
1

LA MICROPOLÍTICA EN LA ESCUELA: UNA MIRADA A LAS RELACIONES QUE

CONFIGURAN EL ENTORNO ESCOLAR

Características de la micropolítica existente en las interacciones de docentes y estudiantes del

Colegio Gabriel Betancourt Mejía

Autora:

CHRISTI JOHANNA SABOGAL BERMÚDEZ

UNIVERSIDAD PEDAGÓGICA NACIONAL

MAESTRÍA EN EDUCACIÓN

ENFASIS EDUCACIÓN COMUNITARIA Y CULTURADEMOCRÁTICA

GRUPO DE INVESTIGACIÓN: EQUIDAD Y DIVERSIDAD EN EDUCACIÓN

BOGOTA D.C. 2015

2

LA MICROPOLITICA EN LA ESCUELA: UNA MIRADA A LAS RELACIONES QUE

CONFIGURAN EL ENTORNO ESCOLAR

Características de la micropolítica existente en las interacciones de docentes y estudiantes en

el colegio Gabriel Betancourt Mejía

TESIS DE GRADO PARA OPTAR POR EL TÍTULO DE MAGISTER EN EDUCACIÓN

Autora:

CHRISTI JOHANNA SABOGAL BERMUDEZ

Asesor:

YUDI ASTRID MUNAR MORENO

UNIVERSIDAD PEDAGÓGICA NACIONAL

MAESTRÍA EN EDUCACIÓN

ENFASIS EDUCACIÓN COMUNITARIA Y CULTURA DEMOCRÁTICA

GRUPO DE INVESTIGACIÓN: EQUIDAD Y DIVERSIDAD EN EDUCACION

BOGOTA D.C. 2015

3

AGRADECIMIENTO

“A Dios, fuente de entendimiento y sabiduría, A mis padres cuyo apoyo ha sido incondicional, a

mi esposo e hijos por su paciencia, comprensión y amor desmedido en este arduo proceso, y a

todas aquellas personas que han formado parte de este maravilloso proyecto, compañeras,

docentes y a mi tutora quien con sus valiosos consejos contribuyó a la culminación de esta etapa

colmada de retos y expectativas… “

4

RESUMEN ANALITICO EN EDUCACIÓN - RAE

1. Información General

Tipo de documento Tesis de Grado

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Titulo del documento

La micropolítica en la escuela: una mirada a las relaciones que

configuran el entorno escolar.

Autor(es) Sabogal Bermúdez, Christi Johanna

Director Munar Moreno, Yudi Astrid

Publicación Bogotá. Universidad Pedagógica Nacional, 2015. 165 p.

Unidad Patrocinante Universidad Pedagógica Nacional

Palabras Claves

PODER, COLEGIO, ESTUDIANTES, MICROPOLÍTICA,

PARTICIPACIÓN

2. Descripción

En. Para ello se hizo una pesquisa sobre los conceptos y referentes teóricos que guían los criterios

de la investigación. Se orienta específicamente en analizar las interacciones en el entorno escolar

de los estudiantes de los cursos tercero, cuarto y quinto con los docentes en torno a la política y

sus procesos presentes en las aulas de clase. Así mismo cómo este procesos genera ciertos

comportamientos y pensamientos en los estudiantes y docentes. Este análisis permite visualizar

como influye el proceso de enseñanza en la formación de ciudadanos críticos y con carácter para

aportarle a la sociedad. Esto permite posteriormente realizar recomendaciones que permitan que

en los procesos de aprendizaje se fortalezcan la toma de decisiones, la participación ciudadana y el

pensamiento crítico.

5

3. Fuentes

Las fuentes de información que se consultaron para el desarrollo de la investigación se encuentran

descritas en el marco teórico y a lo largo del documento. Las fuentes primarias se obtuvieron a

partir del análisis que la estudiante-investigadora realizó en el Colegio Gabriel Betancourt Mejía,

Sede B, con base en el tema de investigación. Como fuentes secundarias la investigación se

sustenta en un corpus bibliográfico que permitió una interrelación con el tema objeto de

investigación. Entre estas fuentes se encuentran:

Ball, Stephen J. (1989). La micro-política de la escuela: hacia una teoría de la organización

escolar. Ed. Paidos Barcelona.

Bardisa Ruiz, Teresa (1997). Teoría y práctica del micro-política en las organizaciones escolares.

Revista Iberoamericana de educación.

Freire, Paulo. (1997). Pedagogía de la Autonomía. Editorial Siglo XXI Editores. Barcelona

España.

4. Contenidos

El presente documento está dividido en cuatro capítulos en los cuales se encuentran los siguientes

contenidos.

Capitulo I. En este capítulo se describe el problema, así como los objetivos de la investigación, se

justifica el por qué se lleva a cabo la investigación y se hace un acercamiento a la teoría y

discusiones propias de trabajos de grado e investigaciones que antecedieron la presente

investigación.

Capitulo II. Se presenta las referencias teóricas sobre la micropolítica, el poder, la participación y

las relaciones que se dan en estas situaciones.

Capitulo III. En este capítulo se realiza un recorrido metodológico, en cual se enfocó la

investigación, haciendo énfasis en el tipo de investigación, las fases de investigación: preliminar y

desarrollo, se describe la estructuración y análisis de los resultados.

Capitulo IV. Se presenta un descripción detallada de hallazgos encontrados en el ejercicio

investigativo, de acuerdo con los aportes entregados por los actores educativos, de la observación

participante, la revisión documental, grupo focal así como la interacción continua como miembro

de la comunidad educativa.

Capitulo V. En este capítulo se muestra el desarrollo de la investigación y los resultados que se

obtuvieron de la misma. Está enfocado en las relaciones que surgen de las interacciones entre

educandos y educadores en el Colegio Gabriel Betancourt Mejía, Sede B ciclo II. Se observa las

relaciones de poder que se entrecruzan entres los actores de la investigación y cómo estas pueden

influir los comportamientos de los mismos. Se incluyen las conclusiones, las recomendaciones y

los anexos propios del resultado investigativo.

5. Metodología

El tipo de metodología que se utilizó como base para la elaboración del presente documento es de

orden cualitativo, con un enfoque etnográfico, entendido este como un método de investigación

6

que busca estudiar la forma de vida de un grupo social, haciendo la reconstrucción analítica de una

cultura y que permite explicar la estructura de una unidad social.

6. Conclusiones

La micropolítica que se presenta en el Ciclo II del Colegio Gabriel Betancourt Mejía muestra que

hay docentes que no están generando la conciencia en los estudiantes para aprovechar su

autonomía en la toma de decisiones y en la participación de la mismas, además de que hay

falencia en el empoderamiento de los estudiantes para generar verdaderas relaciones de poder, en

las cuales haya igualdad, respeto, consideración y valor a las opiniones de los educandos.

De igual forma se concluye que según los factores que se interrelacionan en la construcción de la

micropolítica en el aula de clase, el poder solo está en su mayoría reconocido por los educandos en

los docentes, para ellos son los educadores quienes tienen la autoridad, el conocimiento y el

mando sobre los estudiantes y son quienes lo ejercen la mayor parte del tiempo.

Elaborado por: Sabogal Bermúdez, Christi Johanna

Revisado por: Munar Moreno, Yudi Astrid

Fecha de elaboración del

Resumen:

12 10 2015

7

Tabla de Contenido

INTRODUCCIÓN .. 10

CAPITULO I .. 13

HACIA LA CONSTRUCCIÓN DEL PROBLEMA DE INVESTIGACIÓN .. 13

1.1 PLANTEAMIENTO DEL PROBLEMA .. 13

Pregunta central de investigación ... 20

Preguntas orientadoras... 20

1.2 Justificación ... 21

1.3 OBJETIVOS .. 23

1.3.1 Objetivo general ... 23

1.3.2 Objetivos específicos: ... 23

1.4 Antecedentes .. 24

CAPITULO II ... 36

REFERENTES CONCEPTUALES. HACIA LA COMPRENSIÓN DE LA MICROPOLITICA EN LA

ESCUELA .. 36

2.1 La organización en la escuela ... 36

2.2 Las relaciones de conocimiento .. 41

2.3 Las relaciones de poder .. 44

2.4 El poder en la escuela ... 48

2.5 El papel de los actores en una comunidad escolar. Directores, docentes, estudiantes y padres. 52

CAPITULO III .. 60

CAMINO METODOLÓGICO: ABORDAJE DE LAS REALIDADES EN EL AULA 60

3.1 ENFOQUE INVESTIGATIVO ... 60

3.2 FASES DE INVESTIGACIÓN .. 62

3.2.1 Fase de desarrollo.. 65

3.2.1.1 Caracterización y descripción de la población .. 68

3.2.2. Fase de Análisis e interpretación. Hacia el análisis de la micro política en el aula 71

CAPITULO IV .. 74

8

Hallazgos dentro del ejercicio investigativo ... 74

CAPITULO V ... 88

HACIA UN ANALISIS DE LA MICROPOLITICA EN EL AULA: ESTRUCTURANDO MARCOS DE

COMPRENSIÓN EN TORNO A LAS RELACIONES QUE CONSTUYEN EL ENTORNO ESCOLAR

 .. 88

5.1 Relaciones de conocimiento y formación critica del sujeto ... 89

5.2 Relaciones de poder .. 97

5.3 Relaciones de convivencia y participación .. 109

5.4 El discurso educacional .. 118

CONCLUSIONES .. 124

Recomendaciones .. 129

Referencias bibliográficas .. 131

Anexos .. 134

Anexo No. 1 y 2 ANOTACIONES RECOGIDAS A TRAVES DE LA OBSERVACION

PARTICIPANTE (Diario de campo). ... 134

Anexo No. 3. Entrevistas realizadas a docentes .. 137

Anexo No. 4 Grupo focal ... 146

Anexo No. 5 Mural .. 154

Anexo No. 6 Anotaciones del observador .. 155

Anexo no. 7 Matriz de análisis comunicativo y de interacción .. 156

Anexo No.8 Relaciones de convivencia y participación……………………………………………164

 Lista de ilustraciones

Ilustración 1. Tipificación de acuerdo con Collins .. 39

Ilustración 2. Concepciones de las relaciones de conocimiento Freire .. 43

Ilustración 3. Caracterizaciones del poder según Foucault .. 45

Ilustración 4. Organización y uso. Modos del poder... 49

Ilustración 5. Procesos de participación estudiantil .. 54

Ilustración 6. Procesos de participación estudiantil .. 57

Ilustración 7. Fases de desarrollo ... 63

9

Ilustración 8. Técnicas y autores .. 68

Ilustración 9 Organización salón trabajo en equipo .. 73

Ilustración 10. Organizaciones del salón de clase .. 77

Ilustración 11. Organización del salón de clase para trabajo en grupo .. 78

Ilustración 121. Percepciones sobre el poder ... 81

Ilustración 13. Categorías de análisis .. 88

Ilustración 1314. Concepciones para la libertad del educando ... 93

Ilustración 15. Los agentes educativos y las relaciones de poder ... 97

Ilustración 16. Concepción del poder por parte de los estudiantes dentro y fuera del aula de clase. ... 102

Ilustración 17. Relaciones de poder según Foucault .. 108

Ilustración 18. Resumen participación Colegio de estudio ... 109

Ilustración 19. Criterios de evaluación .. 116

file:///C:/Users/CRISS/Downloads/CHRISTI%20SABOGAL%20BERMUDEZ.docx%23_Toc437163619

10

INTRODUCCIÓN

 En una sociedad como la nuestra, cargada de multiplicidad de factores que la constituyen y

dinamizan, donde las relaciones sociales transitan de manera superficial y conveniente de

acuerdo con los intereses particulares de los sujetos, las cuales, además determinan la posición de

los individuos en una organización jerárquica que lejos de promover la equidad y la justicia entre

sus miembros, ha consolidado históricamente la desigualdad económica y social, llega un

momento en que no se puede continuar siendo pasivo ante tal realidad y se empieza a estremecer

el pensamiento hacia nuevas maneras de encausar la formación de los sujetos en torno a su

relación consigo mismo, con el otro y el ambiente que le rodea.

 En este sentido, ser observador y participe de las dinámicas que constituyen la vida escolar,

las relaciones que se entretejen entre sus miembros, las tensiones que se suscitan en su interior y

todos aquellos encuentros y desencuentros que terminan por estructurar la realidad que

caracteriza la escuela como escenario político, son fundamentos que motivan a explorar más allá

de lo evidente y analizar los elementos que movilizan tanto los discursos como las prácticas de

los agentes sociales en el contexto escolar.

 Con base en lo anterior, el presente ejercicio investigativo centra su interés en el análisis y

descripción de los elementos que constituyen la micropolítica en el contexto escolar del Colegio

11

Gabriel Betancourt Mejía, las relaciones de poder, control luchas y conflictos de interés latentes

en la interacción entre pares escolares, docentes y estudiantes del ciclo II de Básica Primaria, así

como la reflexión acerca de los efectos de las mismas en la consolidación del ambiente escolar.

 Para tal fin, el documento presenta el desarrollo de la investigación en cinco capítulos, dentro

de los cuales se evidencia el proceso de problematización, concreción de objetivos y rastreo de

antecedentes que dan soporte a los principales planteamientos sobre el tema de estudio en

primera instancia, seguido de una etapa de fundamentación teórica, mediada por temas capitales

como la micropolítica, la participación, las relaciones de poder en los sujetos que integran la

escuela.

En un tercer momento, el lector se acercará al capítulo metodológico, cuyo núcleo se encuentra

en el método etnográfico, sus componentes fundamentados en la investigación social dada su

pertinencia en la lectura de la realidad de los sujetos, abordada desde varios instrumentos de

recolección que permitieron el análisis e interpretación de elementos expuestos en el cuarto

capítulo, se presentan los hallazgos del estudio, retomando los voz de los participantes, los

aportes de las notas de campo y la revisión realizada a los documentos institucionales que

orientan las prácticas en el entorno escolar en lo relacionado con la forma de organización en la

escuela . De la misma manera se pres tan las categorías primarias y emergentes.

 Finalizando en el quinto capítulo, a través del cual se exponen los resultados obtenidos dentro

del ejercicio investigativo y se evidencia la postura de la investigadora frente al compromiso de

12

la institución educativa en torno a la formación de los sujetos en su dimensión social, crítica y

reflexiva.

 De esta manera, el propósito del documento que se aventura a explorar el lector, pretende

generar en la percepción de los agentes sociales una mirada más crítica frente a las relaciones

que se configuran en el entorno escolar, los discursos que circulan y se posicionan, así como la

influencia del poder en la constitución de prácticas que los actores sociales ejercen, de tal modo

que se motive la puesta en acción de estrategias que contribuyan al fortalecimiento de las

interacciones entre los sujetos basadas en el respeto, el reconocimiento del otro y la convivencia

armónica.

13

CAPITULO I

HACIA LA CONSTRUCCIÓN DEL PROBLEMA DE INVESTIGACIÓN

1.1 PLANTEAMIENTO DEL PROBLEMA

 La realidad histórica, social y cultural que ha constituido a los seres humanos tanto individual

como colectivo y dentro de la cual se encuentra inmersa la escuela hoy, como espacio de

encuentro donde confluyen diversidad de experiencias, pensamientos, comportamientos y

percepciones de los sujetos, nos exige pensar en multiplicidad de situaciones que definen su

funcionamiento, su misión y la forma de responder a las necesidades de la población escolar.

Nos hemos acostumbrado a pensar el territorio escolar como el espacio dedicado

exclusivamente a la difusión o transmisión de conocimientos; sin desconocer los avances que se

han evidenciado en las últimas décadas en torno a la formación integral del sujeto, al acercarse

en sus postulados a una educación más humana y reflexiva, a partir de la cual se consideran las

dimensiones del ser individual y social.

En este sentido, aunque en los discursos académicos y las políticas que direccionan el devenir

de las instituciones educativas se utilice el lenguaje de manera pertinente para abordar los

elementos que deben constituir los fundamentos de la educación, en la práctica no se evidencia

14

el acercamiento de ésta a las realidades particulares de los actores educativos lo cual limita la

función social de la escuela y su posicionamiento como una organización significativa y

determinante en los procesos de interacción, participación y formación ciudadana, en síntesis

como escenario político, dentro del cual se construye colectivamente y se encuentran presentes

componentes intrínsecos a las relaciones sociales como el poder, los intereses individuales y

colectivos, el conflicto, la diversidad ideológica entre otros.

Lo anterior genera serios cuestionamientos en torno a las dinámicas que han constituido las

prácticas de los actores educativos, su incidencia en los procesos de interacción y las formas

como éstos se ven permeados por componentes determinados desde la macro estructura social a

partir de la cual se entretejen las relaciones sociales que circulan en el ámbito escolar.

Es así como el estudio de la micropolítica en la escuela se convierte en una posibilidad para

explorar la naturaleza de las relaciones que se dan entre los sujetos, las formas como éstas se

configuran y los componentes que se articulan alrededor de las mismas, razón por la cual resulta

pertinente la presente experiencia investigativa en tanto busca explorar desde la realidad de los

agentes educativos la manera como se encuentra organizada la institución escolar.

 Barach y Mundell (1993) han determinado que lo fundamental de esta categoría dentro del

entorno escolar, radica en la presencia de elementos como la variedad de intereses, la

influencia de unos sobre otros en las relaciones sociales y el poder en todas sus dimensiones.

15

Desde esta perspectiva entenderemos por qué el orden en las escuelas está siendo siempre bajo

un ámbito político.

Desde la sociología, Ball (1986) nos acerca a la organización escolar y en su análisis

encontramos conceptos claves que nos acercan a un plano real de lo que pasa en una institución

educativa. Poder, diversidad de metas, disputa ideológica, conflicto, intereses individuales,

actividad política y control, describen la interacción que se dan en la actividad escolar. Estos

conceptos nos ayudan a comprender por qué los actores inmersos en la institución educativa

resultan ser protagonistas de la estructura organizacional.

Hoyle, (1996) nos sitúa en la descripción de la organización escolar como un tipo de unidad

social tal como lo pueden ser las familias, las empresas, las tribus, entre otras. La escuela

entonces, es pensada como una organización con objetivos, tareas y responsabilidades, lo que

nos conlleva a afirmar que existe coordinación en su estructura, y por ende en esta organización

se entreteje una autoridad legítima que inviste a ciertos miembros para crear diferentes

procedimientos de gestión dirigidos a un funcionamiento eficaz, condicionado y determinado por

instituciones gubernamentales o externas a la escuela, cuyos propósitos se encuentran dirigidos a

responder a un sistema social y económico completamente distante de los verdaderos intereses y

necesidades de los actores sociales.

 Cuando se reconoce la importancia de la institución escolar como protagonista y

multiplicadora de las políticas públicas se le adjudica una responsabilidad social en la

16

administración del conocimiento y la preparación de los ciudadanos para asumir su compromiso

como miembros de la sociedad, lo que la conduce directamente funcionar en beneficio de un

propósito de cohesión social.

En consonancia con lo anterior, al analizar la estructura educativa, encontramos

componentes al interior de la escuela que bien merecen ser analizados, como el gobierno

escolar, el Proyecto educativo Institucional y el Pacto de convivencia, permeados por elementos

contemplados por Stephen Ball (1987) quien desarrolla en su libro “la micro-política de la

escuela” los presupuestos que nos encaminan a la comprensión, análisis y descripción de la

organización educativa mencionados anteriormente: el modo del control, la diversidad

ideológica, la diversidad de intereses, y los conflictos y el poder y las formas como estos se

entrelazan en la vida escolar dando lugar a situaciones de construcción colectiva, conflictividad,

resistencia, reconocimiento de la diversidad y ruptura o cohesión entre las ideologías de los

acotes educativos, los cuales constituyen la cotidianidad dentro de la escuela evidentes en

problemáticas como la violencia escolar, la venta y consumo de sustancias, la agresión y

disputa constante entre grupos, el desconocimiento de las diferencias de géneros, raciales,

religiosas e ideológicas, etc.

Dada la importancia inter-relacional de todos los agentes sociales: estudiantes, padres,

docentes, directivos, quienes son los protagonistas en los diferentes estamentos que orientan y

dinamizan la vida escolar, de acuerdo con los roles y posición dentro de la jerarquía

administrativa ya establecida, es relevante describir las maneras cómo se da el ejercicio de la

17

micro-política en el aula, su funcionamiento y el ejercicio del poder implícito en las relaciones

de los sujetos, el cual requiere de una interpretación crítica que amplíe marcos de comprensión

en torno a la formación de los actores sociales, que contribuya al direccionamiento de las

prácticas hacia una sociedad más democrática y ciudadana.

En este sentido, aunque las prácticas educativas parecieran una actividad exclusiva entre

maestros y estudiantes, dada la interacción explícita en el ejercicio diario del aula, no podremos

negar que otros actores inmersos en la cotidianidad de los sujetos influyen en su

comportamiento y manera de proceder en el encuentro con los otros.

Es así como al acercarnos a la realidad de la escuela, encontramos una serie de prácticas que

históricamente han caracterizado a la educación tradicional, dentro de la cual se enaltece al

docente como figura de autoridad y poder en el aula, lugar donde los conocimientos son

administrados según su potestad, la cual se rige a la vez por una organización superior a él.

 En contraparte, encontramos que el estudiante ha sido catalogado en ese transcurrir histórico

del aprendizaje como receptor de conocimientos, órdenes y directrices que no permiten su

creatividad y aporte innovador, comportamiento que lo situaba como agente pasivo y abnegado

sin posibilidad de discutir el porqué de su educación y los objetivos destinados para él,

percepción que en las últimas décadas se ha ido transformando al posicionar a los sujetos en los

diferentes escenarios educativos como agentes participes en los procesos de enseñanza-

18

aprendizaje, constructores de saber y fundamento vital en la transformación de la sociedad, con

lo cual se ha pretendido generar nuevas formas de pensar la escuela.

De acuerdo con los cuestionamientos que surgen a diario, en torno a las maneras en que se

encuentra organizada la escuela, para el presente ejercicio investigativo dentro del cual, la

micro-política se sitúa como una categoría relevante en el estudio de las relaciones sociales, los

discursos que las movilizan y las prácticas que las dinamizan al interior del aula escolar, se

considera pertinente iniciar la exploración de elementos como la participación en los niños y su

incidencia en la consolidación no sólo de un ambiente escolar propicio para el desarrollo de

procesos académicos e intelectuales, sino que se presenta como una posibilidad de establecer

marcos de comprensión frente a comportamientos y actitudes que alteran la convivencia escolar

y el fortalecimiento de las habilidades necesarias para la crecer en comunidad.

Es así como el modelo que proporciona Roger Hart (1993) sobre la participación infantil,

brinda herramientas sólidas para dotar de significado y sentido este término, el cual se puede

percibir desde diversas perspectivas, como hacer acto de presencia, tomar decisiones, estar

informado de algo, opinar, gestionar o ejecutar, estar simplemente apuntado a, ser miembro de,

hasta implicarse en cuerpo y alma en algo que considera suyo. Esto nos explicita los diferentes

grados, niveles y ámbitos de participación, así como la importancia de insertarse en la

cotidianidad escolar y ver a través de las prácticas que se ejercen en los espacios de interacción

los elementos que configuran el fenómeno social que se entreteje en la escuela.

19

En concordancia con lo anterior, Joseph Blase (2002) encontró en sus estudios, que el

análisis crítico de las micro-políticas en el cambio educativo juega un papel relevante, factor que

traído a la práctica en contextos educativos como el del Colegio Gabriel Betancourt Mejía,

concretamente en los escenarios dentro de los cuales se configuran los estudiantes pertenecientes

al ciclo II de educación Básica Primaria en particular, constituye un punto de partida eficaz, en el

acercamiento y estudio de los rasgos que componen las relaciones entre los actores sociales que

confluyen en la institución educativa.

 En esta línea de pensamiento, la aproximación entre los sujetos, quienes debido factores

como la edad, condición socioeconómica, estructura familiar, cercanía con problemáticas

asociadas al maltrato físico y psicológico, carencias afectivas e influencia de otros agentes

externos al sujeto que les han constituido de manera individual y colectiva, hacen evidentes en

sus prácticas, situaciones que requieren del análisis y reflexión minuciosa, que permitan generar

marcos de comprensión frente al fenómeno social y la función de la escuela como institución

promotora del cambio social.

En concordancia con lo anterior, se generan posibilidades de estudio a propuestas

investigativas como la expuesta, cuyo propósito se centra en el análisis de las relaciones entre los

sujetos con el fin de consolidar otras formas de comprender la realidad de la institución

educativa y fortalecer estrategias pedagógicas que favorezcan la convivencia escolar, los

20

ambientes de aprendizaje y la interacción de los estudiantes con sus pares , docentes, padres de

familia y demás miembros de la comunidad educativa.

Teniendo en cuenta las consideraciones anteriores, la presente investigación tiene el

propósito de indagar por:

Pregunta central de investigación

¿Cuáles son las principales características de la micropolítica existente en las interacciones de

docentes y estudiantes del ciclo II del Colegio Gabriel Betancourt Mejía?

Preguntas orientadoras

 ¿Qué características presentan las interacciones que se dan entre docentes y

estudiantes dentro del aula escolar?

 ¿De qué manera se toman las decisiones sobre las dinámicas propias del aula,

como ejercicios en clase, comportamientos esperados, acuerdos para estar juntos, tareas,

trabajos en equipo, evaluaciones entre otros?

21

1.2 Justificación

 El estudio de los elementos que dinamizan la vida dentro de la escuela, se constituye en una

experiencia investigativa de gran relevancia a nivel pedagógico y social, en tanto posibilita

nuevas formas de comprender y abordar el tema de la educación, sus implicaciones y limitantes

así como la función social que ésta lleva consigo en lo relacionado con aspectos cognitivos,

valorativos, ideas generales y supuestos sobre la naturaleza del conocimiento y de la condición

humana como parte estructural de la ideología de la enseñanza como lo afirman Sharp y Green

(1975).

 En este sentido, durante las últimas décadas se ha evidenciado un interés particular por parte

de teóricos de diversas disciplinas relacionadas al campo de la educación por la exploración y

estudio de los elementos inherentes a la cotidianidad de la escuela, su organización y los

componentes que confluyen en su interior y la configuran como un espacio dentro del cual se

proyecta la sociedad como un espejo de las dinámicas que se presentan tanto a nivel individual

como colectivo en la esfera de lo social.

 Es así como la escuela, al encontrarse permeada por aspectos sociales, políticos y

económicos que cargan de sentido las prácticas de los agentes sociales, adquiere una connotación

vital en los procesos de interacción entre los sujetos en el contexto escolar. Como consecuencia

del encuentro entre seres diversos, constituidos desde lógicas y condiciones particulares, se

empiezan a configurar otras relaciones dentro de las cuales las divergencias y puntos de

22

encuentro, intereses e ideologías, posicionamientos e incertidumbres entretejen todo una red de

significados que generan formas de ser y actuar en comunidad que van constituyendo a los

sujetos y por ende las relaciones entre ellos

 En concordancia con lo anterior surge como propuesta el presente informe de investigación el

cual pretende identificar y analizar los componentes que constituyen la micropolítica en el aula

escolar, particularmente en el grado quinto de Educación Primaria, dadas las características

puntuales del grupo de trabajo y el proceso a nivel académico y pedagógico llevado por los niños

niñas, quienes se encuentran expuestos diversidad de tensiones y puntos de diferencia en su

diario vivir dentro del Colegio Gabriel Betancourt Mejía, prestando especial atención a las

percepciones, ideas, experiencias, significados e interpretaciones de los actores sociales y las

relaciones que se constituyen al entrar en la dinámica grupal y colectiva.

 Dicho ejercicio investigativo se constituye en una manera eficaz de acceder a los discursos,

testimonios y prácticas que circulan y dan vida a las relaciones de conocimiento, poder y

convivencia con diversidad de matices que posicionan a lo sujetos en un rol definido por su

postura y accionar ante las situaciones presentes en la cotidianidad escolar y los procesos

relacionados con la formación de actores participativos, críticos y reflexivos comprometidos con

su propia realidad y el bien común.

23

1.3 OBJETIVOS

1.3.1 Objetivo general

Analizar los elementos que constituyen la micropolítica escolar en el ciclo II de la institución

Gabriel Betancourt Mejía, a partir de la descripción de las relaciones presentes en el entorno

escolar.

1.3.2 Objetivos específicos:

 Describir las interacciones docente- estudiante en torno a aspectos didácticos y

sociales en las aulas del ciclo II

 Caracterizar las relaciones de poder que se perciben dentro del ciclo II entre los

estudiantes y docentes.

 Identificar las dinámicas que se dan en la toma de decisiones en el aula y su

influencia en la vida escolar.

24

1.4 Antecedentes

 Iniciar el recorrido documental acerca de la organización de la escuela y las relaciones que

se entretejen en su interior, nos lleva a presentar estudios realizados en distintos colegios

ubicados en diferentes localidades de la ciudad de Bogotá, además de investigaciones abordadas

en países como Perú, México, Costa Rica y Argentina.

Pese a la diversidad de experiencias investigativas realizadas en torno a la realidad escolar y

sobre la micropolítica en la escuela, las formas de organización , los conflictos, la convivencia,

las relaciones de poder y exclusión al interior de las dinámicas que ocurren en las instituciones

escolares, a continuación se presentan los estudios más cercanos a los planteamientos que se

pretender abordar en el presente ejercicio investigativo y que nutrirán de sentido y significado

los elementos que posteriormente se desarrollarán y que se espera sirvan de insumo para

posteriores informes investigativos.

De acuerdo con las categorías indagadas: micro-política, relaciones de poder, conflicto

escolar, democracia y organización escolar, en primer lugar se destaca la investigación “El poder

y la autoridad en la escuela. La conflictividad de las relaciones escolares desde la perspectiva de

los docentes de infancia, de Graciela Batallán. En el año 2003 en Argentina, este estudio fue

producto de un taller de investigación con maestros, entendido como un campo “artificial” ,

elaborando un análisis sobre el trabajo docente y la escuela que incluye otras dimensiones.

25

Esta investigación analiza la problemática del poder con relación a las concepciones que los

sujetos educativos tienen con la relación a la identidad de su trabajo y a su papel como agente

transformador de la practicas educativas en Argentina.

 Utiliza en enfoque investigativo etnográfico, a través de una situación de campo que se vive

en la Argentina pos dictatorial (1987). De esta manera realiza un aporte a los análisis sobre poder

y la autoridad en el entorno escolar y dejar de ver la escuela como una organización jerárquica

pensada solamente a nivel de producción.

Muestra como el poder del docente no solo se relaciona con los recursos del conocimiento

que puede dinamizar en dicha interacción, abordando posturas de teóricos como Michel Foucault

y Hanna Arentd para dar sustento teórico a elementos como el mandato y la figura de la

autoridad en la sociedad para conducirla.

Evidenciando otros aspectos que configuran las relaciones como la perspectiva “estratégica”

para comprender el poder y su coextensión con la resistencia , las cuales no son simplemente de

un tipo. Tales estrategias son particulares y se manifiestan “en un juego de lucha y

enfrentamiento incesantes” (Foucault, 1993).

A Continuación y en la búsqueda de ejercicios relacionados con las dinámicas en el enrono

escolar, se aborda el trabajo titulado “Reconocimiento y Resolución de Conflictos en la

26

Institución Escolar”. De Pablo Emilio, Faber Quiroga y Beatriz Moreno. Realizado en 1999 en la

ciudad de Bogotá. Este estudio se llevó a cabo por parte de estudiantes de la Universidad

Pedagógica Nacional, con el propósito de contribuir en la fundamentación y diseño de estrategias

de resolución de conflictos, que busca transformar el conflicto y los contenidos curriculares,

presenta de igual forma una propuesta que va encaminada hacia la pedagogización del conflicto

por medio de una estrategia de reconocimiento de resolución de conflictos encaminada por la

interacción o dialogo. Además, describe y analiza dos textos sobre la resolución de conflictos en

la escuela el primero de ellos titulado “Resolución de Conflictos en las Escuelas” (1997) de

Katherin Girard y Susan J. Koch es un manual para docentes en el manejo de los conflictos

dentro de la escuela y “La Solución de Conflictos en la escuela” una guía práctica para maestros

para la solución de los conflictos en el entorno escolar (2005) de Sam Randall.

La metodología utilizada fue descriptivo-analítica, presenta momentos de conceptualización,

postulación- argumentación, descripción y análisis de textos sobre el tema.

Avanzando con la revisión se destaca el proyecto “Micropolítica Escolar Hacia Afuera:

lecturas de una escuela caribeña Costarricense en la interacción con la comunidad y la familia”

de Omar Hernández Cruz. Realizada entre los años 1991 y 1994, es una investigación de enfoque

etnográfico en una escuela de un poblado liniero la cual elabora una interpretación de la cultura

escolar en su relación con las familias y la comunidad.

27

Dentro de este marco se concibe la escuela como un campo en donde se confrontan,

reproducen, asimilan y reelaboran los referentes culturales de origen de los agentes que

concurren a la escuela, en relación con los discursos y prácticas escolares (Bourdieu P., 1977;

1985; 1983; 1990).

