
UNIVERSIDAD PEDAGÓGICA NACIONAL

“Educadora de Educadores”

Transiciones académicas y socioemocionales de los estudiantes

que pasan del programa aceleración del aprendizaje al aula regular en

el Colegio Distrital Estrella del Sur

WILMAR MANUEL SOTELO RIVEROS

Universidad Pedagógica Nacional

Maestría en Educación

Bogotá- Colombia

2015

Transiciones académicas y socioemocionales de los estudiantes

que pasan del programa aceleración del aprendizaje al aula regular en

el Colegio Distrital Estrella del Sur

WILMAR MANUEL SOTELO RIVEROS

Tesis para optar al título de

Magíster en Educación

Directora:

Carolina Soler Martín

Línea de investigación Gestión Educativa

y Subjetividades contemporáneas

Universidad Pedagógica Nacional

Maestría en Educación

Bogotá- Colombia

2015

NOTA DE ACEPTACIÓN

FIRMA DEL TUTOR (A)

FIRMA DEL JURADO

FIRMA DEL JURADO

AGRADECIMIENTOS

Agradezco profundamente a Dios porque su aliento y fuerza de vida que me han

permitido surgir y avanzar en cada momento de la vida, en cada proyecto que emprendo

cuando me lo propongo.

Recuerdo las palabras de aquel poeta, ese hombre que dejó este mundo a sus 92

años. Quien me enseñó a inspirarme en las simplezas de la vida y la majestuosidad de la

naturaleza. Mi abuelo Juan de Jesús Riveros González, que partió de este mundo pero

su legado quedó vigente, a él le doy gracias por inspirarme en la vida , puesto que a

través de un puñado de letras transmitía los más nobles sentimientos hacia una

sociedad necesitada de grandes humanistas.

Otro de mis agradecimientos están dirigidos a mi directora de Tesis: La Maestra

Carolina Soler Martín, por su acompañamiento, por sus asesorías permanentes, por su

paciencia y por sus grandes aportes para el desarrollo de esta investigación. Una

directora de tesis muy comprometida con este proceso, puesto que siempre brindó luces,

dilucidó caminos y posibilitó la construcción del aprendizaje desde aspectos de forma en

cuanto la escritura, hasta lo más profundo para hacer el análisis investigativo de manera

rigurosa.

Agradezco a mi madre por su voz de aliento, su ánimo y porque ella siempre ha creído

y confiado en cada paso y travesía que emprendo. Por sus tazas de leche cuando me

veía trabajando arduamente en esta investigación.

Al igual, a la institución Educativa, Colegio Distrital Estrella del Sur y sus directivas

quienes permitieron que desarrollara este proyecto investigativo y me facilitaron cada

espacio, información requerida y siempre preocupados por mi proceso, por los hallazgos y

el desarrollo académico.

A los profesores que hicieron posible este trabajo con su tiempo para responder cada

pregunta y confiar de manera sincera en cada frase que me iban diciendo cuando los

entrevistaba: Paula, Esperanza, Martha, Manuel, Jackeline, Rey y Johana. Mil gracias por

creer en este proyecto y plantear de manera profunda lo que sentía y el trabajo que han

realizado.

A los niños, por haber participado en esta investigación y con sus respuestas de

manera sincera, transmitir todo lo que han sentido y vivenciado dentro de la escuela. A

ellos mi más profundos agradecimientos por la culminación de este logro personal, en un

arduo camino que parecía no terminar.

A la Secretaría de Educación de Bogotá, por apoyarme y financiarme dos semestres

de la Maestría, bajo el lema de querer cualificar a sus maestros para que las apuestas en

educación en nuestras instituciones sean de calidad y pertinentes para el desarrollo de los

procesos dentro de la escuela.

A mi amigo y hermano de travesuras Oscar Gil Quintero, por acompañarme largas

jornadas en la biblioteca y apoyarme moralmente, dándome la fuerza necesaria para

terminar, deseándome siempre lo mejor en cada asesoría a la que iba. Siempre me llamó

para saber cómo estaba qué necesitaba para alcanzar tan añorado logro. Mil gracias.

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: Página 6 de 151

1. Información General

Tipo de documento Tesis de Grado

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Título del documento

Transiciones académicas y socioemocionales de los estudiantes

que pasan del programa aceleración del aprendizaje al aula regular

en el Colegio Distrital Estrella del Sur

Autor(es) Sotelo Riveros, Wilmar Manuel

Director Soler Martín, Carolina

Publicación Bogotá, Universidad Pedagógica Nacional. 159 p.

Unidad Patrocinante Universidad Pedagógica Nacional

Palabras Claves

SUJETOS, TRANSICIONES SOCIOEMOCIONALES,

TRANSICIONES ACADÉMICAS, ACELERACIÓN DEL

APRENDIZAJE, AULA COMÚN, DOCENTES Y ESTUDIANTES.

2. Descripción

La investigación se centró en analizar y estudiar las transiciones académicas y socioemocionales

de los estudiantes que pasan del programa volver a la escuela “aceleración del aprendizaje” al

aula común en el Colegio Distrital Estrella del Sur, desde las perspectivas de los docentes,

estudiantes de aula común, así como de los maestros de aula de aceleración. A partir de lo

expresado por estas voces se pudo establecer los puntos de encuentro y de quiebre entre un

aula y otra, la manera en que el trato, el acompañamiento cotidiano a estos estudiantes y otros

factores son determinantes para su éxito o fracaso escolar. Por consiguiente, esta investigación

tiene un carácter participativo, donde los estudiantes y maestros a través de sus voces

participaron en este proceso. Tales circunstancias llevaron a plantear el objeto de investigación,

puesto que de acuerdo a la lectura inicial sobre la implementación del programa en la

institución, y de acuerdo a la experiencia del investigador como docente de aula regular de la

institución, se encontraron diferencias muy marcadas entre la metodología, los recursos, las

formas de comportamiento y actitudes de los estudiantes que provenían del programa de

aceleración del aprendizaje y estos componentes en las aulas regulares. Cabe aclarar que

aceleración del aprendizaje es un programa que busca adentrar al estudiante en el código lecto

escritor y acelerar en los contenidos básicos para que éste quede nivelado, respecto a sus otros

compañeros de edad similar.

3. Fuentes

Fuentes de tipo bibliográfico que alimentaron y dieron sustento a los referentes conceptuales

tales como las nociones sobre sujetos, las percepciones frente a las transiciones y la manera en

que estas se clasifican, además de las concepciones sobre éxito y fracaso escolar con los

diferentes tipos de factores que los generan. Se abordaron autores como Skliar y Téllez (2008),

con su texto Conmover la Educación publicado por la Editorial Noveduc; Baquero, R (2009), con

su texto Desarrollo Psicológico y escolarización en los enfoques socioculturales: nuevos sentidos

de un vejo problema. Avances en psicología Latinoamericana; Gimeno (1996), con su texto

sobre la Transición a la educación secundaria; Philippe, P. (2009), La construcción del éxito y el

fracaso escolar. Hacia un análisis del éxito, el fracaso y las desigualdades como realidades

construidas por el sistema escolar.

Fuentes de orden investigativo como posibilidad para escudriñar investigaciones que hablaran

sobre el objeto de estudio, entre estas se encontraron: Abello Correa, R. (2008), con su tesis

doctoral Transiciones al inicio de la escolaridad en una institución educativa de carácter privado

en Bogotá; Magallanes, J. E. (2011), con su tesis de maestría llamada el Trabajo colaborativo

como estrategia de aprendizaje en Alumnos de situación de extraedad; Picardo, O., & Victoria, J.

(2009), con su investigación llamada Estudios de políticas inclusivas. Programas de aceleración.

Educación acelerada en el salvador; Puentes, M., & Gutiérrez, G. (2009), con su investigación

llamada Aceleración del aprendizaje como alternativa para la atención a la población vulnerable

con extraedad en Bogotá; Vogler, P., Crivello, G., & Wooodhead, M. (2008), con su investigación

titulada La investigación sobre las transiciones sociales en la primera infancia: Análisis de las

nociones, teorías y prácticas.

Fuentes bibliográficas para la metodología, con el fin de proporcionar herramientas necesarias

que posibilitaran el análisis de la información y la búsqueda de resultados, entre estas la

investigación se fundamentó en: Taylor, S., & Bogdan, R. (1984) en su texto titulado Introducción

a los métodos cualitativos de investigación; y Strauss, A y Corbin, J (2002) con su texto titulado

Bases de la investigación cualitativa. Técnicas y procedimientos para desarrollar la teoría

fundamentada.

4. Contenidos

La investigación se organizó en cinco capítulos:

En el primero se presenta el planteamiento del problema, la pregunta de investigación, los

objetivos y la justificación.

En el segundo, se presentan las investigaciones previas consultadas y el contexto referencial.

