la tarea

dándole mayor libertad y responsabilidad al estudiante; abriéndose espacio a una relación

docente-estudiante más cercana en la cual se le alienta hacia la autonomía.

A continuación la Tabla 4 resume la relación entre el nivel de madurez de los participantes

con el tipo de liderazgo más apropiado.

Tabla 4. Relación nivel de madurez - tipo de liderazgo

Nivel de Madurez de Estudiante Estilo de liderazgo mas apropiado
M1: Bajo nivel de madurez S1: Impositivo
M2: Nivel medio de madurez, bajas
habilidades

S2: Motivador / Convencimiento

M3: Nivel medio de madurez, altas
habilidades, pero falta de confianza.

S3: Participativo / Apoyo

M4: Alto nivel de madurez S4: Delegador

En el ámbito educativo se destaca por su influencia la propuesta de Lewin, Lippit y White

(1939, citados por Murillo, 2002) quienes plantean tres estilos de liderazgo con relación al

uso que el líder le da a la autoridad, estos son el autocrático, el democrático y laissez-faire.

Estos autores centran su atención en la influencia del liderazgo ejercido por el adulto en las

actitudes y comportamientos de los niños. En su estudio generan tres grupos de niños de 10

25

años en un club juvenil5. Asignan tres adultos quienes guían la actividad; cada adulto desde

uno de los estilos de liderazgo planteados. Este estudio ha sido empleado en contextos

educativos debido a que se lleva a cabo en un espacio de educación no formal, pese a que

sus autores no intentaban observar las implicaciones educativas del modelo.

Lippit realiza posteriormente otros estudios (Sherman, Schmuck y Schmuck, 2004)

partiendo de la misma base teórica en escuelas públicas en las cuales trabajó con maestros y

administradores. A partir de un trabajo de investigación acción en torno a los estilos de

liderazgo se buscaba mejorar las actitudes de los estudiantes hacia la escuela y sus

rendimientos académicos.

A hora bien, para el presente estudio con el fin de acercarse a una propuesta estilística de la

enseñanza, se hace la transposición de los estilos antes mencionados al contexto educativo;

igualmente, siguiendo la premisa del liderazgo situacional se mencionan las situaciones en

las cuales cada uno de los estilo se considera puede ser más efectivo.

Estilo de liderazgo autocrático: Éste a menudo se considera el enfoque clásico. Es aquel en

el que el docente mantiene la mayor cantidad de poder y autoridad para tomar decisiones.

Las decisiones no se consultan con los estudiantes, ni se les consulta sobre sus posibles

aportes u opiniones. Por su parte, los estudiantes deben obedecer las órdenes sin mayor

explicación. La estructura motivacional es definida mediante un conjunto estructurado de

premios y castigos.

Aunque este tipo de liderazgo es debatido actualmente se considera que puede ser útil y

eficaz en las siguientes situaciones

• Si se trabaja con estudiantes que recién ingresan al sistema educativo, como son los

primeros semestres de las carreras.

• Cuando los estudiantes se enfrentan por primera vez a un tipo de tarea, situación en

la cual el docente debe ser altamente directivo.

• Cuando los estudiantes exhiben patrones de comportamiento heterónomos.

5 En el club juvenil se desarrolló una actividad artística en la cual los niños debían elaborar máscaras de
Hallowen.

26

• Si se manejan tareas repetitivas que exigen seguir un patrón altamente estructurado.

• Si hay tiempo limitado para la toma de decisiones.

Estilo de liderazgo democrático: El estilo de liderazgo democrático o participativo, es aquel

en el cual el docente alienta a los estudiantes a formar parte de la toma de decisiones. El

docente mantiene a los estudiantes informados sobre todo lo que afecta su trabajo

compartiendo la toma de decisiones y la resolución de problemáticas. En este estilo el

docente aún es la cabeza de las decisiones siendo el responsable final, pero recoge

información alentando la participación de los estudiantes y teniéndolos en cuenta antes de

tomar una decisión.

El estilo de liderazgo democrático es adecuado en las siguientes situaciones:

• Los estudiantes manejan al menos un nivel medio de autonomía.

• Los estudiantes tienen experiencia en el sistema educativo y en la institución.

• Se trabaja en una institución con filosofía participativa.

• Hay un clima social adecuado en el aula.

• El docente tiene flexibilidad en la toma de decisiones por parte de la institución

educativa.

• Los estudiantes tienen conciencia y compromiso con los objetivos de la clase.

Estilo de liderazgo laissez-faire: En este estilo el docente brinda poca o ninguna dirección y

proporciona a los estudiantes la mayor libertad posible, siendo ellos quienes determinan las

metas, toman las decisiones y resuelven problemas. El docente en este caso solo apoya la

ejecución de las voluntades de los estudiantes e interviene a sus solicitudes.

Este estilo es eficaz cuando:

• Los estudiantes están altamente calificados y tienen experiencia en el ciclo

educativo y la institución, suele ser más útil en los ciclos avanzados

• Los estudiantes tienen un grado alto de autonomía

27

• Los estudiantes tienen un alto grado de seguridad en sus capacidades y

conocimientos

• Hay un clima apropiado en el grupo de clase

• Los estudiantes tienen un alto grado de compromiso e interés con la temática

Los	estilos	de	enseñanza	pensados	desde	el	contexto	educativo	

Según Landsheere, en la medida en que los docentes “…adoptan, si no para toda la

enseñanza, al menos para ciertas actividades, modos de acción de base estereotipada,

prácticamente inmutables, cualquiera que sean los esfuerzos de renovación pedidos” (citado

por Martín et al. 2005, p.2), es necesario esclarecer aquello que los estudios sobre estilos

han considerado llamar estilo de enseñanza.

Dentro de las diferentes conceptualizaciones adelantadas que se han realizado sobre la

acción docente, se encuentran propuestas planteadas desde los estilos educativos, estilos

pedagógicos y estilos de enseñanza, algunas de estas definiciones son recogidas a

continuación:

Weber (1976), plantea los estilos de educación como “…posibilidades precisas,

relativamente unitarias por su contenido, de comportamiento pedagógico, que cabe

caracterizar mediante unos complejos típicos de practicas educativas”. (p.31)

Callejas (2005) define los estilos pedagógicos como “la manera propia y particular como el

docente asume la mediación pedagógica para contribuir al desarrollo intelectual, ético,

moral, afectivo y estético de sus estudiantes”. (p.1). Se plantea así una manera característica

de pensar el proceso educativo y orientar la labor docente.

B.B. Fisher y L. Fisher citados por Aguilar & Morales (2007), definen los estilos de

enseñanza como un “…modo habitual de acercarse a los discentes con varios métodos de

enseñanza”. (p.4)

Para Jonhston, citado por De León (2005), los estilos de enseñanza son “…todos aquellos

supuestos, procedimientos y actividades que la persona que ocupa el papel de educador,

aplica para inducir el aprendizaje en los sujetos”. (p.76)

28

Guerrero, citado por De León (2005), conceptualiza el estilo de enseñanza como el

“conjunto de actitudes y acciones sustentadas y manifestadas por quien ejerce la docencia,

expresadas en un ambiente educativo definido y relativas a aspectos tales como relación

maestro alumno, planificación, conducción y control del proceso de enseñanza

aprendizaje”. (p.76)

Algunas de las propuestas más representativas de estilos que se plantean en los estudios

desarrollados desde las investigaciones de carácter pedagógico se reseñan en la Tabla 5.

Tabla 5. Características del comportamiento docente según las teorías de estilos de enseñanza

Autor Dimensiones Estilos Características

Bronstrom
(1979)
(contexto
educación
médica)

Función del
docente

Doctor Moldea el comportamiento mediante refuerzo

Experto Énfasis en el conocimiento

Entrenador Aplicación del conocimiento

Humanista Valora el auto-descubrimiento

Martín Diaz y
Kempa (1991)
(contexto
educación de
las ciencias)

Forma de
adquisición del
conocimiento

Constructivista Aprendizaje por descubrimiento

Tradicional Enseñanza formal por transmisión verbal

Trabajo practico
Constructivista Trabajo practico con instrucciones claras y

precisas
Tradicional Explicaciones teóricas

Control del
profesor vs
control del
estudiante

Constructivista Alta oportunidad dada al estudiante para seguir su
iniciativa

Tradicional Baja oportunidad dada al estudiante para seguir su
iniciativa

Organización de
las actividades
de aprendizaje

Constructivista Trabajo en pequeños grupos

Tradicional Trabajo individual

Evaluación Constructivista Evaluación constante
Tradicional Evaluación escasa

Mosston y
Ashworth
(1986)
(contexto de la
educación
física)

Grado en que el
maestro o el
estudiante
asumen la
responsabilidad

Mando directo El maestro toma todas las decisiones
De la practica El estudiante lleva a cabo las tareas planteadas

por el profesor
Reciproco Los estudiantes trabajan con sus pares, uno realiza

la actividad, el otro provee retroalimentación
Auto evaluación El estudiante evalúa su propia actuación
Inclusión El maestro planea, los estudiantes monitorean su

propio trabajo
Descubrimiento
guiado

El estudiante resuelve con ayuda del maestro los
problemas planteados

Divergente Los estudiantes resuelven los problemas sin la
ayuda del maestro

29

Individualizado El maestro determina el contenido, el estudiante
planea el programa

Para iniciados El estudiante diseña el programa, el maestro es
consejero

Auto enseñanza El estudiante tiene plena responsabilidad por su
proceso de aprendizaje

Callejas y
Corredor (2002)

Saber

Interés
emancipatorio

Manejo del conocimiento con un interés
emancipatorio

Interés practico Manejo del conocimiento con un interés practico
Interés técnico Manejo del conocimiento con un interés técnico

Saber hacer

Interés
emancipatorio

Define la practica pedagógica en el aula con un
interés emancipatorio

Interés practico Define la practica pedagógica en el aula con un
interés practico

Interés técnico Define la practica pedagógica en el aula con un
interés técnico

Saber
comunicar

Interés
emancipatorio

Define una interacción dialógica en el aula con un
interés emancipatorio

Interés practico Define una interacción dialógica en el aula con un
interés practico

Interés técnico Define una interacción dialógica en el aula con un
interés técnico

Saber ser

Interés
emancipatorio

Responsabilidad ética del docente de contribuir
con la formación del estudiante con un interés
emancipatario

Interés practico Responsabilidad ética del docente de contribuir
con la formación del estudiante con un interés
práctico

Interés técnico Responsabilidad ética del docente de contribuir
con la formación del estudiante con un interés
técnico

Grasha (2002)

Cercanía
(interacción
social)

Experto Distante
Autoridad Formal Distante
Modelo Personal Cercano
Facilitador Cercano
Delegador Distante

Control
(actividades de
clase)

Experto Alto
Autoridad Formal Alto
Modelo Personal Moderado
Facilitador Baja – moderada
Delegador Baja

Manejo de la
información
(Estrategias)

Experto Información enfocada en el maestro y su
conocimiento

Autoridad Formal Información enfocada en el maestro y su
autoridad

Modelo Personal Modelamiento de las situaciones de aprendizaje a
partir del maestro y su experiencia

Facilitador Procesos de aprendizaje centrados en el
estudiante, énfasis en la colaboración

Delegador Procesos de aprendizaje centrados en el
estudiante, énfasis en la autonomía

30

En general, se puede ver como las diferentes conceptualizaciones en esencia muestran su

acuerdo al entender los estilos de enseñanza como aquellas diferentes formas de

comportamiento que el docente manifiesta en el acto educativo. Para el caso particular de la

presente investigación el estilo de enseñanza es entendido como: el conjunto de acciones

habituales que realiza el docente en el aula y relativas a aspectos tales como la interacción

con los estudiantes, el grado en que se controla y gestiona el aula y la tendencia didáctica

que este prioriza en el proceso de enseñanza – aprendizaje.

Los	instrumentos	para	la	determinación	de	los	estilos	de	enseñanza	y	

liderazgo	

Como resultado de diversos estudios se han desarrollado instrumentos cuyo propósito es

identificar el estilo de enseñanza de los docentes. A continuación se revisan los

instrumentos más relevantes.

El	TSQ	

Para la investigación de Evans (2004) que busca la relación entre el estilo cognitivo y el

estilo de enseñanza se diseña el Teaching Styles Questionaire (TSQ). Este cuestionario se

basa en la propuesta de estilo cognitivo en su dimensión holístico-analítico6. El TSQ es un

cuestionario de autoreporte con una escala tipo Likert de cinco opciones en términos del

nivel de acuerdo en relación a una serie de afirmaciones. Está compuesto por 32 ítems en

una única dimensión la cual evidencia la polaridad holístico-analítico, entonces, un puntaje

bajo indica una tendencia hacia el estilo holístico y un puntaje alto una tendencia hacia el

analítico. El cuestionario que en la investigación de Evans es diligenciado por 84 docentes

arroja un alfa de 0,88.

Pese a que el TSQ parece mostrar un nivel de fiabilidad alto no se tiene registro de la

estructura del cuestionario y sus ítems. El único reporte en relación con las cualidades

psicométricas del instrumento lo refiere su autora quien no suministra mayor información a

este respecto. Los planteamientos de Evans generan un punto de partida para conceptualizar

6 Riding y Rayner plantean las polaridades holístico-analítico para referirse a la tendencia del individuo a
organizar la información por partes o como un todo

31

el estilo de enseñanza aunque no dejan de ser una transposición del estilo cognitivo

holístico/analítico, hacia el estilo de enseñanza sin generar resultados significativos en la

correlación de las dos variables. Por otra parte, el cuestionario tiene la dificultad de ser

autoreporte condición que limita los resultados a las percepciones propias del docente que

lo diligencia. Además plantea una serie de acciones que el docente realiza antes de la clase,

acciones que no es posible visibilizar ni concretar desde la percepción de los estudiantes.

Trainer	Type	Inventory	(TTI)	

Wheeler y Marshall (1986) partiendo de la propuesta realizada por Kolb elaboran el

Trainer Type Inventory (TTI). El instrumento está compuesto por 12 grupos de 4 palabras,

cada una de las cuales corresponde a un tipo de instrucción. El sujeto debe asignar a cada

palabra del grupo un número del 1 al 4 según sea la afinidad de la misma con sus

comportamientos, asignando así 1 a la palabra más afín y 4 a la que es menos afín. Se

generan así 48 ítems.

Este instrumento ha sido ampliamente utilizado en contextos organizacionales y se emplea

frecuentemente para conocer el estilo directivo de una persona dentro de una organización

y para conocer el estilo instruccional dentro de los procesos de capacitación. Pese a que las

autoras comentan haber realizado un gran número de aplicaciones no se encuentran

registros que reporten índices de fiabilidad u otros que permitan conocer las propiedades

psicométricas del instrumento.

El TTI por su estructura valora los cuatro estilos planteados por igual, cumpliendo así con

la característica de neutralidad propia de los estilos, el solicitar una jerarquización de las

acciones permite evidenciar que todas estas son empleadas pero no con igual frecuencia,

buscando así las acciones que son más frecuentes en el accionar. La neutralidad de la

propuesta del TTI también se evidencia en la sección de instrucciones que se le da al sujeto

para el diligenciamiento “el propósito de este inventario es describir el estilo de

entrenamiento que usted emplea con mayor frecuencia, no la efectividad del mismo”7

7 Traducido del ingles “the purpose of the inventory is to describe the style in which you train most often, not
how effectively you train”

32

Permitiendo a este asumir el cuestionario como un ejercicio de caracterización y no de

evaluación.

A pesar de que este instrumento se puede trasladar al aula, la fundamentación, al no estar

planteada propiamente desde el contexto educativo, puede dejar por fuera variables propias

de las dinámicas educativas.

Protocolo	 sobre	 comportamientos	de	 enseñanza	 en	 función	 de	 los	

estilos	de	aprendizaje	de	Honey	‐	Alonso		

Martínez (2009), en el trabajo realizado en su tesis doctoral plantea una propuesta de estilos

de enseñanza a partir de los estilos de aprendizaje propuestos por Alonso, Gallego y Honey,

Martínez diseña un instrumento de autoreporte basado en un modelo Likert de 5 opciones

en relación con el nivel de acuerdo o desacuerdo que el sujeto tiene sobre una serie de

afirmaciones.

El instrumento cuenta con 40 ítems distribuidos para cada estilo: 1] formal, 2] abierto, 3]

estructurado y 4] funcional. El autor plantea que los cuatro estilos se encuentran

emparejados de la siguiente manera: abierto/formal y estructurado/funcional. Se definen así

dos escalas, una para cada pareja, cada una compuesta por 20 ítems. Cada escala se

encuentra encuadrada en seis dimensiones: planificación, dinámica de la clase, prueba de

evaluación, contenidos, actividades y cuestiones personales.

El nivel de acuerdo o desacuerdo expresa la preferencia hacia uno u otro estilo de los dos

pares de estilos que se plantean como contrarios. La forma de puntuación de las escalas

pareciese indicar que los estilos son bipolares, pues a medida que se acerca más a un estilo

se aleja del otro. En todo caso, en su investigación Martínez plantea que aunque los estilos

propuestos son contrarios no se consideran bipolares. Plantea así una contradicción entre el

modelo propuesto y la estructura del instrumento.

Con una muestra de 329 docentes de secundaria, el instrumento logra obtener para la

primera escala un alfa de 0,61 y para la segunda 0,66, los cuales son puntajes relativamente

aceptables, más no altos.

33

La propuesta de Martínez es una trasposición interesante del modelo de estilos de

aprendizaje de Alonso, Gallego y Honey. Tiene la limitante de estructurarse como

autoreporte. Adicionalmente, las dimensiones propuestas no reconocen la interacción entre

el docente y el estudiante. Por otra parte la dimensión cuestiones personales presenta una

serie de ítems con relación a las preferencias de aprendizaje del docente y no se

contextualizan dentro del espacio del aula.

Leader	Effectiness	and	Adaptability	Descriptions	(LEAD)		

Hersey y Blanchard (citados por Baquero y Sánchez, 2000) diseñan el cuestionario Leader

Effectiness and Adaptability Descriptions (LEAD) a partir de su modelo de liderazgo

situacional. Este cuestionario tiene dos versiones. El “LEAD Yo” que mide la

autopercepción del líder y el “LEAD otros” que mide la actuación del líder; cuestionario

que debe ser diligenciado por los seguidores. Este último mide tres aspectos del

comportamiento del líder: el estilo, la amplitud del estilo y la adaptabilidad del estilo.

El LEAD está compuesto por 12 ítems cada uno de los cuales hace referencia a una

situación particular. Para cada ítem se brindan cuatro opciones de respuesta las cuales

corresponden a cada uno de los cuatro estilos propuestos. El sujeto así debe elegir aquella

opción de respuesta que más se acerque al comportamiento que llevará a cabo en relación

con la situación planteada. Se considera que aquellos líderes que puntúan de forma similar

en los cuatro estilos planteados, son más adaptables y por lo tanto más eficaces para

enfrentar diversidad de situaciones.

Frente a las cualidades psicométricas del instrumento, éste ha obtenido bajos índices de

fiabilidad y validez según el reporte de diferentes investigaciones (Graeff, 1983; Lueder,

1985; Butler, 1993; Sánchez Santa-Bárbara, 2000; Baquero y Sánchez Santa-Bárbara,

2001; citados por García, 2006). A éste respecto, los autores del LEAD refieren que el

cuestionario no ha sido elaborado como herramienta de investigación, sino de capacitación.

Por su parte Vaquero y Sánchez (2000) realizan un estudio en torno a las cualidades

psicométricas del LEAD. El estudio fue realizado con una muestra de 101 árbitros y

auxiliares la Asociación Granadina de Árbitros y Auxiliares de Baloncesto, quienes

diligenciaron el “LEAD Yo” en dos ocasiones, buscando obtener la fiabilidad a través del

34

test-retest y de la consistencia interna del instrumento. Finalmente, se encuentra que las

correlaciones test-retest en relación con los cuatro estilo propuestos son superiores a 0,80,

señalando los autores que hay una alta estabilidad de las medidas en los dos

diligenciamientos del cuestionario. Por su parte, el instrumento completo arroja un alfa de

0,54 el cual no supera los valores aceptados internacionalmente los cuales están definidos

en 0,70.

Se resalta del LEAD el contar con dos versiones dando importancia a la percepción que

tiene los seguidores sobre el estilo de liderazgo ejercido por el líder así como a las propias

percepciones de éste.

Encuesta	grupo	de	investigación	INVEDUSA	

El grupo INVEDUSA de la Universidad Sergio Arboleda desde su proyecto Los estilos

pedagógicos y su impacto en el aprendizaje de los alumnos, plantea 4 estilos pedagógicos

en educación superior, que se plantean en la Tabla 6.

Tabla 6. Estilos pedagógicos. INVEDUSA

ESTILO DESCRIPCIÓN

Directivo

Es caracterizado por la disciplina, la severidad, la autoridad y las clases
magistrales; el maestro es el principal responsable del proceso; el alumno es
pasivo y responde a los requerimientos del docente. Aquí predomina el contenido
sobre el aprendizaje.

Tutorial

Aquí el maestro es un guía, un facilitador y mediador, que responde a los
intereses y necesidades de los alumnos; el alumno, por su parte, es activo y
autónomo. En este estilo se da un aprendizaje por descubrimiento, hay actitud
dialogante, el aprendizaje parte de las necesidades e intereses del alumno; se
maneja un conciencia crítica.

Planificador

El docente planea con anticipación sus actividades para apoyar a los alumnos,
tomando en cuenta las diversas clases de aprendizaje e inteligencias y es un
evaluador en el proceso; el alumno responde y es activo. Aquí predominan las
estrategias y el aprendizaje.

Investigativo

Es aquel que está orientado a la generación de nuevos problemas científicos, con
una mirada compleja e interdisciplinaria; el alumno es activo, exigente y está
encaminado hacia la parte de científica. Los problemas son claves para el
desarrollo del conocimiento y del aprendizaje.

 Tomado de INVEDUSA (2006)

35

El grupo realiza su investigación a partir de una metodología etnográfica con encuestas, entrevistas

a profundidad y observaciones. De este proyecto se retoma la encuesta por ellos diseñada la cual se

compone de 22 ítems distribuidos como lo muestra la Tabla 7.

Tabla 7. Estructura encuesta INVEDUSA

ESTILO No.
ÍTEMS

Directivo 9
Tutorial 4
Planificador 6
Investigativo 4

Los ítems se distribuyen aleatoriamente y su puntuación se da a partir del porcentaje de

ítems contestados positivamente en relación con cada dimensión. El carácter cualitativo del

estudio no implica la definición de las características psicométricas de la encuesta; sin

embargo, resulta relevante revisar la propuesta teórica y los ítems planteados.

Esta investigación se retoma por ser la más conocida en relación a los estilos de enseñanza

en Colombia, sin embargo, se encuentra enfocada metodológicamente a partir de

instrumentos cualitativos y dentro de ese marco la encuesta referenciada es únicamente una

información adicional, sobre la cual no se realizaron estudios de sus cualidades

psicométricas. Por otra parte, los estilos planteados por el grupo INVEDUSA mezclan las

acciones y conductas del docente con las concepciones pedagógicas y las creencias del

mismo.

Registro	de	la	acción	docente	del	profesor	

Traver, Sales, Doménech y Moliner (2005) realizan una investigación en la cual se busca

definir y configurar las perspectivas docentes. Perspectivas entendidas como estilos de

enseñanza cognitivamente orientados, abarcan tanto las creencias de docente, como las

acciones (instructivas y de gestión) que realiza en el aula. Para tal fin, emplean dos

cuestionarios: el primero relacionado con las creencias del docente y el segundo con las

acciones.

36

El primero es el cuestionario de “creencias psicopedagógicas del profesorado sobre el

proceso de enseñanza-aprendizaje” de Doménech, el cual emplea una escala Likert de seis

opciones en relación al nivel de acuerdo y desacuerdo con una serie de afirmaciones. Está

compuesto por 56 ítems distribuidos en cuatro dimensiones relacionadas con los

paradigmas instructivos clásicos: 1] enfoque centrado en el profesor, 2] enfoque centrado

en el producto, 3] enfoque centrado en alumno y 4] enfoque centrado en el proceso.

El segundo cuestionario empleado es diseñado por el grupo de investigación con el nombre

de “registro de la acción docente del profesor”. El cuestionario emplea una escala Likert de

tres opciones en relación con la frecuencia y está compuesto por 46 ítems, distribuidos en

dos escalas en la forma como se muestra en la Tabla 8.

Tabla 8. Estructura “registro de la acción docente del profesor”

Dimensión Subdimensión

Instrucción

Tareas
Agrupamientos
Actividades
Materiales de apoyo
Refuerzos
Técnicas didácticas
Técnicas de evaluación

Gestión en el aula

Proceso de aprendizaje
Interacciones en el aula
Rutinas
Uso de materiales y recursos
didácticos

Para este instrumento se obtiene una Alfa de 0,62 para la primera dimensión y 0,59 para la

segunda. El estudio realizado a partir de la relación de los cuestionarios antes mencionados

arroja datos interesantes que muestran cómo los docentes presentan incoherencias

importantes entre lo que dicen creer y lo que dicen hacer.

Las conclusiones derivadas del estudio plantean que la creencia y la actuación del docente

se estructuran como dos dimensiones distintas. Se hace evidente la necesidad de plantear

cuestionarios para ser diligenciados por los estudiantes que permita cruzar la creencia del

docente con su accionar en el aula. Finalmente, se resalta la estructura e ítems del “registro

37

de la acción docente del profesor” ya que estos se centran en las acciones que realiza el

docente, siendo visibles y concretas.

El	Teaching	Style	Inventory	

Grasha (2002) propone el Teaching Style Inventory. Este cuestionario de autoreporte está

compuesto por 40 ítems cuya respuesta se solicita en con una escala tipo Likert de 7

opciones, en la cual se le pide al sujeto medir su nivel de acuerdo o desacuerdo sobre una

serie de afirmaciones. Los estilos que definen la propuesta se plantean en la Tabla 9.

Tabla 9. Cinco estilos de enseñanza de Grasha

ESTILO CARACTERIZACIÓN

EXPERTO

El experto posee el conocimiento y especialización que los estudiantes necesitan. Se
esfuerza por mantener el status de experto entre los estudiantes desplegando un
conocimiento detallado y desafiando a los estudiantes para reforzar su competencia.
Se preocupa por transmitir la información y asegurar que se preparen bien los
estudiantes.
La ventaja: La información, conocimiento y habilidades que tales individuos poseen.
La desventaja: Si se presenta con exceso, el despliegue de conocimiento puede estar
intimidando a los estudiantes menos experimentados. No siempre se puede mostrar
los procesos del pensamiento subyacentes que produjeron las respuestas.

AUTORIDAD
FORMAL

Mantiene su status entre los estudiantes debido al conocimiento y rol dentro de la
facultad. Se preocupa por proporcionar retroalimentación positiva y negativa,
mientras establece las metas de aprendizaje, expectativas y reglas de conducta para
los estudiantes. Tiene relación con las maneras correctas, aceptables y normales de
hacer las cosas y con proporcionarles la estructura a los estudiantes que ellos
necesitan aprender.
La ventaja: El enfoque en las expectativas claras y las maneras aceptables de hacer
las cosas.
La desventaja: Una inversión fuerte en este estilo puede llevar a la rigidez,
estandarización y maneras menos flexibles de manejar los estudiantes y sus
preocupaciones.

MODELO
PERSONAL

Cree “en enseñar por el ejemplo personal” y establece un prototipo de cómo pensar y
comportarse. Supervisa, guía y dirige mostrando cómo hacer las cosas y alienta a los
estudiantes a observar y después emular el desempeño del instructor.
La ventaja: Un énfasis en la observación directa y seguimiento del rol del modelo. La
desventaja: Algunos profesores pueden creer que su enfoque define la mejor manera
de hacer las cosas por lo que algunos estudiantes se pueden sentir en desventaja, si
sienten que no pueden estar a la altura de las expectativas y estándares que el
profesor plantea.

FACILITADOR

Hace énfasis en la naturaleza personal de las interacciones maestro-estudiante. Guía y
dirige a los estudiantes haciendo preguntas, explorando las opciones, haciendo pensar
en las alternativas y animando a que ellos desarrollen su propio criterio para tomar
decisiones. La meta global es desarrollar en los estudiantes la capacidad por la acción
independiente, la iniciativa y la responsabilidad. Trabaja como consultor en los
proyectos de los estudiantes e intenta proporcionar tanto apoyo y estímulo como

38

posible.
La ventaja: La flexibilidad personal, el enfoque en las necesidades del estudiante y
las metas y la disposición para explorar las opciones y alternativas de acción.
La desventaja: El estilo a menudo consume tiempo y a veces es empleado cuando se
necesita un acercamiento más directo. Los estudiantes pueden sentirse inconformes si
la orientación no se realiza de manera positiva.

DELEGADOR

Tiene relación con la capacidad de los estudiantes de aprender de manera autónoma.
Los estudiantes trabajan independientemente en los proyectos o como parte de
equipos autónomos. El maestro está disponible a la demanda de los estudiantes como
un consultor.
La ventaja: Ayuda a los estudiantes a percibirse como aprendices independientes.
La desventaja: Puede que la adecuada disposición del estudiante por el trabajo
independiente sea malinterpretada. Algunos estudiantes pueden ponerse ansiosos
cuando se les da autonomía.

 Tomado de Grasha (2002)

El instrumento desarrollado por Grasha hace parte de un grupo de cuestionarios y registros

propuestos por el autor que debe diligenciar el docente con el fin de favorecer el proceso de

adaptación del estilo de enseñanza del docente al estilo de aprendizaje de los estudiantes.

Grasha a través de sus estudios directos con docentes, identifica una serie de categorías que

definen el estilo de enseñanza, pero al revisar el inventario a la luz de las categorías, estas

no se hacen evidentes en el instrumento, quedando este reducido únicamente a la definición

de los rasgos fuertes que caracterizan cada estilo. En palabras de Camargo y Hederich

(2007) “al identificar los comportamientos del profesor en cada una de estas dimensiones,

estas tipologías proponen rótulos que resultan ser imágenes más sugerentes que definitorias,

y a las que les hace falta una descripción mas sistemática de las características estructurales

que las precisarían”.

Por otro lado, aunque la conceptualización de los estilos realizada por Grasha pareciera en

un inicio cumplir con las condiciones de ser estilos diferenciadores del comportamiento del

docente, estables, integradores de distintas dimensiones y neutrales; al revisar una a una las

categorías, se encuentra que estas no logran cumplir particularmente la condición de

neutralidad. Esto se hace evidente en categorías como “habilidad para la enseñanza” y

“calidad”.

A pesar de la trayectoria de los estudios realizados por Grasha, no se encuentran registros

publicados que reporten índices de fiabilidad u otros datos que permitan conocer las

propiedades psicométricas del instrumento.

39

Aparte de los instrumentos mencionados en este marco, es posible encontrar una diversidad

de cuestionarios en el internet, los cuales no son referenciados debido a que no cuentan o

reportan soporte teórico ni estadístico necesario para su estudio.

Finalmente, se evidencia que son pocos los estudios que se han centrado en la creación de

instrumentos que le permitan al docente reconocer cual es su estilo de enseñanza. Por esta

razón la generación de estudios en torno al tema se hacen necesarios para fortalecer la

conceptualización y caracterización del estilo docente.

La revisión muestra además, la necesidad e importancia de que estos instrumentos permitan

al docente contrastar sus percepciones con las percepciones de los estudiante; quienes

finalmente son los receptores de sus acciones en el aula y pueden permitirle fortalecer las

mismas aportando a su proceso reflexivo.

A su vez se observa que aun no se cuenta con un instrumento y modelo de estilos de

enseñanza que cumpla con las características de la noción de estilo anteriormente

planteadas, especialmente en su característica de neutralidad. Se deben así superar las

propuestas que finalmente clasifican a los docentes en términos de buenos o malos.

40

CAPÍTULO	3	

EL	MARCO	METODOLÓGICO	

Diseño	

Con el fin de caracterizar los estilos de enseñanza de los docentes universitarios a partir del

diseño y validación de un modelo teórico e instrumental; se plantea un diseño mixto con

prevalencia cuantitativa. Se definen así tres momentos que corresponden al diseño y

validación de tres versiones del instrumento. Las dos primeras versiones contemplan

técnicas tanto cualitativas como cuantitativas las cuales se apoyan cíclicamente para la

construcción tanto del modelo teórico como de los ítems que componen el instrumento. La

aplicación de estas técnicas genera como producto la última versión del instrumento. En el

tercer momento o IEE.v3, se realiza la aplicación final del inventario en una población

amplia que determina la confiabilidad y validez estadística del instrumento.

Población	y	muestra	

El proyecto en su totalidad se desarrolla con docentes y estudiantes de la Licenciatura en

Educación con Énfasis en Educación Especial de la Universidad Pedagógica Nacional, sede

Bogotá. Se trabajó con diferentes grupos poblacionales en cada uno de los momentos, como

se explica en la Tabla 10, más adelante.

Para seleccionar la muestra con la cual se aplico el IEE.v3 se empleo un muestreo no

probabilístico para el cual se tuvo en cuenta los siguientes criterios: en relaciona a la

selección de los docentes se busco igualar la muestra en cuanto al género y la formación

inicial (licenciados y no licenciados). Para la selección de los espacios académicos se tomo

en cuenta la naturaleza del espacio académico (practica y/o teórica), producto de la revisión

de los programas analíticos, y el ciclo al cual el espacio académico pertenece

(fundamentación o profundización). Finalmente se trabaja con 24 docentes en 29 espacios

académicos

41

Técnicas	e	instrumentos	de	recolección	de	información	

Técnicas	cualitativas	

Se trabajaron distintas técnicas de recolección de información cualitativa dependiendo del

momento de la investigación (ver Tabla 10). A continuación se realiza la descripción de la

cada una de ellas.

Clasificación Múltiple de Ítems (CMI): Es un tipo de “entrevista individual que se

fundamenta en el surgimiento libre y espontáneo de criterios por parte del entrevistado para

realizar clasificaciones cualitativas sobre un tema en particular” (Paramo, 2008, p.161).

Este instrumento permite reconocer el sistema de organización conceptual que los

estudiantes tienen en relación al actuar del docente en el aula. El objetivo de emplear este

instrumento es identificar los criterios que emplean los estudiantes para definir los estilos

de enseñanza de sus docentes con el fin de apoyar la definición de las dimensiones del

modelo teórico e instrumental de estilos de enseñanza (ver Anexo 1).

Grupo Focal: Es un “tipo de entrevista basado en una discusión que produce un tipo

particular de datos cualitativos” (Páramo, 2008, p.149) Se elige esta técnica ya que como

entrevista grupal permite la discusión y confrontación de las percepciones individuales a

medida que estas son compartidas y confrontadas con puntos de vista opuestos.

Adicionalmente le permite diferenciar al investigador los puntos de vista colectivos de los

individuales. El objetivo de emplear este instrumento es verificar la comprensión,

neutralidad y estabilidad de los ítems del instrumento (Ver anexo 3).

Instrumentos	cuantitativos	

Para la recolección de información de tipo cuantitativo se empleó, en cada uno de los

momentos, una versión del inventario en construcción. En total se utilizaron tres versiones

diferentes del inventario.

Análisis de datos

En el análisis de datos se utiliza el programa SPSS versión 15.0.

En cuanto a la valoración psicométrica se han realizado los siguientes análisis.

42

Análisis de ítems

Se lleva a cabo mediante el índice de homogeneidad tanto en las dimensiones como en las

subdimensiones, se tienen en cuenta además las medidas descriptivas de frecuencias y

varianzas. Los ítems han sido analizados a partir del índice de homogeneidad (correlación

total-elemento). Para seleccionar los ítems a revisar se ha aplicado el criterio de que tengan

una correlación ítem/factor inferior a 0.30 o bien que la correlación sea negativa cuando el

sentido del ítem es positivo.

Análisis de fiabilidad

Se utiliza el coeficiente de Alfa propuesto por Cronbach (1951) para medir la consistencia

interna del inventario completo y de cada una de las dimensiones y subdimensiones.

Validez

Validez de contenido: Ésta se llevó a cabo principalmente a través de recolección y análisis

de información cualitativa proveniente de los estudiantes. Adicionalmente los ítems del

inventario se sometieron a la valoración de cinco docentes investigadores pertenecientes a

la línea de estilos cognitivos quienes evaluaron la redacción, el contenido y la clasificación

de los ítems según las dimensiones.

Validez factorial: Se realizan análisis factoriales exploratorios, utilizando el método de

componentes principales, KMO, test de Barlett con rotación varimax al conjunto de ítems

de cada dimensión, explorando su estructura según la configuración de los factores

específicos.

Aspectos	procedimentales	

Como se ha mencionado, se diferencian dentro del presente proyecto tres versiones del

instrumento para la determinación de los estilos de enseñanza. En la Tabla 10, a

continuación, se muestran los objetivos y los momentos correspondientes a estas tres

versiones.

43

Tabla 10. Procedimiento del estudio

INSTRUMENTO Y
VERSIÓN OBJETIVOS TÉCNICAS FECHA N

Est.
N

Doc. PRODUCTO

IEE v1

Identificar los
criterios con que los
estudiantes definen
los estilos de
enseñanza de sus
docentes, con el fin
de apoyar la
conceptualización

Clasificación
Múltiple
de Ítems

2007-I 3 7 IEE v1.1
(Ver anexo 1)

IEE v1.1
Identificar las
cualidades
psicométricas

Análisis Alfa

Análisis
factorial

2007–II 40 6 IEE v1.2
(Ver anexo 2)

IEE v1.2
Identificar las
cualidades
psicométricas

Análisis Alfa

Análisis
factorial

2009–II 38 3

IEE v2.1
(dimensiones social
y de control y
gestión del aula:
Anexo 3)

IEE v2

Identificar las
conductas
caracterizadoras en
los docentes, con el
fin de aportar a la
construcción de los
ítems

Grupo
focal A 2009–II 15 17

IEE v2.1
(dimensión
didáctica)

IEE v2.1
Identificar las
cualidades
psicométricas

Análisis Alfa

Análisis
factorial

2010–I 36 1

IEE v2.2
(dimensiones social
y de control y
gestión del aula.
Anexo 4)

Verificar la claridad
de los ítems en las
dimensiones social y
control y gestión del
aula.