Dentro del estudio se profundiza en la comprensión de la relación agente cultural-escuela-

identidades. Es por esto que se ha dado mayor relevancia en la identificación de las identidades

culturales de las maestras y maestros y la significación de estos referentes en la micropolítica

escolar (Ball E., 1989).

Las prácticas y las concepciones que se dan desde la escuela hacia la familia constituyen un

aspecto relevante en la micropolitica escolar, teniendo como espacio para esto las reuniones que

programa el colegio pero donde su interés es con ánimo de lucro, en cuanto solo busca el apoyo

financiero por parte de los padres, condicionando la participación de los padres en los procesos

enseñanza-aprendizaje, ya que son temas poco tratados dentro de las reuniones que se realizan

inicialmente en las escuelas o en determinadas fechas, puesto que le prestan poca relevancia a

este proceso

 Se culpa a la familia por las problemáticas que se evidencian en la escuela tanto a nivel

convivencial como académico con el ánimo de eximir la responsabilidad de la institución

convirtiéndose la docente en una gente juzgador envestido del poder que le da la escuela.

28

No se asume un compromiso con las problemáticas presentes al interior de las familias, en

lugar de esto se crean o se generan políticas asistencialistas que solo remedian o reparan la

problemática de momento pero sin una transformación.

Dentro de este ejercicio investigativo se concluye que la escuela en sus instancias formales de

enseñanza- aprendizaje genera un interés sistemático por homologar a los estudiantes y al

personal docente.

 Y a su vez considera que la escuela como terreno de tensión constante, donde se hacen

evidentes las fuerzas culturales que manan de la experiencia del diario vivir en la comunidad,

construyen sistemas de diferenciación que prevalecen con la lógica de la escuela. De donde se

busca, por medio de diferentes formas de control, homologar superficialmente al estudiantado,

desconociendo su diversidad de rasgos.

Otro trabajo al respecto es: “Micropolítica escolar: Estilo de liderazgo de una directora y

participación de docentes y alumnos en la gestión escolar” de Blanca Contreras Paredes. (2002)

La investigación realizada es un estudio de caso en un centro educativo de nivel secundario de

Lima Norte. Considerándose dentro de la investigación el proceso de democratización y

descentralización en el que se encuentra Perú requiere de la escuela, más participación dentro de

29

sus prácticas democráticas, la desconcentración del poder y la participación de los miembros de

la comunidad educativa en la toma de decisiones sobre asuntos que les afectan.

Considera que desde el enfoque político de la escuela, autores como Gary Anderson (1996)

Stephen Ball (1989), Joseph Blase (citado por Santos Guerra, 1997), Hoyle (1997) señalan que

los centros educativos no dejan de ser espacios de constantes conflictos políticos entre sus

miembros, los mismos que surgen a partir de una desigual distribución de poder.

Para conservar la estabilidad política en la escuela, los directores emplean distintas técnicas

dentro de las cuales estan: los compromisos, las negociaciones, las transacciones y de igual

forma las amenazas, las presiones y los tratos secretos. Ball (1989), identifica al respecto tres

estilos de liderazgo, que finalmente se desdoblan en cuatro: interpersonal, administrativo,

político-antagónico y político-autoritario; los cuales “representan formas de solución del dilema

político básico con que se enfrenta el director en una escuela” (p.127).

El interés de la investigación se da en la relación de dos aspectos básicos: el estilo de liderazgo

de la directora y los espacios y capacidades de participación de docentes y alumnos en la gestión

escolar, inmersas en el poder.

El objetivo general que ha guiado la investigación es analizar el liderazgo de la rectora de una

institución y la participación de docentes y estudiantes en la gestión escolar desde las relaciones

de poder presentes.

30

 Utiliza un método de investigación cualitativo que se ajusta a sus planteamientos y que genera

información que permite concluir la micropolítica en la escuela.

 Dentro del liderazgo que se hace evidente con los docentes es de dirigir su gestión

desarrollando una función de supervisor quien requiere el cumplimiento de las funciones

docentes haciendo uso de diferentes mecanismos de sumisión, condicionando las funciones del

docente en el aula e imponiendo sus decisiones sobre los docentes. No le es posible utilizar el

dialogo para generar consensos, y si suscitan conflictos, general en la medida de lo posible los

evade y cuando los confronta siempre responde de forma airada. En cuanto a los estudiantes, la

comunicación siempre va dirigida a la coerción y la conservación de la disciplina.

Los conflictos suscitan a partir de una desigual distribución de poder: poder de la

comunicación, poder de las decisiones; son aquellas que tienden a presentarse cuando no hay un

reconocimiento del conflicto en el entorno escolar.

Es totalmente normal para la dirección y para los docentes que los estudiantes no tengan voz

ni voto en las decisiones que se toman dentro del proceso enseñanza- aprendizaje, porque aunque

ellos hacen parte de este espacio se les niega toda forma de participación en en las políticas que

orientan su formación.

Siguiendo esta línea de investigaciones se encontra, una investigación sobre el eje de la

cultura democrática en el escenario escolar titulada: “Representación simbólica de los consejos

31

escolares como estrategia para democratizar la cultura escolar: una lectura interpretativa desde la

voz de los sujetos sociales” de Graciela Muñoz.

La investigación parte de la afirmación que en el sistema educativo en cuanto al tema de la

democratización escolar sigue sin desarrollarse porque al examinar la interacción de los actores

sociales en el Consejo Escolar, se evidencian una fuerte incidencia de las políticas educativas

impuesta por el neoliberalismo y los significados presentes en la micropolítica, surgiendo

entonces desde la relación entre la macro y la micropolítica los conceptos sobre la democracia y

la participación.

 Para democratizar las relaciones al interior de la escuela se reformulan los decretos para

restablecer el funcionamiento de Centros de Alumnos (MINEDUC, 1990b) y Centros de Padres

y Apoderados (MINEDUC, 1990a). Esta normativa ha sido instrumental a la política educativa

ya que son los directivos de los establecimientos educacionales quienes tienen las decisiones

técnicas, administrativas y financieras.

El movimiento estudiantil de 2006 pretendía la transformación del sistema educativo y pedía

mayor participación. Con el propósito de responder a la necesidad de transformar el sistema

educativo se crea el Consejo Asesor Presidencial para la educación y con cuyas propuestas se

aprueba la Ley General de Educación (2009), en acuerdo con la oposición, no fue posible llegar a

32

consensos para establecer mecanismos que la ciudadanía y las organizaciones sociales precisaran

lo que necesitaba una educación para el desarrollo del país.

Cada escuela tiene un 'ethos organizativo y educativo' que "exige un estudio de su

micropolítica para que se pueda encontrar una comprensión profunda de su dinámica interna y de

las relaciones de sus integrantes" (Ball, 1989: 35).

 Solo es posible cuando se reconoce que cada unidad educativa posee su propia identidad,

generar procesos democráticos en ellas, construyendo a partir de su realidad Mecanismos de

participación y acuerdos entre los actores de cada unidad educativa, en la medida que son los

actores involucrados en el contexto quienes conocen su propia realidad y pueden transformarla,

haciendo uso de diferentes espacios como el Consejo escolar.

El estudio fundamenta sus postulados en los planteamientos de Dewey (2002) y Apple y Beana

(1997), quienes coinciden en afirmar que el objetivo fundamental de la escuela debe centrarse en

desarrollar en los estudiantes las habilidades necesarias y la disposición crítica de tal modo que

sean coherentes las formas de pensar y actuar como ciudadanos responsables.

 Se utilizó el método inductivo para el análisis de datos, basados en las preguntas guía de la

investigación de los significados que se construyen mediante la participación del Consejo

Escolar. Se trabaja con unidades de contenido observando sus interrelaciones y se organizan en

subcategorías .

33

 La investigación concluye que existen dos formas de construir los significados en el Consejo

Escolar desde la óptica de los sujetos sociales, sobre la democracia y la participación.

Significados que apuntan en dos direcciones. Uno, construido desde la macro-política, y el otro

desde la micropolítica. Ambos tienen su expresión en la vida de la escuela y en los conceptos de

democracia y participación que finalmente se imponen.

La revisión realizada me aporta desde el sentido de entender lo que busca la micro política y

llegada su comprensión incluirla en el ejercicio democrático escolar para que todos nos sintamos

realmente incluidos en el proceso enseñanza aprendizaje liderado por la escuela y poder dirigir

todos sus alcances a los contextos donde interactuamos diariamente, para que exista un real

empoderamiento del sujetos.

En términos de micro-política los diferentes estudios muestran que las instituciones están en

proceso de la búsqueda de participación, concebida esta de diferentes maneras según el estatus

que se tenga dentro de su posicionamiento en la escuela. Los actores involucrados muchas veces

no son conscientes de lo valiosos que son sus aportes, o su posición no está empoderada de los

ejercicios democráticos que impongan como válida sus opiniones sobre la estructura escolar.

A nivel metodológico se privilegió la descripción y el análisis en la que se evidencian la

cotidianidad de las instituciones escolares en las que se llevaron a cabo los estudios. Cuando se

habla de poder o autoridad en la escuela se relaciona la figura de los directivos o los docentes,

34

excluyendo al estudiante de su proceso de aprendizaje lo que impide que se pueda implementar

una educación mucho más interactiva e innovadora pues está enriquecida con la diversidad

cultural.

En síntesis, al explorar los diversos elementos que hacen parte de la micropolítica en la

escuela, desde perspectivas diferentes y con enfoques direccionados por intereses tan

particulares en cado uno de los estudios abordados en el estado de la cuestión, se pueden inferir

puntos de encuentro que a nivel general atraviesan la cotidianidad de todo escenario educativo

tales como las formas en que originan las interacciones entre los actores educativos, los

conflictos y sus formas de abordaje, las convivencia y todos sus componentes, así como las

intenciones generadas en torno a las relaciones en lo referente a consecución de intereses

individuales y colectivos, la participación y el pensamiento crítico y reflexivo.

En este orden de ideas, aspectos como las relaciones de poder y autoridad presentes en los

contextos educativos se constituyen en elementos fundamentales para el análisis de las dinámicas

que orientan el devenir y las relaciones entre los actores sociales. De igual modo, se desarrollan a

lo largo de los estudios revisados, componentes relacionados con el conflicto, la participación y

la formación democrática, categorías percibidas y abordadas de distintas formas, en escenarios

y en torno a problemáticas particulares, que de acuerdo con los aportes evidenciados permiten

el planteamiento de nuevas formas de leer la escuela y promover acciones donde los sujetos sean

coparticipes en la organización interna del entorno escolar.

35

En este sentido, surgen posibilidades de transformación de las realidades, a partir de las cuales

se problematiza, al estudiar y proponer estrategias basadas en la negociación, el establecimiento

de acuerdos y la generación de espacios a través de los cuales se escuche y sea tomada en cuenta

la voz de los actores sociales involucrados en los procesos formativos dentro de la institución,

consolidando de esta manera la escuela como un espacio de construcción de significados y

relaciones, donde los sujetos se constituyan como agentes activos y participes en la toma de

decisiones y configuración de sentido en el escenario escolar.

En consecuencia, la presente investigación pretende continuar enriqueciendo los estudios

sobre la micropolítica escolar desde el análisis de las interacciones en el aula con estudiantes de

grado quinto en donde se va estableciendo un mayor nivel de autonomía en la vida escolar. Por

lo que permitirá aportar a partir de la experiencia investigativa en el aula elementos más sólidos

comprender cómo la micropolítica escolar tiene unos matices diferentes en los procesos de

formación primaria que requieren del estudiante mayor capacidad de autonomía para la toma de

decisiones en el aula.

36

CAPITULO II

REFERENTES CONCEPTUALES. HACIA LA COMPRENSIÓN DE LA

MICROPOLITICA EN LA ESCUELA

2.1 La organización en la escuela

Para llegar a entender lo planteado en este ejercicio investigativo es necesario acercarnos a la

visión de la micropolítica en la escuela, pues es aquí donde radica la organización de esta misma.

Entender cómo se conciben las relaciones en el ámbito escolar brindará luces para interpretar lo

que se encuentre en el presente estudio.

Podríamos decir que hasta hace poco tiempo la sociología de la educación no había dirigido

su interés en la organización escolar partiendo de las ideas, necesidades y experiencias de los

actores educativos involucrados, sino que los estudios realizados se centraron en desarrollar

teorías limitadas al funcionamiento eficiente de las escuelas basados en modelos empresariales o

comerciales cuyas bases se derivaron de la administración científica.

Este tipo de sistemas administrativos, importados a las escuelas a principios del siglo XX

fundamentaron sus objetivos en la necesidad de estudiar, medir y mejorar la eficiencia educativa,

lograr un mayor control a través de políticas que orientaron el devenir de la escuela con el fin de

responder a las exigencias sociales, económicas y políticas del momento, las cuales de acuerdo

con Ball (1989) son limitadas en la descripción y análisis de los componentes que estructuran la

37

organización de la escuela y por ende restringen las posibilidades de cambio al interior de la

misma.

En relación con lo anterior, Stephen Ball (1989) nos presenta desde otra perspectiva, la

organización de la escuela, partiendo de las percepciones de quienes intervienen en la vida

escolar, teniendo en cuenta la voz experiencia de los profesores al estar ellos inmersos y ser los

actores sociales propiamente quienes constituyen la organización de la escuela.

En este orden de ideas, el autor expone de manera puntual los conceptos claves que hacen

parte de la organización escolar desde una perspectiva micropolítica de la escuela, en contraste

con los componentes que estructuran la teoría organizativa o ciencia de la organización.

Tabla 1. Concepción alternativa de la organización de la escuela

CONCEPCIÓN ALTERNATIVA DE LA ORGANIZACIÓN DE LA ESCUELA

COMPRENSIÓN DE LA MICROPOLITICA EN LA VIDA ESCOLAR

PERSPECTIVA MICROPOLITICA

Enfoque explicito

CIENCIA DE LA ORGANIZACIÓN

(Enfoque explícito o implícito)

Poder: resultado del desempeño, la

realización y la lucha en la consecución de

objetivos propios, la protección a los intereses

y la habilidad para sortear obstáculos pese a

las acciones de otros.

Autoridad: manejo del poder como estrategia

de control y dominación de acuerdo con la

jerarquía establecida al interior de la

institución.

Diversidad de metas: se problematiza frente

a la excesiva importancia dada a las metas y

su alcance sin la coordinación necesaria ni un

consenso real entre sus miembros.

Coherencia de metas: ante la diversidad de

metas de las instituciones sin la participación

de sus miembros se evidencia carencia en la

solidez y planteamiento de las mismas.

Disputa ideológica: Carga Valorativa que

define los contenidos o referentes particulares

que estructuran las políticas y la toma de

decisiones en todas las cuestiones

Neutralidad ideológica: ninguna

organización educativa se puede definir como

escenario neutral ya que sus miembros toman

38

relacionadas con la organización de la escuela

las cuales tienen fuertes bases ideológicas.

postura y obran de acuerdo con ideologías con

intereses particulares.

Conflicto: visto no siempre como elemento

destructivo ya que puede aportar aspectos

positivos a la organización de la institución. A

menudo es saludable ya que revitaliza un

sistema dinámico como la escuela.

Consenso: manejo inmediatista de las

situaciones, en apariencia a partir de acuerdos

pero que en el fondo continúan perpetuando el

conflicto, al no presentarse un consenso real

entre los actores sociales.

Control: estrategia de direccionamiento

organizacional, en ocasiones participativa y

en otras impositiva, el cual surge de los

enfrentamientos, entre individuos y grupos al

interior de la organización en la búsqueda de

ambientes más democráticos.

Consentimiento: organización aparente en la

cual la toma de decisiones se realiza partiendo

de la participación y acuerdo de sus

integrantes, pero que mantiene en realidad su

carácter impositivo.

Fuente: creación de la autora con relación a las concepciones alternativas de organización de la escuela planteadas

por Ball (1989)

Tal como lo indica la organización administrativa, lo que se pretende es llevar las

organizaciones a una unión fructífera y satisfactoria y ese tipo de teorías son las que han sido

llevadas a la escuela sin darle mayor análisis a lo que pasa al interior de esta. Ball, (1996) nos

dice que las teorías actuales de la organización son ampliamente aceptadas por el sector

educativo al considerarse que son el mejor modo de actuar en el terreno intra-organizativo en

cuanto manejan la racionalidad y la eficiencia para mantener el control.

Para Ball (1996) en su concepción alternativa de una organización escolar se debe tener en

cuenta que un aspecto en contra del análisis de ésta, es asumirla como una “organización” y que

sobre esta no haya mayores estudios que reflejen la realidad, razón por lo cual omiten la

experiencia y las ideas de los actores involucrados.

39

Collins (1975) propone para el caso, una tipificación de organización para poder

entender las estructuras.

 Ilustración 1. Tipificación de acuerdo con Collins

Fuente. Creación de la autora con relación a la tipificación de las organizaciones de acuerdo con Collins (1975)

Lo cierto de esta concepción organizativa es que la escuela ocupa un lugar intermedio.

Entenderemos esta afirmación si se analiza que el miembro común de la escuela, el profesor, es

quien lleva, asume o maneja algún control sobre el ejercicio organizacional. Por otro lado,

existen posiciones jerárquicas, como la de un coordinador o rector que está asignado para tomar

decisiones en muchos de los eventos escolares.

Dado que el contexto escolar está sujeto a negociaciones, renegociaciones y disputas (Straus

1978), la importancia de lo sustentado por Ball (1996) radica en que “todo intento de describir

Tipificación de organización

Partidos

políticos
Sindicatos

Control por sus Comunidades Jerárquica

La Escuela

Comercial Productivo Burocrático

A nivel

Docentes

40

una organización escolar usando solo una categoría de control conducirá inevitablemente a la

deformación de la realidad” (pág. 28).

 En cada espacio escolar se entretejen relaciones y todas juntas confluyen en una que quizá

aun cuando no se hace explícita como elemento central en la micropolítica, si permea en todas

sus dimensiones e interviene en la forma como se estructuran las relaciones entre los actores

educativos es la enseñanza. Un componente de vital importancia en los procesos de formación y

posicionamiento de los sujetos en la organización escolar.

En consonancia con los planteamientos de Sharp y Green (1975) para quienes la ideología de

la enseñanza es definida como aquellas creencias e ideas que deben ser coherentes con lo que

se espera del proceso educativo y por lo tanto se vuelven esenciales en la constitución del sujeto.

Al respecto, es indiscutible la estrecha relación que se debe entretejer entre dicha ideología y

la importancia que adquiere la posibilidad de acceso a procesos de formación a partir de los

cuales, la educación se consolide como una herramienta fundamental en la transformación de la

realidad, donde los actores sociales se asuman como seres históricos, capaces de pensar y

reflexionar sobre la práctica y actuar como sujetos condicionados pero no determinados por la

estructura social.

 Es importante tener en cuenta la multiplicidad de percepciones, formas de pensar y en

consecuencia las prácticas ejercidas por los sujetos ante los diferentes hechos que se presentan

41

en la cotidianidad de la escuela, lo cual configura de manera directa las relaciones y dinámicas

que circulan en el ámbito educativo y alrededor de las cuales se establecen relaciones de

conocimiento que dan nuevas connotaciones a las interacciones dentro del entorno escolar.

2.2 Las relaciones de conocimiento

Abordar el tema del conocimiento y las relaciones que se entrelazan en torno a éste, conduce

el presente ejercicio investigativo a explorar postulados como los expuestos por Paulo Freire

(2004), quien de manera reflexiva motiva a los agentes educativos a pensar en la interacción

entre el acto de enseñar y educar, a partir de un diálogo constante, basado en el respeto por el

conocimiento de los educandos, el ejercicio del pensamiento crítico, la reflexión continua de las

prácticas educacionales, además de una aproximación a la educación nutrida de las experiencias

de los sujetos como un elemento potenciador en la formación de los actores sociales, dentro del

cual los maestros de acuerdo con el autor poseen los saberes fundamentales para generar el

cambio social, debido a la “ naturaleza ética de la práctica educativa” (pág. 9), a partir de la cual

los sujetos se hacen conscientes de su presencia en el mundo y la responsabilidad ética que les

constituye social e históricamente “en el mundo, con el mundo y con los otros”.

Es preciso al respecto, mencionar los elementos que configuran las relaciones entre el

conocimiento y los actores educativos que participan en los procesos de enseñanza aprendizaje,

dando especial énfasis como lo sostiene Freire al hecho de que “ Enseñar no existe sin aprender y

viceversa y fue aprendiendo socialmente como, históricamente, mujeres y hombres descubrieron

42

que era posible enseñar” (2004, p. 25), lo cual marca una ruta clara en la práctica de enseñar y

aprender dentro de la cual la crítica, la curiosidad y la insumisión hacen parte de los deberes a los

cuales no puede negarse un educador que propenda por la formación democrática de sus

estudiantes, a partir de la cual, de acuerdo con el autor se deben generar las condiciones para el

fortalecimiento de educadores y educandos creativos, inquietos, curiosos y que piensen

correctamente.

En este sentido, “sólo quien piensa acertadamente puede enseñar a pensar acertadamente aun

cuando, a veces, piense de manera errada” (Freire 2004, p. 29), premisa en total congruencia

con las dinámicas que circundan los procesos de aprehensión del conocimiento, el cual no puede

constituirse de certezas, sino que en contraste, se estructura a partir de cuestionamientos e

incertidumbres que surgen desde la ingenuidad del pensamiento común y se robustecen de

significado hasta llegar a la curiosidad epistemológica que caracteriza el saber constituido a

partir de la experiencia de los sujetos, como elemento estructurador del conocimiento, el cual

adquiere mayor validez si parte de la cercanía con la realidad y se supera a través del rigor

metódico, de la indagación, la investigación y la reflexión crítica sobre la práctica.

43

Ilustración 2. Concepciones de las relaciones de conocimiento Freire

Fuente. Creación de la autora con relación a los planteamientos de Freire.

Las consideraciones expuestas como fundamento a las relaciones de conocimiento en el

ámbito escolar, son insistentes en el hecho de que “enseñar no es transferir conocimiento” (Freire

2004, pág. 23) y en ese orden de ideas postula a los educadores y educandos como aventureros,

Relación
Enseñanza

Aprendizaje

• Desarrollo del
pensamiento critico

• Respeto por los saberesde
los educandos

Responsabilidad
ética de los

sujetos

• Como seres históricos con
responsabilidad social

• Relación con el mundo y
con los otros

Reflexión de las
prácticas

educaionales

• Pensar acertadamente y
enseñar a pensar
acertadamente

• Generar cuestionamientos
y no certezas.

44

curiosos y consientes del inacabamiento del ser humano como lo afirma Freire para quien la

inconclusión es característica de toda experiencia vital colmada de posibilidades al tener como

seres históricos la oportunidad de cambiar el rumbo de las cosas como sujetos conscientes de su

presencia en el mundo y con los otros.

En concordancia con lo anterior, el contexto escolar dentro del cual se desarrollan las

prácticas que dan lugar al presente ejercicio investigativo, motivan al estudio de otras formas de

interacción que configuran las relaciones entre los agentes educativos que comparten día a día

las aulas de clase y entretejen vínculos que constituyen las dinámicas al interior de la escuela,

dando lugar al estudio de las relaciones de poder como elemento evidente en la socialización

entre docentes, directivas y estudiantes.

2.3 Las relaciones de poder

Uno de los elementos más evidentes al estudiar la organización dentro de la escuela lo

constituyen las relaciones de poder, concepto abordado durante los últimos años por diferentes

disciplinas como la sociología, la historia, la filosofía, y el psicoanálisis, entre otras, a partir de

las cuales se ha fortalecido a nivel teórico dicha categoría, siendo pertinentes los aportes de

autores como Foucault y Ball, quienes con sus estudios y disertaciones han enriquecido y

estructurado marcos de comprensión más sólidos en concordancia con los objetivos propuestos

45

para el presente ejercicio investigativo, en lo relacionado con las dinámicas que se desarrollan

dentro de la escuela.

Para acercarnos a la descripción que hace Foucault (1992) del poder, es necesario entender

tres caracterizaciones:

Ilustración 3. Caracterizaciones del poder según Foucault

“El poder es coextensivo al cuerpo social”, Lo que nos ayuda a comprender nuestra

participación en cualquier tipo de comunidad. En cualquier grupo encontraremos su propia

organización, lo que implica la práctica del poder.

“Las relaciones de poder están siempre imbricadas con otros tipos de relación, con respecto

a las cuales el poder es condicionante y condicionado al mismo tiempo”, Particularmente en

el terreno que experimentamos en la escuela por la organización misma de la institución,

observamos que las jerarquías establecidas empoderan a sus miembros lo que hace que

todas las relaciones dadas estén permeadas por el poder de cada individuo.

“Estas relaciones son multiformes. A veces, las relaciones se entrecruzan y organizan en

estrategias más o menos coherentes y unitarias de dominación. Pero las relaciones de

dominación son sólo parcialmente integrables”.

Fuente. Foucault 1992, citado por Rodríguez Neira 1995 pág. 6.

46

 Esta caracterización, precisa que en todo nuestro transitar en cualquier círculo social, o

llevamos el poder o somos sometidos por el poder. “Es por eso que somos testigos del poder del

hombre sobre las mujeres, de los padres sobre los hijos, de los profesores sobre los alumnos, o de

los alumnos sobre el profesor” (Rodríguez, 1995 pág. 6)

Todo esto se explica en que esta estructuración es

“una forma de poder que transforma a los individuos en sujetos. El término sujeto tiene dos

sentidos: sujeto sometido al otro por el control y la dependencia, y sujeto relegado a su propia

identidad por la conciencia y el conocimiento de sí mismo. En los dos casos, el término sugiere

una forma de poder que subyuga y somete. (Foucault citado por Rodríguez Neira 1995 p6).

González (2008) hace un estudio de la microfísica del poder de Foucault con el que nos ayuda

a entender cómo el poder está vigente en el proceso educativo. El ejercicio de control y la

disciplina que suponemos inherente al quehacer escolar se despliega a lo largo de una serie de

condicionamientos cotidianos: el timbre, la señalización, las formaciones, la distribución de las

aulas, el horario, entre otras.

Con relación a esto se configuran los dispositivos coercitivos que nos someten a la mirada y a

la vigilancia del otro. En esta vía también se cruza el poder como productor y reproductor de

saber, que le da un tinte más positivo que lo señalado anteriormente.

Foucault (1992) en los planteamientos expresados en la Microfísica del Poder, se ha referido

a la vigilancia como un dispositivo condicionante de hábitos, costumbres, ideas y pensamientos

47

que invisiblemente van dirigidos a un autocontrol, por ser esto un direccionamiento

internalizado, insertado e interiorizado.

 Descrito esto, Foucault (1992) nos presenta el término normalización para asumirlo como

normalidad; y normalidad no es otra cosa que la homogenización del individuo. El que se

encuentre por fuera de la norma es extraño, anormal. La normalización cobra vigor cuando una

serie de aspectos normativos funcionan en conjunto y logra que la comunidad sea una, única y

uniforme. Aquí podemos citar la distribución del tiempo, de los espacios, el modo de relacionase

con los otros, etc.

El alumno resulta ser objeto condicionado a todas las normatividades y disposiciones de este

control disciplinario, del cual no se puede soltarse por cuanto reconoce unos lineamientos éticos

que no le permite empoderarse de su propia disciplina.

“Pero también es sujeto de saber y de poder al representar el mismo la resistencia

contra el poder apuntalado a su persona, debe de usar estrategias epistémicas y de

conciencia que se encuentran sumergidos y reprimidos bajo toda esa capa de control,

represión de la enseñanza, información dirigida y economizada”. (Foucault citado por

González Cruz, 2008. P 9)

Podríamos decir que la propia reflexión de su papel como sujeto dominado y controlado es lo

que dinamiza su autocontrol, ya descrito por Foucault.

48

2.4 El poder en la escuela

 El aporte de Bardisa Ruiz (1997) en su análisis de la micropolítica nos abre un camino amplio

de consulta para llegar a clarificar todos los aspectos fundamentales dentro de este terreno.

Desde la perspectiva sociológica Larson (1997) nos remite a tres modos de entender las

organizaciones y el uso de poder dentro de ellas. El primero, derivado de la corriente neo-

maquiavelista asume la armonía como base en la organización, entonces nos encontraremos con

el consenso de todos los individuos y estamentos que hacen parte. De tal manera la norma se

torna parte de la cotidianidad sin que haya disentimiento por lo que se evita el conflicto al

considerarlo un factor desequilibrante. Aquí, se observa el papel de un administrador para el

manejo de la cultura y los procesos que se requieran para llevar a cabo la participación como

elemento clave.

49

Ilustración 4. Organización y uso. Modos del poder

Fuente. Creación de la autora con base en la organización y uso. Modos de poder expuestos por

Bardisa Ruiz 1997

Bardisa Ruiz (1997) afirma que “desde la perspectiva política, el poder procede de las

alianzas dominantes más que de la autoridad formal”. (pág. 4). En el ámbito académico lo

entendemos aceptando el poder como un sistema de autoridad derivado de la organización, es

decir la jerarquía cobra valor para poder llegar al empoderamiento institucional. El poder y las

responsabilidades van de la mano. Estas dos condiciones no son iguales para todos, por lo que

aspectos como la planificación, coordinación, gestión, supervisión y evaluación entre otros,

50

determinan responsables diferentes y de ellos se gana el liderazgo y la confianza que genera un

buen funcionamiento institucional.

Ball (citado por Bardisa, 1997) nos expone su pensamiento de poder en la escuela y da por

hecho que “los centros se constituyen como escenarios de lucha donde se muestran las

relaciones de poder entre los diferentes actores”. (pág. 4). Esto nos ayuda a comprender que el

poder necesariamente no se posee por la posición jerárquica y que la toma de decisiones se

despoja del carácter racional y adquiere un matiz político del que se generan los acuerdos, las

alianzas, los compromisos, las presiones, entre otros.

Las razones son suficientes para encontrar una distinción entre el poder y el control o dominio

en el plano de estudio de las organizaciones. “El poder es entendido como la habilidad para

lograr un objetivo, incluso venciendo la resistencia de otros, o la habilidad para lograr los

resultados deseado (…) El control es entendido simplemente como el acto de alcanzar un

objetivo”. (Bardisa Ruiz, 1997 pág. 4)

Para los críticos esto empieza a constituirse un problema de significación porque, el poder se

ejerce, a menudo, a través de discretas formas de control. Como fenómeno organizativo central,

el poder ha estado en la mira de los teóricos.

Para un positivista, la dificultad radica en que su estudio no se basa en lo observable ni en lo

medible. Si se ve como control nos resultara poco visible y tenue porque este es inherente a la

51

estructura organizacional. Si se ve como poder, encontraremos que se desarrolla en el ejercicio

propio aplicado en los mecanismos de control que en muchos casos se visibiliza en la presión

personal y en el uso del lenguaje. (Anderson 1990).

Otra visión sobre el control es la que nos ofrecen March y Simon (1958) por la que se valida

el control como elemento implícito en la estructura organizacional y por lo tanto en la

normatividad. Bardisa Ruiz (1997) nos recuerda que el escenario escolar cobra significación si

los actores clave son involucrados en la toma de decisiones, por ser ellos los que viven y analizan

la institución. Pero así como puede facilitar la labor, también encontramos que la “identificación

entre miembros de la organización pasa por encima del esquema de poder y autoridad de formas

diferentes”. (pág. 7).

 Como lo afirma la misma autora, esto sin lugar a dudas da lugar a los distanciamientos entre

los miembros sea cual fuese su clasificación, y en lo que se evidencia la defensa de sus propios

intereses dando nacimiento a la lealtad consolidada en las redes sociales tejida con sus propios

códigos y normas y todo esto implica borrar el límite de lo laboral y lo personal con tal de tener

el control de lo que sucede dentro y fuera de la institución.

Conway (1986) pone sobre la mesa de discusión los términos autoridad e influencia

mostrando las similitudes y las diferencias. La decisión final se toma con autoridad mientras que

la persuasión a aquellos que cuentan con la autoridad para tomar esas decisiones que pueden

52

afectar a otro, la denominamos influencia. La autoridad está altamente relacionada con el poder o

con las posiciones que se ocupen dentro de determinada institución; la influencia no requiere

obligatoriamente la autoridad pero sí el manejo de la información, recursos o tareas clave.

Analizada esta situación podríamos apoyar la afirmación de Morgan (1986) cuando habla de

poder detrás del poder.

Dada la crisis de autoridad cada vez más relevante y notoria en la institución educativa nos

lleva a pensar primero en una necesidad de consenso para establecer nuestro papel en la escuela

y segundo, en redimensionar esas relaciones de poder que pueden estar afectando a la comunidad

aunque tengamos a mano la limitación de que esas relaciones sean no observables y no medibles,

lo que ha dificultado la perspectiva crítica coherente con una política educativa. Anderson

(1990) apunta que ni siquiera la ciencia política ha podido explicar el ejercicio del poder.

2.5 El papel de los actores en una comunidad escolar. Directores, docentes, estudiantes

y padres.