Este contexto se organizó en tres apartados, fracaso escolar, Sujetos de la educación y

Transiciones.

El tercer capítulo corresponde con la metodología, conceptualizando el enfoque comprensivo

interpretativo, el estudio de caso, los instrumentos y el análisis de datos

El cuarto capítulo presenta los hallazgos, organizados en dos categorías y sus subcategorías.

Categoría 1-Transciciones académicas, subcategorías: a) Cotidianidad en la escuela b) Normas

c) Metodologías d) Constantes académicas e) Deserción f) Vacíos conceptuales. Categoría 2-

Transciones socioemocionales, subcategorías: a) Relaciones con los maestros b) Recuerdos

sobre aula común, antes de aula de aceleración c) Relatos sobre los maestros d) Miradas sobre

lo convivencial e) Las amistades como constantes en las transiciones f) La familia una constante

el ámbito transicional académico- socioemocional g) Las rupturas en la vida social.

Finalmente, el quinto capítulo son las conclusiones y reflexiones.

5. Metodología

El diseño metodológico siguió los criterios de un estudio de caso, la perspectiva de investigación

fue la comprensiva e interpretativa y, por ende, la investigación fue el carácter cualitativo.

Los instrumentos utilizados fueron entrevistas semi-estructuradas a profundidad, grupos focales

y fichas de contenido. El análisis de datos siguió los principios y procedimientos de la teoría

fundamentada propuesta por Strauss y Corbin (2002). Se usó la herramienta computacional

Atlas. Ti, versión sexta para apoyar el análisis.

6. Conclusiones

La escuela debe repensar y configurar de todas las maneras posibles los métodos con que se

enseña, además, de la necesidad de flexibilizar el currículo y la manera en que se debe

implementar un equipo de apoyo para el manejo de las transiciones que pasa no sólo porque el

estudiante rinda académicamente y cumpla las expectativas de la escuela que no son las

mismas para ellos, sino por darle mayor relevancia a sus situaciones particulares, a sus estados

de ánimo, a sus intereses y motivaciones.

Esto no significa que se deje de lado la construcción de conocimiento pero sí que haya una

preparación a nivel social y emocional donde el estudiante que proviene del programa de

aceleración encuentre en la escuela un apoyo para el manejo de sus conflictos internos. Más

allá de elevar las cifras en términos porcentuales frente a las pruebas y competencias

establecidas por el sistema educativo formal, es necesario e imperante trabajar en la resiliencia y

adoptar las estrategias pedagógicas del programa de aceleración del aprendizaje para que el

fracaso escolar disminuya y se conviertan en éxitos permanentes.

Elaborado por: Wilmar Manuel Sotelo Riveros

Revisado por: Carolina Soler Martín

Fecha de elaboración del

Resumen:
9 06 2015

TABLA DE CONTENIDO

Introducción ... 12

Planteamiento del problema .. 15

Objetivo general ... 22

Objetivos específicos .. 22

Justificación ... 23

Contexto referencial ... 26

Investigaciones previas .. 26

Avances en el estudio de las transiciones escolares; ... 27

Los programas de aceleración del aprendizaje y sus relaciones con la educación y la

escolaridad; .. 31

Nociones de Sujetos en los estudios sobre las transiciones escolares; 35

Sujeto- Estudiante; ... 36

Sujeto Maestro;... 41

Referentes teórico-conceptuales ... 43

Escuela y fracaso escolar... 44

Nociones sobre la categoría sujeto .. 48

Sujeto Homogéneo; .. 48

Sujeto Escindido; .. 50

Sujeto Múltiple; ... 51

Los sujetos en las transiciones escolares; .. 53

Transiciones y Transiciones escolares ... 55

Las implicaciones de la transicionalidad ... 60

Metodología ... 63

Escenario de estudio .. 63

Diseño metodológico .. 67

Perspectiva Comprensiva e interpretativa; .. 67

Procedimiento de análisis de datos .. 79

Escritura del informe final .. 81

Fases de la investigación ... 82

Hallazgos sobre las transiciones académicas y socioemocionales 86

Transiciones académicas y socioemocionales .. 88

Cotidianidad en la escuela; ... 88

Normas; .. 91

Metodologías; ... 94

Relaciones con los maestros; ... 97

Recuerdos sobre el aula común, antes de aula de aceleración; 101

Relatos sobre los maestros;.. 103

Miradas sobre lo convivencial; .. 104

Constantes académicas; ... 108

Deserción; .. 109

Vacíos conceptuales; .. 114

La familia una constante en el ámbito transicional académico-socioemocional;..... 115

Las amistades como constante en las transiciones; ... 117

Las rupturas en la vida social; ... 120

Conclusiones y reflexiones .. 122

Bibliografía ... 132

ANEXOS .. 137

Índice de tablas

Tabla 1cronograma de la investigación .. 85

Tabla 2 organización de la información con base en la herramienta computacional atlas. Ti

 .. 87

Índice de figuras

Figura 1. Proceso de producción y análisis de datos .. 81

Figura 2. Fases generales de la investigación .. 85

file:///C:/Users/Wilmar/Desktop/Noviembre2014consolidado%20tesis%20de%20maestría.docx%23_Toc421603458

12

Introducción

Hablar de transiciones académicas y socioemocionales de los estudiantes

que pasan del programa volver a la escuela (aula de aceleración del aprendizaje)

al aula regular, es un análisis que requiere indagar varios factores como el mismo

contexto de las aulas aceleradas, la cotidianidad del estudiante en un aula, así

como las percepciones de los maestros de aulas comunes como de dichos

programas. Esto con el fin de revisar a profundidad cada uno de los elementos

que aparecieron en la indagación y así responder a los cuestionamientos que se

generaron en el desarrollo de esta investigación.

Este camino no fue fácil, llegar a una Maestría donde las inquietudes sobre

tantos desafíos y problemáticas inmersos en la escuela, que parten desde análisis

estructurales, tales como las mismas políticas trazadas para el marco educativo en

Colombia, así como los impactos que estas tienen en cada uno de los actores de

la escuela, se tornaban en un mar tan inmenso que podría pasarse el resto de la

vida investigando. Por estas razones, se condujo a delimitar el problema y a

pensarlo de tal forma que se acercara a alguna problemática de la institución

donde se realizó esta investigación.

Por ende, había algo que llamaba la atención y fueron los chicos del

programa “volver a la escuela”, un programa apartado de la cotidianidad del

modelo tradicional de la institución. Los maestros del aula de aceleración,

comentaban en reuniones conjuntas con todo el profesorado sobre los éxitos

académicos de sus estudiantes, hablaban de las metodologías que allí se

empleaban para el aprendizaje y los resultados satisfactorios que obtenían. Sin

embargo, los maestros de aula común manifestaban todo lo contrario, que estos

chicos estaban fracasando escolarmente, porque llegaban sin las nociones

necesarias para cursar alguno de los grados en los que son insertados.

13

Esto generó discusión alrededor de las prácticas pedagógicas que se

empleaban tanto en un aula como en otra. En los dos casos no se expresaba si

alguno sabía a profundidad lo que pasaba en la vida de cada uno de los niños que

nombraban, el por qué de sus éxitos o fracasos. Razón por la cual, en esta

investigación se decidió en conjunto con la directora de tesis, preguntar sobre la

vida académica y socioemocional de estos niños, qué pasaba cuando se

transitaba de un aula a otra. Parecía un tema no prometedor, porque era tan

incierto que no se podían establecer conjeturas para dilucidar tal planteamiento.

 Se establecieron algunas preguntas preliminares para llegar al campo de

investigación, lo primero fue indagar sobre la historia del programa, en específico

el aula de aceleración, cuándo se implementó, por qué surgió la idea y que

resultados se estaban obteniendo. Esto tomó algunos meses, se contactó con la

entidad que lo agencia y ejecuta, donde ellos facilitaron varios materiales para

revisar: informes, balances sobre instituciones educativas distritales que han

implementado dicho programa, metodologías aplicadas para la enseñanza,

algunos módulos como cartillas se utilizaban dentro del proceso de aprendizaje de

los estudiantes, entre otros.

Esta información, posibilitó establecer algunas nociones y preguntas

previas, con el fin de conocer los procesos que se estaban guiando en el aula de

aceleración desde elementos estructurales como las políticas que se tienen en

cuento el tipo de población que atienden (población en situación de extraedad y

desescolarizada), el acompañamiento tanto familiar como psicológico para cada

uno de los niños y niñas que se encuentran allí. Al igual, se entró a comparar con

aula común en cuanto los procesos que se estaban llevando a cabo con estos

chicos. Por ende, surgió la necesidad de dar protagonismo a las voces de los

estudiantes que pasaron del aula de aceleración del aprendizaje al aula regular, y

desde ellos establecer nuevas nociones y categorías, como centro de interés de

esta investigación.