Favorecer las
modificaciones de la
dimensión didáctica

Grupo
focal B 2010-I 20

IEE v3
(dimensiones social
y de control y
gestión del aula)

IEE v2.2
(dimensión
didáctica)

IEE v2.2
dimensión
didáctica

Verificar la
pertinencia de los
cambios realizados a
la dimensión
didáctica

Análisis Alfa

Análisis
factorial

2010–I 20 1
IEE v3
(dimensión
didáctica)

IEE v3

Identificar las
cualidades
psicométricas

Análisis Alfa

Análisis
factorial 2010-I 571 24

Manual para la
aplicación del IEE

Describir la muestra
final

Análisis
descriptivo

Caracterización del
estilo de enseñanza
de la muestra

44

CAPÍTULO	4	

LOS	RESULTADOS	

Un	modelo	teórico	para	la	comprensión	del	estilo	de	enseñanza	

El presente estudio emplea como base epistemológica, para comprender el estilo de

enseñanza y las diferentes acciones y actores que se involucran en este proceso, la Teoría

General de los Sistemas (TGS) la cual fue plateada inicialmente por Von Bertalanffy

(1976) quien buscaba plantear un marco conceptual y científico que fuese aplicable a los

diversos campos disciplinares.

El concepto base de la TGS es el de sistema. Para esta teoría el sistema es entendido como

un conjunto de elementos coordinados que generan acciones particulares e interactúan entre

sí para alcanzar un objetivo común.

Frente a la amplitud y aplicabilidad del concepto Bertalanffy menciona:

En las últimas décadas hemos asistido al surgimiento del “sistema” como concepto clave en

la investigación científica. Ni que decir tiene, desde hace siglos que se estudian sistemas,

pero ha sido agregado algo nuevo... La tendencia a estudiar sistemas como entidades más

que como conglomerados de partes es congruente con la tendencia de la ciencia

contemporánea a no aislar ya fenómenos en contextos estrechamente confinados sino, al

contrario, abrir interacciones para examinarlas y examinar segmentos de la naturaleza cada

vez mayores. (p.5)

Lo anterior, ilustra la visión comprensiva y holística desde la cual se plantea el modelo y el

inventario en relación con los estilos de enseñanza.

Ahora bien, entendiendo el aula como sistema, es necesario revisar cómo se da la dinámica

al interior del mismo a partir de los principios que plantea la TGS. Este análisis se apoya en

45

los principios aplicados a la psicología, principalmente en grupos pequeños y las

características fundamentales del aula de clase señaladas por Woolfolk (1996)8.

A continuación se realiza un análisis de los principios que se han retomado para la

elaboración del modelo de estilo de enseñanza en relación con las características del aula de

clase.

Principio de totalidad. Este principio señala que el todo es mayor que la suma de las partes;

por lo tanto, no es posible hacer lecturas analíticas en las cuales se disgrega el sistema en

sus elementos para su estudio. Es decir, el énfasis para la comprensión está en la relación,

ya que cada elemento constitutivo del sistema se encuentra en constante cambio y éste

inevitablemente afecta a los otros elementos. En este sentido, el aula es más que estudiantes

y un docente en un espacio determinado. El aula como sistema es la red de relaciones que

se teje entre los elementos, es la dinámica particular que surge en su interacción. En esta

medida se puede afirmar que no es posible hablar de un docente con un comportamiento

único frente a cada grupo de estudiantes, pues el sistema es afectado constantemente por

cada uno de sus elementos; así el docente no actuará igual frente a estudiantes novatos que

como lo hace frente a aquellos más experimentados; su comportamiento será diferente con

estudiantes que se están formando en diferentes campos y a su vez también variará con

relación al estado emocional que exhiban los individuos y el grupo.

La dinámica particular que se genera en el aula tiene su origen en la interacción que,

indudablemente, está influenciada por el contexto y por las características individuales de

cada sujeto.

En esta medida para identificar el estilo de enseñanza del docente resulta fundamental

establecer cuáles son los comportamientos más estables que éste exhibe, aquellos que se

tienden a mantener pese al cambio generado por las particularidades propias de una u otra

aula de clase.

8 1] es un espacio multidimensional, 2] diversos eventos ocurren de forma simultánea, 3] los intercambios

comunicacionales son masivos e inmediatos, 4] se pueden presentar eventos impredecibles, 5] es un espacio

público e inmediato, 6] genera constantemente su propia dinámica e historia particular.

46

Principio de finalidad. Todo sistema tiene un objetivo común y todos los elementos del

sistema actúan para conseguirlo. En el aula hay un fin claramente establecido, el cual es

explicito y conocido por todos; el aprendizaje en relación con una temática específica.

Tanto el docente como los estudiantes realizan acciones tendientes a lograr el aprendizaje.

Específicamente, cuando se habla de estilos de enseñanza se hace referencia a las acciones

que el docente realiza para cumplir tal fin.

Principio de la retroalimentación. Todo proceso viviente tiene regulaciones, controles que

se establecen a través del proceso de la retroalimentación o feedback. El intercambio de

información, como proceso que afecta mutuamente a todos los elementos del sistema cobra

especial importancia dentro del tema de los estilos de enseñanza, pues se parte del hecho de

que todos los sistemas poseen la capacidad de autorregulación a partir de la información

recibida. El docente está en constante proceso de calibración de sus acciones a partir de la

información que recibe del medio; entonces, si el docente observa que a medida que avanza

su clase los estudiantes se alejan del objetivo de aprendizaje éste debe reestructurar sus

estrategias de modo que asegure el logro del objetivo. En este caso, el docente como

sistema recibe constantemente información la cual es usada para sopesar el éxito de sus

acciones.

El instrumento de estilos de enseñanza permite al docente, de forma estructurada, conocer

las percepciones de los estudiantes con relación a las conductas que realiza para lograr el

fin que persigue. Esta información le permitirá contrastar con sus percepciones internas,

con sus intencionalidades y generar a su vez las acciones de cambio que a su juicio

considere pertinente.

Principio de procesos. Son las operaciones o acciones que los protagonistas del sistema

llevan a cabo para lograr la finalidad. Para el caso del aula se identifican las acciones que

lleva a cabo el docente y que llevan a cabo los estudiantes; siendo las primeras en las cuales

se centra el estilo de enseñanza. Ahora bien, teniendo en cuenta este principio, en el modelo

de estilo de enseñanza se hace referencia a las acciones ejecutadas visiblemente en el aula

por el docente con el fin de lograr el aprendizaje de los estudiantes. Estas acciones están

relacionadas directamente con las metodologías y estrategias que el docente implementa en

47

cada una de sus intervenciones, estando más ligadas al quehacer didáctico que al

pedagógico.

Principio de orden jerárquico. Implica la organización interna del sistema, respecto a los

límites, las jerarquías y el poder. Claramente, el aula es un sistema jerárquico el cual se

encuentra establecido de forma predeterminada por el sistema educativo. Como lo señala

Vázquez y Martínez (1996), al docente se le otorga el poder vertical, el cual lleva implícita

la autoridad para determinar las acciones a desarrollar en el aula y establecer inicialmente

los limites interacción docente–estudiante. Igualmente, dentro del sistema de estudiantes se

establecen relaciones de poder las cuales a su vez son influenciadas por la actuación del

docente.

Principios de los elementos. Son las partes o componentes que operan y llevan a cabo las

funciones necesarias para lograr la finalidad del sistema. Se retoma a Chevallard (1997) y

su definición del sistema didáctico teniendo en cuenta que plantea las interrelaciones entre

el docente, el estudiante y el saber enseñado como los componentes de este sistema;

haciendo evidente la interacción entre los protagonistas (el estudiante y el docente) en

relación directa con el objeto de conocimiento (el saber enseñado). Dentro de los elementos

que componen el sistema tal como lo plantea Chevallard es necesario, para el caso de

comprender el modelo explicativo del estilo de enseñanza aquí expuesto, reconocer el

subsistema grupo conformado por el conjunto de estudiantes.

La interacción de estos elementos le da la particularidad al sistema, centrando el

instrumento únicamente en describir los comportamientos que realiza el docente al interior

del sistema.

En la Figura 2 se estructuran las dimensiones a partir de una pirámide de base triangular,

que en su cúspide ubica al docente y en cada una de sus caras se representan las

dimensiones del estilo de enseñanza.

Es as

cuen

intera

enseñ

Teni

retom

sí como se

nta de la dim

acción defi

ñado, que d

endo en cu

ma a Zerpa q

[…] ento

que traen

adquieren

sujetos,

generan las

mensión soc

nen la dime

definen la di

enta que la

quien descr

rno en el que

n como suj

n y han adqu

sencillament

Figura 2. Mo

s siguientes

cial. b] doc

ensión cont

imensión di

definición

ribe el aula d

e las persona

etos pertene

uirido como c

te han con

odelo de Esti

s interaccion

cente-grupo

trol y gestió

idáctica.

del estilo s

de clases un

as establecen

ecientes a u

conocimiento

nstruido com

ilo de Enseñ

nes: a] doce

o-saber ense

ón del aula

se realiza pa

niversitaria

n diversas tra

una comunid

o en su expe

mo parte de

ñanza

ente-estudia

eñado, com

a y c] docen

ara el conte

como:

ansacciones p

dad o cultu

eriencia acad

e su subjet

ante-grupo,

mponentes q

nte-estudian

exto univers

poniendo en

ura particular

démica y lo q

ividad: pers

48

 que dan

que en su

nte-saber

sitario se

escena lo

r, lo que

que, como

sonalidad,

Esta

sistém

debid

el co

A co

plant

Dim

El es

los e

perce

que

estud

centr

motivacio

expectativ

descripción

micos ante

do a que las

ontexto en u

ontinuación

teado

mensión	s

studio realiz

estudiantes,

epción de su

los estudia

diantes hac

rándose úni

Figura 3.

ones; pero

vas, anhelos

n engloba lo

s expuestos

s interaccio

un marco ins

se realiza u

social	

zado por C

, en cuanto

us propio ap

antes descr

en referenc

camente en

Modelo dim

también s

y más aun, s

o que suced

s ilustran l

ones entre lo

stitucional.

una revisión

ovarrubias

o a la inte

prendizaje,

riben esta

cia a que

n lo concern

mensión socia

sus conflict

su ética perso

de en un aul

la compleji

os sujetos e

n de cada un

En

com

int

o

gru

eje

1 y

cer

cat

de

log

est

y Piña (200

eracción co

señala, con

relación e

la mayoría

niente a las

al

tos internos

onal. (2007,

la de clases,

dad relacio

stán mediad

na de las di

n esta dimen

mportamien

eracción so

el docente

upo. Claram

ercicios cua

y Anexo 3

rcanos o

tegorización

afectivida

gra desarr

tudiantes o c

04) sobre la

on sus pro

n relación a

en términos

a de los m

actividades

s, carencias

p.3)

, que al igua

onal que se

das por sus

imensiones

nsión se agr

ntos que

ocial entre e

y uno de

mente los

litativos rea

) hacen ref

distantes,

n definida e

d y cercan

rollar el

con el grupo

as represent

fesores y

la interacci

s de lejaní

maestros tien

s de clase y

s afectivas,

al que los p

e da en su

procesos in

a la luz de

rupan todos

se dan

l docente y

 los miem

estudiantes

alizados (ve

ferencia a

, generand

en temimos

nía emocio

docente c

o.

taciones so

la influenc

ión maestro

ía o cerca

nden a ser

y colocando

49

, deseos,

principios

interior,

nternos y

l modelo

aquellos

en la

el grupo

mbros del

s en los

er Anexo

docentes

do una

del nivel

onal que

con los

ciales de

cia en la

o alumno,

nía. Los

lejanos;

desde el

50

inicio una barrera comunicacional pues el “usted” en la conversación hace sentir al

estudiante que el trato es formal y distante. Adicionalmente, señalan que hay una serie de

docentes que se centra únicamente en la clase iniciándola rápidamente lo que no permite

que haya un acercamiento hacia el docente por parte de los estudiantes previo al inicio de la

actividad pedagógica. Por otro lado, se menciona a los docentes cercanos, los cuales son

percibidos por los estudiantes “no solo como el comisionado de la transmisión de

conocimiento, sino además, como un concejero personal” (p.19), son así maestros que

inspiran confianza en los estudiantes y se presentan como emocionalmente accesibles.

Por su parte Grasha (2002), en su teoría sobre estilos de enseñanza realiza un análisis en

torno al tamaño y la distancia psicológica que perciben los estudiantes con el docente en el

aula de clase. Utiliza para ello el Grasha-Ichiyama Psychological Size and Distance Scale

(GIPSDS), el cual es un test de dibujo proyectivo que usa el dibujo de círculos para

representar las relaciones personales y una escala de autoreporte que permite identificar el

estatus y los efectos de los hallazgos realizados por medio del dibujo.

Grasha plantea cómo las acciones del docente afectan el tamaño y la distancia psicológica

con los estudiantes en la interacción docente-grupo y en la interacción individual docente-

estudiante. Lo anterior permite ver los dos niveles de interacción que se desarrollan al

interior del aula, los cuales son percibidos tanto por el docente como por el estudiante,

como mutuamente influyentes pero claramente diferenciados.

Finalmente establece tres categorías referidas al aspecto social:

• Interacción docente-grupo: el docente promueve la discusión académica en la cual se

comparten diversas ideas y puntos de vista

• Interacción individual docente-estudiante: el docente es accesible, respetuoso e

interesado por los estudiantes

• Empatía docente-estudiante: hace referencia a la naturaleza y calidad de la interacción

en el aula

Al retomar la idea del aula como sistema y las propuestas antes mencionadas, se identifican

dos subsistemas claros en su interior: a] docente y b] estudiantes; este último a su vez es un

sistema compuesto por la individualidad de cada uno de los estudiantes. Se establecen así

dos p

como

Las i

partic

límit

canti

perm

relac

perm

En cu

los si

en la

Rígid

relac

resol

a tem

posibles tipo

o se aprecia

interaccione

cular, están

tes están co

idad de info

mite. Así cad

ciona, proteg

meabilidad y

uanto a la p

istemas com

a relación. A

dos: es poc

ción altame

lución de pr

mas operativ

os de intera

a en la Figur

Figura 4. Int

es que tien

n regidas po

mpuestos p

ormación q

da sistema

giendo su in

y de la clarid

permeabilid

mpartir en la

A continuaci

ca la inform

nte instrum

roblemas re

vos que se c

acción socia

ra 4.

teracciones e

e el docent

or los límite

por un conju

que compart

establece lí

ntegridad. L

dad.

dad esta hac

a interacció

ión se prese

mación que

mental dom

ales, esenci

comparten, a

al al interior

en el aula en

te, ya sea c

es que ambo

unto de reg

te con otro

ímites distin

Los límites

e referencia

ón; es decir,

entan las do

e se compa

inada por l

iales y conc

a situacione

r del aula en

las que inter

con el grup

os sistemas

glas que cad

o sistema; e

ntos con ca

pueden ser

a a la cantid

al nivel de

s polaridade

arte entre l

la razón y

cretos. Por e

es concretas

n las cuales

rviene el doc

o de estudi

s establecen

da sistema d

es decir, qu

ada uno de

r clasificado

dad de infor

intimidad q

es.

los sistema

la practici

ejemplo, la

s de la clase

participa el

cente

iantes o con

n en la relac

define respe

ué tanto inte

los sistema

os en términ

rmación que

que guarda

as, se estab

idad; orient

interacción

.

51

l docente

n uno en

ción. Los

ecto a la

ercambio

as que se

nos de la

e permite

cada uno

blece una

tada a la

se cierra

Flexi

una r

una

instru

una s

La c

relac

Final

infor

socia

Subd

doce

recon

intera

Subd

perm

perso

perso

Dim

Figura

ibles: Se co

relación exp

actitud em

umental. Po

solución y u

claridad por

ción conocen

lmente, des

rmación cua

al

dimensión in

nte propone

nocer el c

acciones.

dimensión

meabilidad q

ona. Agrupa

onal con el e

mensión	c

a 5. Modelo

omparte una

presiva ento

mpática fren

or ejemplo,

un desahogo

r su parte,

n los límite

spués de la

alitativa y

nteracción

e y permite

conglomera

interacción

que el doce

a comporta

estudiante,

control	y

dimensión co
aula

a gran cant

orno al mun

nte a las d

compartir s

o emocional

hace refer

s establecid

revisión teó

cuantitativa

docente-gru

e en la rela

ado por su

n docente-

ente propon

amientos rel

más allá de

y	gestión	

ontrol y gest

tidad de inf

ndo emocion

dificultades

sueños, esp

l.

encia a la

dos explícita

órica y el p

a se definen

upo: Hace r

ción con el

us particul

-estudiante:

ne y permit

lacionados

el contexto a

del	aula

E

as

en

re

el

el

in

pa

M

tión del

formación e

nal y a las n

y vivenci

eranzas, sen

medida en

a o implícita

roceso de r

n dos subd

referencia a

l grupo. Re

laridades y

: Está re

te en la rel

con favore

académico

sta dimens

spectos: po

ntre el doce

eglas; y por

l docente en

l saber

nteracciones

artir de la j

Martínez (19

entre los sis

necesidades

ias del otro

ntimientos q

n que los p

amente.

recolección

dimensiones

al nivel de p

eúne las con

y a partir

lacionada

lación con

cer la inter

ión se defi

or un lado,

ente y el gru

otro, la estr

n la interacc

enseñado.

s y cómo és

erarquía en

996) mencio

stemas, se e

afectivas; p

o, sobrepas

que buscan

participantes

y procesam

s para la di

permeabilida

nductas tend

de éstas,

con el n

el estudian

racción emo

fine a partir

, de la int

upo mediad

ructura que

ción entre el

Frente

stas se cons

n el aula, V

onan que el

52

establece

prevalece

sando lo

a su vez

s de una

miento de

imensión

ad que el

dientes a

plantea

nivel de

nte como

ocional y

r de dos

teracción

da por las

e propone

l grupo y

a las

stituyen a

ázquez y

l maestro

53

es quien representa la autoridad dada por la institucionalidad. En consecuencia, tiene el

poder de iniciar, mantener y terminar las interacciones en el aula así como determinar su

naturaleza. De esta manera, el docente representa el poder, la autoridad y la ley;

determinando las reglas explicitas e implícitas en cuanto a la interacción.

En esta medida, el aula se sume como un sistema regulado por reglas entendidas como los

“acuerdos relacionales que prescriben o limitan los comportamientos individuales en una

amplia gama de áreas comportamentales, organizando su interacción en un sistema

razonablemente estable” (Jackson citado por Blázquez, Fuentes & Costa, 2004).

Para la comprensión del modelo de estilo de enseñanza se retoma la clasificación realizada

por Jackson además de la planteada por Roche y Arozarena, citados por Blázquez, Fuentes

y Costa (2004), los cuales plantean que las reglas pueden ser de carácter explicito/implícito

e impuestas/negociadas, tal como se definen a continuación:

Reglas explicitas: Son aquellas que se plantean de forma pública y directa desde el inicio de

la existencia del sistema. Estas reglas bien pueden ser adoptadas del sistema superior, como

las escritas en los reglamentos estudiantiles (número de fallas permitido) o ser reglas

planteadas únicamente para este sistema en particular (hora de inicio de la clase).

Reglas implícitas: Son el conjunto de reglas que todos conocen pero las cuales no han sido

expuestas explícitamente; muchas de ellas son tomadas de la cultura circundante o creadas

a partir de la cotidianidad expresada en los rituales de relación. Por ejemplo, saludar al

llegar a clase, solicitar turno para hablar, respetar al docente.

Reglas impuestas: Son creadas y aplicadas por el actor de mayor autoridad, que en el caso

del aula es el docente. Éste las dicta y deben ser seguidas por los estudiantes sin reparo.

Reglas negociadas: Se crean de forma conjunta entre todos los participantes del sistema. En

el caso del aula, el docente pone a consideración con los estudiantes las normas así como

las consecuencias de la violación de las mismas.

Para la dimensión control y gestión del aula, la interacción establecida entre el docente y el

grupo mediada por las reglas de tipo explicito e implícito caracterizan la subdimensión

contr

norm

Por

impu

defin

difer

Ahor

propo

aula;

nivel

comp

relac

Dim

elem

estilo

trans

doce

proce

Anex

rol del com

mativas por p

su parte,

uestas/negoc

ne el nivel e

rentes aspec

ra bien, la in

one el doce

; en este ca

l en cual e

pleto, así c

ción con las

mensión	d

mentos de la

o de aprend

scurso de la

nte. Para es

esos cualita

xos del 1 al

Figura 6. Mo

mportamient

parte del do

la interac

ciadas, cara

en cual el d

ctos.

nteracción e

ente para fav

aso, frente

el docente

como el gra

actividades

didáctica

a acción do

dizaje. En e

a clase con r

sta propuest

ativos desar

4).

odelo dimen

to. Subdim

ocente, que

cción del

acterizan la

ocente com

entre el grup

vorecer el a

a las activi

explicita la

ado de vig

s que debe d

a	

cente en el

l primer co

relación a la

ta los eleme

rrollados en

nsión didáctic

mensión que

son aquella

docente c

subdimensi

mparte con lo

po y el sabe

aprendizaje,

idades de e

a estructura

gilancia y c

desarrollar,

Aq

did

est

las

pro

de

Es

estr

l aula y los

omponente s

as estrategia

entos de la a

n la aplicaci

ca

e se centra e

as relacionad

on el gru

ión toma de

os estudiant

er enseñado

, define el p

enseñanza. S

a tanto de

control que

según lo pl

quello que

dáctica es la

tudiante que

 acciones,

opone el do

aprendizaje

una dime

ructurada a

s comportam

se asumen l

as, metodol

acción doce

ón del inve

en la impor

das con el c

upo, media

e decisiones

tes la toma

o, mediada p

poder asign

Se hace en

la sesión

ejerce sob

anteado por

e caracteri

a dinámica

e aprende; e

estrategia

cente para f

e.

ensión de

partir de do

mientos de

las acciones

logías y rec

ente se defin

entario en su

rtancia de l

control cond

ada por la

s. Subdimen

de decision

por la estruc

ado al doce

tonces refe

de clase, d

bre el estud

r el docente

iza la di

establecida

el saber ens

as y recur

favorecer el

carácter c

os compone

enseñanza

s visibles d

ursos que p

nieron a par

u versión 1

54

as reglas

ductual.

as reglas

nsión que

nes sobre

ctura que

ente en el

rencia al

del curso

diante en

e.

imensión

entre: el

señado; y

rsos que

l proceso

complejo,

entes: los

según el

durante el

plantea el

rtir de los

 y 2 (ver

55

Elementos de la acción docente en el aula

Expectativas y propósitos del docente: Tanto las expectativas que tiene el docente

como el propósito de las actividades dentro de la programación didáctica contestan a la

pregunta de para qué enseña. Para Zabala “Las finalidades, los propósitos, los objetivos

generales o las intensiones educativas, o como se quieran llamar, constituyen el punto de

partida primordial que determina, justifica y da sentido a la intervención pedagógica”

(2007, p. 20).

Para caracterizar el estilo de enseñanza, lo primordial son las expectativas y propósitos que

se hacen explícitos para el estudiante a partir de afirmaciones, acciones o exigencias

realizadas por el docente durante la clase.

El método: El tipo de estrategias, la naturaleza de las actividades, la forma en que el

docente aclara las dudas de los estudiantes y utiliza los ejemplos son elementos que

dan cuenta del cómo enseña y en consecuencia buscan responder a los objetivos y a

los contenidos educativos.

La evaluación: Para Zabala la evaluación siempre incide en el aprendizaje

convirtiéndose en pieza clave para determinar las características de una metodología

particular; independientemente del sentido desde el que se aborde la evaluación, ya

sea vista solo como control del aprendizaje o a partir de una concepción global de

proceso de enseñanza-aprendizaje:

[…] la manera de valorar los trabajos, el tipo de retos y ayudas que se proponen, las

manifestaciones de las expectativas depositadas, los comentarios a lo largo del proceso, las

valoraciones informales sobre el trabajo que se realiza, la manera de disponer o de distribuir

los grupos, etc., son factores estrechamente ligados a la concepción que se tienen de la

evaluación y que tienen, aunque muchas veces de manera implícita, una fuerte carga

educativa que la convierte en una de las variables metodológicas más determinantes (2007,

p. 19).

56

Variable que para el propósito de definir el estilo de enseñanza del docente determina

énfasis particulares en lo que el docente evalúa, así como el tipo de evaluaciones que

propone a sus estudiantes.

Por otro lado, el segundo componente se define desde la propuesta estilística de Alonso,

Gallego y Honey (1997), quienes plantean una propuesta de estilos de aprendizaje que

pretende ser más detallada y basada en la acción propia de los sujetos, planteando entonces

la definición de los estilos de aprendizaje como la interiorización que realiza el sujeto de

una etapa determinada del ciclo de aprendizaje.

Características de los estilos de aprendizaje

Activo: En este estilo se identifican personas que se implican plenamente y sin prejuicios

en nuevas experiencias; de mente abierta, poco escépticos y entusiastas frente a tareas

nuevas. Viven el aquí y ahora y les encantan las nuevas experiencias. Llenan sus días de

actividad. Al descender la excitación frente a una actividad, comienzan a buscar otra. Se

fortalecen frente a los desafíos que suponen nuevas experiencias y se aburren con los largos

plazos.

Reflexivo: Las personas que presentan este tipo de estilo, gustan considerar las

experiencias y observarlas desde diferentes perspectivas. Reúnen datos y los analizan con

detenimiento antes de llegar a alguna conclusión. Son prudentes. Considerar siempre todas

las alternativas posibles antes de realizar un movimiento. Disfrutan observar y escuchar a

los demás y no intervienen hasta que se han adueñado de la situación.

Teórico: Las personas identificadas con este estilo se adaptan e integran las observaciones

dentro de las teorías lógicas y complejas. Los problemas los enfocan de manera vertical,

escalonada y por etapas lógicas. Tienden a ser perfeccionistas, a integran los hechos en

teorías coherentes y gustan analizar y sintetizar. En su sistema de pensamiento son

profundos cuando se trata de establecer principios, teorías y modelos. Para estas personas,

si es lógico es bueno. Buscan la racionalidad y la objetividad huyendo de lo subjetivo y de

lo ambiguo.

57

Pragmático: En este estilo se identifican personas para las que predomina la aplicación

práctica de las ideas. Buscan el aspecto positivo de las nuevas ideas y aprovechan la

oportunidad para experimentarlas. Actúan con rapidez y seguridad frente a aquellas ideas y

proyectos que les atraen. Son impacientes frente a personas que teorizan. Se les facilita

tomar decisiones o resolver problemas en el momento. Su filosofía es "siempre se puede

hacer mejor, si funciona es bueno".

En la Tabla 11 se presentan los ítems que caracterizan la dimensión didáctica del docente a

partir del cruce de los dos componentes.

58

Tabla 11. Componentes de la dimensión didáctica

 COMPORTAMIENTO DE ENSEÑANZA SEGÚN EL ESTILO DE APRENDIZAJE
 Activo Reflexivo Teórico Pragmático

ELEMENTOS DE
LA ACCIÓN
DOCENTE EN EL
AULA

Expectativa
del docente

aprendan de sus
experiencia
durante las
actividades
prácticas

presenten y
argumenten sus
puntos de vista
durante la clase

evidencien
comprensión de
los conceptos y
teorías
desarrollados en
clase

den cuenta de las
acciones y
procedimientos
para la resolución
de situaciones
específicas

Propósito de
las
actividades

generen
conocimiento
desde la acción

realicen análisis
detallados y a
profundidad de las
situaciones
presentadas

integren la
información a los
modelos teóricos
que se exponen
en clase

mejoren su
capacidad de
planear e
implementar
acciones en
situaciones
prácticas

Tipo de
estrategias

exploren su
entorno sin
limitaciones
formales

recojan
información para
analizarla y
establecer
conclusiones

lean textos a
profundidad
relacionando los
conceptos en
esquemas (mapas
conceptuales o
mentales, cuadros
comparativos,
resúmenes
analíticos…)

proponen las
acciones a seguir a
partir de
situaciones del
ejercicio
profesional

Naturaleza
de la
actividad

el desarrollo de
actividades en las
cuales los
estudiantes
emplean sus
propias
estrategias

el dialogo
constante entre el
docente y los
estudiantes

el discurso del
docente

la revisión de
casos a través de
guías de trabajo
estructuradas

Forma de
aclarar
dudas

proponiendo
nuevas
actividades que
luego se retoman
para la explicación

devolviendo
nuevas preguntas
en las que se
apoya para dar la
explicación

retomando la
explicación teórica

Volviendo al
problema y
analizándolo paso
por paso

Forma de
ejemplificar

las vivencias de los
estudiantes

analogías y
metáforas

planteamientos
teóricos

anécdotas de su
experiencia
profesional

Énfasis
de la
evaluación

la capacidad de los
estudiantes para
realizar
propuestas
innovadoras

la reflexión crítica
de los estudiantes
sobre las
temáticas de la
clase

los conocimientos
adquiridos y las
relaciones entre
ellos

el desempeño de
los estudiantes en
la solución de
situaciones reales
o hipotéticas

Tipo de
evaluación

preguntas y
problemas
abiertos y de
amplio contenido

escritos
individuales
donde se
desarrolle y
argumente un
tópico a
profundidad

preguntas y
problemas
cerrados y de
contenido
específico

análisis y
resolución de
estudios de caso

59

En tanto los diferentes elementos de la acción docente en el aula se ven matizados por los

comportamientos de enseñanza definidos para cada estilo de aprendizaje se generan

tendencias que dan cuenta del componente diferenciador de la dimensión didáctica, las

cuales serán explicadas a continuación:

Tendencia didáctica activa: Hace referencia al nivel en el cual el docente prioriza la

experiencia como estrategia didáctica. Caracteriza un docente que busca que el aprendizaje

se genere desde la acción propia del estudiante. Promueve la exploración libre y el uso de

las estrategias propias del estudiante. Valora la capacidad de los estudiantes de plantear

propuestas y soluciones innovadoras

Tendencia didáctica reflexiva: esta tendencia hace referencia a los aspectos en los cuales

el docente prioriza la reflexión como estrategia didáctica. Caracteriza a un docente que

busca que el aprendizaje se genere a partir del análisis detallado y a profundidad de las

situaciones o temáticas planteadas en la clase. Promueve la búsqueda de información y el

diálogo constante con los estudiantes. Valora la reflexión crítica y la capacidad de

argumentar del estudiante.

Tendencia didáctica teórica: Hace referencia al nivel en que el docente prioriza el estudio

de teorías lógicas y complejas como estrategia didáctica. Caracteriza a un docente que

busca que el aprendizaje se genere a partir de la revisión y análisis de modelos teóricos.

Promueve la lectura analítica, la relación de conceptos a partir de herramientas de síntesis.

Valora los conocimientos adquiridos por los estudiantes y su capacidad de relacionarlos

entre sí.

Tendencia didáctica pragmática: Hace referencia al nivel en que el docente prioriza el

modelamiento como estrategia didáctica. Caracteriza a un docente que busca que el

aprendizaje se genere a partir de la acción estructurada y guiada por el docente. Promueve

el análisis de casos, analizando paso por paso los procedimientos adecuados. Valora el

desempeño de los estudiantes en la ejecución de procedimientos que den solución a

situaciones prácticas.

60

Inventario	de	Estilos	de	Enseñanza,	versión	3	(IEE	v3)	

Características	del	inventario	

Para el diseño del inventario se toma en cuenta la revisión teórica, el análisis psicométrico y

el análisis cualitativo producto del diseño y aplicación de las versiones 1 y 2 del IEE (ver

Anexos del 1 al 4). En la Tabla 12 se resumen las dimensiones de la propuesta.

Tabla 12. Dimensiones del estilo de enseñanza

DIMENSIÓN SUBDIMENSIONES CONCEPTUALIZACIÓN

Social

Interacción docente-
estudiante

Nivel de involucramiento emocional en la
interacción con el estudiante

Interacción docente-grupo Nivel de involucramiento emocional en la
interacción con el grupo

Control y Gestión
del Aula

Estructuración de la
enseñanza

Nivel en que el docente organiza y planifica los
procesos de enseñanza en el aula

Control comportamiento Nivel en que el docente controla el
comportamiento del estudiante durante la clase

Toma de decisiones Nivel en que el docente comparte el poder en la
toma de decisiones con el grupo

DIMENSIÓN TENDENCIA CONCEPTUALIZACIÓN

Didáctica

Didáctica activa Nivel en que el docente prioriza la experiencia
como estrategia didáctica

Didáctica reflexiva Nivel en que el docente prioriza la reflexión como
estrategia didáctica

Didáctica teórica
Nivel en que el docente prioriza el estudio de
teorías lógicas y complejas como estrategia
didáctica

Didáctica pragmática Nivel en que el docente prioriza el modelamiento
como estrategia didáctica

El IEE v3 (Anexo 5) cuenta con 41 ítems, distribuidos a través de las cuatro dimensiones

propuestas como lo muestra la Tabla 13.

Tabla 13. Distribución ítems IEE v3

Dimensiones Cantidad de
ítems

Numero de
los ítems

Didáctica 8 ÍTEMS (1 a 8)
Social 11 ÍTEMS (9 a 19)
Control 22 ÍTEMS (20 a 41)

61

El inventario está organizado en dos partes. La primera parte está compuesta por la

dimensión didáctica en la cual se le solicita al estudiante jerarquizar para cada ítem 4

conductas que el docente evidencia en el aula según la frecuencia con que estas ocurren. Se

debe asignar el numero 1 a la conducta de mayor frecuencia y el numero 4 la de menor

frecuenta o que nunca realiza. A continuación se expone uno de los ítems a modo de

ejemplo.

2. El docente promueve …
la socialización del trabajo entre equipos 4
el intercambio de opiniones entre todos los estudiantes de la clase 1
el trabajo individual 2
el trabajo en pequeños grupos 3

La segunda parte que incluye los ítems del 9 al 41 se encuentra organizado en una escala

tipo Likert de cuatro opciones en la que se solicita al estudiante marcar con una X su nivel

de acuerdo a partir de la siguiente escala: 1] total acuerdo; 2] moderado acuerdo; 3]

moderado desacuerdo; 4] total desacuerdo. El siguiente es un ejemplo de la estructura.

 Total
Acuerdo

Moderado
Acuerdo

Moderado
Desacuerdo

Total
Desacuerdo

9 Actúa como mediador cuando existe un conflicto
entre los estudiantes TA MA MD TD

Muestra	

El inventario es diligenciado por estudiantes pertenecientes a la Licenciatura de Educación

con Énfasis en Educación Especial de la Universidad Pedagógica Nacional de diversos

semestres y espacios académicos. La información de los docentes fue codificada con el fin

de realizar un análisis más objetivo de los resultados, teniendo en cuenta que las

investigadoras son compañeras de trabajo de los docentes que hacen parte de la muestra. A

continuación se presenta la Tabla 14 en la cual se resume la muestra con que se trabajo.

Tabla 14. Muestra de docentes y espacios académicos seleccionados para la aplicación del IEE v3

CÓDIGO
DOCENTE

CÓDIGO
ESPACIO

ACADÉMICO
NOMBRE DEL ESPACIO ACADÉMICO No. DE IEE

APLICADOS

1 1 Educación para el movimiento y la expresión deportiva 21
5 Neurodesarrollo, integración y alteraciones

sensoperceptuales y motoras
20

 1 Educación para el movimiento y la expresión deportiva 10

62

CÓDIGO
DOCENTE

CÓDIGO
ESPACIO

ACADÉMICO
NOMBRE DEL ESPACIO ACADÉMICO No. DE IEE

APLICADOS

2 15 Comunicación, lenguaje y excepcionalidad 17
3 2 Epistemología y pedagogía 17
4 3 Evaluación y tendencias en la educación especial I 14
5 3 Evaluación y tendencias en la educación especial I 36
6 2 Epistemología y pedagogía 31
7 4 Epistemología de la investigación y praxis I 23
8 6 Teorías y estilos de los aprendizajes 24
9 7 Sensibilización y expresión artística 20

10 8 Dimensión cognitiva y educación 13
11 9 Tifloeducación 14
12 10 Fundamentos y didácticas de las matemáticas 29
13 11 Valoración y evaluación 27
14 12 Expresión, cuerpo y movimiento 27
15 13 Enfoque y teorías del autismo 15

14 Praxis II autismo 11
16 10 Fundamentos y didácticas de las matemáticas 15
17 17 Fundamentos y didáctica para la enseñanza de la lengua

propia
28

18 18 Comportamiento individual y social e interacción
societal

19

19 19 Praxis III talentos 8
26 Expresión artística y excepcionalidad 24

20 20 Demografía y poblaciones especiales 26
21 21 Funcionamiento intelectual e inteligencia emocional 13

23 Profesionalismo, ética, comunidad y convivencia 20
22 22 Comunicación y socialización en PCTE 13
23 24 Pensamiento creativo y resolución de problemas 27
24 25 Proyecto pedagógico investigativo II 9
24 25 571

En cuanto a las características la muestra frente a los criterios de selección se encuentra lo

siguiente: en relación a los docentes, 14 son mujeres y 10 son hombres; 13 son licenciados

y 11 no son licenciados. En relación a los espacios académicos, se conto con 12 espacios

del ciclo de fundamentación y 13 del ciclo de profundización; 13 de ellos son de naturaleza

teórica y 12 de naturaleza práctica.