Bardisa Ruiz (1997) continúa se análisis de la escuela abordando diferentes estamentos en la

escuela. Es pertinente anotar que faltan mecanismos que promuevan la participación de los

profesores, los alumnos, los padres y otros actores sociales quienes puedan manifestar interés en

el funcionamiento de la institución escolar. Como impedimento encontramos las diferentes

estructuras jerárquicas, el uso diferente de los espacios y el manejo de tiempos en la jornada

escolar, las distintas relaciones entre los diferentes estamentos que se convierten en el

impedimento de una participación integral.

53

Así las cosas, se considera que el que manifiesta la autoridad en el colegio es el rector y los

directivos docente, son ellos quienes hacen uso de su poder para velar por el buen

funcionamiento de la institución ejecutando todas las disposiciones normativas algunas veces a

modo unipersonal.

Los docentes limitan su autoridad al aula, este es el escenario donde son dueños de la

información y del proceso de enseñanza para lo que recurren muchas veces a la evaluación

coercitiva que les permita dominar un grupo dada la disparidad de caracteres que comparten un

aula de clase.

Cada vez más, se le amplían las retribuciones y las responsabilidades a los docentes al

expandir la nueva perspectiva curricular. Hablo de la inclusión de estudiantes con necesidades

educativas especiales, integrar en el aula la diversidad étnica, religiosa y cultural, atender

situaciones de orientación psicológica por falta de especialistas en el área sin que eso signifique

más participación organizativa en la institución. El papel del docente se limita al desarrollo del

currículo y la atención del aula a los estudiantes siguiendo unos estándares curriculares que si

bien es cierto pueden ser enriquecidos con su pedagogía y creatividad, no es el espacio que

genera participación democrática y política en la escuela.

Un terreno bastante complicado es abordar la inclusión del estudiante en el aspecto

organizacional. En este plano Bardisa (1995) hace la especificación de tres procesos que suponen

participación estudiantil.

54

El primero alude al aprendizaje de los llamados contenidos transversales donde está incluida la

educación para la convivencia que supone la adquisición de los elementos constitutivos,

actitudes y valores que exige el ejercicio democrático. El segundo aprendizaje se refiere a lo que

aprende en la vida escolar cotidiana en el aula y en el centro, cuestionando y experimentando los

aspectos curriculares, organizativo, de relaciones sociales y culturales. Finalmente, encontramos

el aprendizaje que desarrolla mediante su desenvolvimiento en la legislación escolar, y ser parte

del gobierno estudiantil, al elegir y ser elegido en los diferentes cargos dispuestos para ellos:

Ilustración 5. Procesos de participación estudiantil

Fuente. Creación de la autora con relación a los procesos de participación estudiantil. Bardisa (1995)

Comprendidos los conceptos de poder, autoridad, influencia, competencia, etc., podremos

analizar que estos son en plenitud mecanismos de organización y regulación de las relaciones

ESTAMENTOS DE PARTICIPACÓN ESTUDIANTIL

* Gobierno escolar
CONTENIDOS TRANSVERSALES

EXPERIENCIA

* Aspectos curriculares.

* Organizacionales.

* Relacionales

EDUCACIÓN PARA LA CONVIVENCIA

*Actitudes y valores para el ejercicio democrático.

PROCESOS DE PARTICIPACIÓN ESTUDIANTIL.

Aprendizajes a partir de:

55

sociales entre los alumnos y entre éstos y los profesores. (Bardisa Ruiz 1997). Es la política o

mejor dicho la micropolítica la que dará bases para regular las relaciones de poder sin llegar a

una total sincronía entre la disyuntiva del maestro de mantener el orden y la disciplina mediante

la distancia social, y, la de motivar el acercamiento afectivo de sus educandos. (Rivas, 1992).

Todo lo anterior nos remite a hablar de la participación educativa en lo que refiere a la

pedagogía para entender más la dimensión de lo que sucede en ella. La participación es entonces,

la tarea en que las decisiones que respectan a la cotidianidad escolar se toman teniendo en cuenta

a todos los individuos que componen la institución.

Dicho en las palabras de Marino Pizarro, en su artículo Educación, Democracia y

Participación (2003) dentro de esa participación es necesario hablar de la democracia y de la

igualdad, definiendo la primera como el conjunto de condiciones y relaciones sociales que hacen

posible la igualdad y la participación sin llegar al desconocimiento de las individualidades

…esto significa acentuar todo lo que hace a los hombres semejantes; acentuar la dignidad del

hombre, hacer posible el pleno ejercicio de su libertad, esto es, que cada individuo sea un agente

libre de decidir su conducta y de contribuir a formular los fines de la acción del grupo y de la

sociedad a que pertenece. La igualdad y la participación son, por lo tanto, condiciones

indispensables de la expresión de la personalidad y de las diferencias individuales. (Pizarro, 2003

pág. 2)

56

Mercedes Oraisón y Ana María Pérez en su artículo Escuela y Participación afirman que la

construcción de ciudadanía supone un engranaje altamente crítico

 “en tanto es el que más se adecua como disparador de los efectos potenciadores de los sujetos

que buscan obtener crecientes niveles de conciencia de capacidad autogestiva y organizativa, de

posibilidad de asumir compromisos y responsabilidades tanto en relación con cuestiones personales

como sociales […] un aprendizaje que brinde a los sujetos la posibilidad de una mayor incidencia

deliberada en el rumbo de sus vidas personales y/o comunitarias"(Ferullo de Parajón, citado en

Oraison y Pérez 2006 pág.19).

 Dándole esta caracterización a la participación social, Hernández (1994) destaca tres

escalas:

1. El ser parte: asociado a su propia identidad y a la pertenencia que lo pueda

reconocer como sujeto.

2. El tener parte: asociado a la asunción de los deberes y derechos que le atañen por

ser reconocido como sujeto lo que le permite acceder a beneficios pero también a

pérdidas.

3. El tomar parte: lo que le exige la realización de acciones concretas.

Coherente con mi investigación sobre la micropolítica que se da en el aula escolar, encuentro

pertinente el modelo que proporciona Roger Hart (1993) sobre la participación infantil. Esto me

da pautas para poder entender sus comportamientos. Es necesario precisar que el termino

participación pude comprender desde hacer acto de presencia, tomar decisiones, estar informado

de algo, opinar, gestionar o ejecutar, estar simplemente apuntado a, ser miembro de, hasta

57

implicarse en cuerpo y alma en algo que considera suyo. Esto nos explicita los diferentes grados,

niveles y ámbitos de participación.

Ilustración 6. Procesos de participación estudiantil

Fuente: Retomada del blog Educando en la participación

https://verderojonaranja.wordpress.com/about

Tal como lo muestra la ilustración 1 la participación de la población infantil, descrita por

Hart, se posiciona así:

58

1. El primer nivel es el que está dado desde la manipulación, esto es, la falta de

conciencia del asunto que se trata por lo que, existe poca comprensión de sus propias

acciones.

2. El segundo nivel es denominado la decoración; se utiliza a los niños como

vehículo de propaganda o como elemento decorativo para alguna causa, sin que ellos

tampoco la comprendan. La diferencia positiva de este peldaño respecto al anterior es que

en la manipulación se pretende hacer creer que son los niños quienes han inspirado la

causa y aquí no.

3. El tercer nivel alcanza la participación simbólica; existe oportunidad aparente de

expresión, sin que esto redunde en una incidencia real. Asimilado a nuestro contexto es lo

que llamaríamos Voz sin voto.

4. A partir de este nivel, podemos contar con la participación genuina, donde el niño

comprende las intenciones del proyecto, el líder o autor de las propuestas y de su misma

participación para concluir a que su participación sea voluntaria. Siendo así nos

encontramos con el término «asignados pero informados».

5. En el quinto nivel se encuentran «consultados e informados». Aunque el proyecto

es diseñado y dirigido por los adultos las propuestas y opiniones de los niños tienen

validez por lo que se convierten en asesores y consultores.

6. Ubicados ya en el sexto nivel, los niños participan significativamente en la toma

de decisiones. Los proyectos o propuestas se inician bajo el mando de los adultos pero

las decisiones son compartidas con los niños.

59

7. Avanzamos al séptimo nivel donde los proyectos son iniciados y dirigidos por los

niños, los adultos intervienen facilitando el proceso.

8. Finalmente, en el octavo nivel se encuentran los proyectos iniciados por los niños

y por iniciativa propia comparten las decisiones con los adultos.

60

CAPITULO III

CAMINO METODOLÓGICO: ABORDAJE DE LAS REALIDADES EN EL AULA

3.1 ENFOQUE INVESTIGATIVO

Para el estudio planteado dentro de la investigación, se hizo necesario acudir a un enfoque que

centre su interés en descripciones detalladas de situaciones, eventos, personas, interacciones y

comportamientos que son observables al incorporar lo que los participantes dicen, experimentan,

sus actitudes, creencias, pensamientos y reflexiones tal como son expresadas por ellos mismos.

El enfoque etnográfico responde a estas necesidades (Álvarez –gayou Jurgenson, 2003)

sustentado en que este tipo de investigación trasciende lo meramente descriptivo y profundiza en

la significación que la población estudiada posee. Expresado por el autor, un elemento que cobra

importancia en la etnografía es la observación participante; el investigador puede participar de

las actividades cotidianas de la población muestra, hecho que le favorece pues puede estudiar

detalladamente los comportamientos, el lenguaje, las interacciones que se dan y por ende su

correspondiente significado.

La cultura, entonces toma caracterizaciones de creación diaria, es decir, esta no existe como

tal, se refleja a partir de las palabras, de sus actuaciones y comportamientos ante determinados

61

contextos. J.W Cresswell (1998) nos indica que el retrato cultural holístico del grupo se genera

si tenemos una descripción detallada del grupo o los individuos que de una u otra manera

comparten una cultura, unas perspectivas y por lo tanto ciertas significaciones de las realidades

que les competen.

Estas razones que expresa la etnografía se adaptan para llegar al punto de la presente

investigación, la identificación y análisis de las principales características de la micropolítica

existente en las interacciones de docentes y estudiantes de grado quinto del Colegio Gabriel

Betancourt Mejía.

Antropólogos y sociólogos (Murillo y Martínez 2010) han dado conocer ampliamente los

beneficios de este tipo de investigación, ejemplificados en el estudio directo con la población

estudiada lo que devela la descripción del comportamiento social de unidades sociales concretas

como la familia, la escuela, un grupo de trabajo, una banda etc.

 Muchos son los apuntes y diferenciaciones que se hacen de la etnografía y de la etnografía

escolar, por lo que esta tiene una finalidad mucho más concreta y guía más específicamente al

docente- investigador. La investigación educativa ha echado mano de la etnografía para poder

conocer más sobre el funcionamiento interno en el aula y entender la realidad no aparente, que

subyace en la convivencia de los grupos.

62

La observación directa en el escenario escolar cotidiano permitió la recogida de minuciosos

registros y la realización de entrevistas, revisión de materiales y registros de audio y vídeo. Esto

generó un resultado casi que fotográfico que, ligado al objeto de estudio y los referentes

teóricos, ayudaron a explicar los procesos de la práctica escolar.

Entran en escena entonces las características concretas y no las supuestas que aparecen dentro

de cada ámbito escolar. Por esto, la micro-etnografía es la que mejor responde a las necesidades

de la realidad de las aulas, porque focaliza el trabajo de campo a través de la observación e

interpretación del fenómeno en una sola institución. Aquí la investigación constituye un trabajo

restringido que amerita poco tiempo y puede ser desarrollado por un solo investigador.

3.2 FASES DE INVESTIGACIÓN

Para el desarrollo de esta investigación, se definieron algunas fases que me permitieron

estructurar un camino en la resolución de las principales cuestiones dispuestas a lo largo de esta

investigación

63

Ilustración 7. Fases de desarrollo

Fase Preliminar: En esta etapa se realizó una indagación previa para conocer las diferentes

problemáticas que rodean el Colegio Gabriel Betancourt Mejía y a su vez se revisaron los

documentos oficiales de la institución para conocer el y los propósitos que tiene el colegio en

la formación de los estudiantes. Además de conocer y analizar otras tesis y trabajos de

investigación con temática similar al presente trabajo. Finalmente con todos estos

FASE PRELIMINAR.

* Definicion del problema.

* Identificación y
planteamiento del problema .

* Revisión teórica y de
antecedentes.

* Elaboración marco teórico.

FASE DE DESARROLLO.

* Selección enfoque investigativo.

* Diseño de instrumentos.

* Almacenamiento de datos.

* Caracterización y descripción de la
población.

FASE DE ANALISIS E
INTERPRETACIÓN.

* Categorización

*Descrpción de los
hallazgos.

* Analisis.

64

antecedentes se construyó el marco teórico que orientó el análisis de la información.

Siguiendo los siguientes pasos:

 Observación de problemáticas presentadas en la institución que permitan definir el

objetivo del proyecto. En esta fase fue importante conocer el qué y el para qué de la

investigación, ya que esto es fundamental para establecer cuál era la situación o

problemática que se iba a escoger para el análisis de la situación.

 Identificación y planteamiento del problema. Al identificar el problema, ya se puede

establecer hacía que objetivos va dirigida la investigación y por ende plantar el problema

que se quiere resolver o analizar.

 Revisión teórica y de estudios antecedentes sobre la misma problemática. Es necesario

conocer que investigaciones, estudios, trabajos, proyectos, se han orientado en conocer el

problema planteado a investigar, esto genera unas luces de cómo se desarrolla una

investigación de este tipo de problemática, además es una guía de modelos de

investigación y de autores referentes para la investigación.

 Elaboración del marco teórico: al revisar los referentes teóricos, se puede establecer de

acuerdo a la información recolectada, cuales puedes ser las categorías de análisis según

los planteamientos de los autores que se relacionan directa o indirectamente con el tema

a tratar o investigar.

65

3.2.1 Fase de desarrollo

En esta etapa se seleccionó el enfoque investigativo. De acuerdo al enfoque etnográfico se

desarrollaron instrumentos básicos en este enfoque, “el encuadre metodológico parte de asumir

la necesidad de una inmersión en esa realidad objeto de estudio contando para ello con dos

herramientas básicas, la observación participante y las entrevistas” (Casilimas, 1996, pág. 76)

De igual forma con la etnografía se buscó conocer las situaciones recurrentes dentro del

grupo de investigación, conociendo los sujetos, los lugares, los objetos presentes entre otros. Se

diseñaron instrumentos como:

Muestreo: una etapa lógica para la continuidad de la investigación, (Casilimas, 1996) “la

selección del tipo de situaciones, eventos, actores, lugares, momentos, y temas que serán

abordados en primera instancia en la investigación” (pág. 120).

Observación participante y notas de campo: según (Casilimas, 1996) “el etnógrafo

registra tanto sus observaciones como sus propias impresiones y sentimientos”. Allí se buscaba

anotar situaciones o acciones que desarrollarán los estudiantes de grado quinto y contribuyen al

problema a investigar por lo que se usó un diario de campo como instrumento que facilitó el

registro de todas las observaciones realizadas.

66

La observación participante se realizó durante los meses marzo, abril y mayo del año

2015, en el que se observaron actividades como: el descanso, clase de matemáticas y clase de

gestión empresarial en una actividad puntual del 25 de mayo de 2015, en la cual se desarrolló un

taller in-situ con estudiantes de grado quinto, ya que se consideró pertinente puesto que provee

espacios de interacción grupal, donde el ciento por ciento de la población deja entrever su rol en

actividades de relación y se posibilita la observación de comportamientos individuales (Ver

anexo 1 y 2).

Trabajo de campo: este tiene 4 etapas. Así lo describe Casilimas (1996)

 La primera corresponde a la obtención del acceso al escenario socio-cultural que se

pretende estudiar; la segunda se orienta a la identificación y focalización del fenómeno o

situación que se pretende abordar en el escenario socio-cultural al que se ha accedido; la

tercera se encamina a la definición o elección de los sujetos que servirán de fuente de

información, así como a la concreción de los modos de obtener la visión que estos tienen

de la realidad objeto de estudio de la cual ellos forman parte; la cuarta está referida al

registro, ordenamiento, reducción, validación, análisis e interpretación de los datos

recogidos (pág. 80).

La entrevista individual estructurada: “Ésta es la más convencional de las alternativas de

entrevista y se caracteriza por la preparación anticipada de un cuestionario guía que se sigue, en

la mayoría de las ocasiones de una forma estricta aun en su orden de formulación” (Casilimas,

1996, pág. 144)

Para la investigación se utilizó una entrevista semiestructurada para docentes y

estudiantes. Los docentes escogidos fueron de las asignaturas de ciencias naturales, sociales y

67

democracia, educación física, religión, matemáticas, español y una integrante del comité de

convivencia. Estas entrevistas se realizaron entre junio y agosto de 2015. A los estudiantes de los

cursos cuarto y quinto también se les realizaron entrevistas semiestructuradas, esta se desarrolla

en total a 28 actores de la comunidad educativo. (Ver anexo 3)

La entrevista de grupo focal: se utilizó con el fin de profundizar en cómo se percibe el

poder y las relaciones que se dan al interior de las clases entre los estudiantes y docentes del

grado quinto, para ello se escogió un grupo focal de siete (7) estudiantes, para el cual se destinó

un tiempo en el descanso para conversar con ellos en un ambiente más tranquilo donde se

pudieran expresar abiertamente sobre diferentes temas, herramienta que arrojó información

importante para conocer las relaciones entre docentes y estudiantes, desde el punto de vista de

los estudiantes, como se perciben las relaciones de poder y saber cuáles son los espacios de

participación a los cuales tienen acceso (Ver anexo 4).

Es un punto de referencia importante como lo asegura Casilimas (1996)

Recibe su denominación de focal por lo menos en dos sentidos: el primero se centra en el

abordaje a fondo de un número muy reducido de tópicos o problemas; en el segundo, la

configuración de los grupos de entrevista se hace a partir de la identificación de alguna

particularidad relevante desde el punto de vista de los objetivos de la investigación, lo que

lleva a elegir solamente sujetos que tengan dicha característica, por lo general entre seis y

ocho. La entrevista focal es semiestructurada y, al igual que otras estrategias de

investigación cualitativa, va enriqueciéndose y reorientándose conforme avanza el

proceso investigativo. Desde el punto de vista metodológico, es adecuado emplearla, o

bien como fuente básica de datos, o bien como medio de profundización en el análisis.

(págs. 145-146)

68

Almacenamiento de datos: se busca sistematizar todo lo recolectado durante la etnografía por

medio de archivos planos que trascriban toda la información recogida con los instrumentos.

Ilustración 8. Técnicas y autores

3.2.1.1 Caracterización y descripción de la población

El colegio Gabriel Betancourt Mejía, es una institución educativa de carácter oficial y público,

aprobado legalmente por la Secretaria de Educación Distrital mediante la resolución No.693 del

22 de febrero de 2007, para impartir en calendario “A” en las dos jornada diurna mañana y

tarde, educación formal a niños, niñas y jóvenes en los niveles de educación preescolar, básica

primaria, secundaria básica y media vocacional. La institución está ubicada en la ciudad de

Bogotá D.C., localidad de Kennedy, barrio Tintal.

69

 El colegio dio inicio a sus labores educativas en enero de 2007 como respuesta a las

necesidades de la comunidad, ya que al ser un sector recientemente constituido, contaba con un

alto número de niños y niñas, quienes requerían el acceso al sistema educativo.

La institución educativa ofrece los niveles de educación formal correspondientes a

preescolar, básica primaria y secundaria en tan poblado sector. Sin embargo, al no ser

suficiente para atender la creciente población estudiantil en el barrio de ciudad Tintal, requiere

de la secretaría de educación distrital, la gestión para la construcción de la sede B, conformada

por 25 casetas s prefabricadas donde también se imparte educación en todos los ciclos.

 Dentro de este marco de análisis institucional, esta investigación se desarrolla con una

población estudiantil con edades comprendidas entre 8 y 12 años, los cuales pertenecen en su

mayoría a familias con diversas problemáticas relacionadas con el abandono, el maltrato físico y

emocional entre otros, donde generalmente están a cargo de abuelos y algunos casos de vecinos

que están pendientes de ellos, ya que las madres laboran largas jornadas de trabajo.

Los docentes que laboran en la institución son profesionales en su mayoría pertenecientes al

decreto 1278 de 2005 y orientan las asignaturas de acuerdo con acuerdos establecidos al interior

de la escuela.

A continuación imágenes del colegio:

70

71

3.2.2. Fase de Análisis e interpretación. Hacia el análisis de la micro política en el aula

En esta etapa se desarrolló un análisis de toda la información recolectada por medio de la

categorización de las temáticas con mayor relevancia en la investigación, categorías basadas en

el marco teórico y que despliegan los objetivos de la investigación, teniendo en cuenta como lo

dice Casilimas, (1996)

“uno de los procesos básicos en la dinámica de recolección y análisis de información es la

categorización de los datos recogidos conforme a patrones y tendencias que se descubren

tras la lectura repetida de los mismos. Para identificar las distintas piezas de información

de acuerdo a esos criterios de ordenamiento, se emplea el mecanismo que Glaser (1978)

denomina “Codificación”. Este va a tener características diferentes, conforme progresa la

tarea investigativa, iniciándose, con un primer nivel que él denomina de codificación

sustantiva o abierta, pasando luego a un segundo nivel que denomina de codificación

selectiva o axial”. (pág. 90)

La teoría es una base fundamental para el análisis de la información como lo afirma Casilimas

(1996)

 Reconocer la teoría como una herramienta para orientar la investigación es

fundamental en todos los métodos de investigación; no obstante, en la investigación

cualitativa el desarrollo teórico muestra cierta particularidad que reside, en asumirlo como

un referente o guía para realizar la comprensión y síntesis de los datos, y no como una

estructura o marco dentro del cual se ordenan los datos. La teoría, en este sentido, da a los

datos la posibilidad de conectarse a un cuerpo más grande de conocimiento (Morse,

1994), pero sin imponerle una forma o una lógica, que sea ajena o distinta, a la derivada

de la naturaleza propia de los datos obtenidos. (pág. 184)

Para la investigación se realizó una categorización con el fin de estructurar el análisis de los

resultados obtenidos en el trabajo de campo.

72

 Este proceso de construcción y validación de categorías se desarrolló teniendo en cuenta la

etapa selectiva de información en la que se busca la identificación y el desarrollo de una o varias

categorías núcleo, como resultado de un proceso de depuración empírica y conceptual. Estas

categorías que surgen estructuraran todo el análisis de la información.

Para la categorización de la información, se tomó como punto de partida la información obtenida

en el trabajo de campo, la entrevista, el grupo focal y la observación participante, así como la

revisión documental. Las categorías se establecieron para responder los temas centrales de la

investigación, como son las interacciones que se dan entre docentes y estudiantes en torno a la

micropolítica, el poder, la autoridad y la participación.

Las categorías establecidas fueron:

 Relaciones de conocimiento y formación crítica del sujeto

 Relaciones de poder

 Relaciones de convivencia y participación

Cabe señalar que dentro del proceso de investigación surgió como categoría emergente “el

discurso educacional”, como resultado de la revisión y análisis de las políticas educativas que

orientan la labor docente así como los discursos que circulan en torno a los procesos de

formación. Esto en contraste con la ideología de la enseñanza expuesta por Sharp y Green (1975)

73

y a partir de la cual se deben establecer un conjunto coherente de aspectos cognitivos, valorativos

estructurales sobre la naturaleza del conocimiento y de la condición humana.

 Dicha categoría parte del análisis de los datos recopilados dentro del proceso de investigación,

convirtiéndose en referente importante para conocer cuál es el discurso por el cual se rige las

actuaciones de los docentes en la institución y como inciden estas en la formación de los

educandos.

Además por estar intrínsecamente expuesta en las relaciones de poder que surgen entre los

educandos y educadores ya que muestra la influencia que tiene el discurso educacional dentro de

los procesos de aprendizaje, aunque no está en las categorías principales sí es influyente y

emerge de esas categorías, por estar relacionada directamente con los comportamientos y

acciones que se generan a partir de este tipo de discurso.

Con esta categorización se llegó a unas conclusiones y recomendaciones según el tema para la

institución.

74

CAPITULO IV

Hallazgos dentro del ejercicio investigativo

Estar inmerso en las dinámicas que constituyen la realidad del contexto escolar en particular,

permitió evidenciar desde diversos escenarios y acciones de los sujetos, elementos que

estructuraron de manera más clara los marcos de comprensión que orientaron la construcción y

desarrollo de las categorías desarrolladas en el ejercicio investigativo.

Para tal fin, se describen a continuación los hallazgos obtenidos en el contacto continuo con

la realidad de los participantes, a través de la observación, el análisis de los discursos que

movilizan las prácticas de los actores educativos y los testimonios allegados por docentes y

estudiantes de grado quinto del Colegio Gabriel Betancourt Mejía, teniendo en cuenta los puntos

de convergencia y de tensión presentes en las interacciones que constituyen la vida en el entorno

escolar.

En este sentido, al indagar por temas que se encuentran en continua relación con las

dinámicas que constituyen la vida escolar, como el poder desde las diversas percepciones de los

agentes educativos, la diversidad de metas, las ideologías y los conflictos, todos inherentes al

ámbito educativo, y que a partir de los elementos recopilados en los diversos instrumentos

aplicados a los participantes de la experiencia investigativa, arrojan componentes particulares

que evidencian posturas claras frente a los roles de los sujetos en el ámbito escolar y los

75

elementos en torno a los cuales gira la organización de la escuela y se configuran las

interacciones de los agentes educativos.

En esta línea de pensamiento, al abordar temas como el conocimiento y su relación con los

procesos de enseñanza, se evidencia en los testimonios allegados por participantes, que éste se

encuentra permeado por aspectos como el poder, a partir del cual se disciplina, aconducta y

coacciona al otro en una relación de vigilancia y control donde la autoridad es ejercida por el

maestro sobre los estudiantes quienes deben asumir la norma, las ideologías de los educadores,

la diversidad de metas como parte inherente a su proceso aunque no hagan parte de sus intereses

particulares, lo cual ha generado distanciamiento y apatía por los conocimientos que, aunque

saben que son importantes no hacen parte de sus prioridades dentro del proceso académico como

tal.

“Hay temas de religión que a mí no me llaman la atención y siempre los tengo que

estudiar por obligación para pasar la materia, porque la profe dice que es importante

conocer sobre personajes como María o los santos, pero a mí no me parece, porque en

mi iglesia me han enseñado otras cosas” (Estudiante 502)

Al observar con detenimiento algunas prácticas ejercidas por docentes de la institución,

se denota en áreas como las matemáticas, un pensamiento más cercano por parte de la

docente al control y disciplinamiento de los estudiantes, que a la construcción colectiva

de conocimientos y la generación de consensos dentro del aula.

76

Al respecto, al entablar un diálogo directo con la docente del área, ella refiere la necesidad de

mantener en sus clases la exigencia y el orden como componentes vitales, dada la complejidad de

los procesos a desarrollar, la carencia de atención y disciplina por parte de algunos educandos y

la falta de apoyo de los padres de familia:

“Yo sé que a los niños no les gusta mi clase, eso se nota en las actitudes que tienen

conmigo, lo que ellos no entienden es que si yo los dejo hacer lo que quieran no van a

aprender nada, y las matemáticas son muy complicadas como para aprenderlas en el

desorden…” (Docente de Matemáticas, mayo de 2015)

 No obstante, en el diálogo con otros estudiantes se presentan posturas diferentes, asociadas

con las prácticas de los maestros de otras áreas, haciéndose notable un esfuerzo por implementar

otras estrategias que según los niños los motivan más a aprender y a indagar sobre algunos temas

de interés para ellos, como metas más puntuales y alcanzables dentro del proceso de

aprendizaje, lo cual empieza a generar un tipo de relación más cercana al conocimiento,

afirmaciones dadas con respecto a clases como la de Ciencias Naturales y Educación Artística,

las cuales se constituyen en oportunidad no sólo de aprender, sino de compartir con otros lo que

se conoce:

“ Me gustan las clases del profe Andrés y las de Artes porque los profes nos dejan, por

ejemplo, en ciencias hacer experimentos para comprobar lo que aprendimos y usarlo

cuando lo necesitemos y además buscar otras cosas que nos llamen la atención así los

profes no nos lo pidan” (Estudiante 501)

“Hay profes que son muy chéveres y nos enseñan cosas importantes para nuestra vida,

pero hay otros que solo llenan el cuaderno de cosas que no entendemos y después solo

nos evalúan para sacar una nota” (Estudiante 501)

77

Elementos que entran en concordancia con las observaciones realizadas en diferentes

momentos y espacios escolares, y a partir de los cuales se logró percibir en las prácticas de los

docentes de grado quinto, que indiscutiblemente aún se orientan áreas de manera magistral

como se hace evidente en algunas clases, donde es el docente, portador del conocimiento la

autoridad visible dentro del aula. Aspectos notorios en el desarrollo de las actividades, las cuales

durante el ejercicio investigativo siguieron una ruta constante de rigurosidad en la explicación de

las temáticas, siempre a través de ejercicios en el tablero, consignación puntual en el cuaderno de

notas y desarrollo de actividades en el texto guía para terminar con la aplicación de pequeños

talleres evaluativos que dieran cuenta del nivel de aprehensión de los conceptos, además de

distribución del salón en las clases habituales y durante los procesos evaluativos como se

presenta a continuación:

Ilustración 10. Organizaciones del salón de clase

Fuente. Creación de la autora

78

No obstante es a través del compartir a diario con los estudiantes y docentes como se

muestran en contraste con lo anterior, otras formas de pensar y direccionar las relaciones que los

sujetos tienen para con el conocimiento, lo cual se ve en las prácticas de los docentes del área

de Español, Emprendimiento y Ciencias Naturales, en cuyas clases es más palpable la intención

de promover distintas maneras de dinamizar las actividades propuestas, a partir del trabajo en

equipo, la exploración del entorno cercano para afianzar las temáticas abordadas, la generación

de espacios para la lectura de acuerdo con los intereses personales de los niños, además de la

puesta en marcha de proyectos donde ya se empieza a hacer más evidente la participación de los

niños, orientados por los maestros, como la feria empresarial y el festival de talentos,

estrategias que de alguna manera despiertan un mayor interés en los educandos, aun cuando no

se reflejen en los procesos intelectuales propiamente dichos.

Clases en las que es posible ver organizado el salón de esta forma:

Ilustración 11. Organización del salón de clase para trabajo en grupo

Fuente. Creación de la autora

79

Al continuar con la indagación, al referir el tema de la autoridad y las relaciones de poder

dentro del aula de clases, los aportes de estudiantes y docentes se enmarcan en una dirección

unilateral, denotando aspectos puntuales como el control sobre los otros, tanto en la relación

docente-estudiantes como entre pares, los intereses particulares de los actores educativos, así

como los conflictos que se suscitan en toda relación humana.

En concordancia con lo expuesto, los estudiantes a través de la expresión artística muestran

sus impresiones en torno al poder, constituyéndose éste en un fenómeno presente en todas las

relaciones dentro de las cuales ellos hacen parte. Es a través del mural escolar como se abre el

espacio para la expresión de las ideas y percepciones de los educandos, quienes relacionan el

término “Poder” con la norma, el control, la toma de decisiones y el dominio que ejercen unos

sobre otros, en especial cuando se habla de los docentes y su condición como autoridad dentro

del aula de clases.

“El poder lo tiene la profesora porque

cuando la ella sale del salón nadie

tiene poder en el salón, todos

hacemos lo que queremos pero

cuando ella vuelve, ya sabemos quien

tiene el poder” (Estudiante 501)

80

Para ahondar en esta categoría de las relaciones de poder en el aula y haciendo uso del dibujo

los estudiantes expresaron sus percepciones sobre las relaciones al interior del grupo, con las

cuales se dio la elaboración del mural y la posterior exposición de cada uno de los dibujo

realizados (Ver anexo No. 5).

En esta línea de pensamiento, las percepciones de los docentes en torno a esta categoría, se

amplían un poco más, al categorizar el poder desde diferentes puntos de vista y perspectivas que

lo ubican no sólo como un fenómeno de dominación y manipulación de los sujetos, sino visto

como elemento latente en las interacciones y posibilidad en la organización social, que aunque

no se enmarca siempre de manera positiva en el contexto escolar, se maneja en los discursos de

los actores sociales.

“La relación entre los profesores con

nosotros en el aula, mandan los

profesores y tienen que estar todo el

tiempo con nosotros porque nos

portamos muy mal”. (Estudiante 501)

81

Ilustración 121. Percepciones sobre el poder

Las formas como se configuran las relaciones de poder entre los agentes educativos, de

acuerdo con las prácticas observadas, dan cuenta de las percepciones que de manera genérica se

encuentran implícitas en la manera como los actores sociales asumen sus relaciones al interior de

la escuela, haciendo evidentes rasgos familiares, culturales y sociales que en la mayoría de los

casos se estructuran de manera jerárquica, partiendo de un precepto dentro del cual se ubica a

¿Qué es
poder?

dominio
sobre otros

capacidad de
influir

gobernar o
liderar

Control que
se ejerce en

busca de
obediencia

Habilidad
para tomar
desiciones y

ejecutar
acciones

titulo que
optorga

supremacia
de alguien
sobre otros

 Visto como liderazgo

Visto como autoridad

82

unos en una posición de supremacía con respecto a los otros, de acuerdo con características de

sexo, edad, posición económica, rol dentro del grupo social, entre otros.