14

La investigación se desarrolló en el Colegio Distrital Estrella del Sur,

ubicado en la ciudad de Bogotá y en la localidad diecinueve (ciudad bolívar),

donde se cuenta con dos aulas de aceleración del aprendizaje divididas en

procesos básicos que atienden a niños en situación de extraedad menores de

nueve años que aún no saben leer y escribir, y el aula de aceleración que reciben

los provenientes de procesos básicos y a la vez aquellos que son mayores de

nueve años y aún no tienen el código lecto-escritor.

Al leer detalladamente sobre el programa, sus resultados y el proceso

llevado a cabo con los estudiantes, surgió la necesidad de revisar, analizar y

escribir sobre los hallazgos en materia de transicionalidad, debido a que estos

programas de compensación buscan como “estrategia pedagógica adecuar las

metodologías, los contenidos y crear las condiciones para que todos y todas

permanezcan en la escuela” (Martínez, Infante Acevedo & Parra Espitia,

2010:199), al atender los niños que se encuentran en extraedad1, a partir de la

implementación de estrategias de enseñanza particulares, con el paso al aula

regular se encuentra con una ruptura en los estilos de enseñanza.

Factor que contribuyen a que el estudiante deba realizar su adaptación al

medio social, y académico de forma contundente. La investigación está dividida en

los siguientes apartados:

Planteamiento del problema, donde se aborda la pregunta problémica y se

justifica la necesidad de indagar en dicho campo. En seguida, se establece un

contexto referencial, que da cuenta sobre las Investigaciones previas realizadas

por otros investigadores; después se establecen los referentes teórico

conceptuales para definir preliminarmente las categorías con las que se iba a

entrar al campo investigativo, ya teniendo claridades sobre dichas categorías pre-

1
 Para el ministerio de Educación Nacional considera que la extraedad es “el desfase entre la edad

del alumno y el grado académico. Ocurre cuando un niño o joven tiene por lo menos dos o tres
años más que la edad esperada, según lo establecido en la Ley General de Educación, para estar
cursando un determinado grado” (Tomado de portafolio de modelos educativos del Ministerio de
Educación nacional de Colombia)

15

establecidas conceptualmente, se realiza un diseño metodológico , en el cual se

define teóricamente la perspectiva investigativa y el método con el cual se entra a

recoger los datos, para posteriormente analizarlos.

Después de este proceso de indagación, al análisis de los datos de manera

rigurosa y sistemática, se procede a la escritura de hallazgos, donde se

establecen nuevas categorías que se acercan al objeto de estudio y dan cuenta

sobre el proceso transicional académico y socioemocional de los estudiantes que

pasaron del aula de aceleración del aprendizaje al aula común. Teniendo los

resultados ya descritos en los hallazgos se concluye el trabajo investigativo con

algunas recomendaciones y posibles propuestas para el manejo en cuanto las

transiciones académicas y socioemocionales.

Planteamiento del problema

La escuela como el escenario que ha sido construido con el propósito de

“educar” a los sujetos e insertarlos en un determinado sistema, se ha legitimado

de manera contundente en las sociedades, sin importar la tendencia política,

cultural y social, simplemente la escuela se inmiscuyó en los discursos y la

cotidianidad de la sociedad. “…la escuela presta hoy servicios tan variados, que

casi podría preguntarse más bien en cuál de las cuestiones vitales de la sociedad

la escuela no tiene injerencia.” (La escuela como sirvienta de todo servicio , 2000)

Ella tiene apuestas que obedecen a algunas formas como medio eficaz de

propaganda para las reglas primordiales de la educación y para los conocimientos

elementales de la moral (La escuela como sirvienta de todo servicio , 2000), sus

funciones ya han sido establecidas, no cabe duda que su papel en la educación de

los sujetos determina sus roles y su proyección en el mundo laboral, social y

cultural.

16

¿Qué sistema político y social ha puesto en duda la función de la escuela, más

allá de los académicos?, ¿quiénes han puesto en duda el papel de la educación?,

todos los sistemas de índole político, económico y social, dentro de su discurso

apropian la “educación y la escuela” como conceptos que no son cuestionados.

Históricamente se han empleado expresiones tales como una “educación

abierta para todo el mundo”, “una educación para todos”, entre otras. Para no ir

tan lejos la expresión “una educación para todos” fue usada en América latina por

Simón Rodríguez, para resaltar proyectos pedagógicos divergentes e incluso

antagónicos. (Imen, 2012)

Sin embargo en todas estas apuestas de una “educación para todos”, cuando

se ha avanzado en materia de cobertura y se pretende llevar la escuela hasta los

lugares más recónditos, se presenta una problemática constante y es el fracaso

escolar. Según Izquierdo (2005), dicho fracaso fue considerado en un principio

como un fenómeno educativo que pareciera que no tuviera consecuencias tan

relevantes, sin embargo se fue configurando como un factor que perjudicaba a los

que estaban dentro de la escuela, en cuanto los impactos de carácter psicológico

y emocional. Puesto que el problema no reside simplemente en sus evaluaciones

y valores cuantitativos, sino es la inestabilidad del estudiante cuando se

descompensa en relación con su grupo y no logra los aprendizajes propuestos

para el año lectivo. Para solucionar tales circunstancias, las instancias políticas

paulatinamente se plantearon como objetivo nivelar en contenidos a los

estudiantes para que vuelvan a insertarse al sistema educativo ordinario.

La Institución Educativa Estrella del Sur viene desarrollando uno de los

programas compensatorios propuestos por el MEN con el nombre de "volver a la

escuela", el cual atiende población en situación de extraedad, éste cuenta con dos

aulas: una denominada procesos básicos y la otra aceleración del aprendizaje, su

intencionalidad es nivelar en materia de aprendizajes a los estudiantes que

ingresan allí, con el fin de promoverlos al aula regular y que continúen con el curso

normal de la escuela. Estos estudiantes que son matriculados en el “programa

17

volver a la escuela”, son seleccionados bajo parámetros que constan de lo

siguiente: provenir de lugares en situación de vulnerabilidad, ser desplazados por

la violencia, reprobar años consecutivos y encontrarse en extraedad (Gutiérrez y

Puentes: 2009).

La escuela donde se desarrolló la presente investigación, para el interés de la

misma y el programa “volver a la escuela” es un espacio donde convergen

diferentes sujetos con múltiples situaciones de vulnerabilidad que afectan sus

aprendizajes, sus continuidades escolares y la manera en que se relacionan en

ese contexto educativo. Sujetos con distintas realidades en un sólo espacio,

pretendiendo conocer, preguntar, dilucidar nuevas respuestas a sus inquietudes y

finalmente promoverse de un grado a otro. Dichos sujetos han vivido cambios

drásticos a sus vidas, donde factores como el desplazamiento forzado, nuevas

formas de vida, ilusiones, expectativas, de familia, entre otros.

Estos cambios o pasos se conocen como un proceso transicional, y es aquí

donde se pone de manifiesto la necesidad de hablar sobre el programa “volver a la

escuela o aceleración del aprendizaje” implementado en la Institución Educativa y

la manera en que éste ha impactado, además del por qué surgió esta iniciativa

dentro del claustro. La escuela como espacio de formación fue pensada para

atender de manera uniforme a las poblaciones que llegaban allí, no contaba con la

posibilidad dentro de su cotidianidad que otros sujetos con características

diferentes formaran parte de este escenario, sin embargo poco a poco se fue

llenando como lo dice Skliar y Téllez (2009) de sujetos escindidos y múltiples que

no se ajustaban a los esquemas convencionales y por ende tienden a presentar

fracasos escolares en algunas circunstancias (Izquierdo, 2005).

La presente investigación toma como foco de interés las transiciones

académicas y socioemocionales de los estudiantes que pasan del aula de

18

aceleración del aprendizaje2 al aula regular. El trabajo de este programa está

centrado en estudiantes que presentan situación extraedad y uno de sus

principales propósitos es reinsertarlos a la vida académica mediante un

acompañamiento a nivel psicosocial por medio de la resiliencia3 y un trabajo en

contenidos para nivelar a los estudiantes y posteriormente integrarlos al aula

ordinaria con el fin de que prosigan su proceso de aprendizaje hasta culminar la

educación básica y media vocacional.

Ciertamente, el programa “volver a la escuela”, y puntualmente el aula de

aceleración ha implementado estrategias muy importantes en términos de

materiales, proyectos de aula, salidas de campo, acompañamiento por parte de

las entidades promotoras hacia los docentes que ejecutan el programa en las

escuelas, procesos de evaluación, seguimiento permanente y retroalimentación

constante que hacen que dicho programa sea valorado como estrategia educativa

que se articula con el plan sectorial de educación, promovido por la Secretaría de

Educación de Bogotá.