63

Características	del	análisis	

Para la v3 del IEE se realiza una versión del instrumento para ser diligenciado por el

docente (ver Anexo 6). El instrumento tiene el mismo número de ítems así como el

contenido, diferenciándose únicamente por cambios en la redacción de los mismos. De los

24 docentes de la muestra total solo 17 de ellos diligencian este inventario.

Para los ítems 27, 29 y 41 fue invertida la escala en el análisis pues estaban enunciados en

negativo en relación con el resto de ítems.

Para el cálculo de la confiabilidad del instrumento, entendida ésta en términos de su

consistencia interna, se utiliza el coeficiente de Alfa de Cronbach del inventario completo y

de cada una de las dimensiones que lo constituyen. La Tabla 15 que se encuentra a

continuación presenta los coeficientes de fiabilidad.

Tabla 15. Fiabilidad IEE v3

DIMENSIÓN SUBDIMENSIÓN ALFA DE CRONBACH

Social Interacción docente-estudiante 0,88
Interacción docente-grupo 0,76

Control
Estructuración de la enseñanza 0,75
Control comportamiento 0,57
Toma de decisiones 0,64

DIMENSIÓN TENDENCIA ALFA DE CRONBACH

Didáctica

Didáctica activa 0,61
Didáctica reflexiva 0,34
Didáctica teórica 0,60
Didáctica pragmática 0,33

A continuación se presenta el análisis detallado de cada dimensión a partir de los

coeficientes de fiabilidad.

Dimensión social

La dimensión incluye 11. En el Anexo 7 puede verse la tabla de correlaciones ítem-total

corregidas, correspondiente a los ítems de esta dimensión.

Los resultados muestran que la dimensión en su totalidad mantiene niveles altos de

fiabilidad, lo que era de esperarse de acuerdo a los resultados del IEE v2.1 (ver Anexo 3),

64

en el cual se realizaron las últimas modificaciones a esta dimensión. Se evidencia que es

mayor el nivel de fiabilidad de la dimensión que al realizar el análisis por subdimensiones,

lo cual se da en parte por el número total de ítems.

Subdimensión interacción docente-estudiante. La subdimensión incluye seis ítems y obtiene

un alfa total de 0.88. Este valor se considera aceptable en relación con los estándares

internacionales para la medición de la consistencia interna de los ítems9. En el Anexo 8

puede verse la tabla de correlaciones ítem-total corregidas, correspondiente a los ítems de

esta subdimensión.

Se observa que la subdimensión es estable, no presenta ítems negativos o por debajo de los

niveles de validez definidos. El ítem 12 (manifiesta interés por el bienestar de los

estudiantes más allá del contexto académico) es el más representativo de la subdimensión y

el ítem 9 (actúa como mediador cuando existe un conflicto entre los estudiantes) aquel que

más bajo correlaciona.

Subdimensión interacción docente-grupo. La subdimensión incluye cinco ítems y obtiene

un alfa total de 0.76. Este valor se considera aceptable en relación con los estándares

internacionales para la medición de la consistencia interna de los ítems. En el Anexo 9

puede verse la tabla de correlaciones ítem-total corregidas, correspondiente a los ítems de

esta subdimensión.

Los resultados muestran que la subdimensión se mantiene estable en relación al IEE v2.1

(ver Anexo 3). No hay ítems que correlacionen negativamente o por debajo de los niveles

de validez definidos. El ítem 9 (se preocupa por el progreso individual de los estudiantes)

es el más representativo de la subdimensión y el ítem 6 (genera un espacio de socialización

antes de iniciar la clase) aquel que más bajo correlaciona.

Dimensión control y gestión del aula

La dimensión incluye 22 ítems. En el Anexo 10 puede verse la tabla de correlaciones ítem-

total corregidas, correspondiente a los ítems de esta dimensión.

9 Tradicionalmente se aceptan valores superiores a 0.7.

65

Los resultados muestran que a pesar de invertir para el análisis los ítems 29 (permite el

ingreso de los estudiantes después de la hora acordada) y 41 (al realizar trabajos en grupo

el docente decide la conformación de los mismos); estos correlacionan de forma negativa

con la dimensión. Por su parte los ítems 33 (establece cuál debe ser la ubicación y

distribución de los estudiantes dentro del salón) y 34 (recuerda constantemente las normas

de la clase) correlacionan por debajo del los niveles establecidos (0,30). Las

particularidades mencionadas serán analizadas detalladamente más adelante al analizar los

datos de cada subdimensión.

Subdimensión estructuración de la enseñanza. La subdimensión incluye siete ítems y

obtiene un alfa total de 0.75. Este valor se considera aceptable en relación con los

estándares internacionales para la medición de la consistencia interna de los ítems. En el

Anexo 11 puede verse la tabla de correlaciones ítem-total corregidas, correspondiente a los

ítems de esta subdimensión.

Los resultados muestran que la subdimensión se mantiene estable en reacción al IEE v2.1

(ver Anexo 3). No presenta ítems que correlacionen negativamente o por debajo de los

niveles de validez definidos. El ítem 23 (desarrolla la clase siguiendo una estructura

clara) es el más representativo de la subdimensión.

Subdimensión control del comportamiento. La subdimensión incluye ocho ítems y obtiene

un alfa total de 0.57. Este valor se considera que está por debajo de lo aceptable en relación

con los estándares internacionales para la medición de la consistencia interna de los ítems.

En el Anexo 12 puede verse la tabla de correlaciones ítem-total corregidas, correspondiente

a los ítems de esta subdimensión.

Los resultados muestran que los ítems 27 (le es indiferente si un estudiante llega tarde a

clase), 29 (permite el ingreso de los estudiantes después de la hora acordada), 31 (es

puntual para comenzar la clase) y 33 (establece cuál debe ser la ubicación y distribución

de los estudiantes dentro del salón) tiene niveles de correlación por debajo de los niveles de

confiabilidad definidos.

Con respecto a los ítems 31 y 33, se decide dejarlos en la subdimensión ya que la

eliminación de los mismos no influye significativamente en la fiabilidad de la

66

subdimensión. Por otra parte, se decide eliminar el ítem 29 tanto en el análisis descriptivo

como en futuras aplicaciones, debido a que este correlaciona negativamente (-0,07) en el

análisis de fiabilidad de la dimensión completa, adicionalmente se considera que su

contenido es similar al ítem 27 el cual correlaciona positivamente en el análisis de la

dimensión completa. Finalmente la subdimensión arroja un alfa de 0,56.

Subdimensión toma de decisiones. La subdimensión incluye siete ítems y obtiene un alfa

total de 0.64. Este valor se considera por aceptable en relación con los estándares

internacionales para la medición de la consistencia interna de los ítems. En el Anexo 13

puede verse la tabla de correlaciones ítem-total corregidas; correspondiente a los ítems de

esta subdimensión.

Los resultados muestran que la subdimensión se mantiene estable en relación al IEE v2.1

(ver Anexo 3). Sin embargo, el ítem 41 (escucha y toma en cuenta las razones del

estudiante cuando se equivoca o falla) a pesar de ser invertido no logra correlacionar

positivamente; esto ocurre tanto en el análisis de la dimensión completa como en la

subdimensión. Se opta por eliminar el ítem, tanto en el análisis descriptivo como en futuras

aplicaciones, lo que aumenta el alfa de la subdimensión a 0,75.

Dimensión didáctica

A continuación se da cuenta del análisis de fiabilidad realizado en cada tendencia.

Tendencia didáctica activa. La tendencia incluye ocho ítems y obtiene un alfa total de 0.61.

Este valor se considera aceptable aunque moderado en relación con los estándares

internacionales para la medición de la consistencia interna de los ítems. En el Anexo 14

puede verse la tabla de correlaciones ítem-total corregidas, correspondiente a los ítems de

esta tendencia.

Se observa que la tendencia logra subir su nivel de fiabilidad con respecto al obtenido en el

IEE v2.2, de 0,54 a 0,61, (ver Anexo 4). Aun así los ítems 5 (el docente aclara las dudas de

los estudiantes...proponiendo nuevas actividades que luego se retoman para la

explicación), 6 (cuando el docente ejemplifica se apoya en...las vivencias de los estudiantes)

y 8 (el docente evalúa a través de...preguntas y problemas abiertos y de amplio contenido)

67

arrojan una correlación por debajo de los niveles de validez definidos. El ítem 7 (en las

evaluaciones el docente enfatiza en...la capacidad de los estudiantes para realizar

propuestas innovadoras) es el más representativo de la tendencia.

Tendencia didáctica reflexiva. La tendencia incluye ocho ítems y obtiene un alfa total de

0.33. Este valor se considera por debajo de lo aceptable en relación con los estándares

internacionales para la medición de la consistencia interna de los ítems. En el Anexo 15

puede verse la tabla de correlaciones ítem-total corregidas, correspondiente a los ítems de

esta tendencia.

Se observa que la tendencia logra subir su nivel de fiabilidad con respecto al obtenido en el

IEE v2.2 pasando de -0,50 a 0,33 (ver Anexo 4). El ítem 5 (el docente aclara las dudas de

los estudiantes...devolviendo nuevas preguntas en las que se apoya para dar la explicación)

arroja una correlación negativa con respecto a los demás ítems de la tendencia.

Los ítems 2 (el tipo de actividades que propone el docente busca que los

estudiantes...realicen análisis detallados y a profundidad de las situaciones presentadas) y

7 (en las evaluaciones el docente enfatiza en...la reflexión crítica de los estudiantes sobre

las temáticas de la clase) son los más representativos de la tendencia.

No se realizan cambios en esta tendencia para el análisis descriptivo pero es necesario

realizar modificaciones para una próxima aplicación.

Tendencia didáctica teórica. La tendencia incluye ocho ítems y obtiene un alfa total de

0.60. Este valor se considera ligeramente por debajo de lo aceptable en relación con los

estándares internacionales para la medición de la consistencia interna de los ítems. En el

Anexo 16 puede verse la tabla de correlaciones ítem-total corregidas; correspondiente a los

ítems de esta tendencia.

Se observa que la tendencia disminuye su nivel de fiabilidad con respecto al obtenido en el

IEE v2.2 de 0,69 a 0,60, (ver Anexo 4). Los ítems 1 (el docente espera que los

estudiantes...evidencien comprensión de los conceptos y teorías desarrollados en clase), 3

(el docente usa con más frecuencia estrategias donde los estudiantes…lean textos a

profundidad relacionando los conceptos en esquemas), 6 (cuando el docente ejemplifica se

apoya en...planteamientos teóricos) y 8 (el docente evalúa a través de.....preguntas y

68

problemas cerrados y de contenido especifico) arrojan una correlación por debajo de los

niveles de validez definidos. El ítem 5 (el docente aclara las dudas de los

estudiantes...retomando la explicación teórica) es el más representativo de la tendencia.

No se realizan cambios en esta tendencia para el análisis descriptivo, mas se hace necesario

llevar a cabo modificaciones para próximas aplicaciones.

Tendencia didáctica pragmática. La tendencia incluye ocho ítems y obtiene un alfa total de

0.33. Este valor se considera por debajo de lo aceptable en relación con los estándares

internacionales para la medición de la consistencia interna de los ítems. En el Anexo 17

puede verse la tabla de correlaciones ítem-total corregidas, correspondiente a los ítems de

esta tendencia

Se observa que la tendencia aumenta su nivel de fiabilidad con respecto al obtenido en el

IEE v2.2 pasando de 0,08 a 0,33 (ver Anexo 4). Aun así presenta un nivel bajo de

fiabilidad, pues todos los ítems arrojan una correlación por debajo de los niveles de validez

definidos. El ítem 7 (en las evaluaciones el docente enfatiza en...el desempeño de los

estudiantes en la solución de situaciones reales o hipotéticas) es el más representativo de la

subdimensión.

No se realizan cambios en esta tendencia para el análisis descriptivo, pero es necesario

realizarlos para una posterior aplicación.

Análisis factorial

El análisis factorial se corre para la identificación de relaciones subyacentes entre los ítems.

Al examinar los ítems de una dimensión un resultado muy deseable es la identificación de

un único factor, Esto indicaría una única dimensión sin subdimensiones componenciales así

como una alta consistencia interna en la dimensión. Por lo contrario la identificación de

varias subdimensiones de esta dimensión podría estar indicando escasa consistencia interna,

o bien una estructura compleja en la dimensión.

69

Dimensión social

Los resultados del análisis factorial corrido sobre los 11 ítems indican la pertinencia de

considerar un solo factor (por el criterio del autovalor mayor que 1) el cual explica el

52,08% de la varianza. Esto muestra que existe una consistencia interna en la dimensión.

Pese a que la dimensión se plantea con dos subdimensiones el análisis no arroja

componentes diferenciados. Sin embargo se considera importante la diferenciación teórica

que se hace al formular las dos subdimensiones.

Dimensión control y gestión del aula

Los resultados del análisis factorial corrido sobre los 20 ítems sobrevivientes del proceso

anterior indican la pertinencia de considerar seis factores (por el criterio del autovalor

mayor que 1) claramente diferenciados. El primero explicando el 24,21%, el segundo

10,00%, el tercero 6,84%, el cuarto 6,60%, el quinto 5,60% y el sexto el 5,71% de la

varianza, para un total de 58,30%. En la Tabla 16 se describe la conformación de los

mismos.

Tabla 16. Análisis factorial final de la dimensión control y gestión del aula. IEE v3

FACTOR ÍTEMS DESCRIPCIÓN

Factor 1

35 Es flexible con las actividades propuestas en el
programa

Se agrupan los ítems de la subdimensión
toma de decisiones menos el ítem 37.

36 Prefiere llegar a acuerdos que imponer
decisiones
38 Frente a situaciones imprevistas, el docente
acuerda con los estudiantes las acciones a seguir
39 Adapta las temáticas de la clase a los intereses y
necesidades particulares del grupo
40 Escucha y toma en cuenta las razones del
estudiante cuando se equivoca o falla

Factor 2

22 Revisa y devuelve corregidos los trabajos
escritos con instrucciones para mejorarlos

El factor lo componen cuatro ítems de la
subdimensión estructuración de la
enseñanza que hacen referencia a las
acciones de seguimiento del docente
frente a las actividades propuestas

24 Retroalimenta el desempeño de los estudiantes a
lo largo del semestre
25 Verifica que el estudiante ha realizado una
preparación previa para la clase
26 Realiza las evaluaciones planteadas en el
programa

70

Se observa que no se logran agrupar únicamente tres factores, lo que se esperaría en

correspondencia con las tres subdimensiones planteadas, el análisis factorial arroja seis

factores de los cuales los cuatro primeros parecen dar cuenta de la estructura de la

dimensión.

El primer factor está compuesto por casi todos los ítems de la subdimensión toma de

decisiones el cual parece definir principalmente la dimensión.

En cuanto a la subdimensión estructuración de la enseñanza, esta se agrupa en su totalidad

en el factor 2 y 3, sugiriendo con esta separación dos elementos constitutivos de esta

subdimensión en términos de las acciones de seguimiento y la organización de las

actividades de aprendizaje.

Por otra parte, se observan dificultades en la subdimensión control del comportamiento que

se distribuye en los 3 factores restantes. El factor cuatro agrupa la mitad de los ítems de esta

Factor 3

20 Introduce la clase enunciando las actividades
que se desarrollaran

El factor lo componen los tres ítems
faltantes de la subdimensión
estructuración de la enseñanza que no se
agruparon en el factor 2 y hacen
referencia a las acciones de organización
de las actividades de aprendizaje

21 Lleva a cabo rutinas claramente establecidas
durante la sesión de clase

23 Desarrolla la clase siguiendo una estructura clara

Factor 4

28 Es estricto con las fechas de entrega de trabajos El factor lo componen cuatro ítems de la
subdimensión control del
comportamiento y el ítem 37 que
pertenece a la subdimensión toma de
decisiones. Se puede ver como este ítem
se integra adecuadamente pues las
normas y la forma en que estas se
plantean están relacionadas con el
control del comportamiento.

30 Está pendiente de la asistencia de los estudiantes
a clase
31 Es puntual para comenzar la clase
32 Exige de sus estudiantes un "comportamiento
adecuado durante la clase"
37 En consenso con los estudiantes se plantean las
normas de la clase (hora de ingreso, comer, uso del
celular)

Factor 5

33 Establece cual debe ser la ubicación y
distribución de los estudiantes dentro del salón

Estos dos ítems que hacen parte de la
subdimensión control del
comportamiento se han caracterizado a lo
largo del proceso por presentar
problemas en diversos análisis.
Adicionalmente no se consideran
pertinentes para el contexto universitario,
por que se sugiere eliminarlos

34 Recuerda constantemente las normas de la clase

Factor 6 27 Le es indiferente si un estudiante llega tarde

Este ítem hace parte de la subdimensión
control del comportamiento, aunque no
es el único ítem que hace referencia a la
puntualidad no logra agruparse con los
ítems de la misma subdimensión.

71

subdimensión; el factor cinco agrupa ítems que parecen no tener relevancia en el contexto

educativo universitario y el último factor lo compone un solo ítem, planteando revisar la

pertinencia de mantenerlo dentro de esta subdimensión.

Dimensión didáctica

Los resultados del análisis factorial corrido sobre los 32 ítems, indican la pertinencia de

considerar 16 factores (por el criterio del autovalor mayor que 1) claramente diferenciados.

Explicando el factor 1 el 7,39% y el factor 16 el 4,26% de la varianza, para un total de

79,32%. En la Tabla 17 se describe la conformación de los factores.

Tabla 17. Análisis factorial final de la dimensión didáctica. IEE v3

FACTOR ÍTEMS DESCRIPCIÓN

Factor 1

2A El tipo de actividades que propone el
docente busca que los estudiantes… generen
conocimiento desde la acción

Este factor agrupa ítems que se relacionan con
el tipo de actividades que propone el docente y
las estrategias que utiliza con mayor frecuencia.
Los ítems (2A) y (2T) hacen referencia al tipo
de actividades. El ítem (2A) que corresponde a
la tendencia didáctica activa, correlaciona
negativamente en clara oposición al ítem (2T)
de la tendencia didáctica teórica que muestra
una correlación positiva.
Los ítems (3ª) y (3T) por su parte, hacen
referencia a las estrategias. El ítem (3A) que
corresponde a la tendencia didáctica activa,
correlaciona negativamente en clara oposición
al ítem (3T) de la tendencia didáctica teórica
que muestra una correlación positiva.
El ítem 4A, al igual que todos los ítems de la
tendencia didáctica activa, correlaciona
negativamente frente a los ítems de la tendencia
didáctica teórica.
El comportamiento anterior, es un resultado
esperado y coherente con la teoría.
Se debe revisar la posibilidad de fusionar en
esta dimensión los enunciados 2 (el tipo de
actividades que propone el docente busca que
los estudiantes…), 3 (el docente usa con más
frecuencia estrategias donde los estudiantes…)
y 4 (durante la clase predomina…), ya que
podrían estar caracterizando el mismo
comportamiento del docente

2T El tipo de actividades que propone el
docente busca que los estudiantes… integren
la información a los modelos teóricos que se
exponen en clase

3A El docente usa con más frecuencia
estrategias donde los estudiantes… exploren
su entorno sin limitaciones formales

3T El docente usa con más frecuencia
estrategias donde los estudiantes… lean
textos a profundidad relacionando los
conceptos en esquemas (mapas conceptuales
o mentales, cuadros comparativos, resúmenes
analíticos…)

4A Durante la clase predomina… el
desarrollo de actividades en las cuales los
estudiantes emplean sus propias estrategias

Factor 2 4T Durante la clase predomina… el discurso
del docente

Los ítems que agrupa este factor muestran una
correlación negativa. Ambos corresponden a la

72

5T El docente aclara las dudas de los
estudiantes… retomando la explicación
teórica

tendencia didáctica teórica.

Factor 3

1A El docente espera que los estudiantes…
aprendan de sus experiencias durante las
actividades prácticas

Este factor agrupa dos de los cuatro ítems que
hacen referencia a lo que el docente espera de
sus estudiantes. El ítem (1A) que corresponde a
la tendencia didáctica activa, correlaciona
negativamente en clara oposición al ítem (1T)
de la tendencia didáctica teórica que muestra
una correlación positiva.

1T El docente espera que los estudiantes…
evidencien comprensión de los conceptos y
teorías desarrollados en clase

Factor 4
7T En las evaluaciones el docente enfatiza
en… los conocimientos adquiridos y las
relaciones entre ellos

Este ítem de la tendencia didáctica teórica
además de mostrar una correlación negativa no
logra agruparse con ningún otro ítem.

Factor 5
8R El docente evalúa a través de… escritos
individuales donde se desarrolle y argumente
un tópico a profundidad

Este ítem de la tendencia didáctica reflexiva
además de mostrar una correlación negativa no
logra agruparse con ningún otro ítem.

Factor 6

6A Cuando el docente ejemplifica se apoya
en… las vivencias de los estudiantes

Los dos primeros ítems que agrupa este factor
hacen referencia a la forma en que el docente
usa los ejemplos en la clase. El ítem (6T) que
corresponde a la tendencia didáctica teórica,
correlaciona negativamente en clara oposición
al ítem (6A) de la tendencia didáctica activa
que muestra una correlación positiva.
El ítem (8T), a pesar de pertenecer a la misma
subdimensión del (6T) no tiene relación clara
con los demás ítems.

6T Cuando el docente ejemplifica se apoya
en… planteamientos teóricos

8T El docente evalúa a través de… preguntas
y problemas cerrados y de contenido
específico

Factor 7

2R El tipo de actividades que propone el
docente busca que los estudiantes… realicen
análisis detallados y a profundidad de las
situaciones presentadas

Este factor agrupa dos de los cuatro ítems que
hacen referencia al tipo de actividades que
propone el docente. El ítem (2R) que
corresponde a la tendencia didáctica reflexiva,
correlaciona negativamente en clara oposición
al ítem (2P) de la tendencia didáctica
pragmática que muestra una correlación
positiva.

2P El tipo de actividades que propone el
docente busca que los estudiantes… mejoren
su capacidad de planear e implementar
acciones en situaciones prácticas

Factor 8

1R El docente espera que los estudiantes…
presenten y argumenten sus puntos de vista
durante la clase

Este factor agrupa dos de los cuatro ítems que
hacen referencia a lo que el docente espera de
sus estudiantes. Los otros dos ítems que
completan la agrupación se organizaron en el
factor 3. El ítem (1R) que corresponde a la
tendencia didáctica reflexiva, correlaciona
negativamente en clara oposición al ítem (1P)
de la tendencia didáctica pragmática que
muestra una correlación positiva.

1P El docente espera que los estudiantes…
den cuenta de las acciones y procedimientos
para la resolución de situaciones específicas

Factor 9

5R El docente aclara las dudas de los
estudiantes… devolviendo nuevas preguntas
en las que se apoya para dar la explicación

Este factor agrupa dos de los cuatro ítems que
hacen referencia a la forma en que el docente
aclara las dudas de los estudiantes. El ítem (5R)
que corresponde a la tendencia didáctica
reflexiva, correlaciona negativamente en clara
oposición al ítem (5P) de la tendencia didáctica
pragmática que muestra una correlación
positiva.

5P El docente aclara las dudas de los
estudiantes… volviendo al problema y
analizándolo paso por paso

73

Finalmente se concluye que los factores se organizan principalmente bajo la lógica dada

por la oposición teórica entre las tendencias didáctica activa y didáctica teórica así como la

Factor 10

4R Durante la clase predomina… el diálogo
constante entre el docente y los estudiantes

Este factor agrupa dos de los cuatro ítems que
hacen referencia a la acción del docente que
predomina en la clase. El ítem (4P) que
corresponde a la tendencia didáctica
pragmática, correlaciona negativamente en
clara oposición al ítem (4R) de la tendencia
didáctica reflexiva que muestra una correlación
positiva.

4P Durante la clase predomina… la revisión
de casos a través de guías de trabajo
estructuradas

Factor 11

5A El docente aclara las dudas de los
estudiantes… proponiendo nuevas
actividades que luego se retoman para la
explicación

Los ítems que agrupa este factor muestran una
correlación negativa. Ambos corresponden a la
tendencia didáctica activa. 7A En las evaluaciones el docente enfatiza

en… la capacidad de los estudiantes para
realizar propuestas innovadoras

Factor 12

8A El docente evalúa a través de… preguntas
y problemas abiertos y de amplio contenido

Este factor agrupa dos de los cuatro ítems que
hacen referencia a la forma en que el docente
evalúa. El ítem (8P) corresponde a la tendencia
didáctica pragmática y correlaciona
negativamente. El ítem (8A) de la tendencia
didáctica activa por su parte, muestra una
correlación positiva. Para la propuesta teórica
los comportamientos que reflejan estos ítems no
deberían oponerse. La revisión de estos ítems
podría favorecer las cualidades psicométricas
de esta dimensión.

8P El docente evalúa a través de… análisis y
resolución de estudios de caso

Factor 13

3R El docente usa con más frecuencia
estrategias donde los estudiantes… recojan
información para analizarla y establecer
conclusiones

Este factor agrupa dos de los cuatro ítems que
hacen referencia a las estrategias que usa con
mayor frecuencia el docente. El ítem (3P) que
corresponde a la tendencia didáctica
pragmática, correlaciona negativamente en
clara oposición al ítem (3R) de la tendencia
didáctica reflexiva que muestra una correlación
positiva.

3P El docente usa con más frecuencia
estrategias donde los estudiantes… proponen
las acciones a seguir partir de situaciones del
ejercicio profesional

Factor 14 6R Cuando el docente ejemplifica se apoya
en… analogías y metáforas

Este ítem de la tendencia didáctica reflexiva, no
logra agruparse con ningún otro ítem

Factor 15 6P Cuando el docente ejemplifica se apoya
en… anécdotas de su experiencia profesional

Este ítem de la tendencia didáctica pragmática,
no logra agruparse con ningún otro ítem

Factor 16

7R En las evaluaciones el docente enfatiza
en… la reflexión crítica de los estudiantes
sobre las temáticas de la clase

Este factor agrupa dos de los cuatro ítems que
hacen referencia al énfasis que realiza el
docente al evaluar. El ítem (7P) que
corresponde a la tendencia didáctica
pragmática, correlaciona negativamente en
clara oposición al ítem (7R) de la tendencia
didáctica reflexiva que muestra una correlación
positiva.

7P En las evaluaciones el docente enfatiza
en… el desempeño de los estudiantes en la
solución de situaciones reales o hipotéticas

74

que se presenta entre la tendencia didáctica reflexiva y didáctica pragmática, en

concordancia con la propuesta teórica y los resultados de Martínez (2009).

Los resultados muestran que cinco factores (7, 8, 9, 10 y 16) se organizan agrupando ítems

con una relación inversa entre las tendencias didáctica reflexiva y la didáctica pragmática.

Por otro lado, 3 factores (1, 3 y 6) muestran relación inversa entre las tendencias didáctica

teórica y la didáctica activa.

Los factores 2 y 11 muestran la agrupación de parejas de ítems que corresponden a

tendencias iguales (didáctica teórica y didáctica activa correspondientemente), lo que

plantea la revisión de estos ítems buscando clarificar la diferencia entre los

comportamientos que definen.

Igualmente se plantea la revisión de las siguientes situaciones: 1] la posibilidad de fusionar

los enunciados 2 (el tipo de actividades que propone el docente busca que los

estudiantes…), 3 (el docente usa con más frecuencia estrategias donde los estudiantes…) y

4 (durante la clase predomina…), ya que podrían estar caracterizando el mismo

comportamiento del docente de acuerdo a la agrupación resultante del factor 1; 2] los ítems

8A (el docente evalúa a través de… preguntas y problemas abiertos y de amplio contenido)

y 8P (el docente evalúa a través de… análisis y resolución de estudios de caso) pues para la

propuesta teórica los comportamientos que reflejan estos ítems no deberían oponerse y 3]

los ítems que no se agrupan.

Lo anterior podría favorecer las cualidades psicométricas de esta dimensión.

Finalmente se realiza una correlación bivariada con el fin de verificar si la estructura

planteada en el instrumento corresponde al modelo teórico propuesto y a los supuestos que

a este subyacen.

Los resultados muestran que todas las tendencias correlacionan negativamente unas con

otras. Lo anterior tiene relación con la propuesta teórica planteada por Kolb y sobre la cual

Alonso, Gallego y Honey generan su propuesta de estilos de aprendizaje. Y es a partir de la

caracterización que realizan estos autores que se definen para el modelo los

comportamientos de enseñanza según el estilo de aprendizaje.

75

S así como las tendencias son definidas como polaridades de la siguiente manera:

• tendencia didáctica activa / tendencia didáctica teórica

• tendencia didáctica reflexiva / tendencia didáctica pragmática

Igualmente se resalta que la dimensión didáctica planteada en el instrumento genera una

visión conjunta de las tendencias didácticas preferidas por el docente; partiendo de la

premisa que este las hace uso de todas en algún momento de la clase.

A continuación se muestra la Tabla 18 con los resultados arrojados por la correlación

bivariada.

Tabla 18. Correlaciones bivariadas dimensión didáctica

Tendencia
D. Activa

Tendencia
D. Reflexiva

Tendencia
D. Teórica

Tendencia
D. Pragmática

Tendencia D.
Activa

Correlación de Pearson 1 -,361(**) -,702(**) -,046
Sig. (bilateral) ,000 ,000 ,293
N 533 533 533 533

Tendencia
D. Reflexiva

Correlación de Pearson -,361(**) 1 -,036 -,476(**)
Sig. (bilateral) ,000 ,407 ,000
N 533 533 533 533

Tendencia
D. Teórica

Correlación de Pearson -,702(**) -,036 1 -,347(**)
Sig. (bilateral) ,000 ,407 ,000
N 533 533 533 533

Tendencia
D. Pragmática

Correlación de Pearson -,046 -,476(**) -,347(**) 1
Sig. (bilateral) ,293 ,000 ,000
N 533 533 533 533

** La correlación es significativa al nivel 0,01 (bilateral).

La diada tendencia didáctica activa y la didáctica teórica tiene una correlación negativa

significativa (-0.702), siendo la más alta presentada. Este resultado está en concordancia

con el modelo planteado que ubica estas dos tendencias como polaridades contrarias.

Por su parte la diada tendencia didáctica pragmática y didáctica reflexiva muestra de la

misma manera una correlación negativa significativa (-0.347). Este resultado concuerda con

el supuesto del modelo propuesto en el cual se esboza que las tendencias mencionadas son

opuestas.

76

Finalmente es posible afirmar, a partir de los datos arrojados por la correlación bivariada,

que la estructura de la dimensión corresponde al modelo teórico planteado.

Análisis	descriptivo	de	los	resultados	de	la	muestra	

En este apartado se realiza el análisis de cada una de las subdimensiones y tendencias con

la totalidad de los datos recogidos. Para realizar el análisis de los resultados se opto por

igualar los puntajes de las diferentes subdimensiones a una escala del 1 al 10 siendo 10 el

valor más alto. En el Anexo. 18 se puede ver la tabla con todas las medias estadísticas y

desviaciones estándar obtenidas por cada docente y espacio académico.

Análisis	específico	de	los	docentes	

El análisis descriptivo de la muestra se realiza con base en cuartíles ya que la puntuación

directa no es interpretable por sí sola. Es necesario hacer la interpretación en relación a los

puntajes obtenidos por la totalidad de sujetos que hacen parte del grupo. Se establecen así

los cuartíles de forma que cada puntuación directa obtenida en una determinada

subdimensión o tendencia tiene una posición en relación con la distribución de frecuencia

de los puntajes obtenidos por los sujetos del grupo. Los cuartíles se clasifican en: bajo,

medio bajo, medio alto y alto. La tabla con los cuartíles definidos para cada subdimensión o

tendencia se encuentra en el Anexo 19

Para facilitar la lectura de las figuras que resumen los datos, se opto por generar una

codificación de las subdimensiones y tendencias las cuales es necesario tener en cuenta

para su interpretación (ver Tabla 19).

Tabla 19. Codificación de las subdimensiones para el análisis descriptivo.

Dimensión Subdimensión Código

Social Interacción docente-estudiante S.IDE
Interacción docente-grupo S.IDG

Control y gestión del aula
Estructuración de la enseñanza C.EE
Control del comportamiento C.CC
Toma de decisiones C.TD

Dimensión Tendencia Código

Didáctica Didáctica activa D.DA
Didáctica reflexiva D.DR

77

Dimensión Subdimensión Código
Didáctica teórica D.DT
Didáctica pragmática D.DP

Comparativo entre dos espacios académicos diferentes con un mismo docente

Se realiza el análisis de docentes que han sido caracterizados en dos espacios académicos

diferentes.

Docente 1. Se analiza en la Figura 7 la comparación entre los espacios académicos de

educación para el movimiento y la expresión deportiva (1) y neurodesarrollo, integración y

alteraciones sensoperceptuales y motoras (5)

Figura 7. Comparativo espacios académicos docente 1

En la dimensión social se encuentra diferencia entre los dos espacios académicos. En la

subdimensión interacción docente-estudiante en el espacio 1 el docente queda ubicado en

un nivel alto (7,78) y para el espacio académico 5 en medio bajo (7,37). Para la

subdimensión interacción docente-grupo el docente queda ubicado para el espacio

académico 1 en el nivel medio alto (5,94) y para el 5 en el nivel medio bajo (7,09).

En cuanto a la dimensión control y gestión del aula, en la subdimensión estructuración de

la enseñanza el docente queda ubicado en ambos espacios académicos en el nivel medio

bajo (7,24 - 7,22). En la subdimensión control del comportamiento el docente queda

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

Educación para el
movimiento y la expresión
deportiva

Neurodesarrollo,
integración y alteraciones
sensoperceptuales y
motoras

78

ubicado para el espacio académico 1 en el nivel medio bajo (6,09) y para el espacio

académico 5 en el nivel bajo (5,21). En la subdimensión toma de decisiones el docente

queda ubicado para ambos espacios académicos en el nivel medio alto (2,65– 2,65).

En referencia a la dimensión didáctica, se observa que en la tendencia didáctica activa, el

docente se ubica para el espacio académico 1 en un nivel alto (5,72) y en el 5 en un nivel

medio bajo (4,60). En cuanto a la tendencia didáctica reflexiva para el espacio 1 se ubica en

medio alto (5,44) y para el espacio 5 en medio bajo (5,23). En relación a la tendencia

didáctica teórica en el espacio 1 se encuentra en un nivel medio bajo (4,30) y en el espacio

5 el nivel es medio alto (5,88). En cuanto a la tendencia didáctica pragmática para ambos

espacios el docente se encuentra en un nivel medio bajo (4,54 – 4,29).

Se observa en general en la dimensión didáctica que el docente presenta mayor preferencia

por las tendencias didáctica activa y didáctica reflexiva para el espacio 1, el cual es un

espacio académico de naturaleza práctica10, y tendencia didáctica teórica para el espacio 5,

el cual es de naturaleza teórica; Se observa aquí la relación que existe entre la naturaleza

del espacio y la didáctica preferida por el docente.

Docente 2. Se analiza en la Figura 8 la comparación entre los espacios académicos de

educación para el movimiento y la expresión deportiva (1) y comunicación, lenguaje y

excepcionalidad (15).

10 Para este estudio, se define la naturaleza del espacio a través de la revisión de los programas analíticos de
cada asignatura. Entendiendo la naturaleza práctica de un espacio académico en la medida que se requiere que
el estudiante ejecute, modele, ponga en práctica una serie de acciones para apropiar los contenidos. Los
espacios de naturaleza teórica se entienden como aquellos que hacen énfasis en la apropiación de contenidos
de tipo teórico.

79

Figura 8. Comparativo espacios académicos docente 2

En la dimensión social se encuentra que para la subdimensión interacción docente-

estudiante el docente se ubica para ambos espacios en un nivel alto (8,68 - 7,65), esto

mismo ocurre en la subdimensión interacción docente-grupo ubicándose en los dos

espacios en un nivel alto (8,40 – 8,18).

En cuanto a la dimensión control y gestión del aula, en la subdimensión estructuración de

la enseñanza el docente queda ubicado para el espacio académico 1 en un nivel medio bajo

(7,29) y para el 15 en un nivel medio alto (7,71). En la subdimensión control del

comportamiento el docente queda ubicado para el espacio académico 1 en el nivel medio

alto (6,61) y para el 15 en el nivel alto (6,78). En la subdimensión toma de decisiones el

docente queda ubicado para espacio académico en el nivel medio bajo (2,16) y para el 15

en el nivel bajo (1,73).

En referencia a la dimensión didáctica se observa que en la tendencia didáctica activa el

docente se ubica en un nivel alto (6,62) para el espacio 1 y medio alto (5,37) para el espacio

15. En cuanto a la tendencia didáctica reflexiva para el espacio 1 se ubica en medio bajo

(4,95) y para el espacio 15 en medio alto (5,78). Para la tendencia didáctica teórica en el

espacio 1 se encuentra en un nivel bajo (3,70) y en el espacio 15 el nivel es medio bajo

(4,83). En relación a la tendencia didáctica pragmática en el espacios 1 el docente se

encuentra en un nivel medio alto (4,72) y para el espacio 15 un nivel medio bajo (4,00). Se

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

10,00

Educación para el
movimiento y la expresión
deportiva

Comunicación, lenguaje y
excepcionalidad

80

observa en general en la dimensión que el docente presenta mayor preferencia por la

tendencia didáctica activa de forma marcada para el espacio 1, el cual es naturaleza

práctica y para el espacio 15 de naturaleza teórica la preferencia es hacia la didáctica

activa- reflexiva.