Componentes que al confluir en el entorno escolar, condicionan las relaciones entre

directivos- docentes, docentes- estudiantes, estudiantes- estudiantes y demás miembros de la

comunidad educativa.

En este sentido, los niños y niñas desde su primer acercamiento con la escuela experimentan

un proceso de inserción a la sociedad que les acerca a una realidad dentro de la cual se empiezan

a configurar como sujetos permeados por diversidad de experiencias que les constituyen y

brindan herramientas en su proceso formativo, como miembros de una organización social

dentro de la cual se encuentran presentan presentes el poder, la autoridad y el liderazgo como

formas de interacción y asunción de sí mismos y del otro, dando paso a nuevas relaciones y por

consiguiente a desafíos en la consolidación de la escuela como espacio de encuentro.

En coherencia con lo anterior, durante el desarrollo del ejercicio investigativo, se

constituyeron en elementos trascendentales, la participación, las relaciones entre los sujetos en

la convivencia y el conflicto como componentes inherentes al ser humano y los cuales

atraviesan todas las relaciones, no sólo en el aula de clases, sino que se proyectan a otros

espacios y momentos de la vida escolar, considerados pertinentes dentro de la organización de la

escuela.

83

En este sentido, los estudiantes a través de sus testimonios y a lo largo de la observación

participante, afirman sentirse un poco más involucrados en las dinámicas escolares por parte de

la mayoría de los docentes, quienes según los niños y niñas del ciclo II les permiten opinar,

plantear sus inquietudes y proponer actividades de acuerdo con sus habilidades y nivel de

responsabilidad.

“Yo participo en la institución, cuando opino de algún tema, cuando digo lo que se y lo

que no entiendo, también en actividades como en la feria empresarial, ayudando a elegir

el consejo de los estudiantes, apoyando al monitor de asistencia, y también participo en

la clase respetando a los profes y a mis compañeros, ahhh y ayudando con la

convivencia del colegio, y si yo fuera la representante daría muy buenas ideas, y

cumpliéndolas…” (Estudiante 502)

No obstante, vale la pena anotar que aunque se evidencian avances en las prácticas

participativas, los niños y niñas encuentran desmotivantes algunas relaciones de poder que

limitan los procesos participativos y que generan resistencias ante actitudes de algunos docentes

que lejos de fortalecer su proceso formativo en esta dirección, les limita tanto en las clases como

en la toma de decisiones, aduciendo falta de madurez y habilidad por parte de los educandos

para afrontar retos y responsabilidades dentro del entorno escolar, como lo afirma Jennifer Pérez

al narrar su inconformidad frente al proceso de elección del representante del curso, ocasión en la

cual ella se postuló como candidata:

“A mí me molestó que la profe dijera frente a todos los niños del salón que yo no tenía lo

que se necesitaba para ser la representante del curso cuando había varios compañeros

que me apoyaban, según ella porque yo no era la más excelente en el salón. Yo considero

que si tengo las capacidades y mis compañeros también, pero como la que manda es la

84

profesora, no me dieron la posibilidad de participar, aun así me encanta participar y mis

compañeros me apoyan en las propuestas que yo hago” (Estudiante 502).

Afirmación que sugiere un pensamiento crítico por parte de la estudiante frente al

manejo del poder en el entorno escolar y una postura de lucha que no trasgrede la norma,

pero que tampoco permite el aconductamiento, con lo cual fundamenta la resistencia

como fuerza transformadora, potente en la constitución sujetos empoderados y critico

reflexivos.

Prácticas que de ser reconocidas y valoradas en el ámbito escolar, enriquecerían las

construcciones en torno a la búsqueda y consecución de metas tanto individuales como

colectivas a pesar de los mecanismos de control que se ejercen desde la estructura y

condicionan la organización de la escuela, como lo plantea el docente Ciencias Naturales:

“…lo que tenemos es que empezar a romper con ese paradigma de que lo que

hablamos o decimos los maestros es lo que se hace... tenemos que empezar a fomentar en

los chicos que no tengan miedo a expresarse, eso sí siendo siempre muy educados pero

muy firmes en sus decisiones y pensamientos, esto le permite también al chico

proyectarse en la vida porque no va a tener esas barreras o esos temores a nivel social

sino por el contrario de manifestar sus pensamientos y sentirse orgullosos de poner en

práctica esas ideas que tienen en la mente”

Visión que en concordancia con lo anterior, está apoyada por afirmaciones como la docente

ética y valores para quien la participación hace parte fundamental de la formación democrática y

la consolidación de sujetos con compromiso y responsabilidad social:

“… desde la pedagogía, desde la didáctica o la lúdica se debe priorizar la formación

democrática, el libre desarrollo de la personalidad, de la diferencia, que los niños

85

desarrollen y expresen esa libertad, esos intereses a través de las participación

voluntaria, espontánea, ni coartada ni coactada…” (Docente de Ética y valores).

Afirmaciones que convergen en un mismo sentido: ponen en evidencia una postura más

reflexiva en torno a la necesidad de empezar a cambiar actitudes y acciones que propendan por la

inclusión de los actores educativos en los procesos de formación y participación que empiecen a

transformar la manera tradicional de ver la escuela y la constituyan en un escenario para todos y

donde todos se configuren en las interacción.

En este orden de ideas, al acercarse al estudio de los elementos que hacen parte de la

micropolítica en la escuela, en el contexto escolar en particular, se hace necesaria la exploración

de algunos documentos que sirven de referente y aportan elementos significativos al proceso de

análisis, tales como La Ley general de Educación, cuyos propósitos rigen el horizonte

institucional y orientan la formulación de políticas al interior de la comunidad educativa como el

Pacto de Convivencia además de plantear las directrices en instrumentos utilizados para el

seguimiento continuo de procesos como el observador del estudiante.

A la luz de dichos documentos, se pueden extraer principios cuyos objetivos son coherentes

en el discurso, y en apariencia cercanos a las necesidades del entorno educativo, que partiendo de

la ideología de la enseñanza, la cual ha dotado de coherencia las ideas que fundamentan los

procesos formativos. Sin embargo, al acercarse a los postulados de los mismos se hallan

elementos que entran en tensión con la realidad que deben afrontar lo sujetos en la cotidianidad

86

escolar, dada la brecha existente entre los discursos y las realidades de los agentes educativos en

el contexto particular del Colegio Gabriel Betancourt Mejía, sede B jornada tarde.

Es así como al revisar el Pacto de Convivencia, documento vital en el manejo y resolución de

situaciones al interior de la institución, se encuentran medidas que en su mayoría son

sancionatorias, normativas y poco formativas a nivel pedagógico, aunque en el texto se pretenda

enfatizar en la garantía de los derechos del estudiante a través del debido proceso y el conducto

regular, no se evidencian estrategias a nivel preventivo que minimicen las problemáticas de tipo

convivencial y fortalezcan las relaciones entre los sujetos en el ámbito educativo.

En lo relacionado con el observador del estudiante los elementos que se encuentran latentes

en las anotaciones realizadas por los docentes en su mayoría, (ver anexo No. 6) se puede

advertir el uso de esta herramienta como instrumento controlador, intimidatorio y coercitivo, a

partir de la cual, de acuerdo con los testimonios allegados por los docentes sirve más para

“curarse en salud” frente a posibles reclamaciones por parte de los padres de familia, que como

estrategia pedagógica pensada para el mejoramiento de las actitudes y comportamientos de los

educandos. Situación que pone en evidencia una carencia notoria de espacios de diálogo y

reflexión que realmente motiven al estudiante a asumir de manera responsable las consecuencias

de sus actos y a modificar prácticas que fortalezcan su proceso formativo.

87

Todo lo anterior en concordancia con el proceso de estructuración y organización de la

información expuestos como insumo fundamental para el desarrollo de las categorías y el

posterior análisis de los resultados.

88

CAPITULO V

HACIA UN ANALISIS DE LA MICROPOLITICA EN EL AULA: ESTRUCTURANDO

MARCOS DE COMPRENSIÓN EN TORNO A LAS RELACIONES QUE CONSTUYEN

EL ENTORNO ESCOLAR

 Explorar los elementos que configuran las relaciones entre los agentes educativos del Colegio

Gabriel Betancourt Mejía y la forma como estas a su vez se encuentran determinadas y

determinan la organización al interior de la escuela, abren todo un panorama a cuestionamientos

y posicionamientos de los actores sociales y en particular para el presente ejercicio investigativo

que motiva al análisis de las dinámicas presentes en el entorno escolar y las cuales se desarrollan

a continuación:

Ilustración 13. Categorías de análisis

R
el

ac
io

n
es

 q
u

e
d

et
er

m
in

an
 la

o

rg
an

iz
ac

ió
n

 d
e

la
 e

sc
u

e
la Relaciones de

conocimiento y formació
crítica del sujeto

Relaciones de poder

Relaciones de Convivencia
y Participación

Discurso educacional

89

5.1 Relaciones de conocimiento y formación critica del sujeto

 La primera categoría que se aborda como parte del análisis de las interacciones que

estructuran el contexto escolar del Gabriel Betancourt Mejía y en particular para el ciclo II de la

jornada tarde, está referida a las Relaciones de Conocimiento y Formación Crítica del Sujeto,

manifiesta en los testimonios de los participantes y reiterativa en los procesos de descripción y

análisis de la información (ver anexo No.7), dentro de los cuales se mencionan aspectos que

aunque poco usuales en las dinámicas escolares, se empiezan a movilizar en los discursos, tales

como la autonomía, la expresión espontanea de las ideas, la posibilidad que tienen los

estudiantes y docentes, de adquirir conocimiento a través de la experiencia y el enriquecimiento

continuo en las interacciones a partir de las cuales se configura el entorno escolar en cada uno

de sus escenarios y no a partir de la transmisión de conocimientos ajenos al sujeto. De acuerdo

con Paulo Freire (2004)

 “Es preciso insistir: este saber necesario al profesor –que enseñar no es transferir

conocimiento- no sólo requiere ser aprehendido por él y por los educandos en sus razones

de ser –ontológica, política. Ética, epistemológica, pedagógica, sino que también requiere

ser constantemente testimoniado, vivido”. (pág.23)

En este sentido, al indagar por las percepciones que tienen los docentes y estudiantes del ciclo

II del GBM, en torno a las formas de adquisición del conocimiento y las relaciones que se

entretejen en el aula de clases en beneficio de la participación y aprehensión de los saberes, se

evidencia una postura que se ha ido transformando tanto en los docentes como en los educandos,

90

quienes permitieron a través de sus aportes reconocer la trascendencia del lenguaje, no como

sistema simbólico de comunicación, sino como elemento articulador de las relaciones humanas

que legitima la convivencia y fortalece los vínculos entre los agentes educativos, para quienes el

ser reconocidos posibilita un acercamiento total al conocimiento, aspecto que aunque aún no se

hace muy visible en el contexto escolar, si se ha empezado a considerar y hace parte de los

discursos de algunos participantes, “ me gusta de mis clases favoritas que los profes nos dejan

opinar, decir lo que pensamos y lo que sabemos de algunas cosas” (estudiante 501).

Dicha afirmación entra en coincidencia con los aportes hechos por docentes como Andrés

Carrasquilla, docente de ciencias naturales, quien hace especial énfasis en la necesidad de

fortalecer todo proceso comunicativo que estimule el desarrollo de la capacidad crítica y

reflexiva en los estudiantes:

(…) tenemos que empezar a fomentar en los chicos que no tengan miedo a

expresarse eso si siendo muy educados pero muy firmes en sus decisiones y

pensamientos, esto le permite también al chico proyectarse en la vida porque no va a

tener esas barreras o esos temores a nivel social sino por el contrario de manifestar sus

pensamientos aunque estén errados o por lo menos se va a sentir orgullosos de poder

decir bueno me equivoque pero puedo volver a esta propuesta o esta idea que tenía

en la mente.(Docente Ciencia naturales, 2015).

Consideraciones que en concordancia con lo expuesto por Freire (2004) toman la autonomía y

la dignidad como imperativos éticos que se deben fortalecer en la formación de los sujetos y que

orientan la reflexión hacia las dinámicas que se desarrollan cuando el docente le da un status al

estudiante, escucha y da fuerza a su voz, situación que involucra y genera responsabilidades y

actitudes en los educandos, acordes con su rol dentro del grupo social en el cual se encuentran

91

inmersos, generando al mismo tiempo un sentido de pertenencia para consigo mismos y con su

entorno, lo cual les inserta de manera protagónica y por ende crucial en la consolidación de su

realidad.

No obstante, es innegable que en el entorno escolar hay cantidad de elementos que limitan la

participación de los actores sociales y sesgan las expectativas de los sujetos frente a las

posibilidades de un pensamiento crítico y autónomo, pese a los discursos que circulan en torno a

la participación y la democracia, que en definitiva han estructurado formas de pensar y actuar

poco propositivas, indiferentes y desobligantes, lo cual se evidencia en el poco interés en la

toma de decisiones y la apatía en torno a la participación y el cambio social por parte de los

agentes educativos.

En este sentido, las ideologías, intereses particulares de maestros y directivas así como la

actitud de acomodamiento que se percibe por parte de los estudiantes permite inferir que lo que

constituye al maestro social, emocional e intelectualmente, aun enmarca notablemente los

procesos formativos de sus estudiantes, con lo cual el ejercicio de libertad y critica reflexiva del

que nos habla Freire, y a partir del cual es fundamental generar cuestionamientos, posicionarse

frente a las situaciones y convertirse en sujeto histórico y movilizador de cambios se ve limitado

y prácticamente coaccionado por formas de ser y pensar que a través del discurso se insertar en

las mentas y orientan las prácticas de los estudiantes sin atravesar por un proceso de reflexión

que desacomode a los sujetos rente a la realidad.

92

“No sirve para nada, a no ser para irritar al educando y desmoralizar el discurso hipócrita del

educador, hablar de democracia y libertad pero imponiendo al educando la voluntad arrogante del

maestro” (Freire, 2004, pág. 29)

Al respecto, es importante mencionar dentro de esta categoría el distanciamiento entre el

conocimiento y la formación crítica del sujeto, que se observó de manera remarcada en ciertas

áreas como las matemáticas, en este ciclo en particular, ya que, es evidente el uso habitual del

discurso autoritario, rígido y por ende poco estimulante en el fortalecimiento de las interacciones

dentro del aula y la aprehensión del saber, además de prácticas educativas impositivas y

determinantes, que lejos de fortalecer procesos de participación, abren una brecha cada vez más

profunda entre el conocimiento y su potencial en la constitución de sujetos críticos y reflexivos,

como se evidencia en las apreciaciones de los estudiantes, quienes perciben en las prácticas de

algunos docentes, con mayor frecuencia, actitudes que generan temor y prevención más que

interrogantes y motivación frente al saber, limitantes que los predisponen en sus procesos de

aprendizaje y de formación como actores sociales.

 Al escuchar a los estudiantes y maestros desde sus diferentes posturas, surgió un elemento

fundamental de análisis en este tipo de relación conocimiento – sujeto, constituido por el

contexto socio-cultural, económico y familiar particular en la población estudiantil del Colegio

Gabriel Betancourt Mejía y las estrategias abordadas por los educadores en torno a las

problemáticas que rodean el desarrollo de los niñas y niñas participes del proceso enseñanza

aprendizaje, idea compartida con Freire quien no repara en afirmar: “(…) no es posible que la

93

escuela, sí está de verdad involucrada en la formación de educandos educadores, se aleje de las

condiciones sociales, culturales, económicas de sus alumnos de sus familias, de sus vecinos”.

(Freire, 2004, pág. 30)

Al respecto, pese a las prácticas de muy pocos maestros que aun orientan su quehacer en una

concepción autoritaria y conservadora, si se evidenció un acercamiento de los maestros a la

realidad de los estudiantes, en sus dimensiones emocional y experiencial, elementos evidentes al

compartir en charlas informales dentro de las cuales sin prevención ni intereses particulares se

dieron a conocer estrategias y experiencias de flexibilización y diálogo que poco a poco se

considera irán dejando huella en el pensamiento de los escolares.

Ilustración 1314. Concepciones para la libertad del educando

94

En este sentido, para los maestros del Gabriel Betancourt Mejía en su mayoría, las huellas

que deja el educador en la vida de sus estudiantes y la percepción que se llevan ellos de sus

maestros, hace parte importante de la labor docente, aunque muy pocas veces se reflexione en la

práctica. En consecuencia, al no ser atravesada por la reflexión la permanencia de las acciones

del maestro en el pensamiento de sus estudiantes, se cae en un error, y no en cualquier error, ya

que como lo afirma Freire “Enseñar exige la corporificación de las palabras en ejemplo” (2004,

p. 34), es decir, que un maestro que piensa acertadamente, actúa acertadamente y es testimonio

vivo del buen actuar.

En síntesis, abordar el tema del conocimiento y las maneras como éste es dinamizado en la

práctica dentro del aula escolar generó inquietudes en torno a los procesos de participación y

formación crítica de los estudiantes, en tanto este aspecto no se contempla de manera puntual en

el fortalecimiento de valores como la libertad o la autonomía en el ámbito escolar, como formas

de acercamiento a procesos de discernimiento, desconociendo como lo afirma Freire (2004) que

“El educando que ejercita su libertad se volverá tanto más libre cuanto más éticamente vaya

asumiendo la responsabilidad de sus acciones” (pág. 43)

No obstante, también depone múltiples expectativas en aquellos docentes para quienes su

relación con el estudiante permite el crecimiento mutuo y, además, consideran la importancia

de generar espacios de participación y libre expresión como las ferias empresariales, los

festivales de danza y teatro, los foros institucionales y otros tantos escenarios que de ser

95

impulsados institucionalmente, favorecerían no sólo la preparación académica de los estudiantes,

sino su disposición para transformar su realidad.

 Es labor de la institución educativa, favorecer espacios de crecimiento y reflexión individual

y colectiva que generen conciencia de los actores educativos frente a sus procesos de formación,

que transgredan limitantes como la evaluación para convertirse en fundamento significativo de

sus prácticas como agentes de cambio social.

En este sentido, si bien es cierto como lo afirma Ball (1989) dentro de la escuela la voz de

experiencia de los profesores, es la que lleva el peso de la organización, son ellos por sus

conocimientos y como sujetos críticos que ejercen sus prácticas, quienes deben propender por el

fortalecimiento de la autonomía de los estudiantes, el desarrollo de sus capacidades reflexivas y

la asunción de su rol protagónico dentro de la escuela, transformando las dinámicas que

configuren nuevas formas de estructurar el entorno escolar.

En concordancia con lo anterior, conceptos claves en la organización de la escuela como el

poder y las relaciones que se entretejen a su alrededor, la excesiva diversidad de metas, que

condiciona continuamente a los agentes educativos a trabajar por el cumplimiento sin consenso

de ideas planteadas por otros y en cada labor que se emprende sin cohesión ni horizonte claro en

la construcción de conocimientos en la institución escolar, además de la disputa ideológica en

medio de la cual se encuentran los estudiantes quienes de acuerdo con la clase y la orientación

96

ideológica del maestro debe asumir acciones y formas de pensar variadas que no contribuyen

para nada con la consolidación de un pensamiento político claro. Estos elementos as su vez,

atravesados por un aspecto inherente a toda relación social: el conflicto, un componente

intrínseco dentro de la escuela y el cual debe empezar s transformarse desde su concepción como

elemento negativo que hay que invisibilizar o desaparecer para convertirlo en posibilidad de

crecimiento y acercamiento al otro en las diferencias.

Así como al reconocer que tanto educandos como educadores tienen diversidad de

expectativas en torno a los procesos que se llevan a cabo dentro de la escuela, ese

reconocimiento en medio de la reflexión y la apertura de espacios de disertación y dialogo

pueden llevar a disminuir los ejes de conflictividad que marcen las relaciones entre los actores

educativos, algunas enmarcadas en simples diferencias de opinión, otras trascendentales en el

plano de la lucha por adquirir poder, reconocimiento o dominación para con los otros, elementos

que definitivamente trastocan la convivencia y alteran la forma de entrar a reconocer al otro

como legitimo e interlocutor válido en cualquier tipo de relación docente- estudiante, estudiante-

estudiante, padre- docente o padre- estudiante.

 Situaciones que de una u otra forma entrelazan todo lo que estructura la micro-política en el

contexto escolar, que aunque no se constituye en una dimensión crítico – reflexiva constante, sí

da unos matices que permiten vislumbrar el proceso formativo de los estudiantes en torno al

pensamiento participativo, demócrata y pluralista, que bien podría empezar a construirse si se

transformarán las formas de relacionamiento de los agentes educativos.

97

5.2 Relaciones de poder

 Las dinámicas que configuran las acciones de los sujetos dentro de la escuela, evidentemente

se encuentran atravesadas por el poder, un elemento que debería partir de la capacidad para

liderar proyectos y acciones conjuntas en el contexto escolar pero que en la práctica se orienta

hacia una relación cuyas connotaciones se distancian abrumadoramente de este precepto

 Al respecto, las relaciones de poder que se generan en el Colegio Gabriel Betancourt Mejía,

entran en coincidencia con las caracterizaciones que le da Foucault al poder, partiendo de las

maneras cómo definen docentes y estudiantes el poder, dándole mayor énfasis a los testimonios

expuestos por los estudiantes, dado su rol como sujetos en formación, condicionados por las

dinámicas relacionadas con ésta categoría.

Ilustración 15. Los agentes educativos y las relaciones de poder

Fuente. Creación de la autora con base en la respuesta de los actores educativos.

Percepciones del
poder

Docentes

Control

Dominio

Habilidad

Capacidad de
desiciones

Estudiantes

Norma

mando/dirección

Herramienta

Conociemiento

Fuerza

98

De acuerdo con lo anterior, es importante mencionar y analizar de manera concienzuda, las

percepciones que algunos niños tienen de esta palabra. Al respecto, Julián Sarmiento del grado

502 lo define así: “Son fuerzas que se consiguen desde el interior de nuestro cuerpo y desde la

mente”. Premisas que nos muestran que no siempre el poder está ligado con concepciones

políticas, sino que puede abordarse de manera introspectiva y tener un alcance individual.

En este sentido, las concepciones de poder que se logran percibir por parte de los educandos

participes del estudio, permiten inferir formas de percibirlo de acuerdo con constructos

elaborados desde diversos contextos los cuales permean de manera decisiva las posturas y

maneras de abordarlo en las relaciones con los otros, siendo las más reiterativas: “El poder es

mandar, pero no en exceso, es dirigir” (estudiante 502) y haciendo referencia a varios ambientes

sociales: “El poder es la herramienta que una persona ejerce sobre otros por ejemplo bienestar

familiar sobre las familias, los profesores sobre los niños, los padres sobre los hijos” (estudiante

502) y “El poder es sobre lo que manda una persona a la comunidad entera como por ejemplo

los profesores sobre los niños” (estudiante 502).

 En cuanto a las cualidades que permiten a una persona ejercer poder sobre otra

encontramos:

 El conocimiento: “Cuando una persona tiene más derecho a alguna cosa, este se obtiene

conociendo o sabiendo sobre algo para tener poder” (estudiante 502; “…Teniendo

mayor poder el que sabe, el que conoce ” (estudiante 502)

99

 La edad: “El poder es una autoridad para todos los niños menores de edad, representado

en los adultos pueden ser los padres, profesores u otros mayores de edad” (estudiante

502) y “Cuando una persona es mayor lo puede mandar. En el caso de los profesores

ellos nos mandan porque nuestros padres les dieron el poder de mandarnos” (estudiante

502).

 Estos dos tópicos pueden hallarse intrínsecamente relacionados, dado que no se hace

referencia a ningún conocimiento en particular, es así que tomando estas definiciones en un

sentido amplio, puede interpretarse el término conocimiento como un sinónimo de sabiduría e

incluso de experiencia; estando esta última ligada a la edad.

Resulta muy interesante el abordaje positivo y benéfico que uno de los estudiantes tiene del

término poder, orientándolo hacia la ayuda y el servicio a los demás: “El poder es algo, una

herramienta con la cual se pueden ayudar a las personas, por ejemplo la fiscalía” (estudiante

502).

 La expresión gráfica de la cosmovisión que los estudiantes tienen acerca del poder,

permite identificar tres elementos de manera consistente. El primero hace referencia al poder

ejercido en un espacio específico: el aula de clase, la cual puede definirse en este sentido como la

“jurisdicción” en la que el docente puede controlar a las personas a su cargo (los estudiantes).

Las siguientes opiniones soportan esta inferencia: “El poder lo tiene la profesora en el salón

porque ella es la que manda en todas las cosas, ella nos pone las actividades” (estudiante 502) y

100

“La profesora porque a ella le dan un poder para controlar el salón porque tiene el

conocimiento, y nos controla para quedarnos callados y escuchar lo que dice” (estudiante 502).

 La justificación de dicho poder puede verse determinada por la sustitución de la

autoridad familiar: “El poder está en manos de la profesora porque ella manda porque nuestros

papas le autorizan y es una ley” (estudiante 502). Una influencia ligada al poder y por la

confianza depositada por los padres, una situación íntimamente ligada al acto de enseñar. De

manera frecuente las ilustraciones realizadas por los estudiantes incluían a un docente explicando

en el tablero; algunos de estos dibujos mostraban también a uno o varios estudiantes sentados,

prestando atención a la explicación. Algunas de las definiciones asociadas a estos dibujos son las

siguientes: “Yo creo que el poder en el salón es la profesora que manda y dice que hagamos en

clase, también que nos sentemos y otras cosas más yo creo que eso es el mando en un salón”

(estudiante 402).

“La profesora porque ella es la que

nos enseña en la escuela y nos explica

porque es la que lleva que nos va a

enseñar” María José Gamboa Pérez

502,

101

Expresiones en las que se evidencia el poder ejercido a través del dictamen de órdenes y la

formulación de actividades de enseñanza, dentro de las cuales se referencia el salón como la sede

del ejercicio del poder. Los estudiantes caracterizaron esta noción de poder como una jerarquía

que es necesaria en términos de organización aunque incómoda y molesta ya que si no fuese así

ellos no entenderían quien debe cumplir sus funciones. El estudiante va a la escuela por

direccionamiento y formación, el profesor es quien directamente trabaja con ellos. Muchas veces

el profesor significa más para ellos que el mismo coordinador o rector, quien por jerarquía

organizacional ocupa un lugar más elevado en la institución. El profesor lo recibe, lo direcciona,

le ofrece conocimiento, le lleva procesos convivenciales, entre otros; en consecuencia, no es de

extrañar que se identifique la posesión de conocimiento como la cualidad que permite al maestro

ejercer poder sobre los estudiantes: “El poder significa que hay que obedecer a la profesora

“El poder lo tiene la profesora porque

ella es la que manda en el salón ella

es la que nos manda hacer las cosas,

ella es la que tiene el poder en el

salón”. (Jennifer Pérez 502).

102

porque ella es la del poder acá en el colegio, porque es la que tiene el conocimiento” (estudiante

502); componente ya referido anteriormente en la definición general de poder.

 La información expuesta anteriormente y su yuxtaposición en la esfera personal, social y

escolar se ve reflejada de manera resumida en la ilustración

Ilustración 16. Concepción del poder por parte de los estudiantes dentro y fuera del aula de clase.

Edad

Enseñar Conocimiento

B
e

n
e
fi
c
io

A
c
ti
v
id

a
d

e
s

O
rd

e
n

e
s

Aula de clase

Sociedad

103

De acuerdo con las concepciones de poder se puede deducir, según las caracterizaciones de

Foucault lo siguiente:

1. “El poder es coextensivo al cuerpo social” lo que quiere decir que se puede desarrollar

dependiendo el cuerpo social en el que se encuentra y depende del mismo, según las

relaciones que se establecen entre los estudiantes y docentes, el poder se da entre estos

sujetos en las aulas de clase y dada las características de la población, los docentes dejan

de ser formadores en condición de aprendices como lo sostiene Freire, para convertirse en

figuras de disciplinamiento y aconductamiento después de los padres de familia,

ejerciendo esa facultad sobre los educandos, pero orientados desde la autoridad y el

control sobre los otros

De igual forma hay que destacar que entre ellos hay estudiantes que ejercen cierto poder sobre

otros, esto se evidencia en los trabajos en grupo, en los cuales uno de ellos toma el liderazgo del

grupo pero de cierta forma ejerciendo un poder sobre sus otros compañeros e imponiendo en

algunas casos su opinión sobre las demás. Por lo anterior en la aula se generan varias extensiones

del poder una entre docente y estudiantes y otras entre estudiantes y estudiantes.

2. “Las relaciones de poder están siempre imbricadas con otros tipos de relación, con

respecto a las cuales el poder es condicionante y condicionado al mismo tiempo”, con

respecto a esta caracterización expuesta por el autor, dentro de la población investigada

104

se evidenció que el poder es un condicionante para todas las situaciones que se presentan

en el aula de clase, una de ellas es la nota, la cual está sujeta la mayoría de veces por la

evaluación, herramienta de poder utilizada por los docentes, la cual determina las

acciones de los estudiantes, aunque ellos no la evidencian directamente. Los educandos

ven en esta herramienta una forma de medir su conocimiento, así lo afirmó Jennifer

Algarra, Curso 502 mayo 17 de 2015 “El conocimiento porque para resolver la

evaluación se necesita el conocimiento y yo no me pongo a pensar si le caigo bien al

profesor o no”. Es así que la relación poder-conocimiento está muy ligada en el proceso

de formación de los estudiantes, por una parte ellos ven que los docentes tienen de cierta

forma el poder porque son ellos quienes tienen el conocimiento y por otra parte se

encuentra la relación evaluación- poder, esta como herramienta para ejercer algún tipo de

presión sobre los estudiantes, ya que es el medio cuantitativo con el cual miden sus

conocimientos adquiridos todo el bimestre siendo el 20% de la nota final.

Otra de las formas en las que las relaciones de poder se hicieron evidentes, son aquellas

determinadas por el vínculo entre padres de familia y docentes, las cuales ponen de manifiesto

cierto poder delegado por los padres sobre los maestros como parte de la tarea de educar. No

obstante, en aquellas situaciones en que se denota un manejo inadecuado del poder por parte de

los docentes se generan conflictos con los padres de familia para quienes no siempre las

estrategias pedagógicas utilizadas son las pertinentes dentro del proceso formativo de sus hijos,

dando lugar a tensiones que afectan la convivencia dentro del entorno escolar. Un ejemplo de

105

ello es la situación de la estudiante de 502 con la docente de matemáticas, en la cual ella (la

docente) ha hecho algunos comentarios sobre la estudiante y la ha excluido de participar en cosas

como ser representante del curso por considerar que no es apta para este cargo estudiantil, este

hecho generó una reacción sobre la estudiante y sus padres de familia, situación en la que la

relación de poder que prevaleció fue la de su madre y ya no la de la docente.

En este caso, la docente no sólo perdió su poder como herramienta de persuasión sobre

algunos de los educandos, sino que además tuvo que ejercer la autoridad como mecanismo de

control sobre la estudiante y sus padres, situación que al ser denunciada requirió de la

intervención de entes superiores que vieron la necesidad de mediar en el manejo de las

relaciones a fin de garantizar entre los agentes educativos una sana convivencia, factor que

motivó cuestionamientos en torno a la necesidad de generar espacios de dialogo y mediación

continuos dentro del ámbito escolar.

Con lo anterior también se evidencia otra relación de poder dentro de la institución y son las

que se dan entre docente- docente, docente-coordinador, docente-rector y coordinador-rector, las

autoridades dentro de la institución en cada nivel de jerarquía ejercen un poder que está

determinado por alguna de estas autoridades, los docentes muchas veces están condicionados por

las directrices de los coordinadores, quienes a su vez orientan su labor de acuerdo con la

reglamentación y las políticas que se instituyen desde la rectoría, cuyo soporte se encuentra

determinado desde la estructura macro del Estado. Este tipo de relaciones de poder condicionan

106

el proceso de enseñanza en la institución y son las que guían de una u otra forma el acto de

enseñar.