Esto refleja la preocupación por parte de los docentes que hacen parte del

programa, quienes manifestaron que no hay un sistema formal de seguimiento de

los niños desde que llegan al aula regular hasta que terminan sus estudios de

bachillerato (Gutiérrez y Puentes: 2009, p. 38). Los estudiantes dejan de ser

considerados como sujetos que provinieron de un “programa especial” y son

considerados como estudiantes “regulares”, a los cuales se les exige igual que sus

pares académicos.

2
 Gutiérrez y Puentes (2009) describe el aula de aceleración del aprendizaje como parte de las

políticas del programa volver a la escuela que fue creado hacia el año 2001 con el objetivo de
acelerar en materia de aprendizajes a los estudiantes en situación extraedad.
3 De acuerdo a las investigaciones consultadas este término hace referencia a al abordaje

psicológico y como forma terapéutica que ayuda a compensar y a generar un equilibrio en las

funciones sociales y cognitivas, dicho de esta manera el trabajo entre pares es importante para

enriquecer sus experiencias y aprendizajes. (Gutiérrez M. y Puentes G. 2009)

19

Adicional al proceso de acompañamiento y de interés por parte de los docentes

de aula regular, no se cuenta con un proceso de seguimiento por parte de la

secretaría de Educación de Bogotá, de las fundaciones que ejecutan el proyecto

macro “volver a la escuela” y del personal experto en el tema. En una observación

preliminar y en diálogos informales con los docentes de aula de aceleración,

manifiestan que en aula regular no hay un acompañamiento y en algunas

circunstancias no se continúa con el proceso individualizado, quizás por la

dinámica propia del aula común.

Las dificultades en el proceso de transición del “aula de aceleración del

aprendizaje” al aula ordinaria son complejas, en la medida que los estudiantes no

cuentan con los apoyos necesarios para poder desarrollar su máximo nivel

académico y alcanzar las metas propuestas para el año lectivo, produciendo así la

pérdida de años consecutivos, fracaso escolar y deserción de la institución

educativa.

Se han realizado varias investigaciones sobre el programa volver a la escuela,

las cuales se retoman en el marco referencial, estas esbozan algunas dificultades

generales, por ejemplo que la aceptación de los niños del programa en la

institución fue el primer obstáculo: el rechazo se focalizó en los padres de los

niños de aula regular. En la opinión del rector, comentaba que a estos niños los

veían como “niños de la calle, delincuentes”, que podían influir negativamente en

los demás (Gutiérrez y Puentes, 2009, p. 76)

Otra de las particularidades de estos programas de compensación, en este

caso “aceleración del aprendizaje” es que el número de estudiantes es

aproximadamente de diecisiete a veinticinco, cuentan con una sola maestra y el

trabajo en cuanto a contenidos es por proyectos. Después del proceso que llevan

en esta aula, cuando pasan al aula común, los estudiantes se enfrentan con

grupos superiores en número y estos oscilan alrededor de cuarenta, hay

asignaturas y no proyectos, en algunos casos cuentan con un docente para cada

20

una de ellas, la evaluación es cuantitativa y se aplica de la misma manera a todo

el grupo, situación que conduce a que se generen condiciones académicas

distintas que como consecuencia pueden generar cambios en las rutinas a las que

los niños y niñas de este programa estaban acostumbrados. Además, algunas

instituciones no implementan ninguna estrategia particular para la inclusión de

estudiantes de un aula a otra, y los directivos se limitan a otorgar el cupo.

(Gutiérrez y Puentes. 2009)

A partir de la implementación de este programa en la institución, surgen

algunas preguntas respecto a las transiciones de los niños que pasan de allí a

aula común y es sobre sus nuevas vivencias, los cambios a nivel socioemocional y

educativo, además, de la manera en que dichos cambios favorecen sus

aprendizajes.

 El programa de aceleración del aprendizaje compensa en contenidos y

hace acompañamiento psicosocial como se explicitó en apartados anteriores, esto

ha sido según Gutiérrez y Puentes (2009), novedad en las instituciones

educativas, sin embargo la dificultad reside cuando estos estudiantes llegan al

aula común.

Revisando el informe investigativo de las autoras antes citadas, ellas presentan

un apartado de entrevista que realizaron a una maestra de aula común de una

institución Distrital, la cual manifestaba lo siguiente: “los niños de aceleración

tienen diferencias de edades muy notorias con los niños del grado del aula

regular”. Según ella, la mayor dificultad radica en que ellos no han aprendido lo

suficiente sobre determinados contenidos propios de cuarto y quinto, necesarios

para ser promovidos a sexto grado… más adelante se explicita que los chicos de

aceleración no muestran mucho interés por la educación y tienen dificultades de

concentración (Gutiérrez y Puentes. 2009, p. 108)

21

Cabe señalar que los niños que provienen del programa, cuando ingresan al

aula regular, no cuentan con el apoyo tanto familiar como de diferentes

profesionales con los que contaban en “aceleración del aprendizaje”, la edad es

superior al promedio de sus compañeros, por lo tanto, si no superan los logros

planteados para el año lectivo y lo que comúnmente se evalúa en cuanto

contenidos, es probable que reprueben, quedando así nuevamente en situación

extraedad.

Gutiérrez y Puentes (2009) afirman, en relación con algunas dificultades en el

paso de aula de aceleración a aula regular, lo siguiente:

Los intereses difieren de los niños del grado al que ingresan, y esta situación

conlleva a cierto aislamiento o produce el efecto contrario: los jóvenes dominan a

los más pequeños. Esto requiere de acciones de integración de las distintas

generaciones orientadas por un profesional en el tema. Por ello, es necesario que

la Secretaría de Educación de Bogotá defina una estrategia de integración

académica, pedagógica y social para todas las aulas, y un proceso de empalme

claro y estructurado entre los docentes de aceleración y los que reciben a estos

niños, a través de guías y materiales didácticos que retomen elementos de

aceleración pero que también incluyan aspectos de la didáctica propia del

bachillerato” (p. 114- 115)

Las investigaciones sobre el programa de aulas de aceleración han

demostrado que los estudiantes que son incorporados al aula regular son

susceptibles de perder el año o abandonar la escuela porque las exigencias de los

niveles regulares son altas y no cuentan con una atención individualizada como la

que recibían en el programa. Surge entonces la pregunta sobre las transiciones

escolares, ¿qué pasa cuando llegan a otro espacio con dinámicas diferentes a las

que traían en el año anterior?

A partir de la problemática expuesta, esta investigación se pregunta ¿Cómo

vivencian las transiciones socioemocionales y académicas, los estudiantes que

22

pasan del aula de aceleración del aprendizaje al aula regular, en el Colegio

Distrital Estrella del Sur?

Objetivo general

Analizar las vivencias en las transiciones socioemocionales y académicas de los

estudiantes que pasan del programa “aceleración del aprendizaje” al aula regular

en la Institución Educativa Distrital Estrella Del Sur.

Objetivos específicos

 Analizar las diferencias y similitudes en las dinámicas académicas del aula

de aceleración y del aula regular, desde las percepciones de los

estudiantes del programa de aceleración que pasaron al aula regular, los

maestros del programa y los maestros de aula regular.

 Analizar las rupturas y continuidades en las relaciones socioemocionales

desde la percepción de los estudiantes del aula de aceleración que pasaron

al aula regular.

23

Justificación

El colegio distrital Estrella del Sur, es una institución educativa que ha

adoptado el programa “volver a la escuela”, implementado el aula de aceleración

del aprendizaje, como una estrategia para atender a niños y niñas que presentan

situación de extraedad. Estos estudiantes tienen algunas particularidades en

cuanto sus situaciones académicas en la medida que algunos estuvieron en aula

común y al reprobar años consecutivamente fueron insertados en aulas de

aceleración. Por otra parte dentro de este programa se atiende niños y niñas que

por diferentes situaciones no entraron con la edad promedio al sistema y quedaron

descompensados uno o más años respecto a los demás.

Dentro de este programa, con la implementación de estrategias para el

aprendizaje de la lectura y la escritura, se logró un trabajo de alfabetización

importante, en la medida que esto permitió el acceso al código lingüístico. Por otra

parte hay un trabajo considerable desde orientación para el manejo de las

emociones, de las dificultades y la resiliencia como forma de nivelarse o

compensarse emocional y socialmente. Los contenidos son un pretexto, lo más

deseado es que los estudiantes se inserten de manera tranquila al sistema escolar

ordinario. (Gutiérrez y Puentes, 2009)

Sin embargo, el problema reside cuando llegan al aula común, allí no

encuentran todas las herramientas pedagógicas ni el acompañamiento

psicosocial, que traían el año anterior. Tales circunstancias llevaron a plantear el

objeto de investigación, puesto que de acuerdo a la lectura inicial sobre la

implementación del programa en la institución, y de acuerdo a la experiencia del

investigador como docente de aula regular de la institución, se encontraron

diferencias muy marcadas entre la metodología, los recursos, las formas de

comportamiento y actitudes de los estudiantes que provenían del programa de

24

aceleración del aprendizaje y estos componentes en las aulas regulares. Cabe

aclarar que aceleración del aprendizaje es un programa que busca adentrar al

estudiante en el código lecto escritor y acelerar en los contenidos básicos para

que éste quede nivelado, respecto a sus otros compañeros de edad similar.