Docente 15. Se analiza en la Figura 9 la comparación entre los espacios académicos de

enfoques y teorías del autismo (13) y praxis II autismo (14).

Figura 9. Comparativo espacios académicos docente 15

En la dimensión social se encuentra que hay coincidencia entre ambos espacios

académicos, observándose ambas subdimensiones en un nivel medio alto. En la

subdimensión interacción docente–estudiante obtiene puntajes de 7,15 – 6,87 y para la

subdimensión interacción docente – grupo de 7,76 y 7,73.

En cuanto a la dimensión control y gestión del aula se evidencia coincidencia en ambos

grupos para subdimensión estructuración de la enseñanza en el nivel alto (8,41 – 8,74). En

la subdimensión control del comportamiento para el espacio 13 se encuentra un nivel

medio bajo (6,05) y para el espacio 14 un nivel medio alto (6,41). En la subdimensión toma

de decisiones para el espacio 13 se observa un nivel medio bajo (1,85) y el espacio 14

medio alto (2,68).

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

10,00

Enfoques y teorías del
autismo

Praxis II autismo

81

En referencia a la dimensión didáctica se observa que en la tendencia didáctica activa el

docente se ubica en un nivel bajo (3,11) para el espacio 13 y alto (6,67) para el espacio 14.

En cuanto a la tendencia didáctica reflexiva para el espacio 13 se ubica en medio alto (5,50)

y para el espacio 14 en bajo (4,85). En cuanto la tendencia didáctica teórica en el espacio

13 se encuentra en un nivel alto (6,56) y en el espacio 14 el nivel es bajo (2,61). En la

tendencia didáctica pragmática en el espacios 13 el docente se encuentra en un nivel medio

alto (4,83) y para el espacio 14 un nivel alto (5,87).

Se observa en general en la dimensión que el docente presenta mayor preferencia por las

tendencias didáctica activa y didáctica pragmática en el espacio 14 y para el espacio 13

una preferencia hacia la didáctica teórica. Se evidencia en este caso que la naturaleza de la

clase influye en las preferencias del docente 15 en cuanto a la dimensión didáctica, es así

como para la clase de naturaleza teórica puntúa en el nivel alto la tendencia didáctica

teórica y en el nivel bajo la tendencia didáctica activa; en oposición se observan los

resultados de la clase práctica en la cual puntúa en el nivel alto para la tendencia didáctica

activa y en nivel bajo para la tendencia didáctica teórica.

Docente 19. Se analiza en la Figura 10 la comparación entre los espacios académicos de

praxis III talentos (19) y expresión artística y excepcionalidad (26).

Figura 10. Comparativo espacios académicos docente 19

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

S.IDE S.IDG C.EE C.CC C.TD D.DA D.DR D.DT D.DP

Praxis III talentos

Expresión artística y
excepcionalidad

82

En la dimensión social se encuentra que en la subdimensión interacción docente-estudiante

el docente está ubicado en un nivel medio bajo (5,48) para el espacio 19 y bajo (3,82) para

el espacio 26. En la subdimensión interacción docente-grupo el docente se ubica en el

espacio 19 en un nivel medio bajo (6,75) y en el espacio 26 en un nivel bajo (5,03).

En cuanto a la dimensión control y gestión del aula se evidencia coincidencia en ambos

espacios para la subdimensión estructuración de la enseñanza en el nivel bajo (6,55 –6,23).

En la subdimensión control del comportamiento para el espacio 19 se encuentra un nivel

bajo (5,31) y para el espacio 26 un nivel medio bajo (6,27). En la subdimensión toma de

decisiones para el espacio 19 se observa un nivel bajo (1,74) y el espacio 14 un nivel alto

(4,07).

En referencia a la dimensión didáctica se observa que en la tendencia didáctica activa el

docente se ubica en un nivel alto (7,50) para el espacio 19 y medio alto (5,36) para el

espacio26. En cuanto a la tendencia didáctica reflexiva para el espacio 19 se ubica en

medio alto (5,42) y para el espacio 26 en medio bajo (4,83). En la tendencia didáctica

teórica en el espacio 19 se encuentra en un nivel bajo (2,08) y en el espacio 26 el nivel es

medio alto (5,97). En relación a la tendencia didáctica pragmática en el espacio 19 el

docente se encuentra en un nivel medio alto (5,00) y para el espacio 26 en un nivel medio

bajo (3,84).

Se observa en general en la dimensión que el docente presenta mayor preferencia por la

tendencia didáctica activa para el espacio 19 y para el espacio 26 tendencia didáctica

activa y didáctica teórica. Se evidencia que la naturaleza de la clase influye en las

preferencias del docente 19 en cuanto a la tendencia didáctica teórica la cual está en alto

nivel en la clase de naturaleza teórica y en bajo nivel en la clase de naturaleza práctica.

Docente 21. Se analiza en la Figura 11 la comparación entre los espacios académicos de

funcionamiento intelectual e inteligencia emocional (21) y profesionalismo, ética,

comunidad y convivencia (23).

83

Figura 11. Comparativo espacios académicos docente 21

En la dimensión social se encuentra que para ambas subdimensiones el docente está

ubicado en un nivel alto, con los siguientes resultados: subdimensión interacción docente-

estudiante 8,38 y 8,67 respectivamente y en la subdimensión interacción docente-grupo

8,67 y 8,43.

En cuanto a la dimensión control y gestión del aula se evidencia coincidencia en ambos

espacios para la subdimensión estructuración de la enseñanza en el nivel medio alto (6,77

– 7,64). En la subdimensión control del comportamiento para el espacio 21 se encuentra un

nivel medio bajo (6,15) y para el espacio 23 un nivel alto (7,04). En la subdimensión toma

de decisiones el docente se ubica en el nivel medio bajo para el espacio académico 21

(1,85) y para el 23 en el nivel bajo (1,36).

En referencia a la dimensión didáctica se observa que la tendencia didáctica activa el

docente se ubica para ambos espacios en un nivel medio bajo (4,41 - 4,65). En cuanto a la

tendencia didáctica reflexiva hay coincidencia en los dos espacios en el nivel alto (6,28 –

6,16). En la tendencia didáctica teórica hay coincidencia en el nivel medio bajo (4,55 –

5,09). En relación a la tendencia didáctica pragmática en el espacio 21 el docente se

encuentra en un nivel medio alto (4,76) y para el espacio 23 un nivel medio bajo (4,10).

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

10,00

Funcionamiento
intelectual e inteligencia
emocional

Profesionalismo, ética,
comunidad y convivencia

84

Se observa en general en la dimensión que el docente presenta mayor preferencia por la

tendencia didáctica reflexiva para ambos espacios académicos, los cuales son de naturaleza

teórica.

Finalmente se observa que en general las conductas de los docentes tienden a ser más

estables en la dimensión social siendo sus puntajes similares en dos espacios académicos

con características diferentes. Por su parte, en la dimensión control y gestión del aula se

observa que los docentes exhiben comportamientos similares, siendo la subdimensión

control del comportamiento la que muestra mayor variabilidad dependiendo las

particularidades del espacio académico. En cuanto a la dimensión didáctica los datos

muestran que los docentes tienden a variar sus acciones de forma notoria conforme la

naturaleza del espacio académico; tendiendo más hacia una didáctica activa para aquellos

de naturaleza práctica y más hacia la didáctica teórica y reflexiva para aquellos espacios de

naturaleza teórica.

Comparativo entre docentes para el mismo espacio académico

Se realiza a continuación la comparación de las caracterizaciones entre docentes que tienen

a su cargo un mismo espacio académico.

Espacio académico 1. A continuación la Figura 12 muestra los datos de la comparación de

los docentes 1 y 2 en el espacio académico educación para el movimiento y la expresión

deportiva.

85

Figura 12. Comparativo entre el docente 1 y 2. Espacio académico 1

En la dimensión social se encuentra que en la subdimensión interacción docente-estudiante

ambos docentes están ubicados en un nivel alto (7,78 - 8,68). En la subdimensión

interacción docente-grupo ambos docentes son percibidos en el nivel medio alto (7,37 –

8,40).

En cuanto a la dimensión control y gestión del aula se evidencia coincidencia en ambos

docente para la subdimensión estructuración de la enseñanza en el nivel medio bajo (7,24 –

7,29). En la subdimensión control del comportamiento el docente 1 se encuentra un nivel

medio bajo (6,09) y el docente 2 un nivel medio alto (6,61). En la subdimensión toma de

decisiones el docente 1 se encuentra en el nivel medio alto (2,65) y el docente 2 en el nivel

medio bajo (2,16).

En referencia a la dimensión didáctica se observa que en la tendencia didáctica activa

ambos docentes se ubican en un nivel alto (5,72 - 6,62). En cuanto a la tendencia didáctica

reflexiva el docente 1 se ubica en el nivel medio alto (5,44) y el docente 2 en el nivel medio

bajo (4,95). La tendencia didáctica teórica muestra que ambos docentes se ubican en el

nivel bajo (4,30 - 3,70). En relación a la tendencia didáctica pragmática el docente 1 se

encuentra en un nivel medio bajo (4,54) y el docente 2 en un nivel medio alto (4,72).

En general se observa cercanía en los dos perfiles estilístico. Se encuentra coincidencia en

las subdimensiones interacción docente-grupo y estructuración de la enseñanza, así como

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

10,00

S.IDE S.IDG C.EE C.CC C.TD D.DA D.DR D.DT D.DP

Docente 1

Docente 2

86

una tendencia en la dimensión didáctica hacia la tendencia didáctica activa y baja

preferencia hacia la tendencia didáctica teórica, en correspondencia con la naturaleza

practica del espacio.

Espacios académicos 14 y 19. A continuación la Figura 13 resume los datos de la

caracterización de los dos docentes con estos espacios académicos afines.

Figura 13. Comparativo entre el docente 15 y 19. Espacio académico 14 y 19

En la dimensión social se encuentra que en la subdimensión interacción docente-estudiante

hay diferencias en los docentes. El 15 se encuentra ubicado en un nivel medio alto (6,67) y

el 19 está ubicado en un nivel medio bajo (5,48). En la subdimensión interacción docente-

grupo el docente 15 se ubica en un nivel medio alto (7,73) y el docente 19 en un nivel

medio bajo (6,75).

En cuanto a la dimensión control y gestión del aula se evidencia una diferencia

significativa entre ambos docentes. Para la subdimensión estructuración de la enseñanza, el

docente 15 se ubica en el nivel alto (8,74) y el docente 19 en el bajo (6,55). En la

subdimensión control del comportamiento el docente 15 se encuentra un nivel medio alto

(6,41) y el docente 19 en un nivel bajo (5,31). En cuanto a la subdimensión toma de

decisiones el docente 15 se encuentra en el nivel medio alto (2,68) y el docente 19 en el

nivel bajo (1,74).

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

10,00

S.IDE S.IDG C.EE C.CC C.TD D.DA D.DR D.DT D.DP

Docente 15

Docente 19

87

En referencia a la dimensión didáctica se observa que en la tendencia didáctica activa

ambos docentes se encuentran en un nivel alto (6,67 -7,50). En cuanto a la tendencia

didáctica reflexiva el docente 15 se ubica en el nivel bajo (4,85) y el docente 19 en el nivel

medio bajo (5,42). En la tendencia didáctica teórica hay coincidencia entre los docentes en

el nivel bajo (2,61 – 2,08). En cuanto a la tendencia didáctica pragmática el docente 15 se

encuentra en un nivel alto (5,87) y el docente 19 en un nivel medio alto (5,00).

En general se observa en que la naturaleza del espacio académico influye únicamente en la

dimensión didáctica, evidenciándose coincidencia en las tendencias didáctica activa y

didáctica teórica, en cuanto a las dimensiones social y control y gestión de aula cada uno

de los docentes presenta un estilo propio y particular.

Espacio académico 10. Se presenta a continuación la Figura 14 que muestra los datos de la

comparación de los docentes 12 y 16 en el espacio académico fundamentos y didácticas de

las matemáticas (10).

Figura 14. Comparativo entre el docente 12 y 16. Espacio académico 10

En la dimensión social se encuentra que en la subdimensión interacción docente-estudiante

hay diferencias pues el docente 12 está ubicado en un nivel alto (8,77) y el docente 16 está

ubicado en un nivel medio bajo (6,03). En cuanto en a la dimensión interacción docente-

grupo el docente 12 se ubica en un nivel alto (8,51) y el docente 16 en un nivel medio bajo

(6,93).

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

10,00

S.IDE S.IDG C.EE C.CC C.TD D.DA D.DR D.DT D.DP

Docente 12

Docente 16

88

En cuanto a la dimensión control y gestión del aula se evidencia que para la subdimensión

estructuración de la enseñanza, el docente 12 se ubica en el nivel medio bajo (7,50) y el

docente 16 en el medio alto (8,30). En la subdimensión control del comportamiento el

docente 12 se encuentra en el nivel bajo (5,58) y el docente 16 en el nivel medio alto (6,44).

En cuanto a la subdimensión toma de decisiones el docente 12 se encuentra en el nivel

medio bajo (2,68) y el docente 16 en el nivel bajo (1,74).

En referencia a la dimensión didáctica se observa que en la tendencia didáctica activa

ambos docentes se ubican el nivel alto (6,55 - 5,89). En cuanto a la tendencia didáctica

reflexiva ambos docentes se ubican en el nivel bajo (4,66 - 4,14). En la tendencia didáctica

teórica el docente 12 se ubica en el nivel bajo (3,65) y el docente 16 en el nivel medio bajo

(4,92). En relación a la tendencia didáctica pragmática se observa coincidencia entre

ambos docentes quedando ubicados en el nivel alto (5,15 – 5,06).

En general se observa que en las dimensiones social y control y gestión del aula cada uno

de los docentes presenta un estilo propio y particular. En la dimensión didáctica se observa

coincidencia mostrando preferencia por las tendencias didáctica activa y didáctica

pragmática.

Espacio académico 2. Se presenta a continuación la Figura 15 que muestra los datos de la

comparación de los docentes 3 y 6 en el espacio académico epistemología y pedagogía.

Figura 15. Comparativo entre el docente 3 y 6. Espacio académico 2

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

S.IDE S.IDG C.EE C.CC C.TD D.DA D.DR D.DT D.DP

Docente 3

Docente 6

89

En la dimensión social se encuentra que en la subdimensión interacción docente-estudiante

hay diferencias pues el docente 3 está ubicado en un nivel medio alto (6,78) por su parte el

docente 6 está ubicado en el nivel medio bajo (6,42). En cuanto a la subdimensión

interacción docente-grupo, el docente 3 se ubica en un nivel medio alto (7,54) y el docente

6 en un nivel medio bajo (6,99).

En cuanto a la dimensión control y gestión del aula se evidencia que en la subdimensión

estructuración de la enseñanza el docente 3 queda ubicado en el nivel medio bajo (7,23) y

el docente 6 se ubica en el nivel bajo (6,88). En la subdimensión control del

comportamiento el docente 3 se encuentra un nivel medio alto (6,36) y el docente 6 un

nivel bajo (5,64). En cuanto a la subdimensión toma de decisiones el docente 3 se encuentra

en el nivel medio alto (2,35) y el docente 6 en el nivel bajo (1,74).

En referencia a la dimensión didáctica se observa que en la tendencia didáctica activa el

docente 3 se ubica en el nivel medio bajo (4,40) y el docente 6 en el nivel bajo (3,41). En

cuanto a la tendencia didáctica reflexiva el docente 3 se ubica en el nivel medio bajo (5,00)

y el docente 6 en el nivel alto (6,80). En la tendencia didáctica teórica hay coincidencia

entre los docentes en el nivel alto (6,02 – 6,03). En cuanto a la tendencia didáctica

pragmática ambos docentes coinciden en el nivel medio bajo (4,58 - 3,76).

En general se observa que la dimensión social cada docente mantiene un estilo propio y

particular. En la dimensión control y gestión del aula se observa diferencias en todas las

subdimensiones. En cuanto a la dimensión didáctica hay coincidencia en la tendencia hacia

la tendencia didáctica teórica.

Espacio académico 3. Se presenta a continuación la Figura 16 que muestra los datos de la

comparación de los docentes 4 y 5 en el espacio académico evolución y tendencias de la

educación especial.

90

Figura 16. Comparativo entre el docente 4 y 5. Espacio académico 3

En la dimensión social se encuentra que en la subdimensión interacción docente-estudiante

hay diferencias pues el docente 4 está ubicado en un nivel bajo (4,87) y el docente 5 está

ubicado en un nivel medio alto (6,85). En la subdimensión interacción docente-grupo el

docente 4 se ubica en un nivel bajo (5,59) y el docente 5 en un nivel medio alto (7,51).

En cuanto a la dimensión control y gestión del aula en la subdimensión estructuración de

la enseñanza el docente 4 se encuentra un nivel alto (8,61) y el docente 5 un nivel medio

bajo (7,60). En la subdimensión control del comportamiento el docente 4 se ubica en el

nivel alto (6,70) y el docente 5 en el nivel medio alto (6,61). En relación a la subdimensión

toma de decisiones el docente 4 se encuentra en el nivel medio alto (2,70) y el docente 5 en

el nivel bajo (1,65).

En referencia a la dimensión didáctica se observa que hay coincidencia en todas las

subdimensiones. Se encuentran ambos docentes en el mismo nivel de la siguiente manera:

en la tendencia didáctica activa nivel bajo (3,88 – 3,68), en la tendencia didáctica reflexiva

en el nivel alto (6,22 – 6,35), en la tendencia didáctica teórica en el nivel alto (6,19 – 6,32)

y en la tendencia didáctica pragmática en el nivel medio bajo (3,72 - 3,75).

En general nuevamente se observa que en las dimensiones social y control y gestión del

aula cada uno de los docentes presenta un estilo propio y particular; por su parte la

dimensión didáctica evidencia coincidencia en preferir las subdimensiones didáctica

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

10,00

S.IDE S.IDG C.EE C.CC C.TD D.DA D.DR D.DT D.DP

Docente 4

Docente 5

91

reflexiva y didáctica teórica seguidas de la didáctica activa y didáctica pragmática, en

concordancia con la naturaleza teórica del espacio académico.

Finalmente los datos muestran que pese a que los docentes comparten un mismo espacio

académico, con iguales características y programa analítico, es posible observar diferencias

en sus perfiles estilísticos; situación que se observa en todas las dimensiones.

Principalmente se observa diferencias en la dimensión social, seguida por la dimensión

control y gestión del aula. En cuanto a la dimensión didáctica, se encuentra coincidencia

entre los docentes de un mismo espacio académico, lo que hace pensar que la naturaleza de

la clase tiene una influencia importante en la tendencia didáctica del docente.

Comparación entre docentes licenciados y no licenciados

Se realiza la comparación entre 12 docentes con formación en licenciatura y 11 docentes

con formación en otras disciplinas. Para este análisis hay un caso perdido. A continuación

se presenta la Figura 17 en la cual se resume la información de la comparación.

Figura 17. Comparación docentes licenciados-no licenciados

En cuanto a la dimensión social se observa que en la ambos grupos coinciden en el nivel

medio bajo (6,25 - 6,34). En la subdimensión interacción docente-grupo los licenciados

ocupan un nivel medio alto (7,17) y los no licenciados un nivel medio bajo (6,97).

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

S.IDE S.IDG C.EE C.CC C.TD D.DA D.DR D.DT D.DP

Licenciados

No licenciados

92

En relación a la dimensión control y gestión del aula se observa que en la subdimensión

estructuración de la enseñanza los licenciados ocupan un nivel medio alto (7,95) y los no

licenciados un nivel medio bajo (7,38). En cuanto a la subdimensión control del

comportamiento ambos grupos se ubican en el nivel medio bajo obteniendo el mismo

puntaje (6,23). En la subdimensión toma de decisiones ambos grupos coinciden en el nivel

medio alto (2,34 -2,38)

En relación a la dimensión didáctica se observa coincidencia en todas las subdimensiones

de la siguiente manera: tendencia didáctica activa en el nivel medio alto (4,70 - 4,73),

tendencia didáctica reflexiva en el nivel medio alto (5,51 – 5,43), tendencia didáctica

teórica en el nivel medio alto (5,18 – 5,20), tendencia didáctica pragmática en el nivel

medio bajo (4,59 – 4,64).

En general no se observan mayores diferencias entre los licenciados y no licenciados, a

excepción de los puntajes en las subdimensiones interacción docente-grupo y

estructuración de la enseñanza en las cuales los licenciados superan en un cuartíl a los no

licenciados.

Comparación por género del docente

Se realiza la comparación entre 14 docentes de sexo femenino y 10 docentes de sexo

masculino. A continuación se presenta la Figura 18 en la cual se resume la información.

Figura 18. Comparación por género

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

S.IDE S.IDG C.EE C.CC C.TD D.DA D.DR D.DT D.DP

Femenino

Masculino

93

En cuanto a la dimensión social se observa que en las subdimensiones interacción docente-

estudiante ambos grupos coinciden en el nivel medio bajo (6,53 – 5,67). En la

subdimensión interacción docente-grupo nuevamente coinciden en un nivel medio bajo

(7,10 – 6,80).

En relación a la dimensión control y gestión del aula se observa que en la subdimensión

estructuración de la enseñanza las docentes ocupan un nivel medio alto (7,70) y los

docentes un nivel medio bajo (7,43). En cuanto a la subdimensión control del

comportamiento ambos grupos se ubican en el nivel medio bajo (6,21 – 6,23). La

subdimensión toma de decisiones muestra que ambos grupos coinciden en el nivel medio

alto (2,45 – 2,60).

En relación a la dimensión didáctica se observa que en la tendencia didáctica activa las

docentes se ubican en el nivel medio bajo (5,52) y los docentes en el nivel medio alto

(5,11). La tendencia didáctica reflexiva muestra que las docentes se ubican en un nivel

medio alto (5,48) y los docentes en nivel medio bajo (5,39). En cuanto a la tendencia

didáctica teórica se observa que las docentes se ubican en un nivel medio alto (5,38) y los

docentes en nivel medio bajo (4,91). La tendencia didáctica pragmática coinciden en el

nivel medio bajo (4,60 – 4,58).

Finalmente se puede observar diferencias ligeras entre mujeres y hombres en las siguientes

Subdimensiones: las mujeres puntúan más alto en la subdimensión estructuración de la

enseñanza; los hombres tienden más hacia la tendencia didáctica activa y las mujeres

tienden más hacia las subdimensiones didáctica reflexiva y didáctica teórica.

Comparación por tiempo de experiencia docente.

La comparación se realiza basada en el tiempo de experiencia en el ejercicio de la docencia.

Para facilitar el análisis se ha propuesto una escala ordinal por rangos basados en los datos

disponibles de la muestra que para este caso era de 17 docentes, quedando los rangos

definidos como muestra la Tabla 20.

94

Tabla 20. Rangos definidos para el tiempo de experiencia docente

CUARTÍL NIVEL TIEMPO DE
EXPERIENCIA

1 Bajo 0 a 7
2 Medio bajo 8 a 12
3 Medio alto 13 a 19
4 Alto 20 en adelante

A continuación se presenta la Figura 19 que resume la información analizada.

Figura 19. Comparación por tiempo de experiencia docente

La dimensión social presenta en su conjunto la particularidad de ir descendiendo la

cercanía de docente a medida que aumenta el tiempo de experiencia. Se observa que los

docentes de nivel 1 y 2 se puntúan en el nivel medio alto (S.IDE 7,23 – 6,93. S.IDG 2 7,66

– 7,58), a diferencia de aquellos que se encuentran en el nivel 3 y 4que se puntúan en el

nivel medio bajo (S.IDG 6,48 – 5,74. S.IDG 6,96 – 622).

En cuanto a la dimensión control y gestión del aula se observa que en las subdimensiones

estructuración de la enseñanza y control del comportamiento los docentes que se

encuentran en el nivel 2 de experiencia tienden a ser más controladores que el resto (C.EE

7,40 – 8,31 – 7,38 – 6,70. C.CC 5,97 – 64,1 – 5,83 – 6,09). En referencia a la toma de

decisiones se evidencia que a mayor experiencia docente mayor es el nivel de

centralización del docente en la toma de decisiones (2,13 – 2,25 – 2,43 – 3,23), siendo los

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

S.IDE S.IDG C.EE C.CC C.TD D.DA D.DR D.DT D.DP

Nivel bajo

Nivel medio bajo

Nivel medio alto

Nivel alto

95

docentes de menor experiencia (nivel 1 y 2) quienes quedan en un nivel medio bajo lo que

implica que tienden a compartir mas la subdimensión toma de decisiones con los

estudiantes.

Finalmente la dimensión didáctica muestra que en la tendencia didáctica activa, los

docentes del nivel 1, 3 y 4 de formación coinciden en el nivel medio alto (5,49 – 4,60 –

4,80 – 4,83). Por el contrario los docentes con nivel de experiencia 2 se encuentra en el

nivel medio bajo. Por su parte la tendencia didáctica reflexiva muestra que los docentes

cuyo nivel de experiencia corresponden a los niveles 1, 3 y 4 se ubican en el nivel medio

bajo (5,35 – 5,00 – 5,13) a diferencia a los docentes ubicados en el nivel 2 grupo que se

ubica en el cuartíl medio alto (5,80). En la tendencia didáctica teórica se evidencia relación

entre la preferencia por dicha tendencia y el tiempo de experiencia docente (4,76 – 4,92 –

5,27 – 5,38); mostrando que a mayor experiencia mayor es la preferencia por la tendencia.

Por último, en la tendencia didáctica pragmática los docentes de nivel de experiencia 1 y 4

muestran preferencia a emplear una didáctica pragmática (3,69 – 3,64) ubicándose en el

nivel medio alto. Los docentes de nivel 2 y 3 obtiene puntajes correspondientes al nivel

medio bajo (4,68 – 4,94).

Finalmente se resalta la relación inversamente proporcional entre el nivel de formación y la

dimensión social. Por su parte la tendencia didáctica teórica también muestra una relación

directamente proporcional, siendo mayor la preferencia por esta mientras mayor es el nivel

de formación.

Comparación por ciclo de formación

A continuación se realiza la comparación de las dimensiones en relación al ciclo de

formación al que corresponde cada espacio académico. El ciclo de fundamentación se

comprende los semestres del I al V y el ciclo de profundización del semestre VI a X. Se

encuentra a continuación la Figura 20 que resume los datos del análisis.

96

Figura 20. Comparación entre ciclos de formación

La dimensión social, muestra que en la subdimensión interacción docente-estudiante

ambos grupos coinciden en el nivel medio bajo (6,45 – 5,79). Por su parte la subdimensión

interacción docente-grupo muestra que los docentes del ciclo de fundamentación se ubican

en el nivel medio alto (7,23) y los docentes del ciclo de profundización lo hacen en el nivel

medio bajo (6,61).

En cuanto a la dimensión control y gestión del aula se observa que en la subdimensión

estructuración de la enseñanza los docentes del ciclo de fundamentación se ubican en el

nivel medio alto (7,71) y los del ciclo de profundización en el nivel medio bajo (7,41). En

la subdimensión control del comportamiento los docentes de ambos grupos coinciden en el

nivel medio bajo (6,27 – 6,15). En referencia a la subdimensión toma de decisiones se

evidencia que ambos grupos coinciden en el nivel medio alto (2,37 – 2,72).

Finalmente, la dimensión didáctica muestra que en la tendencia didáctica activa ambos

grupos coinciden en el nivel medio alto (4,82 – 4,70). Por su parte, la tendencia didáctica

reflexiva muestra que los docentes del ciclo de fundamentación se ubican en el nivel medio

bajo (5,38) y los del ciclo de profundización se ubican en el nivel medio alto (5,54). En la

tendencia didáctica teórica se muestra que los docentes pertenecientes al ciclo de

fundamentación se ubican en el nivel medio alto (5,26) y los del ciclo de profundización en

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

S.IDE S.IDG C.EE C.CC C.TD D.DA D.DR D.DT D.DP

Fundamentacion

Profundizacion

97

el nivel medio bajo (5,08). Por último, en la tendencia didáctica pragmática los docentes de

ambos ciclos se encuentran en el nivel medio bajo (4,53 – 467).

Comparación por nivel de formación

Se realiza la comparación de los docentes según su nivel de formación, este análisis se

realiza con 21 docentes de los cuales 4 reportan estudios de especialización, 14 de maestría

y 3 de doctorado.

En la Figura 21 se presentan los datos arrojados por el análisis.

Figura 21. Comparación por nivel de formación

Se observa que en la dimensión social hay diferencia en la subdimensión interacción

docente-estudiante pues los docentes que reportan grado de especialista se encuentran en el

nivel medio alto (6,82) en comparación con los que reportan grado de maestría (5,90) y

doctorado (6,21) que están en un nivel medio bajo. Por otro, lado la subdimensión

interacción docente-grupo muestra que los docentes que reportan especialización se ubican

en el nivel medio alto (7,27), aquellos que reportan maestría se ubican en un nivel medio

bajo (6,99) y aquellos que reportan doctorado en un nivel bajo (6,17). Se evidencia

entonces que a mayor nivel de formación el docente es más lejano en sus relaciones con el

grupo.

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

S.IDE S.IDG C.EE C.CC C.TD D.DA D.DR D.DT D.DP

Especializacion

Maestria

Doctorado

98

En cuanto a la dimensión control y gestión del aula, la subdimensión estructuración de la

enseñanza muestra que los docentes que reportan especialización se ubican en el nivel bajo

(7,12), aquellos que reportan maestría se ubican en el nivel medio alto (7,77) y quienes

reportan doctorado se ubican en el nivel bajo (6,78). La subdimensión control del

comportamiento muestra que los docentes que reportan especialización se ubican en el

nivel medio bajo (6,06), aquellos que reportan maestría se ubican en el nivel medio alto

(6,33) y quienes reportan doctorado se ubican en el nivel medio bajo (5,93). La

subdimensión toma de decisiones muestra que los docentes de los tres grupos se ubican en

el nivel medio alto (2,47 – 2,49 – 2,85).

Para la dimensión didáctica se encuentra que en la tendencia didáctica activa los docentes

que reportan grado de especialista y magister se ubican en el nivel medio alto (5,18 - 4,73),

por su parte aquellos que reportan doctorado se ubican en el nivel bajo (3,60). En cuanto a

la tendencia didáctica reflexiva los docentes que reportan especialización se ubican en el

nivel medio bajo (5,28), aquellos que reportan maestría se ubican en el nivel medio alto

(5,45) y quienes reportan doctorado se ubican en el nivel alto (6,19). Lo anterior indica que

a mayor nivel de formación mayor preferencia por esta tendencia. En relación a la

tendencia didáctica teórica se observa que los docentes que reportan especialización se

ubican en el nivel medio bajo (4,98), aquellos que reportan maestría se ubican en el nivel

medio alto (5,17) y quienes reportan doctorado se ubican en el nivel alto (6,09). Esto indica

que a mayor nivel de formación mayor preferencia por esta tendencia. En cuanto a la

tendencia didáctica pragmática se observa que los tres grupos se ubican en el nivel medio

bajo (4,56 – 4,65 – 4,12).

Comparación percepciones docente–estudiantes

A continuación se realiza el análisis de la información comparada entre las percepciones

del docente y de los estudiantes. Es de notar que no fue posible hacer una comparación para

toda la muestra de docentes pues algunos de ellos no hicieron entrega del instrumento y en

algunos casos hubo errores en el diligenciamiento de éste, ocasionando perdida de datos.

Para la realización del análisis comparativo entre las percepciones de los docentes y los

estudiantes se definen 4 niveles de acuerdo como se muestra en la Tabla 21

99

Tabla 21. Escala de interpretación del nivel de acuerdo entre las percepciones docente Vs
estudiante.

Escala Nivel de acuerdo Descripción
1 Total acuerdo La caracterización de docentes Vs estudiantes se ubica en el

mismo cuartíl
2 Moderado acuerdo La caracterización de docentes Vs estudiantes difiere en un

cuartíl estando ambos ubicados en el 50% superior o inferior
3 Moderado desacuerdo La caracterización de docentes Vs estudiantes difiere en un

cuartíl estando uno ubicado en el 50% superior y el otro en el
50% inferior

4 Total desacuerdo La caracterización de docentes Vs estudiantes difiere en más de
un cuartíl

En el Anexo 20 puede encontrarse la tabla que contiene todos los datos de la ubicación de

los docentes en cuartíles dadas por los mismos docentes como por los estudiantes. A

continuación se expone la Figura 22 que resume la información

Figura 22. Comparación percepciones docente-estudiante

Se observa en general que las percepciones de los docentes y estudiantes tienen una

tendencia hacia el acuerdo, esto se evidencia especialmente en el total acuerdo que

presentan las subdimensiones interacción docente-grupo con el 43,75%, control del

comportamiento con el 33,33%, toma de decisiones con el 61,11% y la tendencia didáctica

teórica con el 35,29.

0

10

20

30

40

50

60

70

S.IDE S.IDG C.EE C.CC C.TD D.DA D.DR D.DT D.DP

Total acuerdo

Moderado acuerdo

Moderado desacuerdo

Total desacuerdo

100

La única subdimensión que tiene una mayor tendencia al desacuerdo es la estructuración de

la enseñanza donde un 44,44% presenta total desacuerdo. Lo anterior implica que es

necesario realizar una revisión de los ítems ya que posiblemente estos no están enfocados

hacia acciones evidentes para el estudiante frente a los procesos de estructuración de la

enseñanza que el docente hace de la clase.

El nivel de coincidencia en los datos permite aseverar que el instrumento logra en alto

grado estar compuesto por ítems que aluden a conductas y no a concepciones o creencias.

Esto se aúna a los comentarios de algunos docentes que diligenciaron el cuestionario

quienes encontraron difícil la tarea pues consideraban que contestando honestamente las

preguntas hacían referencia a sus conductas en una clase particular pero que no los

caracterizaba completamente. Finalmente los resultados obtenidos dan luces sobre la

neutralidad tanto de la propuesta como del instrumento ya que da pie a valoraciones o a

juicios personales.

	 	

101

CAPÍTULO	5	

CONCLUSIONES	Y	RECOMENDACIONES	

En este capítulo presenta las conclusiones que surgen a partir del estudio, así como las

recomendaciones pertinentes. Se presentan así en tres secciones en congruencia con los

objetivos planteados y los resultados.

Sobre	el	carácter	estilístico	de	la	propuesta	

A continuación se realiza el análisis de la estructura subyacente al instrumento a la luz de la

noción de estilo propuesta por Hederich (2007), la cual comprende las características de ser

estable, neutral, integrador y diferenciador.

Es posible observar la neutralidad de la propuesta en la operacionalización realizada de las

características en ítems centrados en conductas observables. La construcción de las

dimensiones se estructuró de tal forma que no partieran de bases teóricas que consideran

una u otra conducta como positiva o negativa, deseada o indeseada; sino que se originara en

propuestas relacionadas con las acciones no valorativas. El hecho de que las puntuaciones

finales se obtengan a partir de diversas miradas de los estudiantes, permite lograr una

mayor neutralidad frente a las percepciones valorativas que estos pudieran tener. Lo

anterior se visibiliza en el alto nivel de acuerdo que se logra entre la autopercepción del

docente y las percepciones del conjunto de estudiantes.

Frente a la estabilidad, se observan indicios de esta característica en la medida en que

grupos distintos de estudiantes logran percibir las mismas tendencias en el comportamiento

de un mismo docente en la interacción de espacios académicos diferentes.

La propuesta es integradora en la medida en que se define el estilo a partir de la interacción

de diferentes dimensiones del ser humano. La propuesta abarca dimensiones que definen

tanto acciones propias de la disciplina pedagógica, como las características psicológicas

propias del docente. Se propone así un modelo que brinda al docente una lectura abarcadora

de su accionar en el aula superando otros que se centran únicamente en las estrategias

pedagógicas.

102

Se observa el carácter diferenciador de la propuesta en la medida en que agrupa distintos

comportamientos docentes que definen modos de actuar particulares en el contexto

educativo y que son claramente identificables, tanto por el docente como por los

estudiantes.

Sobre	las	características	técnicas	del	IEE	v.3	

El diseño del IEE queda estructurado a partir de tres dimensiones. El proceso de validación

psicométrica del instrumento permite enunciar las siguientes conclusiones:

En cuanto a la dimensión social los datos permiten inferir que ésta posee una consistencia

interna alta, ya que sus ítems se organizan en un único factor y la dimensión arroja niveles

de confiabilidad muy altos (0,91).

La dimensión control y gestión del aula compuesta teóricamente por tres subdimensiones,

al emplear el análisis factorial, se organiza en seis factores a diferencia de lo esperado. Pese

a esto, la dimensión logra niveles de fiabilidad aceptables (0,76). La subdimensión toma de

decisiones aparece como la más representativa de la dimensión en el análisis factorial pese

a lograr, a su interior, tan solo un alfa de 0,64. La subdimensión estructuración de la

enseñanza, al ser examinada en el análisis factorial, se agrupa en dos factores y logra un

alfa de 0,76. Por último, la subdimensión control del comportamiento es la que más

problemas presenta en términos de coherencia estructural y fiabilidad (0,57), presentado

cuatro de sus ocho ítems (27, 29, 31 y 33) por debajo del nivel de confiabilidad definido. Se

deben revisar los ítems 33, 34, 27, los cuales no se agrupan de forma satisfactoria, de

acuerdo al modelo planteado, en el análisis factorial. Por otro lado se encuentra que los

ítems 33 (Establece cuál debe ser la ubicación y distribución de los estudiantes dentro del

salón) y 34 (Recuerda constantemente las normas de la clase), se considera que tienen

problemas de pertinencia en el contexto universitario.