En concordancia con lo anterior, los docentes exponen su percepción acerca de la naturaleza

democrática e igualitaria de la escuela, afirmando:

 “No es democrático empezando por las personas que nos encontramos, los coordinadores, el

rector, los orientadores, los celadores, no aquí lamentablemente a veces se pierde el rol que

ocupa cada persona si, y cuando se identifica cierto rol solamente quiere imponer, el rector

impone porque “tiene poder” coordinación impone porque “tiene poder” los profesores

imponemos porque supuestamente “tenemos poder” es toda una cadena de poderes que a lo

último estamos dando un referente de decir bueno para mí la democracia es el respeto a lo

que tú puedas hacer y sobre todo el poder de llegar a decir bueno no comparto contigo pero y

seguimos adelante, el llegar a hacer acuerdos, lamentablemente en los mismos chicos

también se ve la competencia y porque, porque todo está dado a través de unas políticas

fueron dadas desde el banco mundial y esta competencia de acabar al otro y esto lo que nos

han dado en un nuestra carrera docente, porque acá la competencia quienes somos mejor

pero no estamos dando ese potencial de decir bueno no es que me voy a medir a unas

pruebas y a unos resultados, como son esos chicos si son felices si son humanos en el sentido

de poder compartir con los demás en el sentido de que hago las cosas porque realmente las

quiero hacer acá miramos la democracia como el que más grita, el que más alega, si nosotros

somos democráticos pensaría que yo debería decir las cosas y decirle a las personas cuando

algo no me gusta, expresar eso expresar mi diferencia pero con la amabilidad y con el respeto

que la otra persona me pueda también entender, pero como lo decía anteriormente acá es

quien más grite y quien más tenga poder, para poder humillar y aplastar al otro, acá con lo

que decíamos acá se basa en el personerito y todo y son simples y sencillas en donde a los

chicos no los empoderan en nada, ellos prometen para llegar a cargos hacen miles de

promesas pero a lo último no se apoderaron de la verdad, no se apoderaron del sentido de la

ayuda, del trabajo cooperativo” docente de Ciencias Naturales, 3 de junio de 2015.

 “Lo que nos está afectando a los docentes es la evaluación docente del 1278, nos está

fregando la cabeza desafortunadamente las competencias entre compañeros, la

situación en que, las relaciones de poder, las relaciones de que se hacen o no se

hacen las cosas están generando daños en el interior de los docentes a que me refiero

si a nosotros nos estuvieran evaluando de otra forma si se diera como una vez una

propuesta que se hizo de un libro de experiencias docente porque cada docente tiene

algo valioso que entregar, una experiencia bonita, una clase me funciono y estuvo

conforme y dije con esto yo me siento en el juego que debo estar, esa experiencia es

bonita para otro compañero que dijo motivo el mismo concepto pero el chino no la

107

dio entonces me parece muy bonito que en vez de, ojal, ojala que alguien hiciera el

cambio de la cuestión de la evaluación porque no nos conviene, no nos conviene

porque nos está dañando y a la hora de retomar la parte cualitativa de los docentes

de retomar la formativa para donde vamos si ese horizonte seria como tipo de trabajo

no porque fulano de tal no hizo, el otro si hizo, el otro no hizo “Ciencias Sociales y

Democracia, 05 de junio de 2015.

3. “Estas relaciones son multiformes. A veces, las relaciones se entrecruzan y organizan en

estrategias más o menos coherentes y unitarias de dominación. Pero las relaciones de

dominación son sólo parcialmente integrables” ”(Foucault 1992, citado por Rodríguez

Neira 1995 pág. 6) este tipo de relaciones son más evidentes entre los docentes, cada uno

tiene su estrategia para ejercer un poder sobre sus estudiantes, pero esas estrategias se

entrecruzan con los parámetros de evaluación que todos deben cumplir como trabajo en

clase, evaluación bimestral, hetero-evaluación, auto-evaluación y la co-evaluación, todos

estos deben ser cumplidos por cada uno de los docentes, lo cual los conlleva a organizar sus

métodos de aprendizaje e intercambiar ideas para cumplir con lo anterior, algunos de ellos

toman en cuenta lo que realiza otro docente en su clase, comparten los comportamientos de

ciertos estudiantes, intercambian opiniones sobre sus prácticas y de esa forma esas relaciones

de poder se convierten en multiformes.

108

Ilustración 17. Relaciones de poder según Foucault

Hay que anotar que los estudiantes se ven como sujetos que están sometidos al docente, a su

control y a depender de ellos por el mismo proceso de enseñanza, siendo esta una forma de poder

que somete al otro a lo que él quiera ofrecerle, algunos docentes brindan alternativas en las

actividades, están dispuestos a responder inquietudes e interactuar con sus estudiantes, pero otros

no lo hacen de esa forma, se limitan a conceptualizar un tema, poner una actividad e irse, y el

estudiante como sujeto dependiente, queda sometido a estos comportamientos de los docentes,

sin poder, por el control que ejercen sobre ellos manifestar más que comentarios como “profe no

terminamos los ejercicios porque no entendimos y usted no estaba” (estudiante 501). En este

sentido radica el problema de ejercer un poder basado en sometimientos, control y dependencia,

sin ser un poder basado en la igualdad, la interacción y el intercambio de saberes.

109

5.3 Relaciones de convivencia y participación

Ilustración 18. Resumen participación Colegio de estudio

Según Hart dentro de sus ocho (8) niveles de participación de la población infantil, cada nivel

va aumentando según la participación e interés que tienen los estudiantes en sus clases y proceso

formativo y además se analiza cuáles y por quien son propiciados los espacios de participación

en el aula de clase.

1. El primer nivel es el que está dado desde la manipulación, esto es, la falta

de conciencia del asunto que se trata por lo que, existe poca comprensión de sus

propias acciones. En este nivel de participación realmente no hay muchos estudiantes

del grupo investigado, porque aunque son condicionados por las relaciones de poder

no son seres totalmente manipulados y sin conciencia, además que son estudiantes de

una edad donde ya tienen sentido común y ciertos parámetros que los lleva a tomar

sus propias decisiones y actuar según sus pensamientos.

-Poco evidente en el contexto escolar.

-Nivel de conciencia de los sujetos.

- escolar -Participación condicionada

-Elección del consejo estudiantil.
- escolar

-Aparente oportunidad de expresión. ”Voz sin voto”
-No hay participación genuina ni trascendental.

- escolar

-Liderazgo por parte de algunos estudiantes.
-Trabajos en equipo.
-No hay iniciativa propia pero hay intervención en los
objetivos del proyecto.

.

110

2. El segundo nivel es denominado la decoración; se utiliza a los niños como

vehículo de propaganda o como elemento decorativo para alguna causa, sin que ellos

tampoco la comprendan. La diferencia positiva de este peldaño respecto al anterior es

que en la manipulación se pretende hacer creer que son los niños quienes han

inspirado la causa y aquí no. En este nivel hay una situación en las que los

estudiantes son utilizados de cierta forma como elemento para alcanzar algo en

particular, una de esas situaciones es la elección del representante de curso o la

elección del personero, este tipo de elecciones como son casi de carácter obligatorio

en cada institución, conlleva a que estudiantes impulsados por los docentes decidan

participar de estos procesos democráticos y de participación, pero manipulados de

cierta forma para cumplir con esos requisitos estudiantiles. Procesos que muchas

veces se cumplen, pero que en la realización de las promesas hechas en campaña por

los personeros, realmente es muy poco lo que se cumple y el estudiante termina

siendo ese vehículo para efectuar un requisito de la instituciones públicas.

3. El tercer nivel alcanza la participación simbólica; existe oportunidad

aparente de expresión, sin que esto redunde en una incidencia real. Asimilado a

nuestro contexto es lo que llamaríamos Voz sin voto. Es el nivel en el que se

encuentran la mayoría de los estudiantes del grupo investigado, ya que su

participación es más simbólica que genuina, se reducen en simplemente espacios de

expresión sin tener realmente una incidencia efectiva en sus procesos educativos.

Aunque ellos manifiestan que participan “En ayudarnos unos a otros, trabajando en

equipo” (estudiante 502), “Yo participo en la institución participando en la feria

empresarial, ayudando a elegir el consejo de estudiantes, ayudando al monitor de

asistencia y también participo en la clase respetando las clases” (estudiante 501),

111

con lo expuesto no son participaciones trascendentales que influyan en los procesos

educativos, como lo afirma el autor, tienen voz pero no voto.

Además, con lo anterior se deduce que faltan dentro de las clases y de la institución

verdaderos espacios de participación que no se limiten a los trabajos en grupo o al

simple voto por un estudiante a un cargo en el colegio, ya que el pensamiento crítico

que debe generar la participación en las aulas de clases es el que de una u otra forma

se está viendo perjudicado por el poco interés, son espacios de suma importancia para

la formación personal y profesional de los educandos, así lo afirma la docente de

Español, 03 de agosto de 2015

“Un chico que no le enseñemos a participar, a ser responsable de las dinámicas al saber

que él tiene una responsabilidad fundamental dentro de su propia formación, es un chico que

sale a la sociedad y no va a asumir una responsabilidad frente a la sociedad. Es decir, hay

que enseñarle desde la escuela que él tiene una responsabilidad consigo mismo, con su

formación con sus procesos para que él aprenda a ser crítico a cuestionar y a asumir ese

mismo rol responsable de su libertad dentro de la sociedad, entonces será un chico que

nunca participe que nunca querrá cambiar su contexto, que nunca será crítico por ejemplo

frente a las políticas públicas, nada, porque si un chico no aprende eso en la escuela se va a

reproducir exactamente lo mismo, se va a volver un chico como uno de esos perritos de

carro que sólo mueve la cabeza haciendo sí o no y ya, no va más allá”.

Entre ciertas opiniones se puede ver que algunos estudiantes no ejercen su poder

de opinar en temas como los criterios de evaluación, las actividades que se desarrollan

en las clases, pero otros afirman que los espacios de participación no son

democráticos o que no son tomados en cuenta del todo sus opiniones, como lo hizo

saber (estudiante 502) “…bueno los profesores nos preguntan si estamos de acuerdo

112

o no, pero si la mayoría dice que sí, entonces la mayoría gana” y (estudiante 501)

“algunos si nos escuchan y otros no”.

Este nivel de participación en el que se encuentran muchos estudiantes, genera

unos procesos educativos con poca trascendencia en los estudiantes, ya que cuando un

educando no se involucra en su proceso no hay el suficiente interés por mejorarlo y

aprender de todo lo que ofrece ese proceso de aprendizaje.

4. A partir de este nivel, podemos contar con la participación genuina, donde

el niño comprende las intenciones del proyecto, es líder o autor de las propuestas y de

su misma participación para concluir a que su participación sea voluntaria. Siendo así

nos encontramos con el término «asignados pero informados». Los casos de

participación genuina están ligados al liderazgo de ciertos estudiantes, estos

comportamientos y actitudes se evidencian en mayor proporción en los trabajos en

grupo, estudiantes que toman la palabra y que escuchan a sus compañeros, así se pudo

observar en la clase de gestión empresarial en la que debían decidir que producto o

servicio iban a ofrecer durante la feria, allí había diversidad, algunos discutían, otros

se dedicaron a hacer otras cosas pero unos grupos como el de Lina Camacho,

mostraron su liderazgo y trabajo en equipo, ella tomó la batuta de su grupo sin dejar

de lado las opiniones de todas sus compañeras además de hacer respetar el

pensamiento de todas. Este tipo de acciones no son muy usuales en el grupo del Ciclo

113

II, generalmente unos se dejan guiar por otros sin dar sus opiniones o hacer valer sus

pensamientos, falta en gran proporción pensamiento más críticos y de carácter.

Dentro del grupo investigado se llega solo al cuarto nivel de los 8 expuestos por Hart, ya que

no hay iniciativas propias de los estudiantes, sus opiniones no han transcendido para convertirse

en asesores o consultores, además las decisiones no son tomadas por las dos partes, sino que en

mayor proporción es por las jerarquías superiores en las cuales los niños no tienen mayor

votación y finalmente no hay proyectos que se realicen desde la iniciativa de los estudiantes

como tal, son niveles a los que se deben llegar pero el grupo de investigación por su edad y

condiciones y el poco empoderamiento que le han proporcionado los docentes no alcanza estos

niveles de participación. Este tipo de situaciones las resalta el docente de Ciencias Naturales

 “Lo que pasa es que nosotros estamos ligados bajo una planeación y bajo unas

normas, porque, a nosotros nos evalúan unas pruebas externas, pruebas saber y

lamentablemente esas pruebas son las que miden la inteligencia en los chicos, siempre

van a pedir son unos parámetros de nivelación a ver cómo se encuentran en la educación

pero no van más allá de mirar si el muchacho realmente se expresa da a conocer sus

inquietudes o sus pensamientos en el primer acto lo que aprenden en el colegio digamos

que les va a servir un 20% en su vida practica pero lo que comparte cada uno de

nosotros de los profesores y digamos en el caso mío, creo que uno va a ser en una gran

medida practico para ellos pero si va a llevarlos a pensar, oiga que rico que una persona

me dejaba decir las cosas o a no quedarme callado sino por el contrario a decir a

expresa o no solamente le va a permitir formarse como pero sino también como un ser

social que va a brindar a la sociedad” 03 de junio de 2015.

En congruencia con lo anterior, los planteamientos de Larson (1997) acercan el análisis de

los procesos de participación pertinentes en el presente estudio a factores relacionados con la

organización y la armonía, los cuales dependen como lo afirma el autor, en cierta medida al

114

consenso entre los individuos que participan dentro de la institución, en este caso: estudiantes,

docentes, directivos y padres de familia; elemento importante que alude a la normatividad

implícita en las estructuras organizacionales, y en particular al hablar de la escuela.

En este sentido, entra en análisis un aspecto trascendental en la vida escolar: La evaluación,

herramienta para muchos estudiantes utilizada como elemento vital en la retroalimentación de

las temáticas abordadas, como lo refieren los estudiantes entrevistados quienes en sus opiniones

al respecto la ven como posibilidad, sin embargo, no desconocen el rol del docente, que actúa en

calidad de juez (“El profesor la aplica a la clase y la corrige si está mal”) y “la aplica si está

bien, o si está mal el docente nos corrige y lo explica a los que no lo tenemos claro hasta que lo

entendemos”(Estudiante 402).

En el caso particular, al indagar acerca de los elementos que constituyen el proceso de

evaluación como los criterios de evaluación, los educandos refieren las prácticas que se ejercen

de manera generalizada, dentro de las cuales los profesores dan a conocer los temas de cada

asignatura y los criterios de evaluación correspondientes. De este modo, los estudiantes

sobreentienden que esto se realiza con fines aclaratorios encaminados a obtener buenos

resultados académicos “Para tener claro a lo que nos debemos comprometer y así mejorar el

desempeño” (estudiante 502); “Porque nos dan a conocer los temas del periodo para poder

obtener mejores resultados” (estudiante 502); “Para que cumplamos los criterios para tener

buen desempeño” (estudiante 401)

115

La mitad de la población entrevistada considera que participa en la modificación o en el

planteamiento de sugerencias de los criterios de evaluación. De manera consensuada atañen

importancia a esta situación básicamente en cuanto a la generación de acuerdos de evaluación:

“Porque si, saber si estamos de acuerdo con lo que nos van a evaluar” (estudiante 402). Los

estudiantes que refieren no ser tenidos en cuenta en dicho proceso manifiestan que es importante

que sean incluidos dado que “podría poner mi punto de vista sobre que debería ser evaluado o

por lo menos bajo qué condiciones” (estudiante 501).

Sin embargo, es importante reconocer que muchas veces esta aparente no inclusión en verdad

equivale a una falta de participación de los estudiantes o el poco interés demostrado en esta

actividad “A veces el problema es que nosotros no hablamos, pero creo que si lo hiciéramos

seriamos tenidos en cuenta” (estudiante 501).

En este orden de ideas, develar aspectos que circundan los procesos evaluativos y las

percepciones de los estudiantes en torno a los mismos, permitió evidenciar la relación presente

entre los estudiantes y los mecanismos de valoración instituidos en el entorno escolar.

116

Ilustración 19. Criterios de evaluación

Uno de los elementos que promueve la participación y pensamiento crítico reflexivo de los

estudiantes en lo relacionado con su proceso formativo lo constituye la autoevaluación,

mecanismo pensado como oportunidad para la toma de conciencia y autocrítica de los

educandos, instituido para la totalidad de la comunidad estudiantil. No obstante, es pertinente

mencionar aspectos revelados en los testimonios allegados por los educandos quienes con voz

tenue pero sentida expresar su inconformidad en algunos casos o el conformismo ante docentes

que modifican la calificación, “…teniendo en cuenta mi comportamiento y mis notas

académicas “ (estudiante 502). La justificación se da en base al criterio del docente y es

justificada así: “La modifica porque nosotros a veces decimos las notas que uno no se merece,

porque yo por ejemplo me coloco un 4.5 y mi desempeño fue bajo, entonces la profe me puede

bajar la nota porque uno no es consciente de la nota que uno se pone entonces el profesor ayuda

a corregirla” (estudiante 401).

Criterios de evaluación
Trabajo en

clase 50%

Evaluación

bimestral 20%

Heteroevaluación

Autoevaluación

Coevaluación

30% 70%
100%

117

Es así como la modificación a las notas se efectúa de una manera simple: “…si mi

desempeño fue bajo en la materia el docente nos corrige y nos dice la nota que nos merecemos”

(estudiante 501). A continuación se cita de manera textual un ejemplo: “A todos no les respetan

la autoevaluación porque algunos van mal entonces si se colocan la nota por ejemplo 3.8

entonces la profesora le dice que la baje y si se la pone muy baja y el estudiante es bueno

entonces la profesora le dice que la suba” (estudiante 502).

En esta línea de pensamiento, pese a la institucionalización de espacios y mecanismos de

participación y pensamiento reflexivo para los agentes educativos, al interior de las asignaturas y

las aulas de clase se presentan dinámicas que ya sea por la falta de criterio en los niños y niñas o

por dificultades en las relaciones entre docentes y estudiantes, alteran y limitan los objetivos

propuestos para tales fines.

Ahora bien, en cuanto a los procesos heteroevaluativos, se pudo establecer que los docentes

estimulan positivamente a los estudiantes dependiendo del desempeño en las asignaturas, las

actitudes manifiestas en el desarrollo de las actividades propuestas y la valoración final:

“Depende si la nota es alta o baja si es baja me indican que mejore y si no que voy bien”

(estudiante 501). En la mayoría de los casos hay un estímulo positivo frente a buenos resultados

y un llamado a un mejor desempeño en el caso de que no: “Cuando es buena lo felicitan a uno, y

cuando hay que mejorar les dicen que hay que hacer las tareas que terminar los trabajos en

clase y que hay que estudiar para las evaluaciones” (estudiante 501). Algunos docentes quizá

118

no puntualicen en los elementos a mejorar, lo cual no tiene mayor incidencia dado que el

estudiante, como dirigente de su proceso educativo ya tiene pleno conocimiento de ello “Que

tratemos de ser mejores. Puntualmente no nos dicen que mejorar, aunque uno generalmente

sabe en que se equivocó” (estudiante 502).

En general, los aspectos que confluyen en el proceso evaluativo de los educandos del Colegio

Gabriel Betancourt Mejía, si bien han evidenciado avances en el reconocimiento de los sujetos y

su autonomía, aún presenta limitantes en las dinámicas al interior de las aulas de clase y las

prácticas de loa agentes educativos, en tanto no se ha consolidado un pensamiento reflexivo en

torno a los procesos que le constituyen a cada individuo como sujeto y su responsabilidad en su

formación.

5.4 El discurso educacional

Ilustración 19. Relación de discursos inmersos en el docente

119

Dentro de la institución y de acuerdo a las diferentes relaciones que se entrelazan y se

yuxtaponen, no se puede dejar de lado, una situación que se interpone dentro de las mismas,

como es el discurso educacional, elemento que esta sesgado por parámetros superiores como la

ley de educación y el manual de convivencia del colegio, elementos que abren la discusión rente

a la pertinencia y congruencia entre os discursos expuestos por las políticas educativas y esa

ideología de la enseñanza que de acuerdo con Ball () debe contener esa carga valorativa que

fundamente los aspectos contemplados en la práctica educativa.

Según la Ley General de Educación (1994) uno de los objetivos es “La formación en el

respeto a la vida y a los demás derechos humanos, a la paz, a los principios democráticos, de

convivencia, pluralismo, justicia, solidaridad y equidad, así como en el ejercicio de la tolerancia

y de la libertad; (pág. 4). Este objetivo debe ser seguido al pie de la letra por las instituciones

educativas de todo el territorio colombiano buscando generar en los educandos valores que los

lleve a ser seres humanos conscientes y respetuosos por los demás, siguiendo estos cánones de

comportamiento.

De igual forma dicha Ley (1994)agrega objetivos comunes como:

- Formar la personalidad y la capacidad de asumir con responsabilidad y autonomía

sus derechos y deberes.

- Proporcionar una sólida formación ética y moral, y fomentar la práctica del

respeto a los derechos humanos.

120

- Fomentar en la institución educativa prácticas democráticas para el aprendizaje de

los principios y valores de la participación y organización ciudadana y estimular la

autonomía y la responsabilidad. (pág. 10)

De acuerdo a estos objetivos es necesario que los docentes refuercen estos objetivos, ya que

aunque se fomenten la formación de valores y las prácticas democráticas en los procesos de

aprendizaje, hay que fortalecer estos espacios para que los educandos vean la importancia de

generar y hacer parte de los momentos de participación que se propician en cada asignatura,

como la de gestión empresarial, la elección del representante de curso o la simple elección de

una canción para un baile grupal.

Además según esta ley (Educación, 1994) en el artículo 21 afirma que uno de los objetivos

específicos en la educación básica en el ciclo de primaria es “La formación de los valores

fundamentales para la convivencia en una sociedad democrática, participativa y pluralista” (pág.

16). Esto debe sobresalir en los discursos de los docentes para formar estudiantes que crean en la

democracia, en la participación como herramienta de opinión y de expresión y en el pluralismo

como sinónimo de expresión para todos así hayan diferentes pensamientos en torno a una

situación.

Estos fundamentos de una u otra forma están impregnados en los discursos de los docentes

que han buscado con las diferentes actividades incluir a los estudiantes y generar mecanismos

121

que generan mayor participación por parte tanto de los educandos como de los padres de familia,

aunque falta un compromiso mayor por parte de estos actores en los procesos de aprendizaje que

fortalezcan estos conceptos y formen ciudadanos críticos y participantes activos en su entorno

social.

Además de estos fundamentos, los docentes también tienen otro parámetro como es el

enfoque institucional, un discurso que está basado en el Pacto de Convivencia 2013, entregado a

los miembros de la comunidad educativa, que tiene como propósito:

- “El Colegio GBM. IED oriente su acción pedagógica hacia el desarrollo integral

de niños, jóvenes y adultos autónomos, facilitadores de convivencia pacífica, líderes de

proyectos comunitarios y comprometidos con la transformación de su entorno social y

productivo a través de la observación crítica, la comunicación efectiva y la investigación

acción frente al conocimiento y a los hechos que rodean su vida” (Pág. 11)

- “Orientar los valores y principios institucionales en la comunidad educativa, de

manera que contribuyan a fomentar el sentido de pertenencia a su entorno familiar,

institucional, social y cultural”.(Pág.12)

122

- “Contribuir a la formación de una cultura ciudadana propiciando espacios

socioculturales, deportivos, artísticos y lúdicos que generen un comportamiento

responsable para transformar la sociedad.(pág. 12)

- Filosofía. “Esto supone respetar al educando como sujeto de su propio desarrollo,

capaz de encontrar en sí mismo las bases de su propia historia lo cual le permite hacer

una análisis crítico de la realidad y asumir una posición como personas frente a esta”.(

Pág. 13)

- Desde los valores Institucionales: La institución pretende formar estudiantes

Colombianos con sentido de su realidad nacional sus dimensiones biótica, antrópica,

ética, moral, ecológica, política económica, cultural y comunitaria.(Pág. 14)

- Desde el principio de la dignidad humana, todos poseemos los mismos derechos y

desde ese punto de vista nos corresponde no causar daño a otro, asegurar y defender a

todos por igual con imparcialidad.(Pág. 15)

Dicho propósito que tiene como orientación la formación de un ciudadano autónomo,

responsable, con sentido de pertenencia, con pensamiento crítico y respetuoso, es el que orienta a

los docentes de esta institución para que sus actividades, espacios de participación contribuyan a

esta formación académica y personal de los educandos.

123

Este discurso emanado tanto por la Ley General de Educación como por el manual de

convivencia, de una u otra forma es el que se ve representado en las prácticas de los educadores,

su función principal y como algunos lo afirman es guiado por estos parámetros y que en algunas

oportunidades por los procesos de aprendizaje ya predeterminados no les permite innovar en

ciertos aspectos, uno de ellos la forma de evaluar. De cierta forma los educandos no se dan

cuenta que el discurso de sus educadores esta sesgado por un discurso supremo que es el guiador

de todo su proceso.

Razón por la cual es de vital importancia establecer canales de comunicación y participación

dentro del ámbito escolar en la construcción de los discursos que orientan las prácticas de los

sujetos en la escuela a fin de hacer coherente el proceso formativo de los educandos y fortalecer

el pensamiento crítico que en la actualidad es tan importante y poco trabajo en las aulas de clase.

124

CONCLUSIONES

La micro-política en la escuela, tema poco estudiado y analizado a fondo, pero que se

encuentra inmerso en todos los aspectos relacionales que constituyen el contexto escolar y que de

alguna forma permean la construcción de conocimiento en las aulas de clase, fue el punto de

partida de esta investigación, donde elementos como la política y el poder se ven presentes en la

organización de cualquier espacio y en particular en el ámbito escolar, generando

cuestionamientos que posibilitaron su estudio en el Colegio Gabriel Betancourt Mejía en los

estudiantes de grado quinto, donde se pudieron observar y concluir varias situaciones, entre las

que se encuentran las siguientes:

Las características que configuran la micropolítica dentro del entorno escolar, se encuentran

en estrecha relación con las interacciones que se suscitan entre los agentes educativos, siendo las

relaciones de poder, de conocimiento, las de participación y convivencia las más evidentes

dentro de las dinámicas que movilizan a los sujetos dentro del entorno escolar.

En este sentido, los vínculos que se establecen entre docentes y estudiantes respecto a

categorías como el poder y el conocimiento, sitúan al docente como autoridad dentro del aula de

clases, quien tiene el saber y por lo tanto el mando, y en consecuencia posee la autonomía en la

toma de decisiones aun cuando se permita de manera momentánea la participación simbólica

125

pero no genuina en la mayoría de los casos, con lo cual el educando continua proyectándose

como agente pasivo de su proceso formativo.

Al respecto, los aportes de Paulo Freire en cuanto al poder de la autonomía y la igualdad con

el otro, permitió determinar en el contexto escolar dentro del cual se desarrolló el ejercicio

investigativo , situaciones en las cuales, desde las prácticas de los docentes no se promueve de

manera enfática en los estudiantes el fortalecimiento del pensamiento crítico y reflexivo, de tal

manera que permita aprovechar su autonomía en la toma de decisiones y la participación de la

mismas, aspecto que hace aún más evidente la falta de empoderamiento en los estudiantes para

generar verdaderas relaciones de poder, en las cuales haya igualdad, respeto, consideración y

valor a las opiniones de los educandos.

Es indiscutible que pese a los avances que se presentan en los discursos que movilizan las

políticas educativas y las disertaciones de varios de los maestros participantes en el ejercicio

investigativo en relación con aspectos como la participación estudiantil, la democracia y la

puesta de marcha de proyectos liderados por los mismos estudiantes, dentro del entorno escolar

aún se encuentran bastante inmaduros dichos procesos, razón por la cual la micropolitica y las

interacciones entre los actores sociales no se ven encaminadas de una manera clara a la

organización de la institución escolar a partir de consensos y acuerdos legítimos entre los

miembros de la comunidad escolar.

126

En concordancia con lo anterior, la actividad política que se hace evidente en actividades

como las elecciones de representantes de curso, elección del personero estudiantil, el liderazgo

en los trabajos en equipo y la participación en la toma de decisiones en algunas actividades a

desarrollar en las diferentes asignaturas, no es un comportamiento constante ni espontaneo,

dados los condicionamientos y limitaciones propias en las relaciones de poder, las cuales

generan apatía y poco interés por parte de los estudiantes quienes no ven materializados sus

aportes de manera concreta dentro de la institución.

De acuerdo con los postulados de Foucault sobre las relaciones de poder, prevalece la

relación de condicionado y condicionante. Los docentes afirman que muchas de sus actitudes y

actividades están condicionadas por parámetros tanto del colegio como del Ministerio de

Educación, que es la entidad que los dirige y que los guían en los pensum académicos, además

que son evaluados para poder escalar en el escalafón de docentes y recibir mejor remuneración,

factores que condicionan sus procesos de enseñanza y que además coartan como mencionan

algunos docentes las ideas de cambio en temas de evaluación y procesos educativos que

quisieran implementar en la institución.

Este tipo de relación de poder se replica en los estudiantes, ellos se sienten condicionados por

el “mando” de los docentes sobre ellos y sobre las decisiones que toman en las diferentes clases.

No obstante, se muestra que la percepción de algunos estudiantes más que de poder es de

autoridad y subordinación; son sujetos que están bajo un régimen educativo dentro del cual es

127

muy difícil realizar cambios estructurales, debido entre otras cosas por las condiciones sociales,

económicas y familiares de los estudiantes, ya que en varios casos no es una prioridad el

bienestar escolar, por lo que los procesos de aprendizaje se ciñen a una rutina ya establecida,

unamonotonía educativa en la que es más fácil acomodarse a lo instituido que participar

activamente en procesos de cambio social.

En cuanto a los niveles de participación evidenciados en el grupo investigado, y de acuerdo

con lo planteado por Hart, en el Colegio Gabriel Betancourt Mejía se reduce la participación a un

ejercicio de voz pero no de voto, con espacios que no trascienden ni fortalecen la micro-política

que se debería estar formando en las aulas de clase, haciendo cada vez más notable la brecha

entre el conocimiento, el poder como potencial y las relaciones entre los sujetos.

En síntesis, aunque el Colegio Gabriel Betancourt Mejía como institución educativa se

proyecta ante la comunidad como un espacio de formación constante, activo y adecuado a las

necesidades de los estudiantes que albergan sus expectativas, sueños y aspiraciones en los

docentes, directivas y pares escolares, al hacer parte de las dinámicas que se presentan en la

cotidianidad escolar y al explorar los documentos que orientan las prácticas de los actores

educativos, la realidad acerca más a los agentes sociales a cuestionamientos frente a las

directrices que condicionan los procesos desde las políticas institucionales y la forma como éstas

inciden en las interacciones entre los sujetos y el entorno social, haciendo del tema de estudio

para el presente ejercicio investigativo una categoría de análisis que no se puede dar por

128

culminada sino que por el contrario, inicia su recorrido en medio de diversidad de aspectos que

se constituyen en motivo para continuar enriqueciendo la práctica docente desde diversas

perspectivas dentro de la escuela.

129

Recomendaciones

Con el fin de generar un micro-política desarrollado y fundamentado entre los estudiantes del

Ciclo II del Colegios Gabriel Betancourt Mejía se recomienda lo siguiente:

 Fortalecer los espacios de participación ya existentes en las diferentes asignaturas,

permitiendo que los estudiantes generen pensamientos críticos y enriquecedores para su

diario vivir y su formación académica a partir de actividades propuestas y lideradas por

los miembros del consejo estudiantil en primera instancia, de acuerdo con intereses

colectivos que proyecten y den vida a dicho estamento y motive la intervención de los

demás miembros de la comunidad educativa en las dinámicas que configuran el entorno

escolar.

 Proporcionar nuevos espacios de participación que fortalezcan los vínculos entre

estudiantes, docentes, padres de familia, directivas y la comunidad, que contribuyan a

la interacción y la convivencia en el entorno escolar a través de foros institucionales,

encuentros culturales y mesas de diálogo frente a temas de beneficio común, que

consoliden las relaciones de igualdad entre los agentes educativos y donde prevalezca

un poder co-extensivo y no condicionante ni condicionado.

130

 Revisar y poner en discusión de manera puntual y detallada los elementos que

orientan la vida escolar, tales como el pacto de convivencia, el modelo pedagógico, el

énfasis institucional, entre otros, por medio de asambleas, debates moderados por

docentes y directivos, grupos de trabajo constituidos por estudiantes de todas las

jornadas y sedes, motivando el pensamiento crítico reflexivo en torno al empoderamiento

de los educandos, el respeto por su autonomía, la igualdad, el conocimiento, entre otros

factores que contribuyan a reactivar el interés por las actividades y los espacios de

participación generados por la institución.

 Generar espacios de discusión y debate entre los docentes para fortalecer las

relaciones entre ellos y así crear nuevas estrategias de aprendizaje que beneficien no solo

el proceso formativo sino también a los docentes y estudiantes.

 En este sentido, la participación e intereses de los estudiantes deben prevalecer en los

procesos educativos, para lo cual se recomienda generar los espacios pertinentes en cada

uno de los proyectos transversales que se ejecutan dentro de la institución para que sean

ellos quienes propongan las actividades pertinentes en su desarrollo, fortaleciendo el

liderazgo en los educandos a través de iniciativas que contribuyan al mejoramiento de su

comunidad estudiantil y por consiguiente a nivel social.

131

Referencias bibliográficas

Álvarez- Gayou .Jurgenson, (2003) Cómo hacer investigación cualitativa. Fundamentos y

metodología. Editorial Paidos Mexican. S.A

Ball, Stephen J. (1989). La micro-política de la escuela: hacia una teoría de la organización

escolar. Ed. Paidos Barcelona.

Bardisa Ruiz, Teresa (1997). Teoría y práctica del micro-política en las organizaciones escolares.