La presente investigación es relevante en cuanto se evidencia un vacío en el

conocimiento, porque de acuerdo a lo revisado en la institución educativa, no se

ha realizado un trabajo que dé cuenta sobre las transiciones escolares de estos

estudiantes y tampoco hay evidencia alguna de análisis sobre acompañamientos

en su proceso en las aulas comunes por parte de instancias internas del colegio o

por los gestores del programa aceleración del aprendizaje (corporación dividendo

por Colombia, secretaría de educación de Bogotá y el Ministerio de Educación).

En este sentido, y atendiendo a la relevancia de las transiciones de acuerdo con la

literatura consultada, se hizo necesario comprender puntos de vista, experiencias

y expectativas de los maestros de este programa, así como los de niños que

provenían de allí, y de los docentes y estudiantes de aula común.

En la búsqueda de investigaciones realizada sobre procesos de transiciones

emocionales, académicas y sociales, específicamente del paso de aceleración del

aprendizaje al aula regular en otras instituciones del país, al igual que en

investigaciones de dicho programa a nivel de América como en Europa, no se

encontraron investigaciones que exploren los puentes, mediaciones, nexos o

formas de relaciones entre un aula y otra. Por lo anterior esta investigación

pretende aportar al análisis de posibles puentes que se generen, o que se podrían

proponer, entre aulas de aceleración y aulas comunes; de tal forma que los

estudiantes den continuidad a sus estudios con los apoyos que requieren.

En las investigaciones consultadas sobre el programa volver a la escuela se

resalta entre otros aspectos, que éste compensa y acelera aprendizajes.

Propuesta novedosa que tiene características diferentes con el aula común, entre

ellas un número menor de estudiantes, además de la variedad de proyectos que

25

integran el conocimiento, materiales como cartillas, cuentos, entre otros. Sin

embargo como se ha explicitado en párrafos anteriores, no se encuentra como

categoría analítica las transiciones vividas por los estudiantes que pasan de este

programa al aula común, en la medida que ellos llegan al aula y debe insertarse a

la dinámica propia, y no se conoce si cuentan con un acompañamiento para que

los estudiantes se adapten a dicha dinámica.

Las investigaciones consultadas explicitan que los estudiantes pasan de su

proceso en “aula de aceleración del aprendizaje” a un grupo amplio de

compañeros, donde deben cursar los contenidos sin ningún tipo de adaptación,

estrategia didáctica diferencial o trabajo personalizado, debido a que el maestro

de aula regular centra su interés en la generalidad y homogeneidad de contenidos,

estrategias y evaluaciones. Las investigaciones también afirman que algunos

docentes manifestaron que no existe un sistema formal de seguimiento de los

niños que llegan al aula regular.

Los hallazgos en la investigación sobre las transiciones permitirán la reflexión,

el análisis y las percepciones sobre el proceso académico, emocional y social de

los niños y niñas que hacen este paso entre un aula y otra, en la medida que sus

voces se vuelven axiomas que nutren el deber ser de la escuela, como escenario

de formación permanente de estos estudiantes que más allá del aprendizaje de

contenidos, son sujetos integrales llenos de emocionalidades que motivan sus

construcciones académicas cuando la escuela logra dar respuesta.

26

Contexto referencial

Investigaciones previas

En el presente apartado se analizan ocho investigaciones, varias de estas

referidas a programas de aceleración del aprendizaje y otras centradas en las

transiciones escolares. Las investigaciones fueron las siguientes: el informe oficial

de la secretaría de educación sobre el programa “volver a la escuela: Aceleración

del aprendizaje” del año 2009, Magallanes (2011), El trabajo colaborativo como

estrategia de aprendizaje en Alumnos de situación de extraedad; Gutiérrez y

Puentes (2009), Aceleración del aprendizaje como alternativa para la atención de

la población vulnerable con extraedad en Bogota; Picardo y Victoria (2009),

Estudios de políticas inclusivas. Programa de educación acelerada el Salvador;

Méndez, Montes y Rocha (2012), Modelos escolares contemporáneos; Vogler,

Crivello, Woodhead (2008), La investigación sobre las transiciones sociales en la

primera infancia: Análisis de nociones, teorías y prácticas; Gimeno (1996) La

transición a la Educación Secundaria. Discontinuidades en las culturas escolares;

y Abello (2008), Transiciones al inicio de la escolaridad en una institución

educativa de carácter privado en Bogotá.

Como análisis categorial de las investigaciones y, teniendo presente los

intereses del presente estudio, se dará cuenta de los avances en las transiciones

escolares, luego sobre las nociones de sujetos que circulan en las investigaciones,

considerando esta última categoría relevante en cuanto varias de las

investigaciones consultadas explicitan estas nociones y porque es a los sujetos

reales a quienes les acontecen las transiciones. Y por último, se plantean

perspectivas de las investigaciones sobre la valoración social de la educación.

27

Avances en el estudio de las transiciones escolares;

Vloger, Crivello y Woodhead (2008), consideran que las transiciones escolares

están enmarcadas por unos rasgos que se perfilan en la medida que el niño y niña

va evolucionando y pasa de un estadio a otro. Aquí se encuentran transiciones de

carácter social, cultural y escolar. Para este último, definieron las transiciones

escolares como políticas y prácticas centradas en el niño quien ha superado

logros debidamente ordenados en el tiempo, los cuales marcaron jalones

evolutivos dentro de las instituciones educativas.

Puntualmente, la edad es un criterio determinante puesto que está basado en

las concepciones psicológicas y cognitivas establecidas por diferentes estudios de

la psicología, donde la edad cronológica se asocia con la edad mental, además

que marca unas etapas y el paso de un estadio a otro. Este estudio arrojó como

hipótesis que sobre todo en los países occidentalizados, los años cumplidos,

marcan una pauta importante y son el criterio para ingresar al sistema escolar

(Vloger, Crivello y Woodhead 2008, p.37). Lo anterior a diferencia de otros grupos

considerados como minoritarios, tales como las etnias, los cuales tienen

parámetros diferentes para la educación de sus comunidades.

De acuerdo con el barrido histórico que realizaron, la edad como un factor

para acceder a la escolarización, es un fenómeno reciente, con origen en los

Estados Unidos y el Reino Unido, a partir de la introducción de leyes relativas al

trabajo infantil y la escolaridad obligatoria a fines del siglo XIX.

Los anteriores afirmaron que las transiciones están vinculadas a tres factores

importantes: el primero de ellos, el más relevante socialmente, es la edad, del

cual se da cuenta claramente en las escuelas de educación ordinaria; en menor

medida las asociadas con el género; y por último, las de carácter social que se

asocian más con un tema de estratificación o cambio de status.

28

A continuación, se presentarán algunas experiencias en el trato a las

transiciones tanto en la vida escolar como en la cotidianidad, el contexto del

análisis realizado por dos autores es Estados Unidos:

Harkness y sus colegas, citados por Vloger, Crivello y Woodhead (2008),

indagaron en la ciudad de Hartford (Connecticut) en Estados Unidos, los itinerarios

y transiciones del hogar a la escuela. En el año 1999, se dedicaron a seguir dos

grupos focales compuestos por niños de sexto y séptimo grado en una escuela

que iba desde la educación pre-inicial hasta el octavo grado4.

A partir de la propuesta el proyecto GEAR UP (prepárate) puso en marcha una

gran variedad de actividades extracurriculares a fin de mejorar las relaciones entre

los niños, sus cuidadores y la escuela. Mediante la participación de los hermanos

menores, los padres fueron interviniendo cada vez más en dichas actividades. Se

logró destacar que los tipos de transición que se daban en los contextos

escolares, fueron consideradas como evolutivas, puesto que tenían un mejor

dominio en las herramientas de tipo cultural del lugar en el que se encontraban.

Otro ejemplo citado en este informe investigativo se relacionó con los de

ChildrenCrossing Borders (niños que cruzan fronteras), a partir de la observación

de cómo los niños “inmigrantes” transcurren un día cotidiano de clase y se

relacionan con sus demás pares académicos, analizaron las fronteras culturales

que atraviesan las familias cuando llegan a un lugar con composiciones diferentes

ya sea de tipo étnico, idiomático, idiosincrático, entre otros factores. Frente a los

resultados, generaron metodologías de atención para estos niños con el fin de que

se adaptaran fácilmente a la escuela y superaran los obstáculos presentados por

los cambios y transiciones.