La dimensión didáctica se estructura de una manera compleja a partir de las características

de los componentes que la definen. Esta complejidad que se evidencia en el análisis

factorial. Se considera necesario continuar trabajando sobre esta dimensión la cual ha

demostrado ventajas para su utilización, pero aún no logra mínimos de fiabilidad aceptados

103

en las subdimensiones; específicamente en las tendencias didáctica reflexiva (0,33) y

didáctica pragmática (0,33).

Finalmente, el IEE, en su totalidad, logra un alfa de 0,67; cifra muy cercana a los mínimos

de fiabilidad aceptados. Se puede afirmar que se logra construir un instrumento consistente

estadísticamente que debe ser trabajado para homogenizar los niveles de fiabilidad en todas

sus dimensiones. El instrumento producto de este estudio puede ser de gran utilidad para

los docentes como una herramienta de autoreflexión y como instrumento investigativo es

susceptible de ser mejorado.

Acerca	de	la	descripción	de	los	estilos	de	nuestros	profesores	

En cuanto a la aplicación del IEE en la muestra de docentes universitarios del Proyecto

Curricular de Licenciatura en Educación con énfasis en Educación Especial se encontraron

los siguientes hallazgos:

La dimensión social es aquella en la que el docente es más estable al ser comparado en

diferentes espacios académicos, lo cual puede deberse a la cercanía de la dimensión con las

características propias de personalidad del sujeto.

En la subdimensión toma de decisiones, de la dimensión control y gestión del aula, es

interesante observar el alto nivel en el que los docentes comparten con sus estudiantes la

toma de decisiones frente a las situaciones del aula.

Por su parte, en la dimensión didáctica los docentes tienden a mostrar perfiles estilísticos

diferentes según la naturaleza de cada clase. Se observa que en aquellos espacios

académicos de naturaleza práctica los docentes tienden a preferir una tendencia didáctica

activa. Por el contrario, en los espacios de naturaleza teórica se evidencia preferencia por la

tendencia didáctica teórica seguida de la tendencia didáctica reflexiva.

Los docentes logran mayor movilidad en la dimensión didáctica, de lo anterior se puede

plantear la hipótesis que las decisiones didácticas del docente no son reflejo exclusivo del

estilo de aprendizaje, sino que éstas se ven mediadas por otros factores tales como el

proceso de formación y la experiencia docente. Aun así, cabe aclarar que ésta hipótesis

104

debe ser corroborada por investigaciones futuras que revisen la correspondencia entre estilo

de aprendizaje del docente y su preferencia en la dimensión didáctica.

En esta investigación se realiza una aproximación a la hipótesis antes mencionada en la

medida en que se genera una comparación entre docentes licenciados y no licenciados. La

comparación muestra que los licenciados obtienen mayores puntajes en la subdimensión

interacción docente-grupo en la cual los licenciados ocupan el cuartíl medio alto (7,17) y

los no licenciados el cuartíl medio bajo (6,97). Esto ocurre a su vez en la subdimensión

estructuración de la enseñanza en la cual los licenciados se ubican en el cuartíl medio alto

(7,95), al contrario de los no licenciados que se ubican en el cuartíl medio bajo (7,38). Cabe

entonces preguntarse si la razón de esta diferencia es la formación pedagógica del

licenciado y del no licenciado.

Con relación al nivel de formación docente en la dimensión didáctica se hace evidente que

en la medida en que sea mayor el nivel de formación, el docente tiende a preferir una

didáctica teórica y reflexiva. Por otro lado, a menor nivel de formación se caracteriza a los

docentes con una tendencia hacia la didáctica activa.

Lo interesante del resultado hace pensar en la necesidad de ampliar y emparejar la muestra

de docentes a partir de su nivel de formación, buscando ver hasta qué punto éste puede ser

un hallazgo generalizable del estilo de enseñanza en el ámbito universitario.

Por otro lado, la revisión del tiempo de experiencia muestra que los docentes, a mayor

tiempo de experiencia son más distantes en la interacción con los estudiantes. Esta distancia

se percibe con mayor fuerza en la interacción docente-estudiante, pero también logra ser

percibida en la interacción docente-grupo.

La pregunta que quedaría por definir es si esta distancia social está relacionada con la

brecha generacional entre el docente y los estudiantes o es resultado de la experiencia del

docente en su interacción con los estudiantes.

La comparación que se realiza respecto al ciclo de formación de los estudiantes hace

también evidente cambios en el estilo de enseñanza de los docentes en la subdimensión

estructuración de la enseñanza. Se observa que en el ciclo de profundización los docentes

tienden a puntuar más alto. Por su parte, la dimensión didáctica muestra que los docentes

105

de ambos ciclos exhiben preferencia por la tendencia didáctica activa (cuartíl medio alto),

sin embargo, se diferencian los ciclos de formación en la medida en que el ciclo de

fundamentación se complementa con una tendencia didáctica teórica (cuartíl medio alto) y

en el ciclo de profundización una tendencia didáctica reflexiva (cuartíl medio alto).

Finalmente, al realizar el comparativo de las percepciones de los docentes y de los

estudiantes se observa una tendencia hacia el acuerdo entre lo que los estudiantes perciben

del estilo de enseñanza de su docente y lo que él mismo reporta de sí. Lo anterior hace

pensar que el diseño del instrumento logra, de manera significativa, generar ítems que

identifican las acciones del docente en el aula más que las creencias e intenciones del

docente frente a la educación, superando las percepciones subjetivas de los estudiantes.

106

REFERENCIAS	

AGUILAR, M.; MORALES, M. (2008) Estilos de pensamiento, tipos de liderazgo y estilos

educativos en docentes universitarios. Revista de psicología. Año 2008.

AIKEN, L. (2003) Test psicológicos y evaluación. México: Pearson Educación.

ALONSO, C.; GALLEGO, D.; HONEY, P. (1997) Los estilos de aprendizaje. Bilbao:

Ediciones mensajero.

BAQUERO, C. Y SÁNCHEZ, E. (2000) Análisis de fiablidad del LEAD: descripción de la

efectividad y adaptabilidad del líder. Anales de psicología. Vol. 16, No.2 p.167-175.

Murcia (España).

BERTALANFFY, L. (1976) Teoría General de Sistemas. Petrópolis, Vozes.

BERGER, P. (1990) Introducción a la sociología: una perspectiva humanista. Limusa.

BENNETT, N. (1979). Estilos de enseñanza y progreso de los alumnos. Madrid: Morata.

BLÁZQUEZ, A. FUENTES, M. Y COSTA, A. (2004). Estudio de la adaptación de las

familias inmigradas utilizando indicadores basados en mitos, reglas y rituales.

Trabajo de investigación del Master de terapia familiar. Universidad de Barcelona.

Recuperado de la

http://www.santpau.es/santpau/etf/webesp/Mitos,%20reglas%20y%20rituales.pdf el

24 de Abril de 2010.

CALLEJAS, M. (2005) Los estilos pedagógicos de los profesores universitarios

Recuperado el 15 de enero de 2007. http://www.universia.net.co – Universia.

Colombia.

CAMARGO, A.; HEDERICH, C. (2007) El estilo de enseñanza: un concepto en búsqueda

de precisión. En: Pedagogía y Saberes No.26, Universidad Pedagógica Nacional.

Facultad de educación, pp 31- 40.

CHEVALLARD, Y. (1997). La transposición didáctica. del saber sabio al saber enseñado.

Buenos Aires: AIQUE.

CHIAVETANO, I. (2000). Administración de recursos humanos. Colombia: McGrtaw-

Hill.

COMPAÑ, E. (202). El modelo sistémico aplicado al campo educativo: Aplicaciones

107

COLL, C. SÁNCHEZ, E. (2008). El análisis de la interacción alumno-profesor: Líneas de

investigación. En: Revista de educación, No. 346, Mayo-agosto p.15-32

COVARRUBIAS, P. PIÑA M. (2004). La interacción maestro –alumno y su relación con el

aprendizaje. En: revista latinoamericana de estudios educativos, 1er. trimestre, año/vol.

XXXIV. No. 001.p 47-84

DE LEÓN, I., (2005). Los estilos de enseñanza pedagógicos: una propuesta de criterios

para la selección. Revista de investigación No. 57. Universidad pedagógica

experimental libertador.

DOWLING, E. OSBORNE, E. (1958). Familia y escuela: una aproximación conjunta y

sistémica a los problemas infantiles. Barcelona: Paidós.

EVANS, C. (2004). Exploring the relationship between cognitive style and teaching style.

En: Educational psychology, Vol.24, p.509-530

GALLARDO, B. FERRERAS, A. (2005) Perfiles de docencia y evaluación de los

profesores universitarios valencianos. Addenda a la ponencia “El cambio en la

cultura docente en la universidad ante el espacio europeo de educación superior”

presentada en el XXIV seminario interuniversitario de la teoría de la educación.

Valencia.

GALLEGO, D., Diagnosticar los estilos de aprendizaje. Recuperado el 1 de junio de 2010

http://www.ciea.udec.cl/trabajos/Domingo%20Gallego.pdf

GARCIA, I. (2006) La formación del clima psicológico y su relación con los estilos de

liderazgo. Tesis doctoral no publicada. Universidad de Granada, Granada.

GELLES, R. J. & LEVINE, A. (1997). Introducción a la sociología con aplicaciones a los

países de habla hispana. (5a. ed.). México : McGraw-Hill.

GRASHA, A. (2002) Teaching with Style. San Bernandino CA: Alliance Publishers.

HEDERICH, C.; CAMARGO, A., (1998). Estilos cognitivos como modalidad de

procesamiento de la información. Bogotá. CUIP - COLCIENCIAS.

HEDERICH, C.; CAMARGO, A., (1999). Estilos cognitivos en Colombia. Resultados de

cinco regiones culturales. Bogotá. CIUP

108

HEDERICH, C. (2004) Estilo cognitivo en la dimensión de Independencia-Dependencia de

Campo: influencias culturales e implicaciones para la educación. Disertación

doctoral, Universidad de Barcelona, 2004.

HEDERICH, C., (2007) Estilo cognitivo en la dimensión dependencia independencia de

campo: influencias culturales e implicaciones para la educación. Colombia. Fondo

editorial Universidad Pedagógica Nacional.

KAPLAN R.; SACCUZZO D., (2006) Pruebas psicométricas: principios aplicaciones y

temas.

KIRCHNER, T.; TORRES, M.; FORNS, M., (1998) Evaluación psicológica: modelos y

técnicas. Barcelona. Paidos.

LOZANO, A., (2001) Estilos de aprendizaje y enseñanza un panorama de la estilística

educativa. México. Trillas.

MARTIN, A (Coord); (2005) CORENGIA, A; PRIMOGERIO, C; LLULD, L;

MESURADO, B; LAUDADIO, M. Identificación de estilos de enseñanza en la

universidad. Estudio en tres carreras universitarias: ciencias biomedicas, abogacía y

comunicación social. V Coloquio internacional sobre gestión universitaria en

america del sur. Mar de Plata, diciembre de 2005.

MARTÍNEZ, P., (2004) Los estilos de enseñanza conceptualización e investigación: en

función de los estilos de enseñanza de Alonso, Galleo y Honey. Revista estilos de

aprendizaje No. 3 Volumen 3 Abril del 2009.

MURILLO, J., (2006) Una dirección escolar para el cambio: del liderazgo transformacional

al liderazgo distribuido. Revista electrónica iberoamericana sobre calidad, eficacia y

cambio en educación. Vol4 No. 4e

NOGALES S, (S.F.) Estrategias educativas Marzo 23 de 210

http://www.quadernsdigitals.net/datos_web/biblioteca/l_1343/enLinea/1.htm.

PARAMO, P. (2008) La investigación en las ciencias sociales. Técnicas de recolección de

información. Bogotá. Universidad Piloto de Colombia.

PINELO, F. (2008) Los estilos de enseñanza de los profesores de la carrera de psicología.

Revista REMO: Volumen V, Número 13. México, noviembre 2007-febrero 2008.

109

RAYNER, S.G. (2000). Reconstructing style differences in thinking and learning: profiling

learning performance. En Riding, R.J. & Rayner, S.G. (). Interactional perspectives

on individual Differences. Vol 1. Cognitive Styles. (pp.115-177). Satamfor: Ablex

Publishing Corporation.

SARACHO, O., (2003), Matching teachers and studentes cognitive styles. Erly child

development and care Vol173 (2-3) pp 161-163.

SHERMAN, L. SCHMUCK, R., y SCHMUCK, P. (2004). Kurt Lewin's contribution to the

theory and practice of education in the United States: The importance of cooperative

learning. Documento presentado en el congreso internacional Kurt Lewin:

Contribution to Contemporary Psychology, Casimirus The Great University of

Bydgoszez Institute of Psychology, Mogilno, Poland.

 STERNBERG, R., (1999) Estilos de pensamiento: claves para identificar nuestro modo de

pensar y enriquecer nuestra capacidad de reflexión. Barcelona. Editorial Paidos.

TRAVER, J.; SALES, A.; DOMÉNECH F.; Y MOLINER, O., (2005) Caracterización de

las perspectivas docentes del profesorado de secundaria a partir del análisis de las

variables educativas relacionadas con la acción y el pensamiento docente. Revista

Iberoamericana de Educación No. 36/8 10 - 09 – 05.

VÁSQUEZ, A. MARTÍNEZ, I. (1996). La socialización en la escuela: una perspectiva

etnográfica. Barcelona: Paidós.

WEBER, E., (1976) “Estilos de educación. Manual para estudiantes de pedagogía”.

Barcelona: Herder.

WOOLFOLK, A. (1996). Psicología educativa. Ohio: Pearson Educación.

ZABALA, A., (2007) La práctica educativa: cómo enseñar. Barcelona: Graó. 13ª edición.

ZERPA, C. (2007). El aula de clases universitaria como espacio para la esperanza moral:

ideas para una reflexión. En: EDUCERE. Año 11, No.39, p.665-671.

110

ANEXOS	

Anexo 1. Inventario de Estilos de Enseñanza, versión 1.1 (IEE v1.1)

Clasificación Múltiple de Ítems (CMI)

Objetivo. Identificar los criterios que emplean los estudiantes para definir los estilos de

enseñanza de sus docentes con el fin de apoyar la definición de las dimensiones del

modelos teórico e instrumental de estilos de enseñanza.

Muestra. Se entrevistaron 3 estudiantes de VIII semestre de la Licenciatura de Educación

con Énfasis en Educación Especial del área de retardo mental de la Universidad Pedagógica

Nacional.

 Para la entrevista se tuvieron en cuenta los siguientes elementos:

• Las entrevistas se realizaron de forma individual.

• Se realizaron clasificaciones libres.

• Se trabajo con fichas que contenían el nombre de los docentes que tienen

asignaturas para el área de retardo mental en VIII semestre.

• Las fichas ocultaban el nombre de los docentes para la entrevistadora, para no viciar

la objetividad en el análisis.

• Se hizo énfasis a las estudiantes entrevistadas que se trataba de un ejercicio de

investigación y no se está evaluando el desempeño de los docentes.

A continuación se presenta, la gráfica generada por el software MSA el cual es

especializado para el análisis de datos procedentes de ejercicios investigativos a partir de

CMI.

111

Se observa en la figura la distribución de los perfiles en el espacio nos permite evidenciar

con claridad cuatro campos con las siguientes características:

En el campo 1 se encuentra el perfil del docente 3 bastante alejado de los demás perfiles.

En relación a este docente, las estudiantes refieren dificultades puntuales en la relación

maestro – estudiantes. Por esta razón por lo cual se invalida este perfil pues las

características que están mediadas por una fuerte carga subjetiva

En el campo 2, se organiza lo que podría acercarse a definir un estilo de enseñanza

claramente representado por los perfiles de los docentes 1, 2 y 5. Las características que

comparten los tres perfiles se presentan a continuación:

112

Busca cumplir siempre con el programa

• Es un maestro teórico

• Está pendiente del progreso de sus estudiantes

• Falta seguridad

• De carácter muy calmado

• Ve a sus estudiantes como pares brindando la posibilidad clara de ser amigo del

estudiante

En el campo 3, la distribución identifica el perfil del docente 6. La revisión de las

entrevistas muestra que comparte características de la agrupación del campo 2 y del campo

4. Entonces las características que le diferencian de los otros perfiles son:

• Su clase es participativa

• Exige teniendo en cuenta al estudiante

• Maneja sus emociones de acuerdo al contexto

• Maneja distancia de sus estudiantes sin negar la posibilidad de la amistad

En el campo 4, se encuentra al igual que en el campo 2 una significativa cercanía de los

perfiles de los docentes 4 y 7 que comparten las siguientes características:

• Realizar clases tanto magistrales como practicas, relacionando la teoría y la

experiencia

• Aceptar sugerencias de sus estudiantes

• Ser flexible en el programa

• Estar pendiente del progreso de sus estudiantes

• Ser creativo

• Mostrar seguridad en el manejo conceptual

• Construir conocimiento con sus estudiantes

• Generar en sus estudiantes admiración y confianza para solicitar asesorías

adicionales

• Evaluar teniendo en cuenta lo visto en clase con los aportes del estudiante

113

Análisis psicométrico del inventario IEE v1.1

Para el diseño del inventario se tomó en cuenta la revisión teórica y los resultados del

ejercicio de CMI explicados en el aparte anterior. Se propone entonces un modelo que

define las cuatro dimensiones que se generan producto de la relación entre los componentes

de la triada didáctica. En la siguiente tabla se conceptualizan y definen las dimensiones

planteadas y sus componentes.

DIMENSIÓN CONCEPTUALIZACIÓN CARACTERÍSTICAS QUE LA DEFINE

Social
Entendida como la disposición del
maestro para construir y mantener
relaciones con sus estudiantes

Interacción maestro-grupo
Interacción maestro-estudiante

Estructuración del
Conocimiento

Entendida como la forma en que el
maestro se aproxima al conocimiento
y se relaciona con este

Grado en que el maestro es enérgico,
estimulante y disfruta la enseñanza.
Forma de aproximarse a la información
(teoría-practica)
Seguridad frente a su conocimiento

Control y Gestión
en el Aula

Entendida como la forma en que el
maestro organiza, define roles,
situaciones y responsabilidades en su
clase

Seguimiento de la ejecución
Niveles de exigencia y flexibilidad
Rutinas
Control comportamiento
Control aprendizaje

Pedagógica y
Didáctica

Entendida como la forma en que el
maestro estructura sus clases

Planeación de las actividades
Manejo de recursos
Uso formativo de la evaluación

En cuanto la estructura del IEE v1.1, el inventario cuenta con 91 ítems, distribuidos a través

de las cuatro dimensiones como se muestra a continuación

DIMENSIÓN No. ÍTEMS ÍTEMS
Social 16 1 al 14 - 80 y 81
Control y Gestión del Aula 38 15 al 47 - 82 al 86
Pedagógica y didáctica 27 48 al 77
Estructuración del Conocimiento 6 78 y 79 - 87 al 91

El inventario está organizado en dos partes, los primeros 79 ítems se organizan en una

escala tipo Likert de cuatro opciones en términos de frecuencia de la siguiente manera: 1]

nunca, 2] algunas veces, 3] muchas veces, 4] siempre. La segunda parte, que incluye los

ítems del 80 al 91, están organizados en una escala tipo Likert de cuatro opciones en

relación con el nivel de acuerdo o desacuerdo del sujeto con una serie de afirmaciones de la

114

siguiente manera: 1] muy de acuerdo, 2] moderadamente de acuerdo, 3] moderadamente en

desacuerdo y 4] totalmente en desacuerdo.

Muestra

El inventario fue diligenciado por 38 estudiantes pertenecientes a la Licenciatura de

Educación con Énfasis en Educación Especial de la UPN de primer semestre que

caracterizaron a 7 docentes. Los estudiantes estaban distribuidos de la siguiente manera:

CÓDIGO
DOCENTE ESPACIO ACADÉMICO CANTIDAD

ESTUDIANTES
1 Pedagogía y epistemología 38
2 Taller e interpretación de textos 17
3 Taller e interpretación de textos 16
4 Dimensión biológica y neurobiológica 23
5 Dimensión biológica y neurobiológica 10
6 Informática y Educación 15
7 Informática y Educación 17

Para el análisis es necesario tener en cuenta que los ítems 49, 50, 51 y 88 no fueron

examinados debido a errores de impresión no identificados en el momento de la aplicación;

se realiza así el análisis sobre 87 ítems. Para los ítems 6 y 7 fue invertida la escala pues

estaban enunciados en negativo en relación con el resto de ítems.

Para el cálculo de la confiabilidad del instrumento, entendida ésta en términos de su

consistencia interna, se utiliza el coeficiente de Alfa de Cronbach del inventario completo y

de cada una de las dimensiones que lo constituyen. Se encuentran a continuación los

coeficientes de fiabilidad de cada dimensión.

DIMENSIONES ALFA DE CRONBACH
Instrumento completo 0.96
Social 0.79
Control y gestión del aula 0.90
Pedagógica y didáctica 0.92
Estructuración del conocimiento 0.80

Adicionalmente, se realiza un análisis factorial usando la técnica de análisis de

componentes principales con rotación varimax al conjunto de ítems de cada dimensión. A

continuación se presenta el análisis detallado de cada una de las dimensiones consideradas.

115

Dimensión social

La dimensión social incluye 16 ítems y obtiene un alfa total de 0.79. Este valor se considera

aceptable en relación con los estándares internacionales para la medición de la consistencia

interna de los ítems.

Los resultados mostraron que los ítems 5 (se dirige a los estudiantes por el apellido) y 6 (se

dirige a los estudiantes señalándolos) no muestran relaciones claras que aporten a la

dimensión. Por otro lado, no parecen ser entendidos por los estudiantes de la misma forma

que los entiende el investigador y correlacionan muy bajo en relación con los demás ítems.

Por su parte, el ítem 7 (olvida el nombre de sus estudiantes) aporta poco a la dimensión.

Además en el contexto universitario no pareciera ser un elemento representativo que defina

el estilo de un docente en su dimensión social.

En conclusión se toma la decisión de eliminar los siguientes ítems buscando una mejor

estructura teórica que aporte coherencia al modelo al igual que validez estadística.

• Ítems 5, 6 y 7, son los ítems que puntúan más bajo en el análisis de fiabilidad. Por

otro lado se considera que estos tres están contenidos en la conducta que caracteriza

el ítem 4, el cual por su parte presenta una mejor correlación total elemento.

• Los ítems 11 (saluda al llegar al salón) y 13 (mira a los ojos a los estudiantes cuando

les habla) correlacionan moderadamente bajo con el total (0.27 y 0,22

respectivamente). Esto apoyaría el supuesto de que estos ítems no caracterizan

socialmente al docente, sino que son comportamientos que hacen mención a reglas

sociales básicas que son independientes del estilo de enseñanza.

• Ítem 81 (se relaciona con los estudiantes de manera formal) busca reconocer la

conducta opuesta al ítem 80 (se relaciona con los estudiantes de manera cercana)

aunque los estudiantes no parecen haberlo entendido de ese modo en tanto los

resultados muestra que se correlacionan positivamente. Los estudiantes no

reconocen la cercanía y la formalidad como características opuestas, sino que el

docente que es reconocido como significativamente cercano también es reconocido

como un docente “formal” y viceversa.

116

El análisis factorial se corre para la identificación de relaciones subyacentes entre los ítems.

Al examinar los ítems de una dimensión un resultado muy deseable es la identificación de

un único factor, Esto indicaría una única dimensión sin subdimensiones componenciales así

como una alta consistencia interna en la dimensión. Por lo contrario la identificación de

varias subdimensiones de esta dimensión podría estar indicando escasa consistencia interna,

o bien una estructura compleja en la dimensión.

Los resultados del análisis factorial corrido sobre los 10 ítems sobrevivientes del anterior

proceso indican la pertinencia de considerar dos factores (por el criterio del autovalor

mayor que 1) claramente diferenciados y teóricamente coherentes. El primero explicando el

35,58% y el segundo el 23,56% de la varianza, para un total de 59,13%. A continuación se

muestra la composición de los factores arrojados por el análisis factorial.

Luego de realizar el análisis de contenido del ítem 14, se llega a la conclusión de eliminarlo

pues se considera que no es pertinente para la definición de conductas en el contexto

universitario.

Finalmente se encuentra que no se definen ítems que identifiquen la relación de cercanía

del docente y el grupo en general lo cual está planteado en el modelo teórico propuesto.

FACTOR ÍTEMS DESCRIPCIÓN
Factor 1 1 Acostumbra a hablar con los estudiantes sobre temas ajenos al

curso
Ítems que definen
conductas que exhibe
un docente con un
interés académico y
social por sus
estudiantes

2 Se interesa por el progreso particular de los estudiantes
4 Se dirige a los estudiantes por el nombre
8 Identifica cuando un estudiante falta a clase sin necesidad de
llamar a lista
10 Escucha razones o justificaciones cuando un estudiante se
equivoca o falla
12 Saluda fuera de clase
80 Se relaciona con los estudiantes de manera cercana

Factor 2 3 Comparte con sus estudiantes espacios ajenos al salón Ítems que definen
conductas que exhibe
un docente con un
interés personal

9 Se involucra en la resolución de conflictos entre los estudiantes
14 Se apoya en el contacto físico al relacionarse con los estudiantes

117

Dimensión control y gestión del aula

La dimensión control y gestión del aula incluye 38 ítems y obtiene un alfa total de 0.90.

Este valor se considera adecuado en relación con los estándares internacionales para la

medición de la consistencia interna de los ítems.

Los ítems 16 (retroalimenta el trabajo de los estudiantes con comentarios negativos frente

a los compañeros), 18 (retroalimenta el trabajo de los estudiantes con comentarios

negativos en privado), 20 (retroalimenta el trabajo de los estudiantes con gestos de

desaprobación), 21 (retroalimenta el trabajo de los estudiantes con gestos de duda), 25

(delega el llamado de la lista a un estudiante o circula una hoja de asistencia), 32 (se

mantiene en movimiento, desplazándose por el aula durante la clase), 34 (realiza

evaluaciones sorpresa), 45 (organiza a los estudiantes en mesa redonda) se encuentran por

debajo del nivel de fiabilidad establecido.

Por su parte los ítems 29 (ignora al estudiante que llega tarde) y 30 (se mantiene de pie el

mayor tiempo de la clase), 31 (se mantiene sentado el mayor tiempo de la clase)

correlacionan de manera negativa con el total de la dimensión.

Los ítems 30, 31 y 32, se eliminan del análisis por considerarse que hacen alusión a la

misma conducta y no dan claridad frente a una actitud de control del docente. Al ser

retirados el Alfa se eleva a 0,91.

El análisis factorial se corre sobre los 38 ítems. Los resultados indican la existencia de 10

factores (por el criterio del autovalor mayor que 1) claramente diferenciados. Analizando

los resultados se encuentra que se pueden identificar con relativa claridad y coherencia

teórica los primeros 4 factores; explicando el primero el 11,63%, el segundo el 8,72%, el

tercero el 8,43% y el cuarto el 7,80% de la varianza, los cuales en su conjunto explican el

36,59% de la misma. La siguiente tabla muestra únicamente los primeros 4 factores en

razón a su relevancia.

118

Debido a las inconsistencias que se observan en la dimensión es necesario reorganizar los

ítems de la misma a la luz de las categorías definidas a partir de los factores identificados.

Se proponen así los siguientes: retroalimentación que el docente ofrece, manejo que el

docente da al programa académico, manejo de la evaluación y por último énfasis en la

puntualidad y asistencia.

FACTOR ÍTEMS DESCRIPCIÓN

Factor 1

15 Retroalimenta el trabajo de los estudiantes con
comentarios positivos frente a los compañeros

Los ítems que componen este factor
se relacionan con acciones de
retroalimentación del docente dentro
del aula, con excepción del ítem 25.
El ítem no tiene relación con la
dimensión en términos de contenido,
es el que correlaciona más bajo en el
factor y en el análisis de fiabilidad es
el que menos aporta a la dimensión.

19 Retroalimenta el trabajo de los estudiantes con
gestos de aprobación
25 Delega el llamado de la lista a un estudiante o
circula una hoja de asistencia
33 Se ubica cerca de los estudiantes durante la clase
39 Revisa y retroalimenta las actividades desarrolladas
en clase
40 Supervisa el trabajo de los estudiantes en sus
puestos
42 Revisa y retroalimenta las actividades dejadas
extra-clase
47 Comienza la clase ubicando a los estudiantes sobre
cómo se va a desarrollar
85 Es flexible con las actividades propuestas en el
programa

Factor 2

22 Premia el trabajo de los estudiantes con notas,
puntos positivos o exámenes eximidos

Los ítems 82, 83 y 84 hacen relación
al manejo que el docente da al
programa académico. Por su parte,
los ítems 22, 24 y 36 parecen tener
relación teórica entre ellos ni con los
otros ítems antes mencionados.

24 Llama a lista al final de la clase
36 Realiza evaluaciones orales
82 Comienza el semestre compartiendo el programa
académico
83 Solicita sugerencias y aportes al programa
académico
84 Sigue el programa de la clase al pie de la letra

Factor 3

35 Realiza evaluaciones escritas Este factor agrupa ítems relacionados
con la forma en que el docente evalúa
Se hace la salvedad de que no reúne
todos los ítems de evaluación
propuestos por el inventario

37 Realiza evaluaciones individuales
38 Realiza evaluaciones en grupo
41 Revisa el trabajo de los estudiantes en su escritorio
docente

Factor 4

23 Llama a lista al comienzo de la clase Este factor agrupa ítems relacionados
con la puntualidad. 26 Es puntual al llegar a clase

27 Exige puntualidad del estudiante para comenzar la
clase
28 Es puntual para terminar la clase
46 Proporciona directrices claras sobre cómo deben
desarrollarse las actividades

119

Dimensión pedagógica y didáctica

La dimensión pedagógica y didáctica incluye 27 ítems y obtiene un alfa total de 0.92. Este

valor se considera adecuado en relación con los estándares internacionales para la medición

de la consistencia interna de los ítems.

Los resultados muestran que los ítems 58 (utiliza el discurso como apoyo para el desarrollo

de la clase) y 59 (tiene a la mano apuntes sobre el tema de la clase) son los que menos

aportan a la dimensión.

Luego de revisar los análisis de fiabilidad y factorial se determina la eliminación los

siguientes ítems:

• Los ítems 58 y 59 se eliminan ya que son los que estadísticamente menos aportan a

la dimensión, 0,21 y 0,06 respectivamente.

• Los ítems 64 (acostumbra a desarrollar proyectos de investigación durante el

semestre para desarrollar en clase) y 70 (dedica tiempo extra para trabajar con los

estudiantes de alto rendimiento), definen el mismo comportamiento del docente que

los ítems 65 (acostumbra a dejar proyectos de investigación durante el semestre

para desarrollar extra-clase) y 69 (dedica tiempo extra para trabajar con los

estudiantes de bajo rendimiento) respectivamente; generando además cada pareja de

ítems un factor distinto. En consecuencia se eliminan los ítems 64 y 70.

Los resultados del análisis factorial corrido sobre los 23 ítems sobrevivientes del anterior

proceso indican la pertinencia de considerar 6 factores (por el criterio del autovalor mayor

que 1). El primero explicando el 18,66%, el segundo el 15,77%, el tercero 11,85%, el

cuarto 9,45%, el quinto 7,30% y el sexto 6,38% de la varianza, para un total de 69,41. A

continuación se describe la conformación de los mismos.

120

FACTOR ÍTEMS DESCRIPCIÓN

Factor 1

52 Facilita las respuestas de los estudiantes con
afirmaciones, ejemplos u otras preguntas

El primer factor agrupa ítems que
se refieren al tratamiento que da
el docente a las intervenciones de
los estudiantes.

53 Usa ejemplos para apoyar sus explicaciones
54 Aclara las dudas de los estudiantes
55 Termina las clases con un resumen concreto de los
conceptos claves del tema desarrollado
62 Acostumbra a realizar trabajos durante la clase
66 Promueve la discusión en grupo
71 Usa los comentarios de los estudiantes para aclarar
dudas
73 Retoma en otros momentos comentarios de los
estudiantes

Factor 2

48 Realiza preguntas sobre el tema antes de desarrollarlo

La forma en que se organizan
estos ítems en el segundo factor
no evidencian una clara relación

69 Dedica tiempo extra para trabajar con los estudiantes
de bajo rendimiento
72 Usa los comentarios de los estudiantes para reafirmar
conceptos
74 Pide a los estudiantes ampliar sus comentarios

Factor 3

60 Acostumbra a realizar lecturas durante la clase

Los ítems que correlaciona este
factor se pueden agrupar
actividades que utiliza el docente
durante la clase

63 Acostumbra a dejar trabajos extra-clase
75 Genera actividades diferentes cada clase
76 Plantea a los estudiantes diferentes opciones para
desarrollar los temas de la clase
77 Asigna temas a los estudiantes para que los expongan
frente a sus compañeros

Factor 4

57 Utiliza el tablero como apoyo para el desarrollo de la
clase

Ítems sin relación directa 61 Acostumbra a dejar lecturas extra-clase
68 Explica de manera verbal el tema para el grupo en
general

Factor 5
65 Acostumbra a dejar proyectos de investigación durante
el semestre para desarrollar extra-clase

El ítem 65 que hace referencia al
uso de la investigación en el aula
sin agruparse con otros ítems

Factor 6
56 Utiliza recursos audiovisuales como apoyo para el
desarrollo de la clase Items sin relación aparente
67 Organiza el trabajo en grupos pequeños

A pesar de que esta es una dimensión con una fiabilidad alta, el análisis factorial agrupa en

general ítems que plantean lo mismo de diferentes maneras, con excepción del primer

factor que pareciera ser el único que con claridad podría caracterizar al docente frente a las

estrategias y los recursos didácticos que emplea.

Es necesario replantear la dimensión pues al realizar la revisión teórica de la misma esta no

arroja coherencia ni permite definir con claridad los estilos que caracterizan al docente en el

aula.

121

Dimensión estructuración del conocimiento

La dimensión estructuración del conocimiento incluye seis ítems y obtiene un alfa total de

0.80. Este valor se considera adecuado en relación con los estándares internacionales para

la medición de la consistencia interna de los ítems.

La dimensión no presenta ítems con correlación negativa, ni por debajo del nivel

establecido. El ítem 79 (se apoya de la bibliografía del programa para explicar los temas

de la clase) es el que reporta menor relación con la dimensión (0,37) y el 87 (discute puntos

de vista distintos a los propios) el que más aporta (0,66). Finalmente se decide eliminar el

ítem 79 pues se considera que éste no tiene relación teórica con la dimensión.

Los resultados del análisis factorial corrido sobre los 5 ítems sobrevivientes del anterior

proceso indican la pertinencia de un factor (por el criterio del autovalor mayor que 1), el

cual explica el 57,48% de la varianza, la siguiente tabla describe la conformación del

factor.

FACTOR ÍTEMS DESCRIPCIÓN

Factor 1

78 Se apoya de su experiencia para explicar los
temas de la clase

Los ítems parecen definir estrategias del
docente para favorecer la estructuración
del aprendizaje del estudiante

87 Discute puntos de vista distintos a los
propios
89 Contrasta las implicaciones de diversas
teorías
90 Discute los avances recientes en el campo
91 Despierta la curiosidad por el conocimiento
en los estudiantes

Esta dimensión no se ve claramente definida ni justificada desde la propuesta teórica. Al

revisar el contenido de los ítems estos no plantean diferentes formas de estructurar el

conocimiento y se considera que no aporta a una caracterización de estilo de la enseñanza.

Luego de realizado el análisis de contenido se toma la decisión de eliminar la dimensión

por completo.

122

Anexo 2. Análisis psicométrico del inventario IEE v1.2

Para el rediseño del inventario se tomo en cuenta la revisión teórica y el análisis

psicométrico realizado al IEE v1.1. Finalmente se propone el modelo el cual se estructura

en tres dimensiones. A continuación se conceptualizan y definen las dimensiones

planteadas y sus componentes.

DIMENSIÓN CONCEPTUALIZACIÓN SUBDIMENSIONES

Social
Entendida como la disposición del
maestro para construir y mantener
relaciones con sus estudiantes

Interacción maestro-grupo
Interacción maestro-estudiante

Control y Gestión
en el Aula

Entendida como la forma en que el
maestro organiza, define roles,
situaciones y responsabilidades en su
clase

Seguimiento de la ejecución
Niveles de exigencia y flexibilidad
Rutinas
Control comportamiento
Control aprendizaje

Pedagógica y
Didáctica

Entendida como la forma en que el
maestro estructura sus clases

Planeación de las actividades
Manejo de recursos
Uso de la evaluación

En cuanto al análisis psicométrico, se parte del inventario IEE v1.2, el cual cuenta con 80

ítems organizados de forma aleatoria y distribuidos a través de las tres dimensiones

propuestas como se muestra a continuación

DIMENSIÓN No. ÍTEMS

 Social 21 ÍTEMS
Control y Gestión del Aula 28 ÍTEMS
Pedagógica y Didáctica 31 ÍTEMS

El inventario se organizan en una escala tipo Likert de cuatro opciones en relación con el

nivel de acuerdo o desacuerdo del sujeto con una serie de afirmaciones así 1] muy de

acuerdo; 2] moderadamente de acuerdo; 3] moderadamente en desacuerdo; y 4] totalmente

en desacuerdo.

123

Muestra

El inventario fue diligenciado por 40 estudiantes pertenecientes a la Licenciatura de

Educación con Énfasis en Educación Especial de la UPN de tercer semestre los cuales

caracterizan a 3 docentes. Los estudiantes estaban distribuidos como se muestra a

continuación.

CÓDIGO
DOCENTE ESPACIO ACADÉMICO CANTIDAD

ESTUDIANTES

1
Fundamentos de la investigación y praxis II 29
Comunicación y socialización en PCTE11 6
Potenciación proyección y realidad en PCTE 5

2 Dimensión cognitiva lógica y educación 15
3 Sensibilización y expresión artística 31

Para el análisis, es necesario tener en cuenta que para los ítems 10, 57 y 69 fue invertida la

escala pues estaban enunciados en negativo en relación con el resto de ítems.