Revista Iberoamericana de educación. Septiembre- Diciembre

1997.http://www.rieoei.org/oeivirt/rie15a01.htm

Batallán, Graciela; (2003). El poder y la autoridad en la escuela. La conflictividad de las

relaciones escolares desde la perspectiva de los docentes de infancia. Revista Mexicana

de Investigación Educativa, septiembre-diciembre, 679-704.

Blase, Joseph. (2002) Las micropolíticas del cambio educativo, tomado de

http://www.ugr.es/~recfpro/rev61ART2.pdf

Benítez Aranda, Carmen; Díaz Gómez, Ester; Estakhri, Sasha; García Cuadra, Rocío ;Iglesias

Fernández, Nerea (2014) Cultura y Micropolítica de las Instituciones Educativas Tomado

de http://webcache.googleusercontent.com/search?q=cache:l4C9uz-

yD5kJ:maestrasprimaria5.blogspot.com/2014/05/cultura-y-micropolitica-de-

las.html+&cd=1&hl=es&ct=clnk&gl=co

Contreras, Blanca (2009) Micropolítica escolar: estilo de liderazgo de una directora y

participación de docentes y alumnos en la gestión escolar: estudio de caso en un centro

educativo de nivel secundaria de Lima Norte tomado de

http://tesis.pucp.edu.pe/repositorio/handle/123456789/125

http://www.ugr.es/~recfpro/rev61ART2.pdf
http://webcache.googleusercontent.com/search?q=cache:l4C9uz-yD5kJ:maestrasprimaria5.blogspot.com/2014/05/cultura-y-micropolitica-de-las.html+&cd=1&hl=es&ct=clnk&gl=co
http://webcache.googleusercontent.com/search?q=cache:l4C9uz-yD5kJ:maestrasprimaria5.blogspot.com/2014/05/cultura-y-micropolitica-de-las.html+&cd=1&hl=es&ct=clnk&gl=co
http://webcache.googleusercontent.com/search?q=cache:l4C9uz-yD5kJ:maestrasprimaria5.blogspot.com/2014/05/cultura-y-micropolitica-de-las.html+&cd=1&hl=es&ct=clnk&gl=co
http://tesis.pucp.edu.pe/repositorio/handle/123456789/125

132

Encinas, Abel y Mercado Ruth. (2012) Formación docente en la escuela: negociación de

significado y micropolítica en colectivos de profesores tomado de

http://www.scielo.org.mx/scielo.php?pid=S1870 39252012000300006&script=sci_arttext

Foucault, Michel. Anatomía del poder. Episteme y sujeto político. Konvergencias filosofía. VI,

Numero 19, Diciembre 2008.

Freire, Paulo. (1997). Pedagogía de la Autonomía. Editorial Siglo XXI Editores. Barcelona

España.

Freire, Paulo. (2007). La Educación como Práctica de Libertad. Editorial Siglo XXI Editores.

S.A. Barcelona España.

Gvirtz Silvina y Beech Jasón (2007), MicroPolítica escolar y cohesión social en América latina

tomado de

http://webcache.googleusercontent.com/search?q=cache:cyWry54LOwwJ:www.schwartz

man.org.br/simon/cohesion/8_silvina.pdf+&cd=7&hl=es&ct=clnk&gl=co

Hernández, Omar. (1994) Micropolítica Escolar Hacia Afuera: Lecturas de una Escuela

Caribeña Costarricense en la interacción con la comunidad y la familia. Tomado de

www.revistas.ucr.ac.cr/index.php/educacion/article/download/.../4560

Martínez, M. (2006). La investigación cualitativa: síntesis conceptual. Revista de investigación

en psicología, 9(1), 123-146.

Ministerio de Educación Nacional de Colombia (1994). Ley general de Educación. Ley 115 de

1994. Bogotá: autor

Pérez Ana María y Orión Mercedes. (2006), Escuela y participación: el difícil camino de la

construcción ciudadana. Revista Iberoamericana de Educación. N.º 42 pp. 15-29

http://www.scielo.org.mx/scielo.php?pid=S1870
http://webcache.googleusercontent.com/search?q=cache:cyWry54LOwwJ:www.schwartzman.org.br/simon/cohesion/8_silvina.pdf+&cd=7&hl=es&ct=clnk&gl=co
http://webcache.googleusercontent.com/search?q=cache:cyWry54LOwwJ:www.schwartzman.org.br/simon/cohesion/8_silvina.pdf+&cd=7&hl=es&ct=clnk&gl=co
http://www.revistas.ucr.ac.cr/index.php/educacion/article/download/.../4560

133

Pizarro, Marino.(2003) Educación, democracia y participación. Revista enfoques educacionales

Pág. 101 - 105,

Rodriguez, Teofilo. PODER Y SABER (La Micropolítica Foucaultiana y la Práctica Escolar) © Ediciones
Universidad de Salamanca Teor. educ. 7, 1995, pp. 163-181

Sandoval C., Carlos A. (1996) Programa de Especialización en Teoría, Métodos y Técnicas de

Investigación Social. Investigación Cualitativa. Módulo 4.

Taylor, S. J., & Bogdan, R. (2008). La entrevista en profundidad. Métodos Cualitativos

Aplicados 2, 194.http://www.arches.uga.edu/~blase/home/

Vásquez, Diana. (2003) Participación de la comunidad escolar en la educación. Emilio, Pablo.

Quiroga, Faber y Moreno, Beatriz (), Reconocimiento y resolución de Conflictos en la

institución Escolar. Investigación de la Universidad Pedagógica nacional

134

Anexos

Anexo No. 1 y 2 ANOTACIONES RECOGIDAS A TRAVES DE LA OBSERVACION

PARTICIPANTE (Diario de campo).

OBSERVACIÓN PARTICIPANTE GRADO 502

COELGIO GABRIEL BETANCOURT MEJIA

REGISTRO DE CLASE

Fecha: Mayo 25 de 2015 Grado 502 Asignatura: Gestión Empresarial

Son las 2:25 de la tarde y como es costumbre los niños llegan al aula de clases algunos apresurados

para tomar los puestos de su predilección, Juanita, Jennifer y Diego Alejando. Los demás muy

organizados en fila, aunque un poco bulliciosos se preparan para la clase de gestión empresarial.

Ingresan y se ubican de manera libre en los escritorios, ubicados en filas un poco incómodas ante la

restricción del espacio y la cantidad de mesas y sillas. Sin embargo la actividad de hoy devengará un

esfuerzo adicional ya que se debe cambiar la disposición del salón para trabajar en grupos.

Los primeros estudiantes en entrar toman los puestos de su elección, cerca de sus compañeros de juego

y con quienes les gusta charlar en clase. El acuerdo al que se llegó desde la primera clase es que

pueden organizarse como quieran mientras sus acciones no perjudiquen el desarrollo de la clase.

A continuación se dan las directrices de la actividad: “Hoy planearemos la feria empresarial, para ello,

por favor se organizan en grupos de a cuatro, y entre todos acordaran el producto que comercializarán,

el nombre de la empresa, el logotipo y los materiales que usaran en el proyecto”

En ese momento, quienes ya tienen un grupo de amigos constituido se organizan rápidamente, sin

embargo, en el grupo 3 estudiantes en particular se quedan sin equipo y es necesario que conformen un

grupo de trabajo entre ellos, lo cual no les agrada mucho ya que su temperamento no es muy

compatible. Samuel es tímido, callado, Santiago tiene necesidades educativas especiales y la niña,

Laura es nueva dentro del grupo.

Sin embargo, los grupos empiezan a desarrollar la actividad, evidenciándose al interior de cada equipo

dinámicas muy particulares. Hay grupos, especialmente los conformados por niñas, en lo que se

distribuyen el trabajo de acuerdo las habilidades de cada una y trabajan sin sobresalto. Aunque en

especial en el grupo de Jennifer Pérez ella poco tiene en cuenta las opiniones de sus compañeros pues

además de ser la que escribe, en su forma de hablar, de exponer sus ideas persuade a sus compañeras

para que digan estar de acuerdo con la opinión de ella, es de reconocer su liderazgo al interior del

grupo, pero en ocasiones se siente un ambiente tenso porque sus compañeras se sienten incomodas de

tener que aceptar todo lo que dice Jennifer Pérez. En otros grupos de trabajo como en el de Juan

Valencia por el contrario la controversia se genera ya que hay integrantes para quienes no es llamativa

135

la actividad y dedican su tiempo a otras actividades como correr, jugar, dibujar otras cosas, escribirse

papelitos entre amigos, y es poco o nada el trabajo que realizan con relación a la clase.

En el grupo de Sara les es difícil ponerse de acuerdo pues cada una de las integrantes quieren que su

producto sea el escogido para trabajarlo en la feria empresarial, y como todas hablan a la vez les es

imposible escucharse y ponerse de acuerdo, no se evidencia liderazgo por parte de ninguna de las

integrantes, finalizada la clase este grupo fue uno de los que no logro elegir el producto para participar

en la feria.

Por su parte el grupo de Lina Camacho se distinguí por su trabajo en equipo es evidente el liderazgo de

ella toma nota de cada uno de los aportes de sus compañeras, de hecho les pregunta más sobre la

opinión de algunas de ellas con el ánimo de que quede bien argumentado el trabajo. De hecho cuando

Vannesa Calle le dice a Valentina que se cierre la boca que eso no es así, Lina Camacho le dice que no

le parece que sea forma de pedirle a su amiga que se calle, que además deberían escucharla que de

pronto puede aportarle algo más al grupo.

En el grupo de Jeison Pérez el desánimo del grupo frente al trabajo es evidente y la situación empeora

porque nuevamente eligió hacerse con el grupo de amigos que poco trabaja en clase, y menos lo hacen

porque no evidencian presión alguna por parte de la docente se ríen bastante, de hecho envían papelitos

al grupo de las niñas que está al lado. A Zuta que le toco escribir porque Roa le entrego la hoja y le dijo

si se va hacer con nosotros escriba se encuentra haciendo figuras en la hoja fingiendo que se encuentra

escribiendo sobre el tema pues cada vez que dirijo la mirada hacia ellos sin suscitarles palabra, Zuta

empieza a decirle bueno en que íbamos entonces todos vuelcan las miradas hacia él para decir si, si

estamos de acuerdo con lo que dice Sandoval. Pero cuando dejo de mirarlos no transcurre ni un minuto

y vuelven hacer lo que cada uno quiere.

Faltando cinco minutos para finalizar la clase solicito que se entreguen las hojas de los trabajos,

Jennifer se acerca tranquilamente y entrega la hoja, al igual que el grupo de Juana, Diego y Rodríguez,

el grupo de Juan Juan Valencia empieza afanar a Morales para que escriba rápido culpándolo que no

habían terminado por no escribir rápido, el grupo de Jeison por su parte se muestra relajado y no

porque hayan terminado sino porque simplemente no van a entregar nada, ya se pusieron de acuerdo al

interior del grupo que no van a entregar nada y que en la siguiente clase cuando la profe pregunte dicen

que ellos si lo entregaron pero que de pronto en el momento de recoger los trabajos la profesora se

distrajo y alguien lo cogió, (María José se acerca a mí para informarme esto, porque escucho a Jeison

diciéndole al grupo), entonces solicité que todo el mundo sentado para yo pasar por cada uno de los

grupos, la tensión del grupo de Jeison era fuerte de hecho se sentía el nerviosismo por cada uno de los

integrantes, y con cara de tragedia dijeron que no habían terminado que si sería posible entregarlo la

próxima clase.

OBSERVACIÓN DE CLASES

CLASE DE MATEMÁTICAS

La docente inicia la clase recordando lo trabajado la clase anterior, le dice a sus estudiantes vamos

hacer un recordéis porque lo trabajado la clase anterior sirve para esta, todos los estudiantes sacan sus

cuadernos, sus libros y sus cartucheras, Samuel aún no lo hace por lo que la docente Aceneth le grita

oiga usted no escucho, o qué quiere que le saque las cosas de la maleta yo por usted. El niño agacha u

cabeza y lentamente saca las cosas de su maleta. Enseguida de recordarle a los estudiantes lo trabajado

136

en la clase anterior, les indica la página del libro a trabajar y es muy clara que quien no termine la

actividad tiene uno en clase, que nadie puede estar de pie, ni salirse del salón que ella ya regresa, pero

al ir saliendo Jennifer la aborda en la puerta preguntándole algo sobre los ejercicios a realizar a lo que

la docente responde por eso les recordé lo de la clase pasada porque eso les sirve para este tema,

Jennifer la mira y le dice si profe pero es que esta parte no es clara, la docente Acenedth apenas le

responde ahí. Ahí pregúntele a su compañero, ya vuelvo y sale del salón, es la 1:35pm mientras ella se

dirige a sala de profesores a almorzar, los niños empiezan a evidenciar cambios notables en los

comportamientos y actitudes de algunos de ellos, los niños que normalmente presentan dificultad para

escuchar o atender instrucciones. Empiezan tirando trozos de borrador dos de ellos, Morales quien trajo

el balón empieza a juguetear frente al tablero. Algunas de las niñas se paran y comienzan a charlar con

sus amigas dejando de lado la actividad propuesta. Por su parte estudiantes como Lina Camacho,

Jennifer, Cristian, Isaac, Juanita, Lozano, Geraldine y Laura se muestran inquietos se levantan algunos

momentos de sus puestos para preguntarse entre sí las inquietudes frente a la solución de los

problemas, Sandoval por su parte está pendiente en la puerta para cuando regrese la profesora avisarle a

sus compañeros en general. María José sale corriendo del salón, se dirige al baño salen varios y se

paran frente al salón de hecho dentro de lo observado ya saben la hora en la que regresa la profesora al

salón porque Juan Valencia observa constantemente el reloj y dice solo nos quedan siete minutos, y

siempre fue igual la profesora regresaba faltando 10 minutos para finalizar la clase. Entonces los niños

por reloj de Juan Valencia o por el encargado de estar en la puerta y avisar siempre estaban en su

puesto cuando ella regresaba. Ocasionalmente recogía los libros pero los estudiantes siempre se

excusaban de no haber terminado diciendo que no habían entendido, ella los grita diciendo pero sí

tuvieron el tiempo más que suficiente para haber terminado que es el colmo que no aprovechen el

tiempo trabajando, finalmente suena el timbre a las 2:25 y los niños salen para su siguiente clase.

OBSERVACIÓN DESCANSO

LA OBSERVACIÓN SE REALIZÓ DURANTE LOS MESES MARZO, ABRIL Y MAYO DEL

AÑO 2015

Los estudiantes se ubican en los mismos espacios durante el descanso y los cambios en la dinámicas

son mínimos, los niños juegan futbol en la mayor parte del patio, quien decide quien juega y quien no,

es el dueño del balón (Morales, Sarmiento, Santiago, Juan) claro que los que juegan muy bien ya tienen

asegurado su cupo en el partido, los niños llegan con sus tenis cambiados listos para el partido, son

pocas las variables que se dan, generalmente los niños que inician el juego son los mismos niños que lo

terminan, han disminuido notablemente las agresiones dentro de los juegos de fútbol, porque después

de la última pelea entre Santiago Ayala, Pardo y Sarmiento contra Morales, Sandoval y Juan Valencia,

se suspendieron los partidos de futbol durante los descansos alrededor de dos semanas. Inicialmente

para ellos fue durísimo porque les encanta el fútbol, y para las docentes de vigilancia también lo fue

puesto que algunos de los jugadores de fútbol son de los inquietos, entonces, un día encerraron niños

de grado tercero en el baño, otro día mojaron a niños de su mismo curso y sino, era la queja constante

por parte de las niñas que el grupo de Juan Valencia las estaba molestando. Así que cuando se terminó

la suspensión fue de alivio tanto para los niños como para los docentes. A pesar de que hay lugares

específicos para los docentes con el ánimo de vigilar cada espacio del patio, las docentes generalmente

se encuentran al lado de la caseta comiendo, viendo revistas y hablando entre ellas lo que hace que el

patio carezca de docente vigilando a los niños. Lo que genera que muchos de los conflictos que se dan

137

al interior del patio sea solucionados por los mismos niños, hay un niño que constantemente lanza

piedras a sus compañeros y aun cuando los niños afectados buscan a las docentes para informarles el

niño no deja de hacerlo por lo que varias niñas le han dicho que lo mejor es lanzar piedras al caño que

se encuentra en la parte de atrás del colegio, el niño ha aceptado y ahora son varios los que se reúnen

hacer esto. Otro grupo de niños acostumbran a llevar un balón solo para estar lanzándolo fuera del

colegio hacia el potrero y tener la tensión de salirse por debajo de la reja a recoger el balón sin que

ninguna docente llegue a ver la situación, sin embargo algunos niños de primero o segundo corren

hacia donde están las docentes para dar aviso que un niño se salió del colegio, pero mientras algún

docente llega allá, el niño que se salió ya está nuevamente dentro del colegio, la docente que acude al

lugar les llama la atención y les dice sobre el peligro de caerse al caño, de hecho un niño de preescolar

se cayó al caño.

Por su parte las niñas se ubican alrededor del patio hacia las rejas, en la mayoría de los grupos una o

dos tienen celular, entonces sacan sus audífonos y se dedican a escuchar música, hablan de los

programas de televisión del momento o sobre lo que público alguna en Facebook, algunas se acuestan

en el pasto otras solamente permanecen sentadas. Últimamente el tema de conversación ha sido el baile

para el festival de danzas que se realiza en el colegio, de quienes considera que baila bien y quien no,

de hecho si atreven a decir que debería sacar del baile a alguna o algunas de sus compañeras porque no

lo hacen bien.

Es poca la relación que se ve entre niñas de un curso a otro los grupos de las niñas son bien cerrados,

contrario a los niños quienes en medio del juego se mezclan niños de un curso y otro.

Los pasillos permanecen vacíos porque las docentes están ahí. Entonces solo pasan ocasionalmente

niños de grado primero o segundo.

Anexo No. 3. Entrevistas realizadas a docentes

PROFESOR (profesora de sociales y democracia)

5 de julio de 2015

PREGUNTA RESPUESTA

En qué

momento

sugiere que uno

debe aplicar la

evaluación

dentro del

proceso

formativo de los

estudiantes.

Bueno la evaluación se supone que es todo un proceso, diagnostico, cualitativo, un

proceso que desde el inicio, desde un diagnostico un proceso que se lleva, un

proceso que no se da en un día sino dentro del mismo nivel pedagógico, se y los

estudiantes como ellos apropian el concepto y como ellos no lo apropian para llegar

a una evaluación final, pienso que la evaluación muchas veces nosotros por el afán

de dar una nota por el afán de cumplir con ciertos criterios y de hecho la misma

nación se maneja una situación de esas, de que tenemos que dar unos parámetros de

evaluación es todo un proceso, de hecho para llegar a unos estándares bueno de

evaluación, debería ser más motivante para los padres de familia, porque los padres

de familia solamente van es por la nota, a que me refiero, me refiero en el sentido

de que un chico que tiene un 3.0 dice por lo menos pase viene el padre de familia y

dice si quiera paso matemática con 3.0 no se me quedo pero que significa un 3.0 ,

significa que muy medianamente trabajo que necesita potencializar ciertas

debilidades pero eso no se evalúa, la evaluación solamente en el común es

138

solamente una nota y no se da cuenta que proceso hubo, que falta y que falta por

mejorar.

Cualitativamente, cuantitativamente estamos haciendo lo mismo que hace un tiempo

y si bien se necesitan pues ciertos números y ciertas estadísticas nacionales y todo

ese cuento todo tiene que ver con eso, siento que deberían hacer una sección de

primaria de cuantitacion donde se vea el proceso y donde se vean las deficiencias

en que está mal y como debe ser.

Aquí dentro de

nuestra

institución,

considera que la

evaluación es

considerada

como un medio

facilitador de

control.

No, a mí me parece que control, si estamos hablando disciplinariamente no tiene

nada que ver con una nota, tiene que ver consigo mismo para mí en el sentido con

mis grupos de trabajo cuando yo llamo la atención por X o Y razón yo los pongo a

reflexionar que implicación tiene esa acción frente a las demás mas no tiene nada

que ver con una nota lo que si les digo es que desafortunadamente hay un niño X Y

que se le dio por molestar en una clase donde se estaban dando unos conceptos

importantes y donde se esperaba un resultado en esa niña que antes estuvo jugando

que se va a ver en la nota, que no adquirió esos conceptos es decir y voy a la

reflexión, mira date cuenta que perdiste tiempo valioso y que tus compañeros si

aprovecharon pero no tiene que ver en ultimas con la nota si no realmente con el

proceso de autorreflexión, de que el perdió su tiempo y lo hubiera logrado pero no

de que por el hecho de que el niño se portó mal venga y le colocamos un 1.0 no

porque no tiene sentido, me parece que no hay sentido de esa nota, la nota tiene que

ser una posibilidad de que si no logro algo tiene la oportunidad para lograrlo la

próxima vez o la próxima evaluación, o la próxima que se yo o el próximo taller o

actividad donde se requiera una nota desafortunadamente pues el ponga como a

prueba, se ponga a prueba a sí mismo y se pueda llegar a lograr lo que se quiere.

Bueno cree que

en nuestro

contexto… de la

institución hay

dentro de las…

que aun utilizan

la evaluación

como un

mecanismo de

poder en

disciplina o en

momentos en

que sienten que

han perdido el

poder sobre el

grupo, o en

momentos en

que sienten que

su clase es de

Depende del profesor, si el profesor tiene y cree que ese es su método de coacción

pues si es posible que se dé, depende de las calidades del maestro, depende de las

posibilidades que le dé a los estudiantes para interiorizar las aptitudes que tuvieron

y las oportunidades de recuperarse entonces yo pienso que la nota no debe ser una

sanción y cuando hay una circunstancia muy crítica de X Y niño que no vino y los

padres de familia no apoyaron el proceso y desafortunadamente vienen a dar algo

que no es realmente insuficiente pues es válido el 1.0 no es una situación coaccionar,

valió es el valor de acuerdo a su trabajo.

139

tan poco interés

o de tan poco

desempeño de

los estudiantes

que encuentran

la evaluación

como una

estrategia para

centrar el interés

en cierta medida

de los

estudiantes,

¿qué opinión

tiene?

Para ti es

importante

conocer la

historia de vida

de los

estudiantes,

¿porque si? o

¿porque no?

Me parece que es muy bonito y de hecho lo hicimos en el inicio de la clase de

sociales que tuve la oportunidad de dictar sociales este año tercero, cuarto y quinto

iniciamos con el proyecto de vida, iniciamos con que deseamos ser , como lo vamos

a hacer y comparábamos las historias importantes con como ahoritica James como

chaquira como ellos iniciaron, como ellos desearon en la edad que ellos tienen 9,10,

11 años desear ser grandes y como lo lograron y como a pesar que ellos tenían que

cumplir con sus estudios académicos lograron cumplir pues lograron cumplir sus

estudios académicos y también la formación, me llamo la atención de sus dones y

cumplir sus dones , me parece muy bonito conocerlos en sus sueños y en sus

expectativas y en la reflexión de esa clase para todos era esa, estamos en una etapa

de vida donde soñamos muchas cosas pero esos sueños se pueden lograr con la

disciplina y con entender que podemos hacerlo a través de la parte académica.

Después de que tú tienes digamos las condiciones y las expectativas de los niños eh,

conoces fortalezas, potencialidades en los estudiantes esa información que tú tienes

de los estudiantes es utilizada como un elemento estructurador de tu clase de tus

practicas o es más una reflexión personal que te ayuda dentro de la relación vinculo

maestro – estudiante simplemente o sirve como un insumo para hacer cosas en el

currículo para mejorar a pesar de elementos en el planeamiento de las actividades

Bueno cuando tú

conoces la

historia de vida

de los

estudiantes

digamos que

tienes de pronto

un panorama

más claro de lo

que le está

pasando a

diferentes niños

Sirve de ambas cosas ósea es posible que se pueda utilizar en un momento dado de

reflexión de para donde yo voy que quiero hacer y también en un momento dado

dentro de la misma práctica de mi estructura de lo que es la clase pueden darse

ciertas reflexiones puede darse esos aportes de parte de ellos de hecho la clase

pasada estábamos hablando de la cuestión de los gobernantes de porque a pesar de

que los continentes a pesar de muy ricos es muy pobres y como la crisis en África

que los mismos niños están muriéndose en una situación de pobreza y como las

implicaciones de los que hoy en día son gobernantes no tuvieron en cuenta

entonces les decía a esos niños bueno mucho chicos que quieren ser más allá

gobernantes, presidentes, ediles, acuérdense de su pueblo acuérdense de las

necesidades de su pueblo y no porque vengan personas que vengan personas Norte

Americanos o que se yo a venderles la idea que venga y le explotamos sus riquezas

140

y porque actúa

de X o de Y

manera, la

pregunta es:

Dentro de…. El

conocer la

historia de vida

facilita en cierta

medida…de

formación oes

mejor

mantenerse al

margen para

evitar

involucrarse o

de pronto

generar algunos

inconvenientes.

como están haciendo ahoritica, venga le damos unas regalías, el ser gobernante tiene

que pensar en el pueblo pensar no solo en su familia como unos dirigentes ser

ejemplo de gobernante, entonces si sirve saber de esas experiencias esas expectativas

y generar desde ya unos conceptos éticos para cuando ellos logren hacer o ser; Dios

quiera unos futuros gobernantes y es más desde su mismo ejercicio como monitores

en dado caso desde la justicia porque si yo soy el monitor y también tengo que

entender que un compañero necesita ayuda y no con el hecho de mandar y venga

y se sientan, vengan y hagan y es que yo soy el monitor , no, como nos decía Jesús

el que quiere ser mayor de ustedes tiene que servir a los demás y lo dijo en el

lavatorio de los pies entonces me pareció muy bonito porque el les lavo los pies a

todos los discípulos, eso debe ser una regla de oro para cualquier servidor público,

para cualquier gobernante y para cualquier persona aprenda a servir aprenda a

entender que ellos también tienen necesidades que usted cuenta con una comunidad.

Desde tus

prácticas

pedagógicas. La

opinión de

pronto de…. O

de de pronto las

cosas que uno

piensa son

importantes para

tu… y tu clase o

son… son

elementos

dentro de plan

de aula o tu eres

digamos que

organizado en el

currículo, en las

políticas

cambiarias que

tienen marcado

digamos que de

manera….

Si y no, eh, si y no porque cuando hablamos de herramientas el Gabriel Betancourt

Mejía las poquitas herramientas escasa casi nulas, estamos trabajando con las uñas

y por parte de mis clases esta semana estaba hablando de poblamiento de América y

entonces les decía vean hay dos teorías del poblamiento de América y me tocaba

decirles se acuerdan de la película de la era hielo 1, 2, 3 ,4 entonces a mí me tocaba

recordarles como ciertas películas que uno también ve para que ciertos referentes

conceptuales y amarrarme de ahí para que ellos pudieran como entender la teoría

del poblamiento de América también en las clases de civilización les decía ustedes

se acuerdan la película de apocalipsis para la cuestión de las culturas de las clases

Mayas y Aztecas pues algunos si tenían claro el referente pero era lo único para yo

poderles potencializar y contextualizar lo que yo les iba a decir con respecto a las

civilizaciones entonces si es bastante precario, precario, precario y pues a nosotros

nos toca utilizar los mismos medios que tenemos ósea es decir algo del referente

normal con nosotros mismos de lo que vemos en televisión de lo que nos cuentan

con el tema de noticias también a mí me gusta mucho la reflexión con los de quinto

con las noticias y los he retado a decir bueno vean todo el día todos los noticieros y

compare una noticia con la otra haber que tanto por lo tanto con el paro que decían

en CITY TV que decían los del paro en RCN, que decían en CARACOL, que decían

en TELETUBS porque algunos han tenido TELETUBS entonces para que aprendan

a ver las diferentes posiciones frente a un tema, me va a servir a mí, desconozco en

otros docentes pero si que se vea la oportunidad de que estamos trabajando con las

uñas, es difícil, es difícil ojala que nosotros pudiéramos tener la oportunidad como

en otros colegios que tienen el tablero conectado a internet e iniciar una clase con

videos, mucho material en YouTube, como generar esa acomodación como nos

decía Piaget sí que la enseñanza tenía que ver con esa acomodación porque esto

141

de una u otra forma si miramos esos choques para que ellos como que tomen

conciencia de la realidad, volviendo al tema de los Africanos les decía miren hay

niños en Centro América , Nicaragua, Salvador aparte de que están mandando niños

en los trenes para irse a Estados Unidos a cruzar las fronteras, que está pasando con

los gobernantes, donde están los derechos de los niños, donde están las

circunstancias que albergan a los niños unos son adoptados otros no, otros son

devueltos a sus países que pasara con el futuro de esos chicos, como aprendemos a

valorar desde que tenemos un refrigerio que tenemos unas clases pero con mucho

cariño, con la idea de que en esas cabecitas quede algo, no solamente carreta en la

parte de contexto sino que algo para aprender pues ese es mi lema y a veces lo logro

pues a veces creo que lo logro de pronto si, de pronto no pero si género como la

conciencia de que hay que valorar lo que se tiene pero aun así tienen la posibilidad

de cambiarla y ojala cambien.

¿Que crees que

nos falta a los

educadores, que

características,

que rasgos, que

elementos nos

faltan a los

educadores para

cambiar la

escuela y que

actué la escuela

y sea capaz de

transformar la

formación de los

niños en

ciudadanos

realmente

participativos,

críticos y

comprometidos

con su entorno

social?

Lo que nos está afectando a los docentes la evaluación docente, 1278 nos está

fregando la cabeza desafortunadamente las competencias entre compañeros, la

situación en que, las relaciones de poder, las relaciones de que se hacen o no se

hacen las cosas están generando daños en el interior de los docentes a que me refiero

si a nosotros nos estuvieran evaluando de otra forma si se diera como una vez una

propuesta que se hizo de un libro de experiencias docente porque cada docente, cada

docente tiene algo valioso que entregar, una experiencia bonita, una clase me

funciono y estuvo conforme y dije con esto yo me siento en el juego que debo estar,

esa experiencia es bonita para otro compañero que dijo motivo el mismo concepto

pero el chino no la dio entonces me parece muy bonito que en vez de, ojal, ojala

que alguien hiciera el cambio de la cuestión de la evaluación porque no nos

conviene, no nos conviene porque nos está dañando y a la hora de retomar la parte

cualitativa de los docentes de retomar la formativa para donde vamos si ese

horizonte seria como tipo de trabajo no porque fulano de tal no hizo, el otro si hizo,

el otro no hizo.

142

PROFESOR Andrés Carrasquilla

(docente Ciencias naturales)

6 de junio de 2015

PREGUNTA RESPUESTA

¿En qué momento del proceso

académico puedo evaluar y

porque evaluar?

Lo que pasa es que la evaluación lamentablemente siempre ha sido

como una pauta para aprobar y reprobar a las personas, eh considero

que una evaluación debe ser integral, debe ser continua y debe ser a la

vez formativa, yo evaluó a los muchachos desde su forma de hablar, su

forma de actuar, la forma como se sientan, la forma como se

comunican con los demás, para mí todo eso… porque, porque no es

solamente que repitan las cosas sino por el contrario que empleen los

diferentes mecanismos, los pensamientos, las palabras, bueno las

diferentes formas para darse a entender, y sobre todo que puedan

realizar ciertas actividades que son mínimas para que para poder

determinar si el niño o presenta alguna dificultad o por el contrario

hay que empezar a trabajar en que digo yo en algunas actividades que

puedan fortalecer ese proceso, o en su efecto que el chico

efectivamente puede conseguir ese propósito o esa meta de

comprensión que yo establecía anteriormente.

Bueno la evaluación es un tema que se ha reestructurado, reevaluado,

reelaborado a través del tiempo y que hay que buscarle una mejor

manera para reasumirlo digamos para el beneficio integral de los niños.

Lo que pasa es que también tiene que ver mucho con el modelo

pedagógico como se comunican con los demás, para mí, todo debe ser

un conjunto porque…. En esta institución hay un modelo que no está

bien determinado porque no se conoce bien a la población y sobre

todo….uno cuenta es al modelo clásico o al modelo de la clase

magistral y siempre esperan es que los chicos repitan, repitan y repitan

y no dejan ver las fortalezas una evaluación a nivel de ciencias

naturales que es lo que yo manejo se presenta a través de un ejemplo, a

través de un escrito o por el contrario un relato para mi es más

significativo a tener la respuesta directa si a, b o c y y que me

determina a mi si está bien o está mal no para mi es todo un proceso

donde yo puedo ver esas fortalezas y esas falencias que tiene el niño.

Aquí dentro de nuestra

institución, considera que la

evaluación es considerada

como un medio facilitador de

control.