4
 Esta escuela tomó parte en el proyecto GEAR UP (o sea “Prepárate”) de la Universidad de

Connecticut, que era un programa con financiamiento federal para ayudar a los niños a completar
la educación secundaria y proseguir su formación.

29

Esta investigación da cuenta de algunas metodologías las cuales denominaron

“mosaico”, para investigar las transiciones basadas en la escucha de los niños

pequeños con su diversidad de opiniones respecto al momento que estaban

pasando. La metodología “mosaico” se caracterizó como: participativo (respeto por

las voces y opiniones de los niños), reflexivo (interacción y reflexión sobre las

experiencias contadas por los niños), adaptable (se aplicó en diversidad de

contextos), centrado en las experiencias vividas por los niños (se aparta de la

visión de los niños como usuarios o consumidores) y está anclado a la práctica (lo

usaron para realizar evaluaciones a nivel institucional).

Otra investigación que hace referencia a las transiciones sociales y

académicas, fue desarrollada por Rocío Abello Correa en el año 2008, se titula:

Las Transiciones al inicio de la escolaridad en una Institución educativa de

carácter privado en Bogotá: una experiencia de construcción de sentido. Como

requisito de grado para optar al título de Doctora en Ciencias Sociales. Niñez y

Juventud.

La investigadora habla sobre la problemática de las transiciones sociales al

inicio de la escolaridad a partir de las perspectivas de los niños frente a la

escolaridad, las de sus padres, maestros, directivos docentes y expertos en el

campo educativo. Indagan por factores intervinientes en el manejo de las

transiciones, de tal forma que permitan a los distintitos actores prepararse para

facilitarlas, desarrollando acciones de articulación horizontal como la escuela,

familia e instituciones presentes en el territorio5.

La autora también planteó que las transiciones deben ser manejadas por las

familias puesto que esto es una oportunidad para que junto al sistema escolar se

apoye el proceso escolar de los niños. Además, que al tener claridad sobre sus

5
 La metodología investigativa consistió en lo siguiente: trabajo con grupos focales, para mirar el

fenómeno de las transiciones en la primera infancia; aplicación de entrevistas semi-estructuradas
a tres expertas en el tema de la deserción y el fracaso escolar; análisis e interpretación de los
resultados que arrojó categorías que hablaban sobre el cambio y la adaptación que afectan sus
relaciones sociales y su emocionalidad.

30

procesos, se puede generar una articulación horizontal escuela- familia, y vertical

preescolar- primaria.

En las conclusiones se pone como apuesta que el Ministerio de Educación

Nacional debe crear una política pública de primera infancia en los que se

contemplen formas de manejo de las transiciones escolares, puesto que se

evidencia la carencia, en las instituciones escolares, de metodologías que se

expliciten para el manejo de articulaciones horizontales y verticales que faciliten la

adaptabilidad del cambio en los niños.

El aporte específico sobre las transiciones es que son un proceso complejo

que supone tensiones entre continuidades y discontinuidades, convergencias y

divergencias, dominancias y emergencias. Esta reflexión permite comprender que

se requieren directrices para un trabajo articulado de los distintos actores: niños,

familias, docentes, directivos docentes, institución educativa y el sistema educativo

que posibiliten prepararse para facilitar el tránsito del niño del hogar al preescolar

y de éste a primero con el fin de ampliar cobertura con calidad, fortalecer la

retención y con ello, garantizar el derecho a la niñez.

Por otra parte hace una serie de recomendaciones como plan estratégico que

permita prácticas de manejo con el fin de reconocer las continuidades y

discontinuidades en el proceso. También en el ámbito de las transiciones es

importante tener en cuenta la diversidad de los niños y las historias de vida con

que llegan a la escuela, esto con el propósito de hacerlos conscientes de los

cambios en cuanto rutinas, áreas de trabajo, número de compañeros y todas las

actividades que serán parte del trabajo cotidiano en la institución educativa.

Otro aspecto que va en concordancia con lo mencionado anteriormente es la

asesoría individualizadas a las familias con redes de soporte comunitario, debido a

que si algunas de estas familias llegan de lugares diferentes no sólo la

31

adaptabilidad a la escuela de sus hijos se constituye como un proceso de tránsito,

sino la adaptabilidad a un contexto diferente.

Neuman citado por Abello (2008) pone de manifiesto que las visiones,

lenguajes, currículos, pedagogía y condiciones estructurales de la escuela son

barreras que dificultan las transiciones de los niños, generando así

desadaptaciones escolares, socioafectivas y problemas de salud. Por ello, la

evaluación como instrumento de recolección de información, no sólo se debe

centrar en los aprendizajes adquiridos, sino en el desarrollo integral de los sujetos,

puesto que ese intervalo de un grado a otro los enfrenta a situaciones que

deberán manejar sin la previa preparación.

Las transiciones escolares, según los autores consultados son inevitables y es

necesario acompañarlas puesto que de alguna manera reflejan una evolución y

una forma de acomodación social, la cual no es estática sino siempre movible.

Por ende se hace necesario pensar y actuar social, política y culturalmente.

Los programas de aceleración del aprendizaje y sus relaciones con la

educación y la escolaridad;

La educación como campo de formación de los sujetos, está ligada a

elementos de origen político, en la medida que los Estados, los gobiernos y

ministerios definen desde sus perspectivas lo que los educandos deben aprender.

Para tal fin se tiene en cuenta las capacidades cognitivas de los estudiantes y la

fluidez con que pueda responder a los desafíos del aula, con medición de

instrumentos como la evaluación permanente por parte del maestro, allí se

revisará la apropiación de los conceptos que se han enseñado, el dominio

conceptual, la asertividad en sus respuestas y la interpretación de los desafíos

propuestos.

32

Gutiérrez et al (2009), sostienen que el Ministerio de Educación Nacional

dentro de su proyección 2006- 2010, ve la educación como una herramienta para

la construcción de un país más competitivo que permita brindar una mejor calidad

de vida a sus habitantes. De tal manera, la política educativa se ha estructurado

en tres líneas de acción primordiales a saber: Cobertura, con la que se pretende

ofrecer el servicio educativo a una mayor proporción de la población que no ha

tenido acceso a él; Calidad, con la que se busca cualificar la efectividad y

pertinencia de los programas académicos, al igual que la formación de los

docentes; y Eficiencia, con la que se pretende modernizar el sistema educativo

para que llegue de manera oportuna y contextualizada a todo el territorio nacional.

Sus apuestas están centradas en la disminución de las tasas de analfabetismo

que se dan en cifras porcentuales del 7,6% en el año 2009, según el Ministerio de

Educación Nacional, dato expresado en el informe de Gutiérrez y Puentes (2009),

esto significa que casi tres millones de personas no han tenido la oportunidad de

acceder a la lectoescritura, situación que refuerza su condición de vulnerables y

víctimas de la exclusión, además que limita el desempeño efectivo laboral y los

lleva a vivir en condiciones de pobreza. Esto pone de manifiesto que las personas

que no acceden a la lectura y escritura son consideradas analfabetas o si han

pasado por la escuela y no han logrado culminar sus estudios se les designa el

calificativo de analfabetas funcionales, asociándolos dentro de la categoría

vulnerables.

El Estado colombiano para disminuir las brechas sociales, se propuso como

meta para el año 2019 generar procesos de inclusión educativa, cuya finalidad es

lograr la cobertura del 100% de niños y niñas dentro del sistema educativo, es

decir, la ampliación de la red escolar. Al analizar el problema se pone de

manifiesto que la expansión de la educación es tan solo uno de los aspectos de

los programas de política educativa, puesto que al ampliar la cobertura, también

es fundamental responder a aquellos estudiantes que presentan condiciones

particulares o especiales que no encajan dentro del sistema ordinario de

33

educación. El gobierno a través del Ministerio de Educación Nacional adopta un

programa compensatorio como alternativa pedagógica que posibilite resolver el

problema de tales particularidades como la situación de extraedad que presentan

los estudiantes que se encuentran por fuera del sistema escolar o han fracasado

escolarmente. (Corporación Dividendo por Colombia , 2011).

Por otra parte Picardo y Libreros (2009) retoman el concepto de inclusión

como un factor importante que expande la cobertura en los sistemas educativos,

situación que planteó un problema en la falta de garantías para atender con

calidad a los estudiantes. Esto refleja un común denominador y es que pareciera

que los Estados se pusieran de acuerdo para hablar un mismo lenguaje, porque

todos han adoptado la cobertura y la calidad como banderas políticas para mejorar

la educación. Por lo tanto la educación ha sido un factor universal y

descontextualizado a la vez, que para el caso del Salvador las escuelas que están

en lo rural no logran la cobertura universal. Los niños y niñas que van de las zonas

rurales a las ciudades no son atendidos de manera efectiva y además la escuela

no responde a sus intereses ni de los que se encuentran en las ciudades.