Para el cálculo de la confiabilidad del instrumento, entendida ésta en términos de su

consistencia interna, se utiliza el coeficiente de Alfa de Cronbach del inventario completo y

de cada una de las dimensiones que lo constituyen. La siguiente tabla presenta los

coeficientes de fiabilidad.

DIMENSIÓN ALFA DE CRONBACH
Instrumento completo 0.92
Social 0.82
Control y gestión del aula 0.74
Pedagógica y didáctica 0.91

Adicionalmente, se realiza un análisis factorial usando la técnica de análisis de

componentes principales con rotación varimax al conjunto de ítems de cada dimensión. A

continuación se presenta el análisis detallado de cada una de las dimensiones consideradas.

11 PCTE hace referencia a Personas con Talentos y/o Capacidades Excepcionales

124

Dimensión social

La dimensión social incluye 21 ítems y obtiene un alfa total de 0.82. Este valor se considera

adecuado en relación con los estándares internacionales para la medición de la consistencia

interna de los ítems.

Los resultados mostraron que los ítems los ítems 61 (da igual trato a todos los estudiantes),

63 (es respetuoso en el trato con los estudiantes), 69 (establece una relación vertical entre

él y los estudiantes), 70 (evita las confrontaciones con los estudiantes) y 76 (se muestra

interesado por las intervenciones de los estudiantes), tienen correlaciones por debajo del

límite establecido.

Se toma la decisión de eliminar los ítems anteriormente mencionados. Esta acción hace que

el ítem 16 (escucha razones o justificaciones cuando un estudiante se equivoca o falla)

pase de una correlación total elemento de 0,39 a 0,27, razón por la cual este también se

elimina.

Los resultados del análisis factorial corrido sobre los 16 ítems sobrevivientes del anterior

proceso arrojan 5 factores (por el criterio del autovalor mayor que 1).

Los ítems son nuevamente revisados a la luz del análisis factorial buscando incrementar la

coherencia teórica y revisando la pertinencia de los mimos dentro de la dimensión

planteada. Finalmente se toma la decisión de eliminar los siguientes ítems.

Los ítems 57 (se relaciona con los estudiantes de manera distante), 69 (establece una

relación vertical entre él y los estudiantes) y 79 (se relaciona con los estudiantes de

manera cercana) hacen referencia a la misma característica. Entonces se toma así la

decisión de eliminar los ítems 57 y 69 debido a que el ítem 79 es que arroja una mayor

correlación total elemento.

Los ítems 8 y 22 se eliminan debido a que en el análisis factorial no se relacionan

teóricamente con los ítems con los cuales se agrupa en el factor y su eliminación favorece

la organización de los ítems restantes en factores teóricamente coherentes.

Finalmente los resultados del análisis factorial corrido sobre los 12 ítems sobrevivientes del

anterior proceso indican la pertinencia de considerar dos factores (por el criterio del

125

autovalor mayor que 1) claramente diferenciados y teóricamente coherentes. El primero

explicando el 31,64% y el segundo el 24,11% de la varianza, para un total de 55,75%. A

continuación se describe la conformación de los factores.

FACTOR ÍTEMS DESCRIPCIÓN

Factor 1

6 Actúa como mediador cuando existe un conflicto entre los
estudiantes

Ítems relacionados con el
interés del docente por el
estudiante como persona.

65 Los estudiantes pueden acercarse para compartir sus
problemas personales
67 Está pendiente de las situaciones personales de los
estudiantes que pueden afectar su desempeño académico
71 Manifiesta interés por el bienestar de los estudiantes más
allá del contexto académico
72 Muestra interés por conocer y vincularse con los estudiantes
79 Se relaciona con los estudiantes de manera cercana

Factor 2

20 Genera un espacio de socialización antes de iniciar la clase

Interés del docente por el
bienestar del grupo

23 Identifica el ambiente emocional de grupo teniéndolo en
cuenta para el desarrollo de la clase
42 Saluda a los estudiantes fuera de la clase
45 Se dirige a los estudiantes por el nombre
47 Se preocupa por el progreso individual de los estudiantes
75 Reconoce las individualidades dentro del grupo

Dimensión control y gestión del aula

La dimensión control y gestión del aula incluye 28 ítems y obtiene un alfa total de 0.74.

Este valor se considera adecuado en relación con los estándares internacionales para la

medición de la consistencia interna de los ítems.

Los resultados muestran dos ítems con correlaciones negativas el ítem 1 (le es indiferente si

un estudiante llega tarde) y el 17 (exige puntualidad del estudiante para comenzar la

clase), los cuales son teóricamente opuestos. Los ítems 11 (controla la ubicación y

distribución de los estudiantes dentro del salón), 15 (es flexible con las actividades

propuestas en el programa), 26 (permite el ingreso a los estudiantes después de la hora

acordada), 33 (realiza controles de lectura), 38 (retroalimenta el trabajo de los estudiantes

con comentarios positivos o negativos frente a los compañeros), 48 (se ubica cerca de los

estudiantes durante la clase), 49 (sigue el programa de la clase al pie de la letra), 54 (tiene

rutinas claramente establecidas durante la sesión de clase), 73 (usualmente son

predecibles sus reacciones), 74 (realiza constantemente actividades de evaluación), 80

126

(tiene normas claras en la clase que todos los estudiantes conocen y deben cumplir) se

encuentran por debajo del criterio establecido. Se evidencian problemas en la dimensión ya

que 13 de los 28 ítems que la componen no logran los mínimos establecidos.

Los ítems son nuevamente revisados a la luz del análisis factorial y de contenido buscando

incrementar la coherencia teórica y revisando la pertinencia de los mimos dentro de la

dimensión planteada.

Luego del análisis se considera que los ítems 37 (retroalimenta el trabajo de los estudiantes

con comentarios positivos o negativos en privado), 38 y 39 (retroalimenta el trabajo de los

estudiantes con gestos de aprobación o desaprobación), en su contenido hace referencia a

la misma conducta con diferencias sutiles que no aportan realmente a la caracterización

dada en la dimensión. Finalmente se propone dejar el ítem 39 en la solución final por ser el

que arroja una mayor correlación total elemento pero, se propone para la siguiente versión

del instrumento cambiar su la redacción de este a “el docente retroalimenta el desempeño

del estudiante a lo largo del semestre”.

El ítem 11 al realizar el análisis de contenido se considera que no es pertinente en el

contexto universitario.

El ítem 33 no es diferenciador del nivel de control que el docente ejerce en el aula, pues

hace referencia a una estrategia específica del docente dejando de lado otras estrategias

posibles.

Los ítems 74 y 80, no se ubican con claridad en ningún factor cambiando constantemente

sin ajustarse teóricamente.

Los resultados del análisis factorial corrido sobre los 16 ítems sobrevivientes del anterior

proceso indican la pertinencia de considerar cinco factores (por el criterio del autovalor

mayor que 1) claramente diferenciados y teóricamente coherentes. El primero explicando el

18,95%, el segundo el 12,66%, el tercero 11,98%, el cuarto 10,50% y el quinto 9,33% de la

varianza, para un total de 63,43%, a continuación se describe la conformación de los

mismos.

127

FACTOR ÍTEMS DESCRIPCIÓN

Factor 1

1 Le es indiferente si un estudiante llega tarde

Los ítems 17 y 41 correlacionan
negativamente siendo coherente con el
contenido en relación con los otros. Este
componente agrupa a comportamientos
relacionados con la puntualidad

17 Exige puntualidad del estudiante para
comenzar la clase
26 Permite el ingreso a los estudiantes después
de la hora acordada
41 Revisa y devuelve corregidos los trabajos
escritos con instrucciones para mejorarlos
66 Está constantemente pendiente de la asistencia
de los estudiantes a clase

Factor 2

49 Sigue el programa de la clase al pie de la letra Son ítems relacionados con el nivel de
estructuración que tiene el docente a lo
largo del semestre
.

54 Tiene rutinas claramente establecidas durante
la sesión de clase
55 Tiene un plan estructurado de las clases
durante el semestre

Factor 3

15 Es flexible con las actividades propuestas en
el programa

Son ítems relacionados con la forma en
que se da la toma de decisiones en el aula

50 Solicita sugerencias y aportes al programa
académico
60 Prefiere llegar a acuerdos que imponer
decisiones

Factor 4

32 Proporciona directrices claras sobre cómo
deben desarrollarse las actividades Son ítems relacionados con el nivel de

estructuración que tiene el docente en
referencia a la sesión de clase

34 Realiza las evaluaciones planteadas en el
programa
64 Es ordenado en la planeación y presentación
de la clase

Factor 5

7 Introduce la clase enunciando las actividades
que se desarrollaran Son ítems relacionados con el nivel de

estructuración que tiene el docente en
referencia a las actividades 36 Realiza seguimiento al desarrollo de la

actividad conforme la instrucción dada

A partir de los análisis realizados, se recoge las categorías inferidas de la agrupación del

análisis factorial para reelaborar el instrumento con base en estas. Pese a que la dimensión

en la solución inicial arroja un nivel de fiabilidad adecuado (0,74), se considera que no

tiene una coherencia teórica adecuada razón por la cual se obvia en la solución final los

análisis de fiabilidad y los mínimos de correlación establecidos para la investigación.

Dimensión pedagógica y didáctica

La dimensión pedagógica y didáctica incluye 31 ítems y obtiene un alfa total de 0.91. Este

valor se considera adecuado en relación con los estándares internacionales para la medición

de la consistencia interna de los ítems.

128

Los resultados muestran que los ítems 10 (distribuye los temas de la clase en exposiciones

para que sean asumidos por los estudiantes), 14 (en la evaluación valora

significativamente el esfuerzo del estudiante), 24 (sus evaluaciones se centran

principalmente en los conocimientos adquiridos), 27 (permite que las discusiones

generadas se salgan de la temática general de la clase) y 68 (establece claramente los

criterios con los cuales evalúa) se encuentran por debajo del límite de correlación

establecido. Los ítems anteriormente mencionados son eliminados.

Los resultados del análisis factorial corrido sobre los 10 ítems sobrevivientes del anterior

proceso indican la pertinencia de considerar dos factores (por el criterio del autovalor

mayor que 1). El primero explicando el 39,274% y el segundo el 21,076% de la varianza, a

continuación se describe la conformación de los mismos.

Los ítems son nuevamente revisados a la luz del análisis factorial y de contenido buscando

incrementar la coherencia teórica y revisando la pertinencia de los mimos dentro de la

dimensión planteada. Finalmente se toma la decisión de eliminar los siguientes ítems.

Los ítems 12 (la clase se desarrolla con una conferencia del docente) y 13 (formula

preguntas durante la clase y elige quien debe responderlas), se considera que tienen poca

coherencia teórica en el factor en el cual se agrupan y hacen referencia más al control que

ejerce en el aula.

El ítem 35 (realiza preguntas sobre el tema antes de desarrollarlo), el ítem no logra

agruparse bajo una coherencia teórica en ningún factor.

El ítem 52 (sus evaluaciones enfatizan en la reflexión del estudiante sobre las temáticas de

la clase), no logra correlacionar con ningún ítem conformando un solo factor en diversos

análisis.

Los ítems 53 (termina las clases con un resumen concreto de los conceptos claves del tema

desarrollado) y 62 (introduce y analiza de puntos de vista distintos a los propios) no son

coherentes teóricamente dentro del componente en que se ubican.

Los resultados del análisis factorial corrido sobre los 20 ítems sobrevivientes del anterior

proceso indican la pertinencia de considerar cinco factores (por el criterio del autovalor

129

mayor que 1) El primero explicando el 16,63%, el segundo el 15,11%, el tercero 13,50%, el

cuarto 10,24% y el quinto 10,22% de la varianza, para un total de 65,69%; la tabla a

continuación describe la conformación de los mismos.

FACTOR ÍTEMS DESCRIPCIÓN

Factor 1

19 Propone actividades diferentes cada clase

Ítems en relación a la
motivación

25 Motiva a los estudiantes para que participen durante la clase con
sus opiniones y comentarios
28 Plantea a los estudiantes diferentes opciones para desarrollar los
temas de la clase
31 Promueve la discusión en el grupo
77 Se muestra entusiasmado e interesado por la temática de la clase
78 Se muestra interesado por despertar la curiosidad de los
estudiantes

Factor 2

4 Aclara las dudas de los estudiantes retomando la explicación
teórica

Ítems en relación al
énfasis que hace el
docente en la teoría

5 Aclara las dudas de los estudiantes sugiriendo bibliografía para su
lectura
30 Presenta diferentes posturas teóricas, esperando que el estudiante
asuma una posición personal y la argumente
59 Contrasta las implicaciones de diversas teorías durante el curso

Factor 3

2 Aclara las dudas de los estudiantes apoyándose en ejemplos de la
cotidianidad

Ítems en relación al
nivel en que el docente
se apoya en el
estudiante para
desarrollar la clase

3 Aclara las dudas de los estudiantes devolviendo nuevas preguntas
9 Dedica tiempo extra para trabajar con los estudiantes que
requieren apoyo
18 Facilita las respuestas de los estudiantes con afirmaciones,
ejemplos u otras preguntas
21 Al iniciar la clase realiza una síntesis de lo tratado en la clase
anterior

Factor 4

29 Plantea actividades en las cuales el estudiante puede emplear sus
propias estrategias e ideas para desarrollarlas Ítems que hacen

referencia a estrategias
para asegurar la
comprensión del
estudiante

44 Se apoya en los comentarios y preguntas de los estudiantes para
aclarar dudas y reafirmar conceptos
58 Adapta las temáticas de la clase a los intereses y necesidades
particulares del grupo

Factor 5

43 Se apoya de su experiencia para explicar los temas de la clase Ítems relacionados con
el nivel en el docente
se apoya en vivencias
para dar la clase.

56 Usa ejemplos prácticos relacionados con la cotidianidad

La dimensión plantea un problema básico pues los ítems hacen referencia a

comportamientos que realiza los docentes regularmente en el aula mas no caracterizan los

docentes en términos de estilos diferenciadores. La organización planteada a partir del

análisis factorial también genera dificultades en términos de neutralidad, pues caracteriza al

130

docente en términos de lo que hace y lo que no hace. Adicionalmente luego de contrastar la

dimensión con la teoría se encuentra que lo planteado no tiene coherencia teórica.

En consecuencia pese a que la solución final arroja un nivel de fiabilidad alto (0,91) se

considera que no tiene una consistencia teórica interna suficiente, razón por la cual se opta

por redefinir la dimensión.

131

Anexo 3. Inventario de Estilos de Enseñanza, versión 2.1 (IEE v2.1)

Grupo focal A

Se realiza un grupo focal en el que la discusión se genera en torno a una adaptación de la

técnica de la Clasificación Múltiple de Ítems (CMI).

Objetivo: Reconocer las conductas que los estudiantes consideran caracterizan a sus

docentes

Muestra: La población con la cual se realiza este grupo focal es de 15 estudiantes de X

semestre de la Licenciatura en Educación con Énfasis en Educación Especial. La

caracterización se realiza sobre 17 docentes.

El grupo focal se lleva a cabo en los siguientes momentos:

Momento 1: Se le pide a los estudiantes que sin presencia de los entrevistadores elijan los

docentes han tenido en común. Los estudiantes asignan un número a cada docente de forma

tal que durante la discusión no es necesario revelar los nombres. Se busca con lo anterior,

confidencialidad y neutralidad de las investigadoras al momento de realizar el análisis de la

información.

Momento 2: Se pide a cada estudiante que clasifique libremente a los docentes según las

características que puedan compartir entre ellos.

Momento 3: Cada uno de participantes socializa ante el grupo la clasificación realizada

explicando su criterio. A partir de esta clasificación se da paso a la discusión y aportes de

los demás miembros del grupo. Lo que permite a las investigadoras encontrar puntos de

acuerdo y desacuerdo frente a las conceptualizaciones y percepciones de los diferentes

comportamientos del docente en el aula. Se identifica así cuando las percepciones son

valorativas debido a la experiencia propia de cada estudiante o por el contrario, apuntan a la

descripción de conductas constantes que son percibidas de igual forma por todo el grupo.

A continuación se mencionan los criterios de clasificación más relevantes planteados por

los estudiantes.

132

El nivel de retroalimentación es un criterio en el que los estudiantes identifican 3 niveles

que van desde la falta de retroalimentación hasta la constante retroalimentación de los

procesos académicos, los cuales están definidos por características diferenciadoras del

comportamiento del docente en el aula. Esta clasificación se relaciona con la propuesta que

se desarrolla en la dimensión control y gestión del aula para el IEE v1.2.

Para caracterizar los comportamientos de los docentes en el ámbito de lo social, los

estudiantes plantean clasificaciones como la accesibilidad con el estudiante y relación con

el estudiante. Los comentarios y ejemplos que realizan los estudiantes permiten identificar

conductas del docente dentro y fuera del aula que les permite clasificarlos en cuanto al tipo

de relación que establece con los estudiantes. Esta clasificación está relacionada con la

dimensión social ya planteada, en esta los estudiantes hacen énfasis en la diferencia entre el

docente que solo se centra en lo académico y aquel que va mas allá.

Del criterio de clasificación manejo pedagógico, las subcategorías planteadas por los

estudiantes hacen referencia a docentes tradicionales, docentes que usan modelos y

docentes didácticos. Estas subcategorías al ser analizadas desde las explicaciones y

ejemplos que emplean los estudiantes se acercan a distintos modelos teóricos sobre estilos

de enseñanza revisados para la construcción de la dimensión pedagógica y didáctica.

Frente a la evaluación se plantean dos clasificaciones. En general las subcategorías

definidas son relativas a la percepción personal del estudiante y no la conducta del docente.

Sin embargo, es posible identificar en el discurso y ejemplos que los estudiantes identifican

claramente y con un alto nivel de acuerdo a aquellos docentes que evalúan con un énfasis

en el conocimiento o en el proceso individual del estudiante.

Criterios como el aporte a la formación o el nivel en que se aprendió, generan

subdimensiones relativas a la experiencia particular de cada estudiante, aspecto que ellos

mismos identifican dentro de la discusión.

El criterio que hace referencia al nivel de motivación que genera el docente en el estudiante,

mezcla comportamientos relativos con la accesibilidad del docente y con la química

personal; factores que los estudiantes mencionan como importantes. De todas formas, la

133

información dada por los estudiantes en términos de las conductas docentes en esta

clasificación se retoma para enriquecer los ítems de la dimensión social.

Análisis psicométrico del IEE v2.1

Para el diseño del inventario se tomo en cuenta la revisión teórica, el análisis psicométrico

del IEE v1.2 y del grupo focal A. Finalmente el instrumento queda estructurado como se

muestra en la siguiente tabla, en la cual se conceptualizan y definen las dimensiones

planteadas y sus componentes.

DIMENSIÓN SUBDIMENSIÓN CONCEPTUALIZACIÓN

Social

Interacción docente-
estudiante

Nivel de involucramiento emocional en la
interacción con el estudiante

Interacción docente-grupo

Nivel de involucramiento emocional en la
interacción con el grupo

Control

Estructuración de la
enseñanza

Nivel en que el docente organiza y planifica los
procesos de enseñanza en el aula

Control comportamiento Nivel en que el docente controla el
comportamiento del estudiante durante la clase

Toma de decisiones

Nivel en que el docente comparte el poder en la
toma de decisiones con el grupo

Didáctica

Didáctica activa Nivel en que el docente prioriza la experiencia
como estrategia didáctica

Didáctica reflexiva Nivel en que el docente prioriza la reflexión como
estrategia didáctica

Didáctica teórica
Nivel en que el docente prioriza el estudio de
teorías lógicas y complejas como estrategia
didáctica

Didáctica pragmática Nivel en que el docente prioriza el modelamiento
como estrategia didáctica

En cuanto al análisis psicométrico del inventario IEE v2.1, este cuenta con 41 ítems,

distribuidos a través de las tres dimensiones propuestas como se menciona a continuación.

DIMENSIÓN No. ÍTEMS ÍTEMS
Didáctica 8 1 a 8
Social 11 9 a 19
Control y Gestión del Aula 21 20 a 41

El inventario está organizado en dos partes. La primera parte está compuesta por la

dimensión didáctica, en esta parte se le solicita al participante jerarquizar para cada ítem 4

134

conductas que el docente evidencia en el aula según la frecuencia con que estas ocurren,

siendo asignando el 1 a la conducta de mayor frecuencia y 4 a la de menor frecuenta o que

nunca realiza, a continuación se expone uno de los ítems a modo de ejemplo.

2. El docente promueve …
la socialización del trabajo entre equipos 4
el intercambio de opiniones entre todos los estudiantes de la clase 1
el trabajo individual 2
el trabajo en pequeños grupos 3

La segunda parte que incluye los ítems del 9 al 41 están organizados en una escala tipo

Likert de cuatro opciones en relación con el nivel de acuerdo o desacuerdo del sujeto con

una serie de afirmaciones así 1] muy de acuerdo; 2] moderadamente de acuerdo; 3]

moderadamente en desacuerdo; y 4] totalmente en desacuerdo.

Muestra

El inventario fue diligenciado por 27 estudiantes pertenecientes a la Licenciatura de

Educación con Énfasis en Educación Especial de la UPN de VII semestre que

caracterizaron a un docente.

Es necesario tener en cuenta para realizar el análisis que los ítems 27, 29 y 41 fue invertida

la escala pues estaban enunciados en negativo en relación con el resto de ítems.

Para el cálculo de la confiabilidad del instrumento, entendida ésta en términos de su

consistencia interna, se utiliza el coeficiente de Alfa de Cronbach del inventario completo y

de cada una de las dimensiones que lo constituyen. En la tabla siguiente se presentan los

coeficientes de fiabilidad.

DIMENSIÓN SUBDIMENSIÓN ALFA DE CRONBACH

Social Interacción docente-estudiante 0,78
Interacción docente-grupo 0,58

Control y Gestión
del aula

Estructuración de la enseñanza 0,73
Control comportamiento 0,57
Toma de decisiones 0,72

DIMENSIÓN TENDENCIA ALFA DE CRONBACH

Didáctica

Didáctica activa 0,33
Didáctica reflexiva 0,56
Didáctica teórica 0,66
Didáctica pragmática 0,15

135

A continuación se presenta el análisis detallado de cada dimensión a partir de los

coeficientes de fiabilidad.

Dimensión social

La dimensión social incluye 11 ítems y obtiene un alfa total de 0.85. Este valor se considera

adecuado en interacción con los estándares internacionales para la medición de la

consistencia interna de los ítems.

Los resultados muestran que la dimensión sube su nivel de fiabilidad con respecto al

obtenido en el IEE 1.2 (0,82).

Por su parte el ítem 18 (saluda a los estudiantes fuera de la clase) arrojan una correlación

por debajo de los niveles de validez definidos, siendo el ítem 14 (se relaciona con los

estudiantes de manera cercana) el más representativo de la subdimensión. En general esta

subdimensión presenta un índice de fiabilidad alto. No se realizan cambios en esta

dimensión.

Subdimensión interacción docente-estudiante. Esta incluye seis ítems y obtiene un alfa total

de 0.78. Este valor se considera aceptable en relación con los estándares internacionales

para la medición de la consistencia interna de los ítems.

Los resultados muestran que el ítem 17 (está pendiente de las situaciones personales de los

estudiantes que pueden afectar su desempeño académico) arroja una correlación por debajo

de los niveles de validez definidos, siendo el ítem 13 (muestra interés por conocer y

vincularse con los estudiantes) el más representativos de la subdimensión. En general esta

subdimensión presenta un índice de fiabilidad adecuado.

Subdimensión interacción docente-grupo. Esta incluye cinco ítems y obtiene alfa de 0,58.

Los resultados muestran que el ítem 18 (saluda a los estudiantes fuera de la clase) arroja

una correlación negativa y el ítem 11 (identifica el ambiente emocional de grupo teniéndolo

en cuenta para el desarrollo de la clase) por debajo de los niveles de validez definidos;

siendo el ítem 15 el más representativo de la subdimensión. En general esta subdimensión

presenta un índice de fiabilidad medio.

136

Dimensión control y gestión del aula

La dimensión control y gestión del aula incluye 22 ítems y obtiene un alfa total de 0.71.

Este valor se considera aceptable en relación con los estándares internacionales para la

medición de la consistencia interna de los ítems.

Los resultados muestran que los ítems 27 (le es indiferente si un estudiante llega tarde), 28

(Es estricto con las fechas de entrega de trabajos) y 31 (es puntual para comenzar la clase)

arrojan una correlación negativa. Los ítems 21 (tiene rutinas claramente establecidas

durante la sesión de clase), 23 (desarrolla la clase siguiendo una estructura clara), 33

(establece cual debe ser la ubicación y distribución de los estudiantes dentro del salón), 35

(es flexible con las actividades propuestas en el programa), 36 (prefiere llegar a acuerdos

que imponer decisiones), 37 (en consenso con los estudiantes se plantean las normas de la

clase (hora de ingreso, comer, uso del celular)), 40 (escucha y toma en cuenta las razones

del estudiante cuando se equivoca o falla) y 41 (al realizar trabajos en grupo el docente

decide la conformación de los mismos) arrojan correlaciones por debajo de los niveles de

validez definidos.

Teniendo en cuenta que la dimensión quedo conformada por tres subdimensiones se realiza

a continuación el análisis de cada una de ellas.

Subdimensión estructuración de la enseñanza. La subdimensión incluye siete ítems y

obtiene un alfa total de 0.73. Este valor se considera aceptable en relación con los

estándares internacionales para la medición de la consistencia interna de los ítems.

Los resultados muestran que la subdimensión no presenta ítems negativos. El ítem 21 (tiene

rutinas claramente establecidas durante la sesión de clase) se encuentra por debajo de los

niveles de validez definidos, siendo el ítem 24 (retroalimenta el desempeño de los

estudiantes a lo largo del semestre) el más representativos de la subdimensión. En general

esta subdimensión presenta un índice de fiabilidad adecuado. Se realiza un cambio en la

redacción del ítem 24 buscando mejorar la comprensión del mismo y por ende su nivel de

correlación con la escala.

137

Subdimensión control del comportamiento. La subdimensión incluye 8 ítems y obtiene un

alfa total de 0.57. Este valor se encuentra por debajo de los niveles aceptables en relación

con los estándares internacionales para la medición de la consistencia interna de los ítems.

Los resultados muestran que los ítems 27 (le es indiferente si un estudiante llega tarde) y

29 arrojan una correlación negativa. Por su parte el ítem 28 (es estricto con las fechas de

entrega de trabajos) se encuentra por debajo de los niveles de validez definidos, siendo el

ítem 32 (exige de sus estudiantes un "comportamiento adecuado” durante la clase) el más

representativos de la subdimensión. En general esta subdimensión presenta un índice de

fiabilidad medio.

Subdimensión toma de decisiones. La subdimensión incluye siete ítems y obtiene un alfa

total de 0.61. Este valor se encuentra por debajo del nivel aceptable en relación con los

estándares internacionales para la medición de la consistencia interna de los ítems.

Se observa que la subdimensión no presenta ítems negativos, sin embargo el ítem 41 (al

realizar trabajos en grupo el docente decide la conformación de los mismos) se encuentra

por debajo de los niveles de validez definidos, siendo el ítem 38 (frente a situaciones

imprevistas, el docente acuerda con los estudiantes las acciones a seguir) el más

representativo de la subdimensión. En general esta subdimensión presenta un índice de

fiabilidad medio.

Dimensión didáctica

Debido a la estructura compleja de la dimensión didáctica no se realiza un análisis de

fiabilidad completa. A continuación se realiza el análisis por subdimensiones.

Tendencia didáctica activa. La tendencia incluye ocho ítems y obtiene un alfa total de 0.33.

Este valor no se considera aceptable en relación con los estándares internacionales para la

medición de la consistencia interna de los ítems.

Los resultados muestran que los ítems 2 (el docente promueve…la socialización del trabajo

entre equipos) y 6 (aclara las dudas de los estudiantes…proponiendo actividades que le

permitan la aplicación de los conceptos) arrojan una correlación negativa. Los items 1 (el

docente espera que el estudiante… muestre su capacidad creativa y propositiva), 4 (el

138

docente usa con más frecuencia estrategias donde los estudiantes…vivencien diferente tipo

de experiencias) 5 (durante la clase predomina(n)…las actividades en las cuales el

estudiante puede emplear sus propias estrategias e ideas para desarrollarlas), 7 (cuando el

docente ejemplifica se apoya en…experiencias de la cotidianidad) y 8 (las evaluaciones del

docente enfatizan en…la capacidad del estudiante de realizar propuestas innovadoras) se

encuentra por debajo de los niveles de validez definidos.

Por su parte el ítem 3 (el tipo de actividades que propone el docente buscan que el

estudiante…emplee sus propias estrategias e ideas para desarrollarlas) el más

representativo y el único que logra superar los niveles de fiabilidad establecidos. Se

evidencia necesario reestructurar la tendencia revisando la coherencia y pertinencia de los

ítems en relación a la teoría, así como la comprensión de los mismos.

Tendencia didáctica reflexiva. La tendencia incluye ocho ítems y obtiene un alfa total de

0.56. Este valor se encuentra bajo en relación con los estándares internacionales para la

medición de la consistencia interna de los ítems.

Se observa en la subdimensión que el ítem 6 (aclara las dudas de los

estudiantes…devolviendo nuevas preguntas en las cuales se apoya para dar la explicación)

arroja una correlación negativa. Los ítems 4 (el docente usa con más frecuencia estrategias

donde los estudiantes…realicen reflexiones profundas y críticas de la realidad y la teoría

argumentando su posición personal), 7 (cuando el docente ejemplifica se apoya

en…analogías y metáforas) y 8 (las evaluaciones del docente enfatizan en…la reflexión

crítica del estudiante sobre las temáticas de la clase) se encuentran por debajo de los

niveles de validez definidos.

Se evidencia necesario reestructurar la tendencia revisando la coherencia y pertinencia de

los ítems en relación a la teoría, así como la comprensión de los mismos.

Tendencia didáctica teórica. La tendencia incluye ocho ítems y obtiene un alfa total de

0.67. Este valor se considera aceptable en relación con los estándares internacionales para

la medición de la consistencia interna de los ítems.

Se observa en la tendencia que el ítem 2 (el docente promueve…el trabajo individual)

arroja una correlación negativa, siendo el ítem 6 (aclara las dudas de los

139

estudiantes…retomando la explicación teórica) el más representativo. Se evidencia

necesario revisar el ítem 2 en su coherencia, redacción y pertinencia.

Tendencia didáctica pragmática. La tendencia incluye ocho ítems y obtiene un alfa total de

0.16. Este valor se considera muy bajo en relación con los estándares internacionales para

la medición de la consistencia interna de los ítems.

Se observa en la subdimensión que los ítems 3 (el tipo de actividades que propone el

docente buscan que el estudiante…ponga en prácticas sus habilidades y destrezas) y 6

(aclara las dudas de los estudiantes…apoyándose en ejemplos de la cotidianidad) arrojan

una correlación negativa y el resto de los ítems se encuentran por debajo de los niveles de

validez definidos. Se evidencia necesario reestructurar la subdimensión revisando la

coherencia y pertinencia de los ítems en relación a la teoría, así como la comprensión de los

mismos.

En general la dimensión didáctica requiere una revisión en especial las subdimensiones

didáctica activa y didáctica pragmática las cuales no logran los niveles de fiabilidad

mínimos. Para esta dimensión es necesario tener en cuenta que con la estructura que

presenta no es posible realizar cambios únicamente para una subdimensión, requiriendo así

que al eliminar una pregunta para una subdimensión se elimine para todas. Se plantea quitar

el ítem 2 debido a su baja correlación en las subdimensiones didáctica activa, didáctica

teórica y didáctica pragmática. Se plantea revisar la estructura y coherencia tanto del

enunciado de los ítems como las posibles opciones. Se decide así reestructurar la dimensión

y realizar nuevamente una prueba piloto.

Grupo focal B

Objetivos: 1] Favorecer la revisión y modificación de los ítems de la dimensión didáctica 2]

Verificar la claridad, comprensión y la coherencia de los ítems de la dimensione social y de

la dimensión control y gestión del aula del inventario IEE v2.1.

 Muestra: La población con la cual se realizo este grupo focal fue de de 18 estudiantes de

VI semestre de la Licenciatura de Educación con Énfasis en Educación Especial.

El grupo focal se llevo a cabo de la siguiente manera:

140

Inicialmente se entrega a cada estudiante un inventario para que sea resuelto en relación a

un maestro en particular. Luego de que tienen la posibilidad de enfrentarse al instrumento,

se solicita a los estudiantes revisar la claridad del instrumento de la instrucción y la

comprensión de los ítems.

Se lee cada ítem y se pregunta a los estudiantes que están entendiendo, además se les

solicita presentar un ejemplo de docentes que realicen los comportamientos a los cuales

hace referencia cada ítem.

En algunos ítems de manera aleatoria se les pregunta como caracterizaron al docente con el

que contestaron el instrumento para verificar el nivel de acuerdo. Es necesario aclaran que

los datos sobre el docente caracterizado no se procesa ni se le realiza análisis psicométrico:

puesto que la idea es que las estudiantes revisaran la comprensión de cada ítem.

En cuanto a los resultados del grupo focal son pocas las observaciones que se realiza al

formato del inventario y a las instrucciones. Únicamente se realizan algunas apreciaciones

frente a la redacción sugiriendo el cambio de algunas preguntas.

Se presentan a continuación aquellos ítems a los cuales se les revisaron observaciones y

modificaciones a partir del grupo focal:

Frente al ítem 1P (el docente espera que el estudiante… modele las acciones y

procedimientos para la resolución de situaciones especificas) algunos estudiantes

manifiestan diferentes comprensiones frente a la afirmación por la palabra “modele”

Algunos estudiantes plantean que el ítem 2P (el docente promueve… el trabajo en

pequeños grupos) es muy similar al ítem 2A (el docente promueve… la socialización del

trabajo entre equipos), pues no es clara la diferencia entre el trabajo en equipo y en

pequeños grupos.

En el ítem 3R (el tipo de actividades que propone el docente buscan que el

estudiante…realice análisis detallados de las situaciones presentadas), los estudiantes no

comprenden bien a que se hace referencia. Les cuesta mucho trabajo encontrar ejemplos de

docentes que tengan este tipo de comportamiento, básicamente comprenden que son

actividades donde se les pide que analicen situaciones.

141

Frente al enunciado del ítem 4 (el docente usa con más frecuencia estrategias donde los

estudiantes…) un estudiante plantea que sobra decir “usa con más frecuencia” ya está por

hecho que el docente “usa” y la instrucción general plantea que se determine la frecuencia

Frente al ítem 4P (el docente usa con más frecuencia estrategias donde los

estudiantes…analicen la experiencia de diferentes expertos en la práctica) los estudiantes

comentan dificulta en la comprensión debido a su redacción, proponiendo que esta se

modifique.

Frente al ítem 28 (realiza las evaluaciones planteadas en el programa) se menciona que la

afirmación no es pertinente al contexto de la Universidad Pedagógica Nacional. Los cierres

constantes de la Universidad no favorecen una dinámica como esta. Se evidencia en los

comentarios, que las estudiantes comprenden en la oración la palabra evaluaciones

únicamente como los parciales.

Para el ítem 35 (controla la ubicación y distribución de los estudiantes dentro del salón)

los estudiantes comprenden la afirmación pero consideran que no tiene ningún docente que

haga esto pues no es propio del contexto universitario.

Finalmente, en el ítem 38 (recuerda constantemente las normas de la clase) los estudiante

comentan que todos los docentes presentan las normas de la clase pero únicamente el

primer día de estas.

142

Anexo 4. Análisis psicométrico del IEE 2.2 (dimensión didáctica)

En consecuencia con el análisis psicométrico realizado con base en el inventario 2.1 como

los aportes dados por el grupo focal B se toma la decisión de pilotear únicamente la

dimensión didáctica.

El inventario IEE v2.2, cuenta con siete ítems correspondientes a la dimensión didáctica.

Se le solicita al participante jerarquizar para cada ítem 4 conductas que el docente evidencia

en el aula según la frecuencia con que estas ocurren. Se debe asignar así el 1 a la conducta

de mayor frecuencia y 4 a la de menor frecuencia o que nunca realiza.

En relación al IEE 2.1 este presenta varios cambios los cuales fueron producto tanto del

análisis de fiabilidad como de los aportes dados por los estudiantes en el grupo focal B. Se

toma la decisión de eliminar el ítem 2 del anterior cuestionario y se reorganizan los ítems

buscando lograr una secuencia teórica que permita determinar los diferentes componentes

de la clase.

Finalmente el inventario en relación con la dimensión didáctica queda organizado en las

mismas tendencias propuestas en el IEE 2.1, mas siendo reorganizado internamente

quedando como se muestra a continuación

DIMENSIÓN TENDENCIA CONCEPTUALIZACIÓN

Didáctica

Didáctica active Nivel en que el docente prioriza la experiencia
como estrategia didáctica

Didáctica reflexiva Nivel en que el docente prioriza la reflexión como
estrategia didáctica

Didáctica teórica
Nivel en que el docente prioriza el estudio de
teorías lógicas y complejas como estrategia
didáctica

Didáctica pragmática Nivel en que el docente prioriza el modelamiento
como estrategia didáctica

Muestra

El inventario fue diligenciado por 20 estudiantes pertenecientes a la Licenciatura de

Educación con Énfasis en Educación Especial de la UPN de VII semestre que

caracterizaron a un docente

143

Para el cálculo de la confiabilidad del instrumento, entendida ésta en términos de su

consistencia interna, se utiliza el coeficiente de Alfa de Cronbach del inventario completo y

de cada una de las dimensiones que lo constituyen. En la siguiente tabla se presenta los

coeficientes de fiabilidad.