Si es de control pero ese control no está dado más por los profesores

sino por los padres debido a que ellos siempre fueron los que ven una

nota, no están viendo realmente como está el muchacho en ese proceso

de aprendizaje, ellos siempre van apurados a que deben ser

determinados bajo una calificación por tarea, por libro, por cuaderno

pero a veces como que no le prestan atención si realmente el chico está

viendo bien, si escucha bien, si entendió, si disfruto de la clase, si

realmente tiene alguna dificultad que no le posibilita ofrecer lo mejor

de él en cada una de las actividades

143

Bueno cree que en nuestro

contexto… de la institución

hay dentro de las… que aun

utilizan la evaluación como

un mecanismo de poder en

disciplina o en momentos en

que sienten que han perdido

el poder sobre el grupo, o en

momentos en que sienten que

su clase es de tan poco

interés o de tan poco

desempeño de los estudiantes

que encuentran la evaluación

como una estrategia para

centrar el interés en cierta

medida de los estudiantes,

¿qué opinión tiene?

Lo que pasa es que bien dice por hay un dicho que es quien tiene el

poder pierde el conocimiento y es verdad porque, Porque la mayoría de

los docentes se fijan es no más en la nota, en el sentido de que si se

portaron bien o se portaron mal o porque le cayó bien al profesor o

porque tiene la letra bonita en que sacan unas calificaciones donde los

chicos no son ni siquiera consientes si perdieron o ganaron por ellos

mismos si no que fuera una nota o porque se portaron bien o porque le

cayó bien al profesor o porque tiene la letra bonita pero no se ve

realmente el estudio de este chico en su ambiente, que fortalezas o que

progresos tiene este chico, sino se utiliza es bajo el mandato como yo

el docente tengo el poder….bajo amenazas..

Para ti importante conocer la

historia de vida de los

estudiantes, ¿porque si? o

¿porque no?

Haber yo digo que esto se debe también a un antes y a un después,

antes porque cuando yo trabajaba en colegios privados era muy

importante conocer el entorno porque entonces uno empezaba a

realizar las actividades para que se pudiera trabajar desde la casa que

se prestara todo el apoyo y sobre todo si había alguna dificultad

empezar a remitir los casos a las dependencias correspondientes, en el

distrito es todo lo contrario porque, porque a veces el conocer mucho

las problemáticas de los chicos se vuelve un arma de doble filo donde

los padres empiezan a presionar, donde dicen el niño debe pasar su

materia porque es que tiene muchas dificultades pero no se esmeran por

decir bueno dependiendo la dificultad voy a tratar de mejorar y voy a

estimular a mi hijo y vamos a….. El niño no tiene bueno digamos el

niño no tiene para el uniforme para un cuaderno por lo general uno

conoce esa situación y trata de llevarla entonces a veces se vuelve la

obligación que dice a bueno pues si usted le dio esto, usted tiene que

seguir dándole pues veces como uno trata de alejarse… porque se

vuelve manipulación de los padres hacia nosotros los docentes

Bueno cuando tú conoces la

historia de vida de los

estudiantes digamos que

tienes de pronto un panorama

más claro de lo que le está

pasando a diferentes niños y

porque actúa de X o de Y

manera, la pregunta es:

Dentro de…. El conocer la

historia de vida facilita en

Yo digo que para todos los docentes…en que entorno o en qué

situación en el sentido de poder colaborar lo que decía si usted

tampoco la relación entre el docente y el padre de familia, digamos la

relación tenemos muchas y muchas necesidades uno trata de

colabórales con los que aceptan esa ayuda y que uno trata de ir mas

allá y de para mejorar un poco la educación pero aquí los que ponen

problemática pues lamentablemente quieran o no uno tiene que

hacerse el de la vista ajena u oídos sordos y tratar de seguir sabiendo

que este tipo de situación es el conducto regular por decirlo y uno para

que no se les convierta a unos en una dificultad .

144

cierta medida…de formación

oes mejor mantenerse al

margen para evitar

involucrarse o de pronto

generar algunos

inconvenientes.

Desde tus prácticas

pedagógicas. La opinión de

pronto de…. O de de pronto

las cosas que uno piensa son

importantes para tu… y tu

clase o son… son elementos

dentro de plan de aula o tu

eres digamos que organizado

en el currículo, en las

políticas cambiarias que

tienen marcado digamos que

de manera….

Eh, la verdad es que yo trato de crear mucho el pensamiento crítico,

aunque aquí el colegio no lo maneja de esta manera para mi si es

importante que los chicos se expresen una pauta que nosotros

manejamos en el aula es que los … pueden equivocarse, pero no es

equivocarme por equivocarme, existe el otro lado donde el chico

siempre trata de equivocarse para formar la burla o algo así, no, yo

siempre trato de diversionar a los chicos a que ellos se expresen a que

ellos digan lo que piensan poco a poco vamos formando el concepto al

que queremos llegar sirven todas las ideas por lo general llámese lluvia

de ideas o pequeños debates o alguna experiencia para que ellos

empiecen a crear esas opiniones y las puedan…

Nosotros una política digamos que variada, es importante para ti o

porque es importante para ti más bien fortalecer ese pensamiento

crítico, ese pensamiento de una u otra manera autónomo, porque es

importante formar a los niños como buenos ciudadanos conocimiento.

Lamentablemente la sociedad está dada es por personas que seguimos

las normas, en algunos casos puede ser buenos pero no siempre a

veces también somos malinterpretados porque cuando queremos dar

nuestras opiniones entonces pasamos por o como los irreverentes los

groseros, lo que tenemos es que empezar a romper con ese paradigma

de lo que hablamos o decimos o expresamos o somos las personas

tenemos que empezar a fomentar en lo chicos a que no tengan miedo a

expresarse a siempre eso si siendo muy educados pero muy firmes en

sus decisiones y pensamiento esto le permite también al chico

proyectarse en la vida porque no va a tener esas barreras o esos temores

a nivel social sino por el contrario de manifestar sus pensamientos

aunque estén errados o por lo menos se va a sentir orgullosos de poder

decir bueno me equivoque pero puedo volver a esta propuesta o esta

idea que tenía en la mente.

Usted considera que los

conocimientos que los niños

adquieren en la institución

desde su y el pensamiento

que si está formando dentro

de las practicas pedagógicas

dentro del aula contribuyen a

para que sean capaces de

Lo que pasa es que nosotros estamos ligados bajo una planeación y

bajo unas normas, porque, porque a nosotros nos evalúan unas pruebas

externas, pruebas saber y lamentablemente esas pruebas son las que

una inteligencia en los chicos, siempre van a pedir son unos parámetros

de nivelación a ver cómo se encuentran en la educación pero no van

más allá de mirar si el muchacho realmente se expresa da a conocer

sus inquietudes o sus pensamientos en el primer acto lo que aprenden

en el colegio digamos que les va a servir un 20% en su vida practica

145

solucionar problemáticas a

nivel social, familiar, escolar

de una manera efectiva.

pero lo que comparte cada uno de nosotros de los profesores y

digamos en el caso mío, creo que uno va a ser en una gran medida

practico para ellos pero si va a llevarlos a pensar, oiga que rico que una

persona me dejaba decir las cosas o a no quedarme callado sino por el

contrario a decir a expresa o no solamente le va a permitir formarse

como pero sino también como un ser social que va a brindar a la

sociedad.

Bueno. Nosotros miramos la

formación democrática en la

escuela a momentos muy

particulares entonces nosotros

hablamos de democracia

cuando vamos a elegir al

personero, o al representante

de curso o demás ¿como

un espacio democrático?

No es democrático empezando por las personas que nos encontramos

los coordinadores, el rector, los orientadores, los celadores, no aquí

lamentablemente a veces se pierde el rol que ocupa cada persona si, y

cuando se identifica cierto rol solamente quiere imponer, el rector

impone porque “tiene poder” coordinación impone porque “tiene

poder” los profesores imponemos porque supuestamente “tenemos

poder” es toda una cadena de poderes que a lo último estamos dando un

referente de decir bueno para mí la democracia es el respeto a lo que

tú puedas hacer y sobre todo el poder de llegar a decir bueno no

comparto contigo pero y seguimos adelante, el llegar a hacer

acuerdos, lamentablemente el en los mismos chicos también se ve la

competencia y porque, porque todo está dado a través de unas políticas

fueron dadas desde el banco mundial y esta competencia de acabar al

otro y esto lo que nosotros nos han dado acá en un nuestra carrera

docente porque acá la competencia quienes somos mejor pero no

estamos dando ese potencial de decir bueno no es que me voy a medir

a unas pruebas y a unos resultados, como son esos chicos si son felices

si son humanos en el s sentido de poder compartir con los demás en el

sentido de que hago las cosas porque realmente las quiero hacer acá

miramos la democracia como el que más grita el que más alega como el

que si nosotros somos democráticos pensaría que yo debería decir

las cosas y decirle a las personas cuando algo no me gusta expresar

eso expresar mi diferencia pero con la amabilidad y con el respeto que

la otra persona me pueda también entender pero como lo decía

anteriormente acá es quien más grite y quien más tenga poder, para

poder humillar y aplastar al otro, acá con lo que decíamos acá se basa

en el personerito y todo y son simples y sencillas en donde a los

chicos no los empoderan en nada ellos prometen para llegar a cargos

hacen miles de promesas pero a lo último porque no se apoderaron

de la verdad, no se apoderaron de del sentido de la ayuda del trabajo

cooperativo.

Si tu tuvieras la posibilidad

de reestructurar las practicas

pedagógicas en nuestra

institución si pudiéramos por

yo pienso que lo primero que tenemos que cambiar es el modelo

pedagógico o voy al modelo critico empezando por eso aparte de eso

yo quitaría materias porque las materias son las pártelas como en el

campo, sí, yo me iría mas por los campo de pensamiento me parece

146

Anexo No. 4 Grupo focal

GRUPO FOCAL REALIZADO EL DIA 4 DE AGOSTO

Posterior a la realización de entrevistas con estudiantes de ciclo II, con el fin profundizar en las

respuestas dadas por ellos se decide realizar un grupo focal en el cual participaron 7 estudiantes y la

docente investigadora.

Participantes:

Jennifer Pérez- María José Gamboa- Nicol Jaramillo - Juan Pablo Juan Pablo Lozano – Lina Camacho

– Alejandro Márquez y docente investigador Christi Sabogal.

¿Cuál es el papel que realizas en la institución?

Mi papel es venir a estudiar para prepararme cuando este grande. María José Gamboa . Ser estudiante

para tener una carreara y tener una mejor vida social. Jennifer Pérez. Ser estudiante para tener un buen

futuro y una buena vida. Lina Camacho. Ser estudiante alguien que aprende, que s3 d8vierte. Alejandro

Márquez. Ser estudiante y estudiar mucho para obtener buenas notas, trabajar clase y respetar a los

profesores. Es ser estudiante esforzándome en las actividades que debo realizar.

¿En qué piensas cuando se habla de participación?

Cuando nosotros nos reunimos y hacemos un mejor trabajo en equipo para obtener una mejor nota.

Nicol Jaramillo. En ayudárnoslos unos a los otros trabajando en equipo. Juan Pablo Juan Pablo Lozano.

ejemplo hacer la república

independiente de Gabriel

Mejía, como consideras que

nosotros podríamos llegar a

reestructura un cuerpo de

trabajo, unas políticas que

fortalecieran esa tenemos la

capacidad de estructurar todo

una como de trabajo, como

empezarías tu desde que pilar

a nivel pedagógico

empezarías a trabajar para

ofrecerles a los niños esta

posibilidad de formarse

realmente en un entorno

democrático.

que es más y sobre todo el trabajo con los padres de familia mire

algo que yo ya tengo bien marcado es que los educadores de este siglo

no nos debemos a los niños nos debemos a los padres porque acá los

más analfabetas son los padres no los niños, los niños ya vienen con un

chip donde ellos son más avanzados donde quieren coger el mudo a

manos llenas donde nosotros tenemos un camino más fácil pero

quienes son los que no nos permiten tener un diálogo directo con los

muchachos quienes y afortunadamente con los chicos son los

padres, cuando se cambie esa mentalidad que traen esos padres yo

llamo la generación de los padres frustrados porque lamentablemente

vienen de los padres que castigaban a sus hijos entonces esta

generación no quiere castigar a sus hijos sino por el contrario darles

libertad y el dialogo pero no un dialogo formativo sino un dialogo

mojigato donde yo quiero quedar bien como padre y yo trato de llevarle

la corriente a mi hijo y no corregirlo como debe ser si se cambia y

empezamos a trabajar desde el colegio y enfocamos a los padres d las

personas que vamos a la sociedad téngalo por segura que esto

mejoraría y no vendrían preocupados de si se le califico

¿Cuáles son los principios

fundamentales para formar un

buen ciudadano?

Los principios, la libertad, la verdad y el liderazgo.

147

PROFESOR ACENEDH (Docente matemáticas primaria)

12-07-2015

PREGUNTA RESPUESTA

¿Cómo evalúas?

La evaluación es una estrategia para aplicar correctivos, si hubiera que

aplicarlos, es como una estrategia, para mí, es como una forma de mirar

si lo que realmente los objetivos que nosotros nos trazamos se están

cumpliendo o hay falencias.

O sea, de varias formas, o sea yo no solo es la evaluación, de pronto

oralmente, de pronto en mi área que es matemáticas últimamente estoy

usando mucho la parte oral porque la parte escrito veo que como son

números es fácil mirarle al del lado y es muy difícil que cuando pasa al

tablero veo que tiene dificultades y cuando ya veo en el papel 5. ¿Sí?

porque se facilita ¡uh¡ 5 lo copio porque es fácil copiar un número que

de pronto copiar un escrito , entonces en matemáticas se facilita mucho

la copia, no sé trabajo la parte escrita, la parte oral que le estoy

haciendo más énfasis últimamente y a la parte lógica, entonces en la

parte oral analizó eso, que estén teniendo lógica, yo les hago preguntas

de acuerdo de pronto a la operación o al ejercicio que se esté haciendo

¿Por qué el resultado? ¿De dónde? o sea como que los estoy motivando

a eso, a analizar a reflexionar y a dar como una parte propositiva, no

solo que sean los números hay escritos sino que por ejemplo al hacer

una evaluación oral ellos…y…también la parte de responsabilidad

entonces como que ¿cómo la parte cualitativa…? Me imagino que se

llamara así… estoy pendiente de pronto que la parte de responsabilidad,

interés en clase, la participación, el grado de motivación que quizás

tenga entonces al estar pendiente de las explicaciones, o sea eso lo estoy

dando también dado que eso se da en la parte de la hetereoevaluacion,

acá como manejamos la hetereoevaluacion entonces estoy teniendo en

cuenta eso, entonces que cumplan con sus…con traer sus materiales…

que el libro. . Bueno… entonces en esa parte, le estoy metiendo como la

parte de responsabilidad, interés, participación y lo meto en la parte de

la heteroevaluacion

Aquí dentro de nuestra

institución, considera que la

evaluación es considerada

como un medio facilitador de

control.

Si, si se maneja así, no más desde los papás, uno ve que los papas

reciben el boletín y las caras que le hacen a los hijos y todo eso… eso

es una forma como de decir….mmm como dijera? de definir a una

persona, entonces según la cantidad de áreas que perdió usted es buen o

mal persona entonces a veces como que se tacha a la persona por las

notas y se define… Digamos y si, si se condiciona a una persona por la

nota que saque, entonces, no más entre ellos, uno ve que ellos le

interesan la nota cuando uno entrega las evaluaciones y empiezan a

preguntarse ¿Cuánto saco? ¿Cuánto saco? y ya la cara que hacen

cuando ven que no fue más de tres y a veces los chiquitines que

llegaron a tercero no señor ustedes cada uno preocúpese por su nota y

148

me ha tocado motivarlos, diciéndoles tranquilos que vamos a recuperar

para eso estamos para aprender y no sacarse una nota que debería sacar

tranquilos, y en muchos la presión en las casas hay chicos buenos que

no sacan un cinco y por eso ahí ya ahí es que mi mamá me va a regañar

saca un cuatro por ejemplo 3.8 cuando son estudiantes. Cuando son

estudiantes que han sacado 5.0 y tienen dificultades entonces vienen los

papás y dicen cómo así profesora porque no saco 5.0, una chica que

siempre paso todas las evaluaciones y perdió la final creo que con 2.8

vino la mamá a preguntarme que por qué, entonces fue por la forma de

evaluar porque como era la prueba bimestral era de selección múltiple

entonces tal vez la chica sabia la respuesta pero al ver tantas opciones

entonces se bloqueo, si, cuando ya al llame a parte hicimos los

ejercicios yo veía que si sabía entonces era la forma, y la mamá venia

no pero como es eso, o sea brava que porque la niña había perdido

entonces si ve que es una forma de condicionar no solo a los niños sino

a los papás también.

¿Cuál sería la forma ideal de

evaluación en la escuela?

Yo le he pensado mucho, para mí la verdad la evaluación será como

cualitativa, estamos usando cuantitativa, no debería ser con número,

debería ser descriptiva que se limite a frases a descripciones, porque el

No. La condiciona mucha.

Para ti importante conocer la

historia de vida de los

estudiantes, ¿porque si? o

¿porque no?

Si es supremamente importante porque de allí uno parte para hacer un

diagnóstico con ellos, para saber qué mundo han vivido, si han

compartido en su familia o sea que experiencias han tenido que de

pronto le ha podido afectar y de allí partimos para hacer un diagnóstico

y empezar el trabajo desde todas las áreas.

Bueno dentro del aula y

dentro de las practicas

pedagógicas en tu asignatura

esa situación de historias de

vida esos intereses

particulares de cada niño,

esas situaciones concretas que

el estudiante no

necesariamente cuenta pero si

evidencia a través de sus

acciones son para ti, una línea

digamos una curva para el

Si, si se tiene en cuenta pero a veces es difícil por la cantidad de estudio

que tiene se hace difícil tener en cuenta estuante por estudiante pues

sabemos que todos vienen con una historia diferente con diferentes

conflictos con diferentes dinámicas de su hogar y se hace difícil pero si

lógicamente uno trata de tenerlo en cuenta en la forma en las que uno

empieza a abordar las matemáticas, las estrategias que uno utiliza con

cada uno, tiene en cuenta eso, o sea hay chico que uno no puede

evaluarlos, o darles una explicación de determinado tema como lo hago

con otros hay chicos que de pronto uno ve que tiende a exigirles más

porque el chico da pero hay otros que uno tiene que ser un poco más

paciente, no más con la forma, con el trato con ellos, uno ve es

diferente, si uno de pronto le exige un poquito más a una persona que es

149

desarrollo de tus clases, tus

clases van regidas digamos

que simplemente por el

currículo, la educativa, la

planeación, como es ese

enlace entre la realidad del

niño y lo que hay que hacer:

susceptible a su historia de vida que tiene, entonces me toca lo que

hacer es ponerse a llorar, entonces me toca parar y debo cambiar esa

dinámica, entonces si tengo que flexibilizar , las formas , las estrategias,

el mismo currículo con determinado chicos. Entonces sí, si se hace

importante esa historia de vida que cada uno tiene.

Usted considera que los

conocimientos que los niños

adquieren en la institución

desde su y el pensamiento

que si está formando dentro

de las practicas pedagógicas

dentro del aula contribuyen a

para que sean capaces de

solucionar problemáticas a

nivel social, familiar, escolar

de una manera efectiva.

Un ej. Sería que tuvieran la oportunidad de opinar por ej., en la misma

participación, es difícil uno no va a dedicar ese tiempo, pero también

sería chévere que ellos se sienten bueno los estándares mini mínimos

que la SED, nos manda son estos para tal curso, usted que opina, usted

que le parece pero es que es difícil porque hay chicos que ellos vienen

a otra cosa y no les interesa, de pronto no se los que estén interesados

de los 30 hay dos que dicen yo quiere mirar, yo quiero participar yo

quiero que de pronto se haga más énfasis en esta parte y no esta otra los

chicos nomas por ejemplo: yo que estoy en matemáticas los chicos

muestras apatía no más con el nombre entonces por ej. Que

fraccionarios y ellos ahí que no, pero n o ven la importancia si, que para

la vida o sea que lo necesitamos en determinada ocasión, no más el

hecho de que son números, entonces seria chévere dedicarle espacios a

eso, que ellos sepan cómo va a hacer uno la planeación, cuánto tiempo

le va dedicar a cada tema un ejemplo: si, otra cosa seria chévere y pues

eso se hace supuestamente se hace que ellos en el manual de

convivencia participen pero entonces darles una mayor participación

entonces creo que un estudiante por ciclo o estudiante por nivel tiene

que ir a las reuniones y mirar el manual de convivencia. Cómo se

organiza, entonces esa es una forma de ellos participar, pero entonces

que no fuera un chico seria optimo que fuera un mayor No. De

estudiantes que se dedicara una parte, pero otros dicen que no, por no

perder clase no. No hay reuniones solo uno de cada curso sáquelo para

evitar que pierdan clase sería bueno que se hiciera una plenaria sobre

eso sobre el manual de convivencia

Que opina cuales deberían ser las acciones porque para uno como

docente una sanción determinada cosa pero ellos es un juego, un día de

sanción un día de trabajo pedagógico en la casa, para ellos es ¡ah!

Mejor para mí.

Tu consideras que en nuestra

institución educativa,

nosotros los docentes, dentro

de nuestras prácticas,

motivamos a los estudiantes a

¡Mmmm! soy sincera, de pronto desde mi área no y uno no puede

hablar por los demás pero yo me cuestiono en esa parte ya que desde

del área que uno enseña que es matemáticas de pronto uno no se dedica

a esa parte uno piensa que de pronto el de sociales es el que lo va a

hacer, el de ética, pero si siento que me hace falta en esa parte de pronto

150

Trabajar en grupo, como sopas de letras, trabajar en equipo hacer actividades. Alejandro Márquez.

También hay participación en ciencias cuando nos hacemos en hilera y a pesar que la participación era

solo de uno el punto se lo daban a toda la fila entonces todos celebrábamos.

¿De qué forma participan ustedes en colegio?

Ayudando, al colegio, viniendo a la institución ayudando a que el colegio no quede sucio. Jaramillo. yo

participo en la institución participando en la feria empresarial, ayudando a 3legir el consejo de los

estudiantes, ayudando al monitor de asistencia, y también participo en la clase respetando las clases

ahhh y ayudando con la convivencia del colegio, y si yo fuera la representante daría muy buenas ideas,

y cumpliéndolas, por ejemplo que cada………….

¿Qué objetivo tiene esa participación?

Aprendizaje porque todo lo que yo hago estoy aprendiendo lograr notas buenas, ganarme felicitaciones.

Jennifer Pérez. Comprender más los temas porque si me equivoco corrijo porque los profesores me lo

dicen mi objetivo es aprender y aprender a no perder. Lina Camacho. El objetivo es aprender que no

pensar de manera crítica

frente a su realidad, frente a

los problemas sociales que se

viven en la comunidad.

uno le dedica más al razonamiento a la lógica al análisis, pero a la parte

critica, que ellos de verdad tengan esa conciencia crítica, que analicen

las cosas, que den su punto de vista o una opinión considero que si me

hace falta, por lo menos a mí.

Qué significa para ti formar

ciudadanos participativos en

nuestra época y en este

momento social que está

atravesando nuestra sociedad?

Yo siento que para esta sociedad significa que debemos dar opción a los

mismos niños que se formen como personas integras en cuanto la ética,

pienso que eso es lo que nos hace falta ósea se ve carencia de valores en

los niños, de pronto desde la casa ya que uno ve que de pronto en casa

no dan ejemplo de responsabilidad y ejemplo claro es cuando un chico

se viene sin el material, sin el uniforme y se viene como quiere y uno le

pregunta al papa responde “¡ah! es que él me dijo que se podía así”

entonces como que los mismos niños dicen “¡ah! mi papa no me exige”,

no se preocupa por mirar si es verdad que el uniforme es así o por mirar

si realmente no hubo clase, entonces muchos niños fallan a clase sin

excusa y uno al preguntarle al papa “¡ah! él me había dicho que no

había clase”.. Pero no se preocupan desde la misma casa a formar esos

valores de respeto, de honestidad. En estos días me di cuenta con la

entrega de boletines, que muchos chicos que los papas no han venido es

porque no se han enterado que tenían la citación , quizás por temor o

por misma pereza de los chicos y yo decía “la hora que es y los papas ni

siquiera se han dado cuenta que ya paso como dos meses y por lo

menos pensar….bueno, yo llamo o por lógica voy al colegio…bueno

que paso que no me han citado a la entrega de boletines o al menos

preguntarle al vecino ¿usted ya recibió?” pero entonces ellos ven eso ,

que desde casa “¡ah!” la frescura y eso es falta de valores, carencia de

valores, responsabilidad y una responsabilidad del papa es estar

pendiente del niño , si no me ha llegado yo pregunto , entonces si veo

que como personas, como un ciudadano se forme para mi es vital los

valores si…esa formación en valores como estricta, se necesita mucho.

151

todo lo que uno dice es correcto porque los profesores le dicen a uno si está mal. María José Gamboa.

Aprender mucho, corregir mis errores, porque es parte del aprendizaje.

¿Quiénes son los encargados de promover la participación en el colegio?

Los profesores porque ellos preguntan y de ahí depende que nosotros respondamos. Jennifer Pérez. La

coordinadora porque ella es la que podría contratar a los profesores porque ella ve que estamos

haciendo las cosas mal, nos corrige así nos regañe nos está corrigiendo. María José Gamboa. Los

profesores porque ellos nos dan las materias nos dan las clases porque ellos nos dan las actividades

para realizar las actividades y como ellos nos educan entonces ello……..

¿Ustedes lo estudiantes toman parte en las decisiones de la institución?

Sí. Cuando viene por ejemplo cuando reciben las opiniones de todos, porque por ej. En ed. Física

porque se votó para elegir la canción del baile y a pensar que muchos no queríamos esa canción se

eligió porque por votación esa canción gano. y lo mismo ocurre con el vestido es por decisión del

grupo. Jennifer Pérez. Sí. Cuando los profesores dicen hagan grupos cada uno da opiniones, por

ejemplo en ed. física el vestuario, La canción, la forma de baile.

¿Si tuvieras que describir a los profesores en breves palabras que dirías?

No importa que alguien diga regañón. Los profesores son estrictos. Alejandro Márquez. Y algunos

cariñosos con nosotros los estudiantes para no regañar bastante ósea pero nosotros necesitamos

disciplina para nuestra educación. Primero le agradecería por todo, por nuestra educación, pero diría

que algunos le mermaran al regaño, porque hay algunos que regaña mucho pero hay otros que son

calmados que son chéveres, que es muy raro viendo regañar pero cuando lo hacen, lo hacen por un

buen motivo. Lina Camacho. Yo diría que la profesora Aceneth Correa debe bajarle un poquito a los

tonos de la voz porque a veces nos asusta, nos regaña mucho, y a veces ella explica y no le entendemos

y si preguntamos entonces nos regaña, entonces le agradecería por lo menos a ella que después de lo

que pase yo me quiera lanzar de representante del curso y que ella me diga no, o sea si puedo pero ella

cree que no puedo por todos los problemas que he tenido, entonces no, no me parece que no crea en mi

capacidades, porque yo sé que capacidades tengo en cambio ellas en vez de ayudarme, en lo del baño

(le escriben en baño a la niña Jennifer Pérez de 502 es una perra), pero ella no me ayudó mucho,

sinceramente yo me mejore mucho en la casa con el dialogo con mi papá, mamá y mi hermano ellos

me ayudaron bastante mientras que aquí en el colegio no. Jennifer Pérez. La profesora Aceneth Correa

cuando ella (Jennifer Pérez) se inscribió para eso la profesora Aceneth Correa dijo Jennifer Pérez no

porque ella ha tenido muchos problemas ella no es apta para eso. Lina Camacho. Profe y yo digo o sea

imposible que con mis capacidades yo siendo buena estudiante perdónenme la palabra todos somos

impecables, pero yo siendo una estudiante muy buena y que fue muy… (Jennifer Pérez). No. No

Jennifer Pérez usted si es lo más impecable de nuestro curso. (Juan Pablo Juan Pablo Lozano). Porque

Jennifer Pérez es muy inteligente y muy juiciosa. (Jaramillo). Y usted saca muy buenas notas en

ciencias y es la monitora en ciencias. (Juan Pablo Juan Pablo Lozano). Entonces no me pareciera que la

profesora fuera así, me gustaría que cambiara eso, porque realmente yo falte unos días por eso, y

realmente uno le va decir algo y ella lo manda al puesto a que le explique un compañero y si el

compañero no entendió y va y le pregunta pues va y manda otra vez al puesto. Jennifer Pérez. La

profesora Aceneth Correa nunca ha sido que venga que me ayude a superar no, ella nunca me ha

ayudado a superar nada lo que si me ayudo a superar fueron mi papá y mi mamá que si yo no era así

para que me ponía a llorar, que no me tenía que poner a llorar que eso era una bobada, pues a mí eso, la

forma en que dijo, lo dijo de una forma muy horrible de que no que yo no era apta para eso, igual ella

puso los nombres en el tablero, pero el mío lo puso como de mala gana, dijo pues de todas maneras la

voy a colocar.

152

¿Cuándo se presentan distintas situación con la docente ustedes muestran su punto de vista, por

ejemplo cuando no están de acuerdo con una decisión que toma un profesor pueden mostrar su punto

de vista?

No, no, no. Bueno contigo si profe, y con todos los demás profesores menos con la profesora Aceneth

Correa. Jennifer Pérez. Un día la profesora de sociales son vino, entonces la profesora christi se

encargó de nosotros y pudimos hablar con ella sobre distintas cosa entre ellas lo que nos gusta de ella

lo que no, sus defectos, entonces con la profesora christi si se puede hablar. Jennifer Perrezno, con la

profesora Aceneth Correa no, uno le va a decir algo y ella de una vez lo grita que se valla a su puesto.

¿Cuándo se presenta un conflicto ustedes pueden sentar su posición?

No,no,no, porque la profesora Aceneth Correa dice que eso es como juzgar a la gente, entonces no nos

deja opinar sobre eso. Y si hay un conflicto entre dos niños nos echa la culpa a todos. Jaramillo. Por ej.

Lo siento pero hoy si tengo que decirlo, yo no estaba de acuerdo con lo que paso en el jean Day le

echara la culpa a ellos y después ellos no tuvieron la culpa de nada, por defender a tus amigas y las

amigas son súper y chéveres y se pasa mucho tiempo con ellas, como dice mi mamá lo primordial es

pensar en uno, el régimen es primero yo, segundo yo, tercero yo, y luego los demás. Lo primordial es

pensar en uno, entonces no me parece que hayan echado la culpa ellos a María José Gamboa, Morales

que ellos fueron los que menos tenían que ver porque estaban por allá lejos, lo único que te dijo

Morales fue que bailaras con Nicolás (d)le dice a Lina Camacho, y es normal que un niño y una niña

bailen. Jennifer Pérez. La profesora Aceneth Correa le echo la culpa a muchos niños que no tenían nada

que ver, algunos estaban sentados esperando que se acabara y los otros pues.. Nadie vio quien fue pero

si le echo la culpa a la mayoría. Jaramillo. En algún momento nosotros llegamos a grabar a la

profesora, si porque a nosotros no nos gusta que nos regañen y ya varias veces, a nosotros nos aturden

los regaños, nos sentimos como menos cuando ella nos regaña porque ella alza muy fuerte el tono de

voz y empieza decir que si ella ya nos había explicado, y no. Nicol Jaramillo. Así cuando la grabamos

la profesora nos estaba amenazando, si o sea, la profesora no había venido ese día y nos dijo que ya nos

había explicado varias veces, mejor dicho que había perdido todo un día de clases con nosotros. Y nos

dijo que nos iba a bajar a cada uno 10 puntos en la nota de la evaluación nos amenazó con eso y con

quitarnos el descanso. Lina Camacho. O sea realmente nos quitó el descanso. Jennifer Pérez. Y hoy por

ej. Con Estefanía y el niño nuevo se habían cambiado de puesto ya la profe dijo que Estefanía se había

sentado con Jimena, la profe dijo si es que ustedes se hace juntas para que sigan perdiendo el año, es

que mire usted me tiene que hacer caso a mí y a mí y a mí y a nadie más, (Jaramillo),Es que ella es bien

estricta. Juan Pablo Juan Pablo Lozano. No, estricta no es, es que ella tiene una forma bien diferente de

educar a los niños, por ejemplo explicarles de buena manera, que si no entendió que esto, que si no

entendió que aquello, decirles de buena manera que ella no era ahí y que pues se cambie gentilmente de

puesto pero ella a los gritos, a los gritos. Jennifer Pérez. La profesora Aceneth Correa debería tomar

como ejemplo al profe Andrés, porque él nunca nos regaña, él es súper calmado si nos deja una

actividad y no la alcanzamos hacer él nos da otra oportunidad, por ejemplo. Nicol Jaramillo. No, nos

firma (las firmas traducen la participación en clase con el profesor Andrés). Jennifer Pérez. Pero si no

entendemos nos vuelve a dar otra explicación, digamos algo no lo sabemos entonces nosotros vamos y

le preguntamos al profe Andrés como para que nos diga un poquito la respuesta, él nos da pero un

poquito y él dice que eso ayuda. Jennifer Pérez. Y él dice por ej. Cuando dos compañeros se pelean él

nos habla de buena manera no así gritando. María. En cambio con la profesora Aceneth Correa

nosotros ya estamos acostumbrados a no irle a preguntar nada a ella porque ella nos grita, y no es que

yo le tenga miedo, simplemente no voy a preguntarle nada porque mi mamá me ha dicho ay usted no se

coloque pelear con esa profesora, simplemente déjela, ignórela haga de cuenta que ella no está ahí.