En el Salvador se implementó el programa “aceleración del aprendizaje” a

partir de las experiencias que hubo en países como Colombia y Brasil, su

propósito fue disminuir las tasas de sobre edad que se presentaba en los

contextos regionales y distritales, siguiendo el objetivo que todos los estudiantes

cursen los once grados de escolaridad.

Esta situación lo que refleja es que la educación no está puesta en sospecha,

es decir este término se aduce como natural en los ámbitos sociales que plantean

dicha tesis, razón por la cual se ve como beneficioso lo que ha hecho el estado en

materia de escolarización de los estudiantes que se encuentran en situación de

extraedad, no se ha analizado la pertinencia de las escuelas, de los programas, de

su aplicabilidad, en tanto su pretensión está orientada a la reinserción de todos los

individuos que se encuentran en edad escolar.

34

Por lo tanto los niños que se encuentran en situación extraedad, para el

modelo actual no deben estar fuera del sistema, lo contrario deben incorporarse

así sea a través de programas especializados que favorezcan sus aprendizajes y

permitan obtener los conocimientos que demanda el currículo actual. Es así como

la investigación realizada por Méndez, Rocha y Montes (2012) sobre modelos

contemporáneos se centró en la tesis, que sostiene que la escuela acelerada

reside en que esta es una forma de albergar a los sujetos que provienen de

diferentes contextos y situaciones, cuyo objetivo se ha centrado más en nivelaros

conceptualmente para que ingresen a la educación ordinaria. En su proyección y

sugerencia se dejó como recomendación, la aplicación de una metodología de

pensamiento acelerado-definido, con experiencias educativas estimulantes

centradas en las capacidades y fortalezas de todos los niños, mediante una

dinámica enriquecedora educacional para que logren avanzar de manera más

rápida en los planes de estudio.

Es importante resaltar que el sujeto en sí mismo, se configura como un ser

que depende de un contexto y como agente activo del propio cambio, además que

se necesita un modelo pedagógico que atienda a sus características, en este caso

se menciona el aprendizaje significativo que parte de la cultura del niño, y la

resolución de problemas del mundo real. Aquí se considera menester que la

escuela acelerada sea auténtica, interactiva, inclusiva y continua.

La escuela acelerada pretenden atender esencialmente las necesidades

educativas de los grupos poblacionales en situación de pobreza y/o vulnerabilidad,

condición que los sitúa en desventaja social en relación a los demás grupos

sociales en cuanto a trayectorias académicas, que se dan por: bajo rendimiento,

abandono, repetición, sobre-edad, cobertura, bajas expectativas e inadaptación

escolar, entre múltiples situaciones.

35

Méndez, Rocha y Montes (2012) sustentan que la educación puede contribuir a

lograr un mundo con menos violencia, más tolerante, más desarrollado y con un

medio ambientalmente mejor; al mismo tiempo coadyuvar al progreso social,

económico y cultural. La educación en este texto es tomada como un cambio

social, con apuestas a las transformaciones individuales de los sujetos y orientada

al trabajo cooperativo.

Estas investigaciones consideran los proyectos de aceleración del aprendizaje

como una respuesta eficaz que adoptaron e implementaron estos países como

Colombia, Brasil, el Salvador, entre otros para atender a los estudiantes que se

encuentra en situación de extraedad. Al igual se demuestra la cantidad de

recursos económicos que se han canalizado para abanderar la propuesta y que

dicho programa cuente con todos los materiales y profesionales idóneos que

atiendan a los estudiantes de manera efectiva y logren compensar y nivelar los

aprendizajes que requieren para llegar al aula regular.

Nociones de Sujetos en los estudios sobre las transiciones escolares;

Esta categoría abordará las concepciones y conceptos sobre los sujetos de la

educación desde las investigaciones consultadas, las cuales tienen una mirada a

partir de la experiencia arrojada por los centros educativos que fueron foco de

interés para estas. A continuación, se presenta el análisis sobre el sujeto como

estudiante, el sujeto de derechos y sobre el sujeto maestro.

36

Sujeto- Estudiante;

De acuerdo con Gutiérrez y Puentes (2009)6 los sujetos de la educación en

aceleración del aprendizaje son considerados como aquellos estudiantes que

provienen de situaciones adversas, complejas, de contextos en situación de

conflicto, quienes presentan fracaso escolar, reprobación de años

consecutivamente, deserción escolar, entre otros. Factores que contribuyen a que

se descompensen en edad y contenidos necesarios para el grado al que deberían

cursar, esto para el sistema educativo formal se refiere a una descompensación

en uno o dos años respecto al grupo en el que deberían estar.

Además, los estudiantes que generalmente desertan de la escuela, presentan

algún tipo de desventaja respecto al grupo de sus compañeros, tienen algunas

dificultades ya sea de carácter cognitivo o social y son asociados directamente con

el concepto de pobreza y/o vulnerabilidad, condición que los sitúa de manera

diferencial respecto a otros. Estos estudiantes necesitan compensar ciertos

aprendizajes, cumplir con logros y requisitos básicos propuestos por la educación

ordinaria. Situación que les da un rol especial dentro de una política

compensatoria como lo es el programa “volver a la escuela”, que tiene como foco

de interés las poblaciones en situación de extraedad.

6 Este es un informe investigativo que se centró en cuatro centros educativos como pioneros en la

aplicación del “programa volver a la escuela” en aulas aceleradas en la ciudad de Bogotá, se

sistematizaron las diferentes experiencias, a partir de la aplicación de instrumentos tales como

entrevistas semi- estructuradas, observación directa y participante, que permitieran recoger y

balancear acerca del impacto del programa, la pertinencia y los resultados en materias de

aprendizaje. La revisión de este informe para tal efecto, es menester en la medida que permitió

analizar cada situación presentada, las posibles dificultades y los aspectos que faltan por trabajar.

Entre los cuales se encontraron la falencia y seguimiento en el proceso de los estudiantes que

pasan de Aceleración del aprendizaje al aula regular, puesto que lo explicitado a lo largo de esta

investigación resaltando las entrevistas de maestros, manifestaron que no hay un sistema formal

de seguimiento, lo cual conduce a que estos estudiantes presenten nuevos fracasos escolares y

posiblemente deserten de la escuela.

37

Dichos programas posibilitan la continuidad de los estudios, a partir de diversas

propuestas educativas que tenga en cuenta a estos sujetos con sus trayectorias

escolares reales, sus edades, con maestros y profesores capacitados ad hoc, con

materiales educativos específicamente elaborados para estas situaciones

educativas. Con el fin de atender de manera específica, se implementó como

política del programa, que el número de estudiantes fuera mínimo y las áreas o

asignaturas se trabajaran a partir de proyectos y situaciones problémicas que

abordaran el conocimiento de manera integral, con la practicidad de resolver

situaciones en las que se requiere el componente cognitivo a partir del análisis y

la solución eficaz de dichos problemas.

Otra de las investigaciones que abordan esta categoría es la de Picardo y

Victoria (2009)7, realizada en la ciudad del Salvador, titulada, Estudios de políticas

inclusivas. Programa de educación acelerada el Salvador, los autores se basaron

en las experiencias de otros países y la propia de sus comunidades salvadoreñas.

El sujeto de aceleración del aprendizaje, para este caso, es aquel que presenta

dificultades en materia de aprendizajes, repitencia, abandono escolar y deserción

escolar, quedando fuera de los parámetros establecidos por los ministerios de

educación, además, no son permanentes en las escuelas y se trasladan de un

lugar a otro, por razones de conflicto, mudanza de vivienda entre otras

circunstancias.

7 La investigación se centró en demostrar la trasformación de las realidades educativas de los

sujetos en condiciones de vulnerabilidad, los violentos, los provenientes de hogares disfuncionales,

maltrato infantil, entre otros, que abandonaron la escuela o no accedieron a ella y se encontraron

en edades por encima al promedio escolar. Esta investigación es relevante para el tema de la

contextualización teórica, puesto que se toman insumos como sus experiencias y el contexto

mismo, que permite realizar un paralelo con el caso colombiano, cuyo epicentro está situado.

También la metodología que usaron para dicha investigación coadyuva a situar modelos y

metodologías propias de la investigación que permitirán apropiar algunos instrumentos, desechar

otros y mejorar los que se implementen.