DIMENSIONES TENDENCIA ALFA DE
CRONBACH

Didáctica

Didáctica activa 0,54
Didáctica reflexiva - 0,50
Didáctica teórica 0,69
Didáctica pragmática 0,08

Se realiza a continuación el análisis por subdimensiones.

Tendencia didáctica activa. La tendencia incluye siete ítems y obtiene un alfa total de 0.54.

Este valor se considera por debajo de lo aceptable en relación con los estándares

internacionales para la medición de la consistencia interna de los ítems.

Los resultados muestran que en la subdimensión no hay ítems con correlación negativa. Por

su parte, los ítems 2 (el tipo de actividades que propone el docente busca que los

estudiantes...generen conocimiento desde la acción), 4 (durante la clase predomina...el

desarrollo de actividades en las cuales los estudiantes emplean sus propias estrategias) y 6

(cuando el docente ejemplifica se apoya en...las vivencias de los estudiantes) se encuentran

por debajo de los niveles de validez definidos, siendo el ítem 1 (el docente espera que los

estudiantes...aprendan de sus experiencias durante las actividades prácticas) el más

representativo. Se evidencia una mejoría en la fiabilidad de la subdimensión con relación al

IEE v2.1 (0,33). No se realiza ningún cambio a la subdimensión.

Tendencia didáctica reflexiva. La tendencia incluye siete ítems y obtiene un alfa total de -

0,50. Este valor está muy por debajo de lo aceptable en relación con los estándares

internacionales para la medición de la consistencia interna de los ítems.

Se observa una clara disminución en los niveles de fiabilidad en relación al IEE v2.1 (0,57).

En la tendencia los ítems 1 (el docente espera que los estudiantes...presenten y argumenten

sus puntos de vista durante la clase), 2 (el tipo de actividades que propone el docente

busca que los estudiantes...realicen reflexiones profundas y críticas de la realidad y la

144

teoría argumentando su posición personal), 5 (el docente aclara las dudas de los

estudiantes...a través de un diálogo conjunto en donde todos aportan desde su comprensión)

y 6 (cuando el docente ejemplifica se apoya en...analogías y metáforas) correlacionan

negativamente y el resto de ellos se encuentra por debajo de los niveles de validez

definidos.

En esta tendencia se realizan cambios en la redacción de los ítems, pero el cambio más

significativo se da en el hecho de ser eliminado el antiguo ítem 2 (IEE v2.1), el cual era el

que más aportaba a la tendencia (0,63). Esta acción afecto la fiabilidad total de la tendencia.

Se propone volver a la redacción que tenían los ítems en el IEE v2.1.

Tendencia didáctica teórica. La tendencia incluye siete ítems y obtiene un alfa total de 0.69.

Este valor se considera aceptable en relación con los estándares internacionales para la

medición de la consistencia interna de los ítems.

Los resultados muestran que en la tendencia no hay ítems con correlación negativa. Por su

parte los ítems 2 (el tipo de actividades que propone el docente busca que los

estudiantes...integren la información a los modelos teóricos que se exponen en clase) y 4

(durante la clase predomina...el discurso del docente) se encuentra por debajo de los

niveles de validez definidos, siendo el ítem 7 (en las evaluaciones el docente enfatiza

en...los conocimientos adquiridos y las relaciones entre ellos) el más representativo. Se

evidencia una mejoría en la fiabilidad de la tendencia con relación al IEE v2.1 (0,67).

Únicamente se realiza un cambio en la redacción del ítem 2 a raíz de las sugerencias dadas

en el grupo focal B.

Tendencia didáctica pragmática. La tendencia incluye siete ítems y obtiene un alfa total de

0.08. Este valor se considera por debajo de lo aceptable en relación con los estándares

internacionales para la medición de la consistencia interna de los ítems.

Los resultados muestran una clara disminución en los niveles de fiabilidad en relación al

IEE v2.1 (0,15). En la tendencia los ítems 1 (el docente espera que los estudiantes…den

cuenta de las acciones y procedimientos para la resolución de situaciones específicas), 5

(el docente aclara las dudas de los estudiantes... revisando paso por paso los

procedimientos y/o argumentos), 6 (cuando el docente ejemplifica se apoya en...su

145

experiencia profesional) y 7 (en las evaluaciones el docente enfatiza en...el desempeño de

los estudiantes en la solución de situaciones reales o hipotéticas), correlaciona

negativamente. Por su parte los ítems 2 (el tipo de actividades que propone el docente busca

que los estudiantes...mejoren su capacidad de planear e implementar acciones en

situaciones prácticas) y 4 (durante la clase predomina...la revisión de casos a través de

guías de trabajo estructuradas) se encuentran por debajo de los niveles de validez

definidos. El ítem 3 (el docente usa con más frecuencia estrategias donde los

estudiantes...proponen las acciones a seguir a partir de situaciones del ejercicio

profesional) por el contrario se muestra bastante representativo parar la tendencia.

Finalmente se toma la decisión de añadir una nueva pregunta en relación con los procesos

de evaluación pues se considera este un tema vital del proceder del docente a lo largo de un

espacio académico, de forma tal que las dimensiones se fortalezcan teóricamente.

146

Anexo 5. Inventario de Estilos de Enseñanza v3. Formato Estudiantes

INVENTARIO DE ESTILOS DE ENSEÑANZA

FORMATO ESTUDIANTES

El siguiente instrumento tiene como propósito identificar el estilo de enseñanza en los docentes universitarios.
Se entiende así los estilos de enseñanza como el conjunto de conductas que caracteriza a los docentes durante
su accionar en el aula; en ningún caso se busca evaluar al docente identificando las conductas como buenas,
malas, deseadas o indeseadas. En esta ocasión se solicita su colaboración como estudiante para identificar las
conductas de sus docentes de forma tal que permitan definir sus estilos de enseñanza. Los resultados derivados
de este inventario serán usados únicamente con propositivos investigativos y no tendrán incidencia alguna ni en
su proceso académico como estudiante, ni en el proceso laboral de su docente.

Por favor complete los siguientes datos de identificación
Sexo: _______ Edad: _______ Semestre: _____________
Nombre del docente ___
Nombre del espacio académico ___

A continuación encontrará una serie de enunciados con cuatro (4) diferentes acciones que el docente realiza al
interior del aula, usted debe ordenarlos empleando los números del 1 al 4 de acuerdo a la frecuencia con la
cual el docente realiza cada acción, asignando el número 1 a la acción que el docente realiza con mayor
frecuencia y 4 a la acción que con menor frecuencia o nunca realiza.
Recuerde que debe emplear en todos los casos los números del 1 al 4 sin omitir ni repetir.

1. El docente espera que los estudiantes…
aprendan de sus experiencias durante las actividades prácticas
presenten y argumenten sus puntos de vista durante la clase
evidencien comprensión de los conceptos y teorías desarrollados en clase
den cuenta de las acciones y procedimientos para la resolución de situaciones específicas

2. El tipo de actividades que propone el docente busca que los estudiantes…
generen conocimiento desde la acción
realicen análisis detallados y a profundidad de las situaciones presentadas
integren la información a los modelos teóricos que se exponen en clase
mejoren su capacidad de planear e implementar acciones en situaciones prácticas

3. El docente usa con más frecuencia estrategias donde los estudiantes…
exploren su entorno sin limitaciones formales
recojan información para analizarla y establecer conclusiones
lean textos a profundidad relacionando los conceptos en esquemas (mapas conceptuales o mentales,
cuadros comparativos, resúmenes analíticos…)

proponen las acciones a seguir partir de situaciones del ejercicio profesional

4. Durante la clase predomina…
el desarrollo de actividades en las cuales los estudiantes emplean sus propias estrategias
el diálogo constante entre el docente y los estudiantes
el discurso del docente
la revisión de casos a través de guías de trabajo estructuradas

147

5. El docente aclara las dudas de los estudiantes…
proponiendo nuevas actividades que luego se retoman para la explicación
devolviendo nuevas preguntas en las que se apoya para dar la explicación
retomando la explicación teórica
volviendo al problema y analizándolo paso por paso

6. Cuando el docente ejemplifica se apoya en…
las vivencias de los estudiantes
analogías y metáforas
planteamientos teóricos
anécdotas de su experiencia profesional

7. En las evaluaciones el docente enfatiza en…
la capacidad de los estudiantes para realizar propuestas innovadoras
la reflexión crítica de los estudiantes sobre las temáticas de la clase
los conocimientos adquiridos y las relaciones entre ellos
el desempeño de los estudiantes en la solución de situaciones reales o hipotéticas

8. El docente evalúa a través de…
preguntas y problemas abiertos y de amplio contenido
escritos individuales donde se desarrolle y argumente un tópico a profundidad
preguntas y problemas cerrados y de contenido específico
análisis y resolución de estudios de caso

Por favor lea cuidadosamente cada ítem y marque con una X la casilla correspondiente al nivel de acuerdo o
desacuerdo con las afirmaciones enunciadas sobre su docente en el espacio académico elegido.

 Total

Acuerdo
Moderado
Acuerdo

Moderado
Desacuerdo

Total
Desacuerdo

9 Actúa como mediador cuando existe un conflicto
entre los estudiantes TA MA MD TD

10 Los estudiantes pueden acercarse para compartir
sus problemas personales TA MA MD TD

11 Identifica el ambiente emocional del grupo
teniéndolo en cuenta para el desarrollo de la clase TA MA MD TD

12 Manifiesta interés por el bienestar de los
estudiantes más allá del contexto académico TA MA MD TD

13 Muestra interés por conocer y vincularse con los
estudiantes TA MA MD TD

14 Se relaciona con los estudiantes de manera
cercana TA MA MD TD

15 Reconoce las individualidades dentro del grupo TA MA MD TD
16 Genera un espacio de socialización antes de

iniciar la clase TA MA MD TD

17 Está pendiente de las situaciones personales de los
estudiantes que pueden afectar su desempeño
académico

TA MA MD TD

18 Saluda a los estudiantes fuera de la clase TA MA MD TD
19 Se preocupa por el progreso individual de los

estudiantes TA MA MD TD

148

 Total
Acuerdo

Moderado
Acuerdo

Moderado
Desacuerdo

Total
Desacuerdo

20 Introduce la clase enunciando las actividades que
se desarrollaran TA MA MD TD

21 Lleva a cabo rutinas claramente establecidas
durante la sesión de clase TA MA MD TD

22 Revisa y devuelve corregidos los trabajos escritos
con comentarios para mejorarlos TA MA MD TD

23 Desarrolla la clase siguiendo una estructura clara TA MA MD TD
24 Retroalimenta el desempeño de los estudiantes a

lo largo del semestre TA MA MD TD

25 Verifica que el estudiante ha realizado una
preparación previa para la clase TA MA MD TD

26 Realiza las evaluaciones planteadas en el
programa TA MA MD TD

27 Le es indiferente si un estudiante llega tarde TA MA MD TD
28 Es estricto con las fechas de entrega de trabajos TA MA MD TD
29 Permite el ingreso a los estudiantes después de la

hora acordada TA MA MD TD

30 Está pendiente constantemente de la asistencia de
los estudiantes a la clase TA MA MD TD

31 Es puntual para comenzar la clase TA MA MD TD
32 Exige de sus estudiantes un "comportamiento

adecuado” durante la clase TA MA MD TD

33 Establece cuál debe ser la ubicación y distribución
de los estudiantes dentro del salón TA MA MD TD

34 Recuerda constantemente las normas de la clase TA MA MD TD
35 Es flexible con las actividades propuestas en el

programa TA MA MD TD

36 Prefiere llegar a acuerdos que imponer decisiones TA MA MD TD
37 En consenso con los estudiantes se plantean las

normas de la clase (hora de ingreso, comer, uso
del celular)

TA MA MD TD

38 Frente a situaciones imprevistas, el docente
acuerda con los estudiantes las acciones a seguir TA MA MD TD

39 Adapta las temáticas de la clase a los intereses y
necesidades particulares del grupo TA MA MD TD

40 Escucha y toma en cuenta las razones del
estudiante cuando se equivoca o falla TA MA MD TD

41 Al realizar trabajos en grupo el docente decide la
conformación de los mismos TA MA MD TD

¡GRACIAS POR SU COLABORACIÓN!

149

Anexo 6. Inventario de Estilos de Enseñanza v3. Formato Docentes

INVENTARIO DE ESTILOS DE ENSEÑANZA
FORMATO DOCENTES

El siguiente instrumento tiene como propósito identificar el estilo de enseñanza en los docentes universitarios.
Se entiende así los estilos de enseñanza como el conjunto de conductas que caracteriza a los docentes durante
su accionar en el aula; en ningún caso se busca evaluar al docente identificando las conductas como buenas,
malas, deseadas o indeseadas. En esta ocasión se solicita su colaboración como docente para identificar sus
conductas en el aula de forma tal que permitan definir su estilo de enseñanza. Los resultados derivados de este
inventario serán usados únicamente con propositivos investigativos y no tendrán incidencia alguna en su
proceso laboral.

Por favor complete los siguientes datos de identificación
Nombre: ___ Sexo: _______
Profesión: ________________________________ Nivel de formación: _______________
Tiempo de experiencia docente: ________ Nombre del espacio académico desde el que desarrolla el
inventario __

A continuación encontrará una serie de enunciados con cuatro (4) diferentes acciones que el docente realiza al
interior del aula, usted debe ordenarlos empleando los números del 1 al 4 de acuerdo a la frecuencia con la
cual usted realiza cada acción, asignando el número 1 a la acción que realiza con mayor frecuencia y 4 a la
acción que con menor frecuencia o nunca realiza.
Recuerde que debe emplear en todos los casos los números del 1 al 4 sin omitir ni repetir.

1. Usted espera que sus estudiantes…
aprendan de sus experiencias durante las actividades prácticas
presenten y argumenten sus puntos de vista durante la clase
evidencien comprensión de los conceptos y teorías desarrollados en clase
den cuenta de las acciones y procedimientos para la resolución de situaciones específicas

2. El tipo de actividades que usted propone busca que los estudiantes…
generen conocimiento desde la acción
realicen análisis detallados y a profundidad de las situaciones presentadas
integren la información a los modelos teóricos que se exponen en clase
mejoren su capacidad de planear e implementar acciones en situaciones prácticas

3. Usted usa con más frecuencia estrategias donde los estudiantes…
exploren su entorno sin limitaciones formales
recojan información para analizarla y establecer conclusiones
lean textos a profundidad relacionando los conceptos en esquemas (mapas conceptuales o mentales,
cuadros comparativos, resúmenes analíticos…)

proponen las acciones a seguir partir de situaciones del ejercicio profesional

4. Durante su clase predomina…
el desarrollo de actividades en las cuales los estudiantes emplean sus propias estrategias
el diálogo constante entre el docente y los estudiantes
el discurso del docente
la revisión de casos a través de guías de trabajo estructuradas

150

5. Usted aclara las dudas de los estudiantes…
proponiendo nuevas actividades que luego se retoman para la explicación
devolviendo nuevas preguntas en las que se apoya para dar la explicación
retomando la explicación teórica
volviendo al problema y analizándolo paso por paso

6. Cuando usted ejemplifica se apoya en…
las vivencias de los estudiantes
analogías y metáforas
planteamientos teóricos
anécdotas de su experiencia profesional

7. En las evaluaciones usted enfatiza en…
la capacidad de los estudiantes para realizar propuestas innovadoras
la reflexión crítica de los estudiantes sobre las temáticas de la clase
los conocimientos adquiridos y las relaciones entre ellos
el desempeño de los estudiantes en la solución de situaciones reales o hipotéticas

8. Usted evalúa a través de…
preguntas y problemas abiertos y de amplio contenido
escritos individuales donde se desarrolle y argumente un tópico a profundidad
preguntas y problemas cerrados y de contenido específico
análisis y resolución de estudios de caso

Por favor lea cuidadosamente cada ítem y marque con una X la casilla correspondiente al nivel de acuerdo o
desacuerdo con las afirmaciones enunciadas sobre su conducta en el espacio académico elegido.

 Total

Acuerdo
Moderado
Acuerdo

Moderado
Desacuerdo

Total
Desacuerdo

9 Actúo como mediador cuando existe un conflicto
entre los estudiantes TA MA MD TD

10 Los estudiantes pueden acercarse a mi para
compartir sus problemas personales TA MA MD TD

11 Identifico el ambiente emocional del grupo
teniéndolo en cuenta para el desarrollo de la clase TA MA MD TD

12 Manifiesto interés por el bienestar de los
estudiantes más allá del contexto académico TA MA MD TD

13 Muestro interés por conocer y vincularme con los
estudiantes TA MA MD TD

14 Me relaciono con los estudiantes de manera
cercana TA MA MD TD

15 Reconozco las individualidades dentro del grupo TA MA MD TD
16 Genero un espacio de socialización antes de iniciar

la clase TA MA MD TD

17 Estoy pendiente de las situaciones personales de los
estudiantes que pueden afectar su desempeño
académico

TA MA MD TD

18 Saludo a los estudiantes fuera de la clase TA MA MD TD

151

 Total
Acuerdo

Moderado
Acuerdo

Moderado
Desacuerdo

Total
Desacuerdo

19 Me preocupa por el progreso individual de los
estudiantes TA MA MD TD

20 Introduzco la clase enunciando las actividades que
se desarrollaran TA MA MD TD

21 Llevo a cabo rutinas claramente establecidas
durante la sesión de clase TA MA MD TD

22 Reviso y devuelvo corregidos los trabajos escritos
con comentarios para mejorarlos TA MA MD TD

23 Desarrollo la clase siguiendo una estructura clara TA MA MD TD
24 Retroalimento el desempeño de los estudiantes a lo

largo del semestre TA MA MD TD

25 Verifico que el estudiante ha realizado una
preparación previa para la clase TA MA MD TD

26 Realizo las evaluaciones planteadas en el programa TA MA MD TD
27 Me es indiferente si un estudiante llega tarde TA MA MD TD
28 Soy estricto con las fechas de entrega de trabajos TA MA MD TD
29 Permito el ingreso a los estudiantes después de la

hora acordada TA MA MD TD

30 Estoy pendiente constantemente de la asistencia de
los estudiantes a la clase TA MA MD TD

31 Soy puntual para comenzar la clase TA MA MD TD
32 Exijo de mis estudiantes un "comportamiento

adecuado” durante la clase TA MA MD TD

33 Establezco cuál debe ser la ubicación y distribución
de los estudiantes dentro del salón TA MA MD TD

34 Le recuerdo a mis estudiantes constantemente las
normas de la clase TA MA MD TD

35 Soy flexible con las actividades propuestas en el
programa TA MA MD TD

36 Prefiero llegar a acuerdos que imponer decisiones TA MA MD TD
37 En consenso con los estudiantes se plantean las

normas de la clase (hora de ingreso, comer, uso del
celular)

TA MA MD TD

38 Frente a situaciones imprevistas, acuerdo con los
estudiantes las acciones a seguir TA MA MD TD

39 Adapto las temáticas de la clase a los intereses y
necesidades particulares del grupo TA MA MD TD

40 Escucho y tomo en cuenta las razones del
estudiante cuando se equivoca o falla TA MA MD TD

41 Al realizar trabajos en grupo decido la
conformación de los mismos TA MA MD TD

¡GRACIAS POR SU COLABORACIÓN!

152

Anexo 7. Estadísticos total-elemento. Dimensión social IEE v3

 Correlación
elemento-total

corregida

Alfa de Cronbach
si se elimina el

elemento
9 Actúa como mediador cuando existe un conflicto entre los estudiantes 0,58 0,90
10 Los estudiantes pueden acercarse para compartir sus problemas
personales

0,68 0,90

11 Identifica el ambiente emocional del grupo teniéndolo en cuenta
para el desarrollo de la clase

0,70 0,89

12 Manifiesta interés por el bienestar de los estudiantes más allá del
contexto académico

0,76 0,89

13 Muestra interés por conocer y vincularse con los estudiantes 0,76 0,89
14 Se relaciona con los estudiantes de manera cercana 0,73 0,89
15 Reconoce las individualidades dentro del grupo 0,51 0,90
16 Genera un espacio de socialización antes de iniciar la clase 0,48 0,91
17 Está pendiente de las situaciones personales de los estudiantes que
pueden afectar su desempeño académico

0,68 0,90

18 Saluda a los estudiantes fuera de clase 0,60 0,90
19 Se preocupa por el progreso individual de los estudiantes 0,64 0,90

153

Anexo 8. Estadísticos total-elemento. Subdimensión interacción docente-
estudiante IEE v3

 Correlación
elemento-total

corregida

Alfa de
Cronbach si se

elimina el
elemento

9 Actúa como mediador cuando existe un conflicto entre los estudiantes 0,55 0,88
10 Los estudiantes pueden acercarse para compartir sus problemas
personales

0,72 0,86

12 Manifiesta interés por el bienestar de los estudiantes más allá del
contexto académico

0,76 0,85

13 Muestra interés por conocer y vincularse con los estudiantes 0,77 0,85
14 Se relaciona con los estudiantes de manera cercana 0,71 0,86
17 Está pendiente de las situaciones personales de los estudiantes que
pueden afectar su desempeño académico

0,65 0,87

154

Anexo 9. Estadísticos total-elemento. Subdimensión interacción docente-
grupo IEE v3

 Correlación
elemento-total

corregida

Alfa de Cronbach si
se elimina el

elemento
11 Identifica el ambiente emocional del grupo teniéndolo en
cuenta para el desarrollo de la clase

0,56 0,70

15 Reconoce las individualidades dentro del grupo 0,48 0,73
16 Genera un espacio de socialización antes de iniciar la clase 0,47 0,74
18 Saluda a los estudiantes fuera de clase 0,52 0,72
19 Se preocupa por el progreso individual de los estudiantes 0,61 0,69

155

Anexo 10. Estadísticos total-elemento. Dimensión control IEE v3

 Correlación
elemento-total

corregida

Alfa de
Cronbach si
se elimina

el elemento
20 Introduce la clase enunciando las actividades que se desarrollaran 0,45 0,74
21 Lleva a cabo rutinas claramente establecidas durante la sesión de clase 0,43 0,74
22 Revisa y devuelve corregidos los trabajo escritos con comentarios para
mejorarlos

0,41 0,74

23 Desarrolla la clase siguiendo una estructura clara 0,54 0,73
24 Retroalimenta el desempeño de los estudiantes a lo largo del semestre 0,48 0,74
25 Verifica que el estudiante ha realizado una preparación previa para la
clase

0,44 0,74

26 Realiza las evaluaciones planteadas en el programa 0,44 0,74
27 Le es indiferente si un estudiante llega tarde a clase 0,11 0,76
28 Es estricto con las fechas de entrega de trabajos 0,37 0,74
29 Permite el ingreso de los estudiantes después de la hora acordada -0,07 0,78
30 Está pendiente constantemente de la asistencia de los estudiantes a la clase 0,38 0,74
31 Es puntual para comenzar la clase 0,38 0,74
32 Exige de sus estudiantes "comportamiento adecuado" durante la clase 0,44 0,74
33 Establece cuál debe ser la ubicación y distribución de los estudiantes
dentro del salón

0,07 0,77

34 Recuerda constantemente las normas de la clase 0,24 0,75
35 Es flexible con las actividades propuestas en el programa 0,21 0,75
36 Prefiere llegar a acuerdos que imponer decisiones 0,34 0,75
37 En consenso con los estudiantes se plantean las normas de las clases
(Hora de ingreso, comer, uso del celular)

0,30 0,75

38 Frente a situaciones imprevistas, el docente acuerda con los estudiantes
las acciones a seguir

0,44 0,74

39 Adapta las temáticas de la clase a los intereses y necesidades particulares
del grupo

0,51 0,73

40 Escucha y toma en cuenta las razones del estudiante cuando se equivoca o
falla

0,45 0,74

41 Al realizar trabajos en grupo el docente decide la conformación de los
mismos

-0,13 0,79

156

Anexo 11. Estadísticos total-elemento. Subdimensión estructuración de la
enseñanza IEE v3

 Correlación
elemento-total

corregida

Alfa de
Cronbach si
se elimina el

elemento
20 Introduce la clase enunciando las actividades que se desarrollaran 0,46 0,73
21 Lleva a cabo rutinas claramente establecidas durante la sesión de clase 0,46 0,73
22 Revisa y devuelve corregidos los trabajo escritos con comentarios para
mejorarlos

0,45 0,73

23 Desarrolla la clase siguiendo una estructura clara 0,58 0,71
24 Retroalimenta el desempeño de los estudiantes a lo largo del semestre 0,45 0,73
25 Verifica que el estudiante ha realizado una preparación previa para la
clase

0,45 0,73

26 Realiza las evaluaciones planteadas en el programa 0,46 0,73

157

Anexo 12. Estadísticos total-elemento. Subdimensión control del
comportamiento IEE v3

 Correlación
elemento-
total
corregida

Alfa de
Cronbach si se
elimina el
elemento

27 Le es indiferente si un estudiante llega tarde a clase 0,21 0,56
28 Es estricto con las fechas de entrega de trabajos 0,30 0,53
29 Permite el ingreso de los estudiantes después de la hora acordada 0,21 0,56
30 Está pendiente constantemente de la asistencia de los estudiantes a la
clase

0,39 0,50

31 Es puntual para comenzar la clase 0,25 0,54
32 Exige de sus estudiantes "comportamiento adecuado" durante la clase 0,43 0,50
33 Establece cuál debe ser la ubicación y distribución de los estudiantes
dentro del salón

0,17 0,57

34 Recuerda constantemente las normas de la clase 0,33 0,52

158

Anexo 13. Estadísticos total-elemento. Subdimensión toma de decisiones IEE
v3

 Correlación
elemento-total

corregida

Alfa de
Cronbach si
se elimina el

elemento
35 Es flexible con las actividades propuestas en el programa 0,34 0,61
36 Prefiere llegar a acuerdos que imponer decisiones 0,61 0,52
37 En consenso con los estudiantes se plantean las normas de las clases
(Hora de ingreso, comer, uso del celular)

0,30 0,62

38 Frente a situaciones imprevistas, el docente acuerda con los
estudiantes las acciones a seguir

0,45 0,58

39 Adapta las temáticas de la clase a los intereses y necesidades
particulares del grupo

0,51 0,55

40 Escucha y toma en cuenta las razones del estudiante cuando se
equivoca o falla

0,52 0,55

41 Al realizar trabajos en grupo el docente decide la conformación de los
mismos

-0,04 0,75

159

Anexo 14. Estadísticos total-elemento. Tendencia didáctica activa IEE v3

 Correlación
elemento-total

corregida

Alfa de
Cronbach si se

elimina el
elemento

1A El docente espera que los estudiantes......aprendan de sus
experiencias durante las actividades prácticas

0,33 0,57

2A El tipo de actividades que propone el docente busca que los
estudiantes......generen conocimiento desde la acción

0,35 0,56

3A El docente usa con más frecuencia estrategias donde los
estudiantes......exploren su entorno sin limitaciones formales

0,37 0,55

4A Durante la clase predomina......el desarrollo de actividades en las
cuales los estudiantes emplean sus propias estrategias

0,37 0,56

5A El docente aclara las dudas de los estudiantes......proponiendo nuevas
actividades que luego se retoman para la explicación

0,26 0,59

6A Cuando el docente ejemplifica se apoya en......las vivencias de los
estudiantes

0,28 0,58

7A En las evaluaciones el docente enfatiza en......la capacidad de los
estudiantes para realizar propuestas innovadoras

0,38 0,55

8A El docente evalúa a través de......preguntas y problemas abiertos y de
amplio contenido

0,11 0,63

160

Anexo 15. Estadísticos total-elemento. Tendencia didáctica reflexiva IEE v3

 Correlación

elemento-total
corregida

Alfa de
Cronbach si
se elimina

el elemento
1R El docente espera que los estudiantes......presenten y argumenten
sus puntos de vista durante la clase

0,23 0,26

2R El tipo de actividades que propone el docente busca que los
estudiantes......realicen análisis detallados y a profundidad de las
situaciones presentadas

0,25 0,24

3R El docente usa con más frecuencia estrategias donde los
estudiantes......recojan información para analizarla y establecer
conclusiones

0,17 0,29

4R Durante la clase predomina......el diálogo constante entre el
docente y los estudiantes

0,12 0,31

5R El docente aclara las dudas de los estudiantes......devolviendo
nuevas preguntas en las que se apoya para dar la explicación

-0,01 0,38

6R Cuando el docente ejemplifica se apoya en......analogías y
metáforas

0,01 0,37

7R En las evaluaciones el docente enfatiza en......la reflexión crítica
de los estudiantes sobre las temáticas de la clase

0,25 0,25

8R El docente evalúa a través de......escritos individuales donde se
desarrollo y argumente un tópico a profundidad

0,09 0,33

161

Anexo 16. Estadísticos total-elemento. Tendencia didáctica teórica IEE v3

 Correlación
elemento-total

corregida

Alfa de
Cronbach si
se elimina el

elemento
1T El docente espera que los estudiantes.....evidencien
comprensión de los conceptos y teorías desarrollados en clase

0,28 0,57

2T El tipo de actividades que propone el docente busca que los
estudiantes.....integren la información a los modelos teóricos que se
exponen en clase

0,36 0,55

3T El docente usa con más frecuencia estrategias donde los
estudiantes.....lean textos a profundidad relacionando los conceptos
en esquemas

0,27 0,58

4T Durante la clase predomina.....el discurso del docente 0,36 0,55
5T El docente aclara las dudas de los estudiantes.....retomando la
explicación teórica

0,40 0,54

6T Cuando el docente ejemplifica se apoya en.....planteamientos
teóricos

0,24 0,59

7T En las evaluaciones el docente enfatiza en.....los conocimientos
adquiridos y las relaciones entre ellos

0,33 0,56

8T El docente evalúa a través de.....preguntas y problemas cerrados
y de contenido especifico

0,19 0,60

162

Anexo 17. Estadísticos total-elemento. Tendencia didáctica pragmática IEE v3

 Correlación
elemento-

total
corregida

Alfa de
Cronbach si
se elimina el

elemento
1P El docente espera que los estudiantes......den cuenta de las acciones y
procedimientos para la resolución de situaciones específicas

0,15 0,29

2P El tipo de actividades que propone el docente busca que los
estudiantes......mejoren su capacidad de planear e implementar acciones en
situaciones prácticas

0,14 0,30

3P El docente usa con más frecuencia estrategias donde los
estudiantes......proponen las acciones a seguir a partir de situaciones del
ejercicio profesional

0,18 0,28

4P Durante la clase predomina......la revisión de casos a través de guías de
trabajo estructuradas

0,12 0,31

5P El docente aclara las dudas de los estudiantes......volviendo al problema y
analizando paso por paso

0,01 0,37

6P Cuando el docente ejemplifica se apoya en......anécdotas de su experiencia
profesional

0,08 0,33

7P En las evaluaciones el docente enfatiza en......el desempeño de los
estudiantes en la solución de situaciones reales o hipotéticas

0,24 0,24

8P El docente evalúa a través de......análisis y resolución de estudios de caso 0,16 0,29

163

Anexo 18. Medias y desviaciones de docentes y espacios académicos

 DIMENSIÓN SOCIAL DIMENSIÓN CONTROL
Y GESTIÓN DEL AULA

DIMENSIÓN DIDÁCTICA

D
O

C
E

N
T

E

E
SP

A
C

IO

A
C

A
D

É
M

IC
O

M
E

D
IA

 /
D

. E
ST

.

IN
T

E
R

A
C

C
IÓ

N

D
O

C
E

N
T

E

E
ST

U
D

IA
N

T
E

IN
T

E
R

A
C

C
IÓ

N

D
O

C
E

N
T

E
 G

R
U

PO

E
ST

R
U

C
T

U
R

A
C

IÓ
N

D

E
 L

A
 E

N
SE

Ñ
A

N
Z

A

C
O

N
T

R
O

L
 D

E
L

C

O
M

PO
R

T
A

M
IE

N
T

O

T
O

M
A

 D
E

D

E
C

IS
IO

N
E

S

D
ID

Á
C

T
IC

A

A
C

T
IV

A

D
ID

Á
C

T
IC

A

R
E

FL
E

X
IV

A

D
ID

Á
C

T
IC

A

T
E

Ó
R

IC
A

D
ID

Á
C

T
IC

A

PR
A

G
M

Á
T

IC
A

1 1 Media 7,78 7,37 7,24 6,09 2,65 5,72 5,44 4,30 4,54

 D. Est. 2,40 2,15 2,43 1,79 1,99 1,70 1,07 1,71 1,47

5 Media 5,94 7,09 7,22 5,21 2,65 4,60 5,23 5,88 4,29

 D. Est. 2,19 1,94 2,22 2,10 2,17 1,27 1,38 1,34 1,32

2 1 Media 8,68 8,40 7,29 6,61 2,16 6,62 4,95 3,70 4,72

 D. Est. 1,29 1,14 1,56 1,06 1,99 2,34 1,54 2,57 1,32

15 Media 7,65 8,18 7,71 6,78 1,73 5,37 5,78 4,83 4,00

 D. Est. 2,45 1,17 1,83 1,44 1,00 2,46 1,19 2,16 1,49

3 2 Media 6,78 7,54 7,23 6,38 2,35 4,40 5,00 6,02 4,58

 D. Est. 2,01 1,20 1,70 1,28 1,50 2,26 1,44 2,22 1,11

4 3 Media 4,87 5,59 8,61 6,70 2,70 3,88 6,22 6,19 3,72

 D. Est. 2,84 2,90 0,89 0,94 2,40 1,87 1,07 2,18 1,03

5 3 Media 6,85 7,51 7,60 6,61 1,65 3,68 6,35 6,32 3,65

 D. Est. 1,49 1,04 1,28 1,08 1,30 1,60 1,34 1,29 1,20

6 2 Media 6,42 6,99 6,88 5,64 1,74 3,41 6,80 6,03 3,76

 D. Est. 1,88 2,41 1,99 2,12 1,43 1,46 1,05 1,52 1,06

7 4 Media 6,01 7,15 8,18 6,21 2,90 5,87 5,14 4,18 4,71

 D. Est. 2,90 2,29 1,29 1,20 2,07 1,42 1,81 1,56 1,44

8 6 Media 2,57 4,90 7,92 6,90 4,33 3,88 5,29 5,83 4,98

 D. Est. 1,78 2,54 1,46 1,32 2,50 1,59 1,13 1,61 1,11

9 7 Media 6,94 8,11 7,87 7,57 2,28 5,56 4,75 4,42 5,28

 D. Est. 2,49 1,85 1,51 1,09 1,58 1,96 1,53 1,73 1,52

10 8 Media 5,04 6,17 8,64 6,67 3,06 3,94 5,38 6,36 4,32

 D. Est. 2,19 2,43 1,37 1,38 1,63 0,96 0,96 1,60 1,24

11 9 Media 8,21 8,78 7,46 5,71 1,83 5,30 3,81 4,55 6,34

 D. Est. 1,14 0,98 1,37 1,85 0,83 2,17 1,24 1,83 0,85

12 10 Media 8,77 8,51 7,50 5,58 1,83 6,55 4,66 3,65 5,15

 D. Est. 1,12 1,49 1,48 1,40 1,21 1,84 1,44 1,82 1,62

13 11 Media 6,65 7,26 8,55 6,21 2,16 4,67 5,45 5,22 4,67

 D. Est. 1,83 1,75 1,38 1,41 1,53 1,87 1,39 1,77 1,26

14 12 Media 6,21 7,09 7,62 6,28 2,31 4,63 5,63 5,83 3,91

 D. Est. 2,25 1,73 1,76 1,40 1,45 1,95 1,27 1,63 1,63

15 13 Media 7,15 7,76 8,41 6,05 1,85 3,11 5,50 6,56 4,83

 D. Est. 1,98 2,02 1,65 1,14 1,75 1,16 1,26 1,30 1,12

14 Media 6,87 7,73 8,74 6,41 2,68 6,67 4,85 2,61 5,87

 D. Est. 1,41 1,58 1,01 1,03 1,66 1,50 1,61 2,19 1,26

164

16 10 Media 6,03 6,93 8,03 6,44 1,96 5,89 4,14 4,92 5,06

 D. Est. 1,74 1,81 1,28 1,30 1,96 1,96 1,25 2,23 1,62

17 17 Media 4,86 6,27 8,88 6,25 3,16 4,65 5,92 5,00 4,43

 D. Est. 2,58 2,09 0,99 1,02 1,68 1,95 1,54 1,45 1,09

18 18 Media 6,78 5,33 5,56 5,74 4,77 3,73 5,12 6,13 5,02

 D. Est. 2,36 2,54 2,29 1,69 2,43 1,52 1,32 1,03 1,45

19 19 Media 5,48 6,75 6,55 5,31 1,74 7,50 5,42 2,08 5,00

 D. Est. 3,32 2,58 2,24 1,11 1,24 1,15 0,75 1,49 1,79

26 Media 3,82 5,03 6,23 6,27 4,07 5,36 4,83 5,97 3,84

 D. Est. 2,03 2,25 1,99 1,31 2,54 1,99 1,15 2,14 1,66

20 20 Media 5,73 6,37 7,05 5,63 2,31 4,45 4,52 5,43 5,60

 D. Est. 2,24 2,25 1,75 1,69 1,81 1,85 1,23 1,87 1,83

21 21 Media 8,38 8,67 7,66 6,15 1,85 4,41 6,28 4,55 4,76

 D. Est. 1,58 1,25 1,78 1,21 1,07 1,63 1,59 1,63 1,35

23 Media 8,67 8,43 7,64 7,04 1,36 4,65 6,16 5,09 4,10

 D. Est. 1,78 1,77 2,01 0,83 1,59 1,57 1,22 1,79 0,88

22 22 Media 3,94 5,33 6,35 4,60 2,96 4,20 6,08 5,76 3,96

 D. Est. 1,99 1,23 1,60 1,14 1,17 1,64 1,35 2,22 1,25

23 24 Media 2,26 4,87 7,10 6,46 3,46 4,40 6,18 4,86 4,57

 D. Est. 1,95 1,92 1,84 1,39 1,84 1,43 1,61 1,25 1,12

24 25 Media 7,47 9,25 9,52 6,43 0,68 4,81 5,88 3,56 5,74

 D. Est. 1,84 0,97 0,48 0,51 0,91 1,53 0,82 1,20 1,25

165

Anexo 19. Distribución de cuartíles por subdimensión y tendencia

C
U

A
R

T
ÍL

N
IV

E
L

IN
TE

R
A

C
C

IÓ
N

D

O
C

EN
TE

ES

TU
D

IA
N

TE

IN
TE

R
A

C
C

IÓ
N

D

O
C

EN
TE

 G
R

U
PO

ES
TR

U
C

TU
R

A
C

IÓ
N

D

E
LA

 E
N

SE
Ñ

A
N

ZA

C
O

N
TR

O
L

D
EL

C

O
M

PO
R

TA
M

IE
N

TO

TO
M

A
 D

E
D

EC
IS

IO
N

ES

D
ID

Á
C

TI
C

A

A
C

TI
V

A

D
ID

Á
C

TI
C

A

R
EF

LE
X

IV
A

D
ID

Á
C

TI
C

A

TE
Ó

R
IC

A

D
ID

Á
C

TI
C

A

PR
A

G
M

Á
TI

C
A

1

B
A

JO
 0,00

5,26

0,00

6,22

0,00

7,16

0,00

5,73

0,00

1,83

0,00

4,07

0,00

4,90

0,00

4,36

0,00

3,05

2

M
ED

IO

B
A

JO
 5,27

6,65

6,23

7,15

7,17

7,62

5,74

6,27

1,84

2,31

4,08

4,65

4,91

5,42

4,37

5,09

3,06

4,67

3

M
ED

IO

A
LT

O
 6,66

7,516

7,16

8,14

7,63

8,30

6,28

6,61

2,32

2,93

4,66

5,64

5,43

6,00

5,10

5,99

4,68

5,04

4

A
LT

O
 7,57

10,00

8,15

10,00

8,31

10,00

6,62

10,00

2,94

10,00

5,65

10,00

6,01

10,00

6,00

10,00

5,05

10,00

166

Anexo 20. Comparativo percepciones docentes y estudiantes

DOCENTE ESPACIO
ACADÉMICO DATOS

IN
T

E
R

A
C

C
IÓ

N

D
O

C
E

N
T

E

E
ST

U
D

IA
N

T
E

IN
T

E
R

A
C

C
IÓ

N

D
O

C
E

N
T

E
 G

R
U

PO

E
ST

R
U

C
T

U
R

A
C

IÓ
N

D

E
 L

A
 E

N
SE

Ñ
A

N
Z

A

C
O

N
T

R
O

L
 D

E
L

C

O
M

PO
R

T
A

M
IE

N
T

O

T
O

M
A

 D
E

D

E
C

IS
IO

N
E

S

D
ID

Á
C

T
IC

A

A
C

T
IV

A

D
ID

Á
C

T
IC

A

R
E

FL
E

X
IV

A

D
ID

Á
C

T
IC

A

T
E

Ó
R

IC
A

D
ID

Á
C

T
IC

A

PR
A

G
M

Á
T

IC
A

1 1 Grupo 4 3 2 2 3 4 3 1 2
Docente 4 3 4 1 1 4 1 3 1
N. Acuerdo 1 1 4 2 4 1 4 4 2