153

Jennifer Pérez si la ignoras como vamos a sacar notas. Alejandro Márquez. No. Ignórala es cuando

empiece a regañarme. Como dice el profesor Andrés a los Profesores no hay que tenerles miedo hay

que tenerles respeto. (María).Yo le tengo respeto pero ya se está perdiendo ese respeto. Jennifer Pérez.

Menos mal ya el otro año pasamos a sexto. (Alejandro Márquez). A Aceneth Correa le tienen respeto o

es miedo?(Juan Pablo Juan Pablo Lozano) yo le tengo respeto pero ya ese respeto se está perdiendo

porque la profe Aceneth Correa nos regaña mucho. Jennifer Pérez. Mire muchos ej. Por ej., la profe

Christi Sabogal, el profe Andrés, la profe de sociales nos alzan un poquito la voz pero no nos gritan ella

nunca ella nos dice silencio en buen tono de vos, no como la profe Aceneth Correa que nos dice

gritando silencioso, no ella nos hace shhhhiiss. Nicol Jaramillo. Es que a veces tampoco explica bien la

profe Aceneth Correa (María).

¿Cómo se conserva el orden en los salones?

Cuando nos hablan de mejor forma, de hecho al profesor Andrés le funciona. Jennifer Pérez. Algunos

gritando. Pero el orden tampoco es que se mantenga cuando nos gritan. Juan Pablo Juan Pablo Lozano.

Por ej. A veces el profe Andrés se va a reunión y deja a alguien encargado, pero aunque deja a alguien

encargado nadie hace ruido y casi no se levantan del puesto. Jaramillo. Pues Profe mira nosotros

pensábamos decirle a la profe en la entrega de boletín, pero como compartieron salón contigo pues

obvio a los papás les dio pena, aunque ella no se dejó hablar en ningún momento, los fue despachando

a cada uno por su lado rápido. Nosotros ya cansados la alcanzamos a grabar. Ese fue el peor regaño que

he recibido en mi vida porque mi mamá y mi papá no me regañan mucho, el peor regaño que he

recibido en toda mi vida profe porque nos gritó, nos amenazó, nos quitó media hora del descanso, nos

regañó fuerte que ella no, que ella ya nos había explicado viendo que no era cierto. Y uno levantaba la

mano para preguntar y no dejaba terminar de preguntar y otro levantaba la mano y ni le ponía cuidado

sino se la daba a otro. Jennifer Pérez. Por ejemplo uno levantaba la mano para participar y uno decía ra

y ella no dejaba terminar de hablar y decía no está mal es radicando. O cuando grito demasiado, Juan

Pablo Juan Pablo Lozano ella nos regañó tanto, tanto que casito se le va la voz. Jaramillo. Nosotros la

hemos seguido grabando y todavía no sabemos porque eso es una decisión en grupo. Entonces nosotros

hemos pensado en enviarlo a secretaria para que la hagan reflexionar sobre eso porque no ella no se

deja hablar ni de los papás, ni de nadie se deja hablar. Jennifer Pérez. Y si uno va y le dice a los papás

entonces ella dice ahí, es que ustedes tienen que decírmelo a mí no a sus papás, pero como si ella no

nos deja hablar con ella. Jaramillo. Ustedes dicen que primero debemos decírselo a ustedes y de última

a los papás, pero obviamente nosotros nos les vamos decir primero a ustedes, sino primero les vamos a

decir a los papás. Jennifer Pérez. Cuando yo tuve mi conflicto yo le conté primero a mi mami y fui

donde la coordinadora y la profesora Aceneth Correa me regaño porque no le conté a ella y yo no le

conté a ella porque me daba miedo que la profe me regañara y entonces la profe me grito tanto, tanto

que yo le dije a mi mama que yo ya no podía seguir acá y la coordinadora le dijo a la profe que no me

siguiera regañando.

¿Qué características?

Paciencia, paciencia, organización, debe ser respetuoso, responsable, tomar buenas decisiones, tener en

cuenta las necesidades de la comunidad, las ideas de todos los compañeros por ej. En Ed, física me

pareció una injusticia que ganara una canción de reggaetón porque casi nadie quería bailar reggaetón,

la profe dijo salsa o reggaetón, y la profe a nadie le pregunto qué quieren bailar y nosotras queríamos

bailar rock all roll, pero la mayoría de niñas que dijeron reggaetón son amigas de la profe y entonces

ella se quede mirándolos a todos como que digan reggaetón y todos empezaron alzar la mano.

¿De qué manera se resuelven los conflictos en el salón?

154

Hablando. Juan Pablo Juan Pablo Lozano. Hablando. Jaramillo. Yo diaria que hablando sin consultarle

a la profe, porque cuando se le comunica a la profe eso dura mucho un conflicto, siempre que le vamos

a decir algo ella también dice ahí, es que ustedes también tienen que aprender a solucionar sus

conflictos solos. Jennifer Pérez. Es mejor hablar entre nosotros y resolver nuestros conflictos solos.

Jaramillo. Si porque yo digo por ej. En sexto que le vamos a dar quejas de bobadas a la profe María

José Gamboa me pego

Formas de solucionar el conflicto como líderes.

Si yo fuera líder por ej. Lina miro mal a Nicol entonces yo me acercaría a Lina a preguntarle qué es lo

que pasa, por qué la miro mal y reunirlas a las dos y ayudarlas a conciliar, porque si a uno le pasa

como a ciertas personas, si algunas personas no le hacen conciliar ellas no concilian. Todo el mundo es

dependiente, bueno algunas personas son dependientes que la solución la tiene que dar la profesora,

pero mi curso es la excepción nosotros ya aprendemos que no nos dirigimos a la profe Aceneth Correa

para nada y nosotras ya sabemos que utilizamos el dialogo. Para que haya representante estudiantil,

representante de convivencia si nadie hace eso. Lo único que debería haber es representante de

asistencia que cumple una función. Y representante de comité ambiental. No pero si tú le dices a otra

persona que recoja los papeles ellos no van hacer caso, nada puedes hacer, lo único que te queda es

recogerlo a ti

El representante de curso no representa ningún papel, no participa en clase, Sofía no es tan dedicada

como lo sería yo porque yo tengo muchas ideas.

Anexo No. 5 Mural

155

Anexo No. 6 Anotaciones del observador

ANOTACIONES REALIZADAS EN EL OBSERVADOR

fecha Anotación Sugerencia

14 de

abril

2015.

El estudiante ingresa al colegio la última semana de

febrero.

Parece que el cambio de colegio y ciudad ha afectado su

rendimiento además se observa que tiene procesos muy

bajos en las áreas. Es reportado a comisión de

evaluación ya que pierde ética, español, matemáticas e

informática. Aunque su rendimiento es bajo demuestra

respeto y disciplina en clase.

Estudiante: Suta Muñoz Duvan 502

Debe firmar compromiso

académico, y sus acudientes

deben estar atentos que el

estudiante cumpla con los

trabajos. Se recomienda estudiar

los temas cada día.

Realizada. Prof. Aceneth Correa.

14

abril

2015

Tiene un buen desempeño académico, continúa con

excelentes relaciones personales, demuestra modales

buenos inculcados en casa.

Estudiante: Cristian Rodríguez 502

Felicitaciones por su interés y

respeto.

Realizada. Prof. Aceneth Correa.

Marzo

2015

Hoy se peleó físicamente con Sarmiento de 501 a la hora

del descanso por ser agresivos con el balón.

Estudiante: Juan Sebastián Morales

Debe controlar sus impulsos para

evitar sanciones y problemas

mayores.

Realizada. Prof. Aceneth Correa.

Abril

5

Se le dio la oportunidad de entregar el semáforo y no lo

entrego en la fecha establecida y la segunda vez se dio la

oportunidad y viene a entregarlo hasta hoy. Lo cual me

parece falta de responsabilidad con sus obligaciones. Se

informa que su nota es 2.5 en sociales tiene cuaderno

atrasado y no estudio para evaluación. Estudiante:

Marías José Gamboa

Es importante reforzar en casa la

responsabilidad y el asumir sus

fallas.

Realizada: Diana Sanchez

Abril

8

Incumple con el porte de la corbata y esto afecta su nota

en desempeño personal.

A nivel académico, perdió naturales y español y tiene

otras asignaturas en 3.0 demostrando debilidad en varias

asignaturas.

Estudiante: Silvia Florez (502)

Se dialoga con la niña el día

anterior y aún vuelve al colegio

sin corbata hoy.

Debe cumplir con sus

compromisos a tiempo.

Realizada: Aceneth Correa

2 junio

2015

Se cita acudiente de la niña para solicitarle un mayor

acompañamiento en su formación escolar. Se requiere

que la niña comunique sus inquietudes en clase y que en

casa se trabaje un dialogo para aclarar el concepto de

“LA VERDAD” para solucionar aquellas diferencias

que se le presentan en el colegio.

Estudiante: Danna Rojas (501)

Realizada : Andres Carrasquilla

156

25 de

marzo

Se cita a la mamá y se presenta hoy para comentarle que

su hijo golpeó a otro compañero en clase de

matemáticas, se le aclara a la mamá que se le llama la

atención constantemente por su indisciplina en clase.

Estudiante: Nicolás Neuta (501)

El niño le dice a su mamá que

fue jugando.

Yo Claudia Trujillo me

comprometo a hablar con mi hijo

sobre la actitud y el

comportamiento de Nicolás.

Realizada por Aceneth Correa

marzo En clase de matemáticas se llama la atención 3 veces por

comer trocipollo y no acate la sugerencia.

Estudiante: Camila Jojoa (501)

Que no vuelvo a comer en clase

y próxima vez lo guardo.

Realizada por: Aceneth Correa

5 de

mayo

Se envía citación No. 2271 a la sra. Yinna rojas para el

día 6 de mayo a las 12:30 para dialogar sobre el

incidente ocurrido a la hora del descanso en el que el

estudiante envió una carta con un compañero a una niña

del curso 302 en la que se refiere a ella y a sus padres de

una forma grosera utilizando palabras muy fuertes que

no corresponden a una persona que se encuentra en un

proceso de formación.

Estudiante: Juan David García (501)

Realizada por: Aleida

Álzate(coordinadora académica y

convivencial2014)

3 de

junio

Asisten los acudientes de la niña y se habla sobre su bajo

rendimiento académico y comportamental en clase de c.

naturales e inglés. La niña recurre a la mentira para

evadir sus responsabilidades. Es muy preocupante que la

niña comenta situaciones con los compañeros y los

docentes que nos son verdaderos. Es importante desde

cas trabajar el concepto d “verdad” y las implicaciones

que trae “el decir mentiras”.

Estudiante: Laura Cely (501)

Mayor acompañamiento en casa.

Los padres asistir regularmente

para saber sobre su ritmo de

trabajo y comportamiento.

Realizada por: Andres

Carrasquilla

Anexo no. 7 Matriz de análisis comunicativo y de interacción

S

P

E

A

K

I

N

G

MATRIZ DE ANÁLISIS COMUNICATIVO Y DE INTERACCIÓN

S

Situation

Análisis del discurso de los estudiantes de quinto del Colegio Gabriel

Betancourt Mejía

El discurso de los estudiantes de este grado del colegio de manera general se

basa en las interacciones y experiencias que viven entre ellos y los docentes,

cabe anotar que no hay un discurso en torno a algún tema en especial sobre

por ejemplo su proyecto de vida, la sociedad, la política, situaciones de la

vida.

El discurso de ellos evidencia que hay situaciones con los docentes en los

que no pueden expresar sus opiniones y la participación no se da en las

mismas proporciones para todos. Según algunos estudiantes hay profesores

que son más comprensivos que otros.

157

Así mismo evidencian que aunque algunos docentes les dan la oportunidad

de expresar sus ideas con respecto por ejemplo a los parámetros de la

evaluación o a actividades a realizar durante el periodo, a veces ellos no

aprovechan los espacios.

Además hay estudiantes que evidencian que aunque los docentes en ciertas

oportunidades hablan con ellos no les dicen puntualmente en que deben

mejorar o reforzar y Ana María Soto de 501 afirma puntualmente “que

tratemos de ser mejores, puntualmente no nos dicen que mejorar, aunque uno

generalmente sabe en que se equivocó”.

Su discurso también se centra en las quejas que hay hacía una profesora de

nombre Aceneth Correa, docente de matemáticas en primaria, varios de ellos

lanzan comentarios de que es muy difícil tratar con ella y que no hay buenas

relaciones entre los estudiantes y ella, afirman que los gritos y los regaños

son constantes y que eso de una forma u otra dificultad su aprendizaje en esta

asignatura, además que no hay libertad de expresión y mucho menos de

participación.

¿En qué contexto se da este discurso?

El discurso se produce en el Colegio Gabriel Betancourt Mejía, una

institución educativa de carácter oficial y público, imparte en calendario “A”

en las dos jornadas diurna y nocturna, mañana y tarde, educación formal a

niños, niñas y jóvenes en los niveles de educación preescolar, básica

primaria, secundaria básica y media vocacional. La institución está ubicado

en la ciudad de Bogotá D.C., localidad de Kennedy, barrio Tintal.

El discurso se da en estudiantes de la jornada tarde en la cual hay 900

estudiantes aproximadamente. En los niveles de preescolar, primaria,

secundaria básica y media la población es mixta y varía entre estratos uno y

dos, con una heterogeneidad en lo social, religioso, económico y cultural.

Con la situación de las barreras sociales, hay que anotar que esto influye un

poco en los intereses que tienen los estudiantes cuando van a estudiar y las

dificultades que pueden presentar en el proceso de aprendizaje y de

adquisición de conocimientos.

P

Participants

Mirada crítica a los participantes en relación con las prácticas

¿Quiénes hablan y a quiénes interpelan?

Son niños cuyas edades oscilan entre los 9 y 12 años, es muy similar la

cantidad de niños como de niñas, la mayoría de ellos pertenecen a familias

disfuncionales, muchos no tienen quien los cuide en la jornada contraria de

sus estudios, por lo que permanecen solos o al cuidado de algún vecino, son

familias de estrato 2.

Un alto porcentaje de los niños vienen desde grado transición en la

institución, tienen hermanos tanto en grados superiores como inferiores.

¿Qué imaginarios se hacen evidentes en el discurso?

En su discurso se hace evidente un desinterés por el conocimiento que están

adquiriendo y la formación de un pensamiento crítico, sus afirmaciones e

interpelaciones no muestran un pensamiento que vaya más allá de lo que ven

en el colegio, claro la edad es un obstáculo pero no por ello no se deben

preocupar por su aprendizaje. El imaginario formado entre los estudiantes de

158

este grado es que necesitan sacar una nota, todo se reduce a un número y este

es reforzado por el pensamiento de sus padres, quienes exigen son números y

no procesos, en su mayoría.

Su imaginario se reduce a pasar el año con buenas notas o al menos pasar con

un 3, muchos de ellos muestran el poco interés que tienen por ciertas

asignaturas y hasta llegan a inventar excusas para no presentar trabajos. Esto

se pudo evidenciar mucho más de cerca en la observación que se practicó el

día 25 de mayo de 2015, en el que los estudiantes debían hacer un trabajo en

grupo y presentarlo al final de la clase, allí uno de los grupos decide no hacer

nada y no entregar nada y además planear la excusa que si les preguntan de

su trabajo en la próxima clase, ellos dirán que su hoja se refundió con la de

los demás compañeros, hecho que alertó a la docente que estaba realizando la

actividad.

¿Cuáles son las respuestas de los docentes?

Las respuestas de los docentes hacía sus estudiantes en las diferentes

asignaturas se centra en consejos y vivencias que no solo les sirve en las

aulas sino también para su vida, uno de esos pensamientos lo relató el

docente Andrés Carrasquilla, profesor de ciencias Naturales, el 03 de junio

de 2015.

“La verdad es que yo trato de crear mucho el pensamiento crítico, aunque

aquí el colegio no lo maneja de esta manera para mi si es importante que los

chicos se expresen. Una pauta que nosotros manejamos en el aula es que se

pueden equivocar, pero no es equivocarme por equivocarme, existe el otro

lado donde el chico siempre trata de equivocarse para formar la burla o

algo así, no, yo siempre trato de animar a los chicos a que ellos se expresen,

a que ellos digan lo que piensan, poco a poco vamos formando el concepto

al que queremos llegar, sirven todas las ideas por lo general llámese lluvia

de ideas o pequeños debates o alguna experiencia para que ellos empiecen a

crear esas opiniones”.

E

End

Análisis del discurso estudiantil como fin.

¿Qué se proponen los estudiantes?

De acuerdo a los hallazgos de la investigación se puede ver que la micro-

política no es uno de los principios fundamentales entre los estudiantes,

aunque los docentes tratan de inculcar ciertos parámetros que los lleven a ver

la participación, el liderazgo como herramientas para desarrollar un

pensamiento crítico, el propósito de los estudiantes y que se fundamenta en

los imaginarios de los padres de familia de estos niños es simplemente pasar

el año, en eso se centra su ir y venir a la escuela.

El participar de ciertas actividades y hasta el de ser más maduros para

resolver las situaciones que se presentan en las diferentes asignaturas, son

algunos de los pensamientos de un grupo de estudiantes más grandes, pero en

definitiva su discurso se centra en lograr sacar la nota adecuada para pasar la

asignatura, sin preocuparse si su proceso académico es bueno o no.

Otra del discurso utilizados por ellos es el de “quejarse” por el trato de

ciertos docentes hacia ellos, las preferencias que tienen algunos docentes por

ciertos estudiantes las injusticias en las notas o en el desarrollo de algunas

159

actividades. Estas “quejas” por decirlo se centran en hacérselas saber a sus

docentes más confiables o a los que ellos creen pueden ayudarles, aunque

otros prefieren salirse del ámbito académico y llevar este tipo de “quejas” a

sus padres de familia, lo que en ciertas oportunidades crea barreras de

comunicación entre los docentes, estudiantes y padres de familia.

A

Acts

Mirada a los actos comunicativos que se establecen con el discurso.

De acuerdo a esta parte hay que destacar como los estudiantes se ubican para

cada una de las actividades desarrolladas en clase y sus formas de

comunicarse no solo verbales sino corporales.

En sus actos verbales, muchos de ellos se expresan adecuadamente no hay

un gran uso de palabras soeces aunque las expresiones “marica y guevon”

son las más utilizadas en su lenguaje. También hay que decir que algunas

niñas escriben cosas hirientes contra otras niñas como “perra”, son

expresiones que no se dan a menudo frente a los docentes pero que si son

más constantes entre los estudiantes.

Frente a sus actos corporales o movimientos que realizan en los diferentes

espacios, hay generalmente en clases como la de matemáticas en la cual se

presentan algunos gritos por parte de la Docente, que genera reacciones en

los estudiantes, algunas de ellas es agachar la cabeza, moverse un lado a otro,

como en señal de nerviosismo, de igual forma en la ausencia de esta docente

también se presentan comportamientos como los juegos con el balón que

lleve algún estudiante, el lanzamiento de trozos de papel, los grupos de niñas

se reúnen a hablar. Principalmente en esta clase los estudiantes desarrollaron

unos comportamientos establecidos para ayudarse y no ser descubiertos por

la docente, ya que durante la observación en todo el primer semestre de 2015

se pudo concluir que la docente al ausentarse después de dejar ejercicios a

desarrollar, la mayoría de estudiantes se dispersan y realizan las conductas ya

expuestas, hasta el punto de tener un estudiante en la puerta que hace las

veces de “celador” para dar aviso a sus compañeros cuando la docente se

acerca y hasta calcular el tiempo en el que la profesora generalmente vuelve

de su almuerzo. Conductas que de una u otra forma no son notadas por la

docente y que su ausencia hace que aumenten.

Por otro lado los estudiantes según las indicaciones de sus docentes tienen

una ubicación en el aula de clases, generalmente se ubican dos pupitres

seguidos, 4 filas que tienen alrededor de 10 estudiantes, esta ubicación

cambia en las evaluaciones, ya que queda solo un pupitre y con un margen de

separación importante para evitar el tema de copiar al compañero.

Los comportamientos de los estudiantes cambian un poco en el momento del

descanso, los niños interactúan mucho más jugando fútbol con compañeros

de diferentes cursos, por su parte las niñas se reúnen en sus grupos y

conversan, escuchan música o simplemente se acuestan en el pasto. Durante

el descanso se ve un poco de independencia entre los estudiantes que dejan

de un lado el discurso de “quejas” y tratan de arreglas sus conflictos o

diferencias por ellos mismos sin la supervisión de un docente.

K Key Análisis de las claves, símbolos y pautas que marcan el sentido del discurso.

160

Con los estudiantes se hizo una actividad en un mural, en el que podían

reflejar su pensamientos obre el poder, este fue uno de las pautas para

conocer cual en su percepción ideológica sobre lo que es poder. Sus dibujos

muestran una concepción generalizada sobre la forma de enseñanza en la que

la profesora esta delante de ellos y ellos ponen atención, esa es la forma en la

que ellos conciben la manera de ejercer poder, la profesora es quien ejerce

ese poder y ellos son como subalternos de ella. Es una concepción poco

participativa en términos de igualdad y de interactuar un poco más con ellos.

Por la edad de los estudiantes objetos de la investigación y con las

deficiencias en pensamiento crítico, no hay rastros fuertes de ídolos o

símbolos de temas políticos. Pero uno de sus símbolos más llamativos y

significativos para los niños especialmente es el balón de fútbol, objeto con

el que comparten mucho no solo en sus tiempos de descanso sino en horas de

clase. Para las niñas su objeto más visible es el teléfono celular medio de

comunicación e interacción en este siglo XXI.

I

Interaction

Análisis de las formas de interacción entre los estudiantes-docentes

 ¿Cómo se piensan los participantes unos a otros?

De acuerdo a las diferentes herramientas de investigación utilizadas hay

ciertos pensamientos que prevalecen dentro de los estudiantes y docentes.

Iniciemos con los estudiantes para conocer que piensan de los docentes y de

su modelo o forma de enseñanza, en uno de los dibujos realizados en el

mural el 25 de marzo de 2015, el estudiante Yeison Andrey Pérez del curso

502 dio una explicación de cómo percibe el poder en su escuela y escribió

puntualmente “El profesor es como el dueño del salón. Pues él es el que

decide que se trabaja y la forma como se trabaja, además mantiene el orden

del salón así sea gritando, así controla el profesor”.

En el grupo focal realizado el 4 de agosto de 2015, Alejandro Márquez

afirmó “Los profesores son estrictos y algunos cariñosos con nosotros los

estudiantes para no regañar bastante, pero nosotros necesitamos disciplina

para nuestra educación”.

El pensamiento generalizo de los estudiantes es que los docentes son quienes

tienen el poder sobre ellos, ya sea por ser las personas que establecen las

reglas de juego, los parámetros de evaluación, las actividades a realizar, entre

otros, ya que los niños y niñas consideran que aunque a veces participan en

las decisiones sus opiniones no son totalmente tenidas en cuenta.

Por otro lado consideran que alguno maestros no educan de la manera

adecuada y que los regaños y gritos son constantes por parte de estos

profesores, por lo que consideran que aunque ellos necesitan de ciertos

controles estos no deben ser excesivos y basarse solo en gritos.

Ahora ¿Cómo los docentes perciben a los niños? ¿Creen que es

importante conocer su entorno?

En entrevistas con los docentes que dan clases en el ciclo II alguno de ellos

expresaron que tan importante es para ellos saber un poco más de la vida o

expectativas de sus estudiantes, Diana Sánchez docente de Sociales y

Democracia, en entrevista el 5 de junio de 2015 afirmó “Me parece que es

muy bonito y de hecho lo hicimos en el inicio de la clase de sociales que

161

tuve la oportunidad de dictar este año en tercero, cuarto y quinto, iniciamos

con el proyecto de vida, iniciamos con que deseamos ser , como lo vamos a

hacer y comparábamos las historias importantes con como ahoritica James

como Shakira como ellos iniciaron, como ellos desearon en la edad que ellos

tienen 9,10, 11 años desear ser grandes y como lo lograron y como a pesar

que ellos tenían que cumplir con sus estudios académicos lograron cumplir

sus estudios académicos y también la formación, me llamo la atención de sus

dones y cumplir sus dones, me parece muy bonito conocerlos en sus sueños y

en sus expectativas y en la reflexión de esa clase para todos era esa, estamos

en una etapa de vida donde soñamos muchas cosas pero esos sueños se

pueden lograr con la disciplina y con entender que podemos hacerlo a través

de la parte académica.

Después de que tú tienes digamos las condiciones y las expectativas de los

niños eh, conoces fortalezas, potencialidades en los estudiantes, esa

información que tú tienes de los estudiantes es utilizada como un elemento

estructurador de tu clase, de tus practicas o es más una reflexión personal

que te ayuda dentro de la relación vinculo maestro – estudiante simplemente

o sirve como un insumo para hacer cosas en el currículo, para mejorar

elementos en el planeamiento de las actividades”.

La docente Janeth Acenedh considera que aunque es importante conocer la

vida de los estudiantes es difícil incorporar todas experiencias de los niños en

sus prácticas educativas, así lo afirmó en entrevista el 12 de julio de 2015

“Si, si se tiene en cuenta pero a veces es difícil por la cantidad de

estudiantes, se hace difícil tener en cuenta estudiante por estudiante, pues

sabemos que todos vienen con una historia diferente, con diferentes

conflictos, con diferentes dinámicas de su hogar y se hace difícil, pero si

lógicamente uno trata de tenerlo en cuenta en la forma en las que uno

empieza a abordar las temáticas, las estrategias que uno utiliza con cada

uno, tiene en cuenta eso, o sea hay chicos que uno no puede evaluarlos o

darles una explicación de determinado tema como lo hago con otros, hay

chicos que de pronto uno tiende a exigirles más porque el chico da, pero hay

otros que uno tiene que ser un poco más paciente, no más con la forma, con

el trato con ellos, si uno de pronto le exige un poquito más a una persona

que es susceptible a su historia de vida que tiene, entonces lo que hace es

ponerse a llorar, entonces me toca parar debo cambiar esa dinámica,

entonces si tengo que flexibilizar, las formas , las estrategias, el mismo

currículo con determinados chicos. Entonces sí, si se hace importante esa

historia de vida que cada uno tiene”.

Respecto a la participación de los estudiantes agrega

“Un ejemplo sería que tuvieran la oportunidad de opinar, en la misma

participación, es difícil uno no va a dedicar ese tiempo, pero también sería

chévere que ellos opinen sobre los estándares mínimos que la SED nos

manda para tal curso, usted que opina, usted que le parece pero es que es

difícil porque hay chicos que ellos vienen a otra cosa y no les interesa, de

pronto no sé, los que estén interesados de los 30 hay dos que dicen yo quiere

162

mirar, yo quiero participar, yo quiero que de pronto se haga más énfasis en

esta parte y no esta otra”.

N

Norm

Reglas que determinan la construcción del mensaje de los estudiantes y

docentes.

¿Qué temas se promueven?

La investigación que abordó el ciclo II que son estudiantes de tercero, cuarto

y quinto de primaria, tiene ciertas reglas claras en la construcción del

mensaje o del discurso que ellos utilizan, uno por parte de los estudiantes y

dos por parte de los docentes.

Según lo observado durante algunas clases y el descanso hay ciertos

estudiantes que tienen actitud de liderazgo y otros que simplemente se

limitan a lo que otros les mandan, ese tipo de comportamientos son los que

orientan la construcción de ese mensaje, por ello para algunos docentes hay

estudiantes que sí les gusta participar y opinar sobre las diferentes

actividades pero una gran mayoría no utilizan estas herramientas para dar a

conocer sus opiniones o pensamientos. Por su parte los estudiantes sienten

que hay un poder supremo que de una u otra forma los cohíbe de participar y

opinar y que faltan espacios para ellos poder expresarse abiertamente sobre

ciertos temas.

Con lo anterior se puede concluir que las reglas de construcción del mensaje

están basadas en los niveles de poder y liderazgo que tienen unos y como

otros solo se limitan al dicho “hacer caso”.

G

Genre

Tipos de discurso.

El tipo de discurso que se construye en la interacción entre docentes y

estudiantes se basa en un discurso de tipo social, ya que por el tipo de

población y la situación económica, social y política que viven las familias

de los estudiantes son las que generan y revindican los pensamientos de sus

familias y las enseñanzas que se dan en las mismas, estudiantes que de una u

otra forma por sus dificultades aprovechan o no las clases en el colegio y su

participación en ellas también dependen en cierta parte por la confianza,

trabajo, tiempo que se les dediquen en casa.

Por su parte los docentes muchas veces tienen en cuenta las historias de vida

de sus estudiantes unas más que otras, pero que los orientan para sus

currículos, pero más para el trato hacia ellos.

Cabe anotar que según las prácticas observadas la mayoría de los estudiantes

ven a los docentes no como sus consejeros ni mucho menos amigos sino

como esas personas mayores que ejercen un mando sobre ellos.

¿Qué se reivindica?

Se reivindica los pensamientos que unos mandan a otros y la ideología que la

disciplina y constancia pueden llevarlos lejos, es sacar de la cabeza de los

estudiantes que no pueden lograr grandes cosas por su condición social en

163

cambio es impulsarlos a lograr sus sueños y metas, pero que los estudios son

claves para lograr cada propósito.

Se reivindica además el poco tiempo que algunos padres le dedican a sus

hijos y que muchas veces esos factores afectan el rendimiento de ellos en el

colegio.

¿Cuáles son las estrategias de construcción del discurso?

La estrategia que se utiliza para la construcción del discurso de los

estudiantes es la de surgir como persona y pasar el año, los alumnos se

centran en que deben avanzar en sus estudios saquen muy buenas notas o

solo pasen con la mínima, pero lo que vale es pasar, para ello es utilizada una

herramienta infaltable como es la evaluación que se convierte en un elemento

de poder sobre los estudiantes y ellos saben que dependen de esa herramienta

cuantitativa para avanzar a un nuevo ciclo de enseñanza.

Por su parte los docentes también construyen su discursos basados en las

orientaciones que les dan sus entidades y órganos superiores como secretarias

de educación y Ministerio de Educación, ellos orientan sus esfuerzos en

cumplir primero lo que manda el colegio, los currículos que dan desde el

ministerio para cada clase y su propósito de avanzar hacía nuevas

experiencias educativas, experiencias que muchas veces se dan por las

evaluaciones cuantitativas que les realizan para subir su escalafón.

 ¿Es un discurso que corresponde a marcadores ideológicos?

Es un discurso ideológico, porque se mueve todo en torno del ideal de vivir

bien, de superarse, de tener un status con el pasar de los años, de suplir sus

necesidades y la de sus familias, de poder tener un buen empleo para

sobrevivir en un país en el que muchas cosas se miden cuantitativamente y

no cualitativamente.

164

Anexo 8.Matriz relaciones de convivencia y participación

CATEGORÍA APORTES PARTICIPANTES CONSTRASTE TEÓRICO

Relaciones

de convivencia

y participación

Los estudiantes y maestros del

Colegio Gabriel Betancourt Mejía

refieren en sus testimonios y de

acuerdo con la observación

participante, prácticas que se acercan a

la constitución del conocimiento a

partir de interacciones dentro de las

cuales se evidencian reflexiones y

acciones más latentes y que movilizan

puntos de vista, expresiones y

experiencias tomadas en cuenta como

pilares en la consolidación del saber.

Sin embargo, aún se percibe en las

dinámicas de algunos docentes una

inclinación hacia prácticas autoritarias,

rigurosas, arbitrarias y alienantes,

distantes de los intereses y expectativas

de los educandos, lo cual genera

tensión en torno al conocimiento,

creando una brecha entre este y el

desarrollo del pensamiento crítico-

reflexivo de los estudiantes.

En concordancia con lo expuesto

por Freire (2004), es necesario

establecer una “intimidad “entre los

saberes curriculares que se

consideran fundamentales para los

estudiantes y la experiencia social

que ellos vivencian como sujetos. En

este sentido, cobra importancia la

curiosidad humana la cual se

construye histórica y socialmente,

permitiendo superar la ingenuidad

llevándola a la crítica, insatisfecha e

indócil (pág. 16)

La práctica docente crítica y

reflexiva encierra un movimiento

dinámico a partir del cual se halla

coherencia entre el hacer y el pensar

sobre el hacer, que de acuerdo con el

autor encierra más que la promoción

del conocimiento, a estimular la

curiosidad epistemológica y

reconocer el valor de las emociones

como epicentro de toda relación de

enseñanza aprendizaje.

Según lo planteado por Ball

(1987) hay que tener en cuenta en la

construcción de la organización

educativa, el control, la diversidad

ideológica, la diversidad de

intereses, y los conflictos y el poder.

Así en el aula de clase se fortalecen

o se acentúan unos u otros

comportamientos que demuestran el

poder que tienen unos sobre otros,

sus intereses tanto personales como

165

de aprendizaje y la diversidad

ideológica de unos.