1 5 Grupo 2 2 2 1 3 2 2 3 2
Docente 3 3 4 - 4 1 2 4 2
N. Acuerdo 3 3 4 - 2 2 1 2 1

2 15 Grupo 4 4 3 4 1 3 3 2 2
Docente 4 4 3 - 1 2 4 1 4
N. Acuerdo 1 1 1 - 1 3 2 2 4

3 2 Grupo 3 3 2 3 3 2 2 4 2
Docente 2 2 4 4 3 1 4 4 1
N. Acuerdo 3 3 4 2 1 2 4 1 2

4 3 Grupo 1 1 4 4 3 1 4 4 2
Docente 3 - 4 4 3 1 4 4 2
N. Acuerdo 4 - 1 1 1 1 1 1 1

9 7 Grupo 3 3 3 4 2 3 1 2 4
Docente 4 4 1 4 1 4 4 1 2
N. Acuerdo 2 2 4 1 2 2 4 2 4

11 9 Grupo 4 4 2 1 1 3 1 2 4
Docente 4 4 4 4 1 2 4 4 2
N. Acuerdo 1 1 4 4 1 3 4 4 4

12 10 Grupo 4 4 2 1 1 4 1 1 4
Docente 4 3 1 1 1 3 1 4 1
N. Acuerdo 1 2 2 1 1 2 1 4 4

14 12 Grupo 2 2 2 3 2 2 3 3 2
Docente 4 4 3 1 1 2 4 3 1
N. Acuerdo 4 4 3 4 2 1 2 1 2

15 13 Grupo 3 3 4 2 2 1 3 4 3
Docente 4 3 1 1 4 1 1 4 4
N. Acuerdo 2 1 4 2 4 1 4 1 2

15 14 Grupo 3 3 4 3 3 4 1 1 4
Docente 4 3 4 4 4 4 2 1 4
N. Acuerdo 2 1 1 2 2 1 2 1 1

167

DOCENTE ESPACIO
ACADÉMICO DATOS

IN
T

E
R

A
C

C
IÓ

N

D
O

C
E

N
T

E

E
ST

U
D

IA
N

T
E

IN
T

E
R

A
C

C
IÓ

N

D
O

C
E

N
T

E
 G

R
U

PO

E
ST

R
U

C
T

U
R

A
C

IÓ
N

D

E
 L

A
 E

N
SE

Ñ
A

N
Z

A

C
O

N
T

R
O

L
 D

E
L

C

O
M

PO
R

T
A

M
IE

N
T

O

T
O

M
A

 D
E

D

E
C

IS
IO

N
E

S

D
ID

Á
C

T
IC

A

A
C

T
IV

A

D
ID

Á
C

T
IC

A

R
E

FL
E

X
IV

A

D
ID

Á
C

T
IC

A

T
E

Ó
R

IC
A

D
ID

Á
C

T
IC

A

PR
A

G
M

Á
T

IC
A

17 17 Grupo 1 2 4 2 4 2 3 2 2
Docente 1 3 3 2 4 2 4 3 2
N. Acuerdo 1 3 2 1 1 1 2 3 1

18 18 Grupo 3 1 1 2 4 1 2 4 3
Docente - - 1 - 4 4 4 1 4
N. Acuerdo - - 1 - 1 4 4 4 2

20 20 Grupo 2 2 1 1 2 2 1 3 4
Docente 4 3 4 1 2 - - - -
N. Acuerdo 4 3 4 1 1 - - - -

21 23 Grupo 4 4 3 4 1 2 4 2 2
Docente 4 4 4 4 1 4 4 3 1
N. Acuerdo 1 1 2 1 1 4 1 3 2

22 22 Grupo 1 1 1 1 4 2 4 3 2
Docente 1 4 1 1 4 3 4 1 1
N. Acuerdo 1 4 1 1 1 3 1 4 2

23 24 Grupo 1 1 1 3 4 2 4 2 2
Docente 2 3 4 1 4 1 4 4 2
N. Acuerdo 2 4 4 4 1 2 1 4 1

24 25 Grupo 3 4 4 3 1 3 3 1 4
Docente 4 4 4 1 1 4 4 1 2
N. Acuerdo 2 1 1 4 1 2 2 1 4

168

Anexo 21. Manual para la aplicación, corrección e interpretación del IEE

INVENTARIO DE ESTILOS DE ENSEÑANZA PARA DOCENTES UNIVERSITARIOS

DIANA ABELLO CAMACHO

CAROLINA HERNÁNDEZ VALBUENA

MANUAL PARA LA APLICACIÓN, CORRECCIÓN E INTERPRETACIÓN

Bogotá, Colombia. 2010

169

INTRODUCCIÓN

Dado el aumento de los estudios en torno a los estilos de enseñanza en los últimos años se

han propuesto diversidad de instrumentos para medir o identificar estos en diferentes

ámbitos o contextos. La gran mayoría de ellos presentan esquemas de auto informe en los

que se solicita dar cuenta de las creencias que subyacen a las acciones del docente o la

elección de una serie de acciones en el aula.

Ahora bien este instrumento propone un cambio radical en la forma en que se identifican

los estilos docentes, proponiendo un cambio del modelo de auto reporte a un inventario de

conductas docentes en el aula que debe ser diligenciado por los estudiantes y por el

docente. Se opta por este modelo ya que los auto informes tienden a ser fácilmente

falseados por las percepciones internas más ligadas a los deseos o las intencionalidades del

docentes que a su verdadero actuar en el aula.

Por otro lado, la posibilidad de que el inventario sea diligenciado por el docente y sus

estudiantes se justifica en la medida en que el concepto de sí mismo nace de las

identificaciones y de la interacción con otras personas, destacando la importancia de la

interacción social en el origen y desarrollo del concepto que se tiene de “sí mismo”;

concepto que surge en el proceso de comunicación a través de las actitudes y percepciones

de los "otros significativos", tal como plantean Cooley y Mead (1902).

El instrumento planteado ofrece entonces una doble finalidad. Por un lado permite al

docente identificar cuál es su estilo de enseñanza y por el otro le facilita la confrontación de

sus propias percepciones con la de sus estudiantes de forma tal que logre profundizar los

procesos de autoconocimiento y reflexión de su labor docente.

DESCRIPCIÓN GENERAL

Nombre: Inventario de estilos de enseñanza para docentes universitarios IEE

Autores: Abello Camacho Diana Margarita, Hernández Valbuena Carolina

Duración: 30 minutos aproximadamente

Aplicación: Estudiantes y docentes de educación superior

170

Significación: Niveles de cercanía en la esfera social, niveles de control que el docente

ejerce, tendencias didácticas que se desarrollan en el aula.

Tipificación: Muestra de docentes (mujeres, hombres) universitarios de la Universidad

Pedagógica Nacional, Licenciatura en Educación con Énfasis en Educación Especial,

caracterizados por estudiantes (mujeres, hombres) de la misma.

Estructura del inventario

El IEE está compuesto por dos partes. La primera de ella comprende 8 ítems con un

formato de selección de frecuencia en la cual se le presenta al sujeto un enunciado y cuatro

conductas consecuentes con el mismo las cuales debe jerarquizar según como se presenten

en el aula..

La segunda parte la componen 31 ítems con un formato tipo Likert de cuatro opciones en

términos del nivel de acuerdo en relación a una serie de afirmaciones.

El IEE recoge conductas referentes a las relaciones sociales que el docente establece, el

nivel de control que ejerce y las acciones didácticas que realiza. El inventario arroja

resultados por cada de las subdimensiones y tendencias que las componen las dimensiones

antes mencionadas. La obtención de dichas puntuaciones se hace relevante en la medida en

que el estilo del docente no es un constructo unitario y estático en referencia a los diferentes

grupos humanos y temáticos a las cuales se enfrenta. De esa forma el inventario da la

posibilidad de reconocer las particularidades de la conducta del docente en el aula así como

las variaciones que este realiza en relación a las particularidades del contexto.

Finalmente, en el presente inventario las conductas del docente aparecen descritas de forma

precisa y específica, se describen situaciones concretas y no abstractas o hipotéticas,

adicionalmente se caracterizan por ser neutrales y no valorativas, para de ésta forma

conservar la característica de neutralidad propia de los estilos.

Material de la prueba

Tanto para la versión que diligencian los estudiantes como la versión diligenciada por el

docente, se entrega un único inventario de tres páginas. El inventario está organizado en

171

dos partes, la primera parte corresponde a la dimensión didáctica, en esta parte se le solicita

al participante jerarquizar para cada ítem 4 conductas que el docente hace evidente en el

aula según la frecuencia con que estas ocurren, siendo asignando el 1 a la conducta de

mayor frecuencia y 4 a la de menor frecuencia o que nunca realiza, a continuación se

expone uno de los ítems a modo de ejemplo.

2. El tipo de actividades que propone el docente busca que los estudiantes…
generen conocimiento desde la acción
realicen análisis detallados y a profundidad de las situaciones presentadas
integren la información a los modelos teóricos que se exponen en clase
mejoren su capacidad de planear e implementar acciones en situaciones prácticas

Figura 1. Ejemplo ítem primera parte

La segunda parte corresponde a las dimensiones social y control y gestión del aula. Esta

parte están organizados en una escala tipo Likert en relación al nivel de acuerdo o

desacuerdo del sujeto con una serie de afirmaciones de la siguiente manera: a] total

acuerdo, b] moderado acuerdo, c] moderado desacuerdo y d] total desacuerdo.

INSTRUCCIONES PARA LA APLICACIÓN Y CORRECCIÓN

El IEE es un instrumento para la aplicación masiva, el cual permite realizar varias

aplicaciones simultáneamente siempre y cuando se sigan cuidadosamente las instrucciones

para la aplicación.

El instrumento exige unas normas de aplicación mínimas para asegurar un adecuado

diligenciamiento, así se sugiere que se lea grupalmente la instrucción inicial en la cual se

especifica el objetivo del instrumento, brindándose una breve definición de los estilos de

enseñanza y aclarándose que no es una evaluación docente lo cual resulta fundamental para

evitar que los estudiantes mal interpreten la acción que deben realizan y los alcances de sus

respuestas.

“El siguiente instrumento tiene como propósito identificar el estilo de enseñanza en los

docentes universitarios. Se entienden los estilos de enseñanza como el conjunto de

conductas que caracteriza a los docentes durante su accionar en el aula; en ningún caso se

busca evaluar al docente identificando las conductas como buenas, malas, deseadas o

indeseadas. En esta ocasión se solicita su colaboración como estudiante para identificar las

conductas de sus docentes de forma tal que permitan definir sus estilos de enseñanza. Los

172

resultados derivados de este inventario serán usados únicamente con propositivos

investigativos y no tendrán incidencia alguna ni en su proceso académico como estudiante,

ni en el proceso laboral de su docente.”

Es importante mencionar y recalcar el carácter confidencial de las respuestas del estudiante,

haciendo evidente que el inventario en ningún momento solicita el nombre del quien lo

diligencia.

Para el diligenciamiento de la primera parte es necesario que se lea la instrucción que

aparece en el instrumento así como el ejemplo, recalcando la importancia de utilizar todos

los números del 1 al 4, ninguna casilla debe quedar en blanco y ningún número puede ser

repetido.

“A continuación encontrará una serie de enunciados con cuatro (4) diferentes acciones que

el docente realiza al interior del aula, usted debe ordenarlos empleando los números del 1

al 4 de acuerdo a la frecuencia con la cual el docente realiza cada acción, asignando el

número 1 a la acción que el docente realiza con mayor frecuencia y 4 a la acción que con

menor frecuencia o nunca realiza. Recuerde que debe emplear en todos los casos los

números del 1 al 4 sin omitir ni repetir.”

Para la segunda parte quien aplica el inventario deberá leer igualmente las instrucciones,

mostrando a los estudiantes que el instrumento consta de varias páginas y que ha cambiado

el formato y la forma de contestar a cada afirmación.

“Por favor lea cuidadosamente cada ítem y marque con una X la casilla correspondiente al

nivel de acuerdo o desacuerdo con las afirmaciones enunciadas sobre su docente en el

espacio académico elegido.”

La duración total de inventario oscila entre 20 y 30 minutos, sin que exista limitación de

tiempo. Es posible que algunos estudiantes presenten dudas a la hora de responder alguno

de los ítems pues no se sienten en capacidad de ello por falta de información, en cuyo caso

quien realiza la aplicación del inventario debe entrar a aclarar el ítem y si aún el estudiante

no considera tener los elementos necesarios para responder se le permite dejar en blanco.

173

Corrección y valoración de la prueba

La corrección y valoración de la prueba presenta algunas particularidades ya que los

resultados de la misma se dan luego de contar con el conjunto de los estudiantes del

docente interesado en conocer su estilo de enseñanza. Es importante resaltar que se trabaja

con la media que otorgan los estudiantes participantes al docente en cada subdimensión,

siendo la versión para aplicar al docente la única que se procesa individualmente.

Corrección a través de software

Se recomienda realizar la corrección y valoración del inventario a través del software que

acompaña este manual, ya que su empleo facilitara tanto el ingreso de los datos como el

procesamiento de los mismos. En caso de usar el software el usuario debe ingresar los datos

de la primera parte directamente y de la segunda teniendo en cuenta la siguiente tabla,

teniendo cuidado de colocar el valor 99 en caso de que el estudiante haya omitido uno de

los ítems o marcado erróneamente.

Tabla 2. Valores de ingreso para el análisis por medio del software

 Valor de ingreso
al software

Total acuerdo 4
Moderado acuerdo 3
Moderado
desacuerdo

2

Total desacuerdo 1

Luego de ingresados los datos el software arrojara automáticamente los resultados directos

y los correspondientes cuartíles para cada subdimensión y tendencia. Adicionalmente el

software permite ingresar los datos del inventario resuelto por el docente y mostrar

comparativamente los dos resultados, así como la posibilidad de revisar ítem por ítem la

dispersión de los datos y las comparaciones entre los dos inventarios.

Corrección manual

Se sugiere la corrección manual se realice a través de una hoja de cálculo de ser posible.

174

Inicialmente es necesario convertir las respuestas en datos numéricos. Para puntuar la

primera parte del inventario (dimensión didáctica) se deben ingresar los valores de acuerdo

a la tabla 2, cuidando siempre de utilizar el valor ingresado para los cálculos posteriores

Tabla 2. Valores para corrección dimensión didáctica

Valor marcado Valor ingresado
1 4
2 3
3 2
4 1

); se aclara que en caso de ser mal diligenciados uno de los ítems de esta parte el caso debe

ser desechado por completo. En la segunda parte (dimensión social y de control y gestión

del aula) se otorgan los valores de acuerdo a la tabla. Para el caso de todos los ítems de la

subdimensión toma de decisiones y el ítem 27, se emplea una escala inversa debido a que

su redacción se encuentra enunciada de forma contraria.

Tabla 3. Valores para corrección dimensión social y control y gestión del aula

 Valor para
subdimensión toma de

decisiones e Ítem 27

Valor para las demás
subdimensiones

Total acuerdo 1 4
Moderado acuerdo 2 3
Moderado desacuerdo 3 2
Total desacuerdo 4 1

Luego de obtenidos los datos numéricos para cada ítem se procede a realizar la suma

directa de los ítems que corresponden a cada subdimensión (ver tabla 4.)

Tabla 4. Puntuación subdimensiones

DIMENSIÓN TENDENCIA ÍTEMS

Didáctica

Didáctica activa 1-1, 2-1, 3-1, 4-1, 5-1, 6-1, 7-1, 8-1
Didáctica reflexiva 1-2, 2-2, 3-2, 4-2, 5-2, 6-2, 7-2, 8-2
Didáctica teórica 1-3, 2-3, 3-3, 4-3, 5-3, 6-3, 7-3, 8-3
Didáctica pragmática 1-4, 2-4, 3-4, 4-4, 5-4, 6-4, 7-4, 8-4

DIM

Socia

Contr
aula

Teni

debe

estud

En r

proce

solo

Elab

El s

interp

obten

doce

acom

A co

ENSIÓN

al

rol y gestión

endo ya los

 calcular l

diantes para

relación al

edimiento p

dato para el

boración e

oftware qu

pretación.

nidos en ca

nte como

mpañado por

ontinuación

SUBD
Intera
Intera

n del Estruc
Contr
Toma

s puntajes d

la media a

a cada subdi

l cuestiona

para la corre

laborar el p

interpreta

ue acompañ

Este arroja

da subdime

aquellos d

r una gráfic

se presenta

DIMENSIÓN
acción docen
acción docent
cturación de
ol del compo

a de decisione

dados por c

aritmética d

imensión, em

ario diligen

ección del i

erfil.

ación del pe

ña al IEE

a finalment

ensión o ten

diligenciado

ca que perm

un informe

N
nte-estudiant
te-grupo
la enseñanza

ortamiento
es

cada estudia

de los resu

mpleando la

nciado por

inventario,

erfil

facilita m

te un info

ndencia; tan

os por los

mite la lectur

e como ejem

ÍTEMS
e 9, 10, 1

11, 15,
a 20, 21,

27, 28,
34, 35,

ante en cad

ultados dad

a siguiente

el docent

con la parti

mucho la la

rme escrito

nto para el i

estudiante

ra visual de

mplo

S
12, 13, 14, 17
16, 18, 19
22, 23, 24, 2
29, 30, 31, 3
36, 37, 38, 3

da subdimen

dos por to

formula:

te se debe

icularidad d

abor de co

o en relac

instrumento

es. Este in

los resultad

7

25, 26
32, 33
39

nsión únicam

odo el conj

e seguir el

de que se em

orrección c

ión a los

o diligenciad

nforme esc

dos.

175

mente se

junto de

l mismo

mplea un

como de

puntajes

do por el

rito está

176

PREFERENCIAS ESTILÍSTICAS

Presenta las preferencias en cuanto al estilo de enseñanza. En color azul se encuentra

graficados los resultados obtenidos por el docente en su autoinforme. En color rojo se

encuentran los resultados a partir de las percepciones de los estudiantes. En la gráfica es

posible observar el nivel de coincidencia entre las dos percepciones en relación a cada uno

de los componentes que constituyen el IEE.

DIMENSIÓN SUBDIMENSIÓN DESCRIPCIÓN ALTO MEDIO
ALTO

MEDIO
BAJO BAJO

Social

Interacción docente-
estudiante

Nivel de
involucramiento
emocional en la relación
con el estudiante

Interacción docente-
grupo

Nivel de
involucramiento
emocional en la
interacción con el grupo

Control y
gestión del aula

Estructuración de la
enseñanza

Nivel en que el docente
organiza y planifica los
procesos de enseñanza
en el aula

Control del
comportamiento

Nivel en que el docente
controla el
comportamiento del
estudiante durante la
clase

Toma de decisiones

Nivel en que el docente
comparte el poder en la
toma de decisiones con
el grupo

DIMENSIÓN TENDENCIAS DESCRIPCIÓN

Didáctica

Didáctica activa

Nivel en que el docente
prioriza la experiencia
como estrategia
didáctica

Didáctica reflexiva

Nivel en que el docente
prioriza la reflexión
como estrategia
didáctica

Didáctica teórica

Nivel en que el docente
prioriza el estudio de
teorías lógicas y
complejas como
estrategia didáctica

Didáctica
pragmática

Nivel en que el docente
prioriza el modelamiento
como estrategia
didáctica

177

INVENTARIO DE ESTILOS DE ENSEÑANZA PARA DOCENTES

UNIVERSITARIOS

FORMATO PARA ESTUDIANTES

DISEÑO FINAL

El siguiente instrumento tiene como propósito identificar el estilo de enseñanza en los docentes
universitarios. Se entienden los estilos de enseñanza como el conjunto de conductas que caracteriza a los
docentes durante su accionar en el aula; en ningún caso se busca evaluar al docente identificando las
conductas como buenas, malas, deseadas o indeseadas. En esta ocasión se solicita su colaboración como
estudiante para identificar las conductas de sus docentes de forma tal que permitan definir sus estilos de
enseñanza. Los resultados derivados de este inventario serán usados únicamente con propositivos
investigativos y no tendrán incidencia alguna ni en su proceso académico como estudiante, ni en el
proceso laboral de su docente.

Por favor complete los siguientes datos de identificación
Sexo: _______ Edad: _______ Semestre: _____________

Nombre del docente __
Nombre del espacio académico ___

A continuación encontrará una serie de enunciados con cuatro (4) diferentes acciones que el docente
realiza al interior del aula, usted debe ordenarlos empleando los números del 1 al 4 de acuerdo a la
frecuencia con la cual el docente realiza cada acción, asignando el número 1 a la acción que el docente
realiza con mayor frecuencia y 4 a la acción que con menor frecuencia o nunca realiza.
Recuerde que debe emplear en todos los casos los números del 1 al 4 sin omitir ni repetir. Se presenta a
continuación un ejemplo de cómo diligenciar este tipo de preguntas.

Ejemplo. El docente para asistir a clase utiliza ropa…
deportiva y cómoda que le permita moverse libremente 3
formal y elegante 2
informal o casual 1
de gala o coctel 4

Ahora bien después de comprendida la instrucción puede iniciar el diligenciamiento del inventario

1. El docente espera que los estudiantes…
aprendan con las actividades prácticas propuestas en clase
presenten y argumenten sus puntos de vista durante la clase
evidencien comprensión de los conceptos y teorías desarrollados en clase
den cuenta de las acciones y procedimientos para la resolución de situaciones específicas

2. El tipo de actividades que propone el docente busca que los estudiantes…
generen conocimiento desde la acción
realicen análisis detallados y a profundidad de las situaciones presentadas
integren la información a los modelos teóricos que se exponen en clase
mejoren su capacidad de planear e implementar acciones en situaciones prácticas

178

3. El docente usa con más frecuencia estrategias donde los estudiantes…
exploran su entorno sin limitaciones formales
recojan información para analizarla y establecer conclusiones
lean textos a profundidad relacionando los conceptos en esquemas (mapas conceptuales o mentales,
cuadros comparativos, resúmenes analíticos…)

propongan las acciones a seguir a partir de situaciones del ejercicio profesional

4. Durante la clase predomina…
el desarrollo de actividades en las cuales los estudiantes emplean sus propias estrategias
el diálogo constante entre el docente y los estudiantes
el discurso del docente
la revisión de casos a través de guías de trabajo estructuradas

5. El docente aclara las dudas de los estudiantes…
proponiendo nuevas actividades que luego se retoman para la explicación
devolviendo nuevas preguntas en las que se apoya para dar la explicación
retomando la explicación teórica
volviendo al problema y analizándolo paso por paso

6. Cuando el docente ejemplifica se apoya en…
las vivencias de los estudiantes
analogías y metáforas
planteamientos teóricos
anécdotas de su experiencia profesional

7. En las evaluaciones el docente enfatiza en…
la capacidad de los estudiantes para realizar propuestas innovadoras
la reflexión crítica de los estudiantes sobre las temáticas de la clase
los conocimientos adquiridos y las relaciones entre ellos
el desempeño de los estudiantes en la solución de situaciones reales o hipotéticas

8. El docente evalúa a través de…
preguntas y problemas abiertos y de amplio contenido
escritos individuales donde se desarrolle y argumente un tópico a profundidad
preguntas y problemas cerrados y de contenido específico
análisis y resolución de estudios de caso

Por favor lea cuidadosamente cada ítem y marque con una X la casilla correspondiente al nivel de acuerdo
con las afirmaciones enunciadas sobre su docente en el espacio académico elegido, teniendo en cuenta las
siguientes opciones:

Total Acuerdo (TA)
Moderado Acuerdo (MA)
Moderado Desacuerdo (MD)
Total Desacuerdo (TD)

179

 Total
Acuerdo

Moderado
Acuerdo

Moderado
Desacuerdo

Total
Desacuerdo

9 Actúa como mediador cuando existe un
conflicto entre los estudiantes TA MA MD TD

10 Los estudiantes pueden acercarse para
compartir sus problemas personales TA MA MD TD

11 Identifica el ambiente emocional del grupo
teniéndolo en cuenta para el desarrollo de la
clase

TA MA MD TD

12 Manifiesta interés por el bienestar de los
estudiantes más allá del contexto académico TA MA MD TD

13 Muestra interés por conocer y vincularse con
los estudiantes TA MA MD TD

14 Se relaciona con los estudiantes de manera
cercana TA MA MD TD

15 Reconoce las individualidades dentro del
grupo TA MA MD TD

16 Genera un espacio de socialización antes de
iniciar la clase TA MA MD TD

17 Está pendiente de las situaciones personales
de los estudiantes que pueden afectar su
desempeño académico

TA MA MD TD

18 Saluda a los estudiantes fuera de la clase TA MA MD TD
19 Se preocupa por el progreso individual de los

estudiantes TA MA MD TD

20 Introduce la clase enunciando las actividades
que se desarrollaran TA MA MD TD

21 Lleva a cabo rutinas claramente establecidas
durante la sesión de clase TA MA MD TD

22 Revisa y devuelve corregidos los trabajos
escritos con comentarios para mejorarlos TA MA MD TD

23 Desarrolla la clase siguiendo una estructura
clara TA MA MD TD

24 Retroalimenta el desempeño de los
estudiantes a lo largo del semestre TA MA MD TD

25 Verifica que el estudiante ha realizado una
preparación previa para la clase TA MA MD TD

26 Realiza las evaluaciones planteadas en el
programa TA MA MD TD

27 Le es indiferente si un estudiante llega tarde TA MA MD TD
28 Es estricto con las fechas de entrega de

trabajos TA MA MD TD

29 Está pendiente constantemente de la
asistencia de los estudiantes a la clase TA MA MD TD

30 Es puntual para comenzar la clase TA MA MD TD
31 Exige de sus estudiantes un "comportamiento

adecuado” durante la clase TA MA MD TD

32 Establece cuál debe ser la ubicación y
distribución de los estudiantes dentro del TA MA MD TD

180

salón

33 Recuerda constantemente las normas de la
clase TA MA MD TD

34 Es flexible con las actividades propuestas en
el programa TA MA MD TD

35 Prefiere llegar a acuerdos que imponer
decisiones TA MA MD TD

36 En consenso con los estudiantes se plantean
las normas de la clase (hora de ingreso,
comer, uso del celular)

TA MA MD TD

37 Frente a situaciones imprevistas, el docente
acuerda con los estudiantes las acciones a
seguir

TA MA MD TD

38 Adapta las temáticas de la clase a los
intereses y necesidades particulares del
grupo

TA MA MD TD

39 Escucha y toma en cuenta las razones del
estudiante cuando se equivoca o falla TA MA MD TD

¡GRACIAS POR SU COLABORACIÓN!

181

INVENTARIO DE ESTILOS DE ENSEÑANZA PARA DOCENTES

UNIVERSITARIOS

FORMATO PARA DOCENTES

DISEÑO FINAL

El siguiente instrumento tiene como propósito identificar el estilo de enseñanza en los docentes
universitarios. Se entienden los estilos de enseñanza como el conjunto de conductas que caracteriza a los
docentes durante su accionar en el aula; en ningún caso se busca evaluar al docente identificando las
conductas como buenas, malas, deseadas o indeseadas. En esta ocasión se solicita su colaboración como
docente para identificar sus conductas en el aula de forma tal que permitan definir su estilo de enseñanza.
Los resultados derivados de este inventario serán usados únicamente con propositivos investigativos y no
tendrán incidencia alguna en su proceso laboral.

Por favor complete los siguientes datos de identificación
Nombre: _______________________ Sexo: _______
Profesión: ___________________________________
Nivel de formación culminado: _________________________
Tiempo de experiencia docente: _________________________
Nombre del espacio académico desde el que desarrolla el inventario:

A continuación encontrará una serie de enunciados con cuatro (4) diferentes acciones que usted realiza al
interior del aula, debe ordenarlos empleando los números del 1 al 4 de acuerdo a la frecuencia con la cual
usted realiza cada acción, asignando el número 1 a la acción que con mayor frecuencia realiza y 4 a la
acción que con menor frecuencia o nunca realiza.

Recuerde que debe emplear en todos los casos los números del 1 al 4 sin omitir ni repetir. Se presenta a
continuación un ejemplo de cómo diligenciar este tipo de preguntas.

Ejemplo. Usted asiste a clase utilizando ropa…
deportiva y cómoda que le permita moverse libremente 3
formal y elegante 2
informal o casual 1
de gala o coctel 4

Ahora bien después de comprendida la instrucción puede iniciar el diligenciamiento del inventario

1. Usted espera que sus estudiantes…
aprendan con las actividades prácticas propuestas en clase
Presenten y argumenten sus puntos de vista durante la clase
evidencien comprensión de los conceptos y teorías desarrollados en clase
den cuenta de las acciones y procedimientos para la resolución de situaciones específicas

2. El tipo de actividades que usted propone busca que los estudiantes…
generen conocimiento desde la acción
realicen análisis detallados y a profundidad de las situaciones presentadas
integren la información a los modelos teóricos que se exponen en clase
mejoren su capacidad de planear e implementar acciones en situaciones prácticas

182

3. Usted usa con más frecuencia estrategias donde los estudiantes…
exploran su entorno sin limitaciones formales
recojan información para analizarla y establecer conclusiones
lean textos a profundidad relacionando los conceptos en esquemas (mapas conceptuales o mentales,
cuadros comparativos, resúmenes analíticos…)

propongan las acciones a seguir partir de situaciones del ejercicio profesional

4. Durante su clase predomina…
el desarrollo de actividades en las cuales los estudiantes emplean sus propias estrategias
el diálogo constante entre el docente y los estudiantes
el discurso del docente
la revisión de casos a través de guías de trabajo estructuradas

5. Usted aclara las dudas de los estudiantes…
proponiendo nuevas actividades que luego se retoman para la explicación
devolviendo nuevas preguntas en las que se apoya para dar la explicación
retomando la explicación teórica
volviendo al problema y analizándolo paso por paso

6. Cuando usted ejemplifica se apoya en…
las vivencias de los estudiantes
analogías y metáforas
planteamientos teóricos
anécdotas de su experiencia profesional

7. En las evaluaciones usted enfatiza en…
la capacidad de los estudiantes para realizar propuestas innovadoras
la reflexión crítica de los estudiantes sobre las temáticas de la clase
los conocimientos adquiridos y las relaciones entre ellos
el desempeño de los estudiantes en la solución de situaciones reales o hipotéticas

8. Usted evalúa a través de…
preguntas y problemas abiertos y de amplio contenido
escritos individuales donde se desarrolle y argumente un tópico a profundidad
preguntas y problemas cerrados y de contenido específico
análisis y resolución de estudios de caso

Por favor lea cuidadosamente cada ítem y marque con una X la casilla correspondiente al nivel de acuerdo
con las afirmaciones enunciadas sobre su conducta en el espacio académico elegido, teniendo en cuenta
las siguientes opciones:
Total Acuerdo (TA)
Moderado Acuerdo (MA)
Moderado Desacuerdo (MD)
Total Desacuerdo (TD)

 Total

Acuerdo
Moderado
Acuerdo

Moderado
Desacuerdo

Total
Desacuerdo

9 Actúo como mediador cuando existe un
conflicto entre los estudiantes TA MA MD TD

10 Los estudiantes pueden acercarse a mi para TA MA MD TD

183

 Total
Acuerdo

Moderado
Acuerdo

Moderado
Desacuerdo

Total
Desacuerdo

compartir sus problemas personales

11 Identifico el ambiente emocional del grupo
teniéndolo en cuenta para el desarrollo de la
clase

TA MA MD TD

12 Manifiesto interés por el bienestar de los
estudiantes más allá del contexto académico TA MA MD TD

13 Muestro interés por conocer y vincularme con
los estudiantes TA MA MD TD

14 Me relaciono con los estudiantes de manera
cercana TA MA MD TD

15 Reconozco las individualidades dentro del
grupo TA MA MD TD

16 Genero un espacio de socialización antes de
iniciar la clase TA MA MD TD

17 Estoy pendiente de las situaciones personales de
los estudiantes que pueden afectar su
desempeño académico

TA MA MD TD

18 Saludo a los estudiantes fuera de la clase TA MA MD TD
19 Me preocupo por el progreso individual de los

estudiantes TA MA MD TD

20 Introduzco la clase enunciando las actividades
que se desarrollaran TA MA MD TD

21 Llevo a cabo rutinas claramente establecidas
durante la sesión de clase TA MA MD TD

22 Reviso y devuelvo corregidos los trabajos
escritos con comentarios para mejorarlos TA MA MD TD

23 Desarrollo la clase siguiendo una estructura
clara TA MA MD TD

24 Retroalimento el desempeño de los estudiantes
a lo largo del semestre TA MA MD TD

25 Verifico que el estudiante ha realizado una
preparación previa para la clase TA MA MD TD

26 Realizo las evaluaciones planteadas en el
programa TA MA MD TD

27 Me es indiferente si un estudiante llega tarde TA MA MD TD
28 Soy estricto con las fechas de entrega de

trabajos TA MA MD TD

29 Estoy pendiente constantemente de la asistencia
de los estudiantes a la clase TA MA MD TD

30 Soy puntual para comenzar la clase TA MA MD TD
31 Exijo de mis estudiantes un "comportamiento

adecuado” durante la clase TA MA MD TD

32 Establezco cuál debe ser la ubicación y
distribución de los estudiantes dentro del salón TA MA MD TD

33 Le recuerdo a mis estudiantes constantemente
las normas de la clase TA MA MD TD

184

 Total
Acuerdo

Moderado
Acuerdo

Moderado
Desacuerdo

Total
Desacuerdo

34 Soy flexible con las actividades propuestas en
el programa TA MA MD TD

35 Prefiero llegar a acuerdos que imponer
decisiones TA MA MD TD

36 En consenso con los estudiantes se plantean las
normas de la clase (hora de ingreso, comer, uso
del celular)

TA MA MD TD

37 Frente a situaciones imprevistas, acuerdo con
los estudiantes las acciones a seguir TA MA MD TD

38 Adapto las temáticas de la clase a los intereses
y necesidades particulares del grupo TA MA MD TD

39 Escucho y tomo en cuenta las razones del
estudiante cuando se equivoca o falla TA MA MD TD

¡GRACIAS POR SU COLABORACIÓN!