38

Evidenciaron que estos estudiantes al pasar de una escuela a otra, se les

desconocían sus trayectorias, sus experiencias e incluso sus fracasos escolares y

sociales, que para estos investigadores denominaron una negación de la historia

educativa de los sujetos. Dicha problemática condujo a que el estado salvadoreño

considerara esto como un asunto de política pública y para ello diseñaron

diferentes estrategias educativas que permitieran acelerar, reorganizar los

currículos, idear otros circuitos y formatos educativos, con el fin de evaluar, hacer

seguimiento y tener un registro claro sobre los estudiantes que formarían parte de

los programas de compensación.

De la misma forma; Méndez, Montes y Rocha (2012), en su investigación

titulada, Modelos escolares contemporáneos, comprendieron al sujeto de

aceleración del aprendizaje como el niño que se encuentra descompensado y

presenta retraso escolar o bien, con aptitudes sobresalientes, además que se

encuentra en grupos con desventajas sociales tales como pobreza y/o

vulnerabilidad, condición que los sitúa también en desventaja social en relación

con los demás grupos sociales en cuanto a trayectorias académicas. Estas

trayectorias resaltan por: bajo rendimiento, abandono, repetición, sobre-edad,

bajas expectativas e inadaptación escolar, entre otros. Ellos necesitan ser

atendidos por un programa especial que requiere de unos tiempos determinados

para el aprendizaje.

Por tales circunstancias los niños que se encuentra con dificultades y retrasos

escolares, necesitan de una metodología propia para combatir el rezago escolar

en cortos periodos de tiempo para que más adelante ingresen al grado académico

correspondiente. Por ende la función social de la educación es formar sujetos

felices, tal vez esta es la utopía en la que muchos creerían que debe ser, la de

cambiar estos modelos en los cuales supeditan ese campo de acción como lo es

la escuela a las dinámicas del modelo imperante. Los esfuerzos de la escuela

acelerada desde sus anales, han intentado generar redes de apoyos dentro de la

39

comunidad educativa, se percibe un trabajo amplio en este sentido y una actitud

de cooperación por parte de los miembros de estas comunidades.

Por otra parte, la investigación de Gutiérrez y Puentes (2009) titulada

“Aceleración del aprendizaje como alternativa para la atención a la población

vulnerable con extraedad en Bogotá”, hacen referencia a un sujeto como un

corpus contemplado dentro de la legislación por parte del Estado Colombiano, se

dictamina y dice cuáles son esas prerrogativas que le son inherentes a la

condición humana como lo inalienable y fundamental, es decir los mínimos a los

cuales deben acceder en condiciones de equidad; por ejemplo, el derecho a la

educación, el cual se traduce en la posibilidad de asistir a la escuela y cursar los

grados correspondientes instaurados por el sistema oficial.

En esta investigación se relaciona el “programa volver a la escuela”, con la

restitución de derechos los cuales se afirman que los niños y niñas son

considerados sujetos de derechos por parte del Estado Colombiano. Muchos de

ellos han sido vulnerados por las diferentes situaciones como el conflicto social y

armado en que vive el país, el desplazamiento forzado, el despojo de tierras, el

maltrato infantil, el abandono de sus padres, entre otros factores que han

provocado en varias circunstancias el retiro de la escuela o la no entrada al

sistema escolar.

Circunstancias que han llevado a que el Estado se vea abocado a generar

alternativas que posibiliten la pronta solución y restitución de derechos, en

especial el de la educación. En conjunto con las entidades territoriales que para el

caso puntual de la investigación mencionada se refiere a las de la ciudad de

Bogotá, se expresa en el análisis la inversión cuantiosa y la gestión tanto nacional

como internacional para que se canalizaran los recursos en aras de fortalecer

proyectos como los de aceleración del aprendizaje, además de la cobertura, la

calidad, la pertinencia, el acceso y gratuidad de la educación dentro de la

obligatoriedad del Estado en cuanto todos los niños y niñas del país.

40

Picardo y Victoria (2009) en su investigación, consideran al sujeto de derechos

como aquel a quien las necesidades y carencias son generadas por el contexto en

el que se encontraba, asimismo se inquietan por las trayectorias escolares de los

estudiantes más pobres y quienes han repetido o abandonado la escuela e incluso

nunca accedieron a ella. Los Estados demuestran preocupación por las

situaciones que los pone en desventaja respecto a otros y debido a ello generan

políticas para las escuelas con el fin de atender masivamente a la niñez e

insertarlos al sistema formal de educación.

La investigación titulada, transiciones al inicio de la escolaridad en ina

Institución Educativa de carácter privado en Bogotá, realizada por Abello (2008),

planteó que el niño como sujeto de derechos, se les debe reconocer como una

necesidad y, de la misma forma comprender que tiene responsabilidades en su

contexto, así, asumirse dentro de un rol social y reconocer las negaciones por

parte de la cultura dominante. Afirma que sus derechos le han sido vulnerados por

diferentes factores, entre los cuales destaca la poca atención por parte de los

gobiernos locales, quienes deben garantizar el respeto y el goce de los mismos,

no sólo desde programas de compensación o el aumento de instituciones

educativas que amplíen la cobertura sino un acompañamiento permanente en sus

proyecciones como sujeto.

De acuerdo con esta autora, es importante un enfoque garantista de los

derechos de estos niños que exige programas y proyectos que se articulen como

redes ya sea a nivel interinstitucional, intersectorial y de la sociedad civil. Para que

proporcionen atención específica a la niñez y más aún a los que se encuentren en

situaciones difíciles y de vulneración como las ocasionadas por el desplazamiento,

el trabajo infantil, los abusos, entre otros. Para ello, la autora propone como

mecanismo de defensa de derechos, puesto que no sólo estos los deben

reconocer los Estados, ni la sociedad en su conjunto sino desde el sujeto mismo

debe tener claros.

41

Sujeto Maestro;

Magallanes (2011), en sus análisis en la investigación “el trabajo colaborativo

como estrategia de aprendizaje en alumnos de situación extraedad”, define el

sujeto-maestro como un acompañante y mediador, en la construcción del

conocimiento del educando, además lo comprende como un potencial en la

formación de los individuos por su experiencia y recorrido de vida, por su

construcción cultural y social. Además, que el maestro es considerado como aquel

sujeto sobre el cual está la responsabilidad de que los estudiantes se compensen

y lleguen a buen término con sus aprendizajes.

Gutiérrez y Puentes (2009) afirmaron que el docente encargado del programa

de aceleración, es un profesional que se encuentra en la institución dedicado de

manera exclusiva al programa de aceleración del aprendizaje, aplicando

metodologías concertadas y lo aprendido en capacitaciones, además como un

profesional idóneo y comprometido con la realización de las actividades

propuestas por la Corporación dividendo por Colombia.

Por otra parte, resaltaron los requisitos que son importantes para que este

profesional pueda guiar el programa, entre los cuales destacaron los siguientes,

de acuerdo a los lineamientos dados por el Ministerio de Educación nacional: Ser

formado en pedagogía (normalista y/o licenciado), capacitarse y desarrollar

adecuadamente las metodologías propuestas por el programa volver a la escuela,

ser una persona integral con dominio lúdico, didáctico y pedagógico. Ellos

permanentemente reciben formación por parte de los operadores que ejecutan

dicho programa, al igual que de la secretaría de educación de Bogotá. Hacen

espacios de encuentro donde se intercambian experiencias significativas y se les

da estímulos por su compromiso y su labor.

Estos maestros, adicional a los contenidos que deben impartir, tienen una

misión importante en cuanto la formación emocional de los estudiantes,

42

desarrollando actividades donde se involucren los sentimientos de los estudiantes,

para que puedan avanzar académica y convivencialmente a los grados de la

educación ordinaria sin ninguna dificultad. Es decir que este profesional está más

comprometido en dar a los niños del programa un apoyo y acompañamiento

emocional que cognitivo.

Complementando las ideas sobre el sujeto-maestro, Picardo y Victoria (2009)

hacen referencia al docente como un enseñante con calidad, además que este es

el principal factor “determinante” en el quehacer educativo. Sin embargo

mencionan también dentro de su contexto salvadoreño la pobre valorización

social de la profesión, lo cual se refleja en las bajas tasas de inversión educativa y

el poco salario. Los autores señalan otros elementos relevantes entre los cuales

destacan al maestro cuenta con poco capital cultural y aquellos que deciden

estudiar, por ejemplo, una licenciatura, según esta investigación, es porque no

cuenta con los recursos suficientes para otras carreras, al igual que por sus

resultados académicos previos.

Para estas investigaciones, el sujeto- maestro tiene un rol muy demarcado por

aquellas instancias que generan la política educativa. Ellas lo conciben como un

sujeto que acompaña el proceso educativo, que coadyuva con la formación de los

educandos, que potencia los niveles de aprendizaje y como alguien que debe

comprometerse en todo momento para que los procesos educativos sean

exitosos. En el caso del maestro de los programas de aceleración del aprendizaje,

deben tener una formación especial que les permita manejar idóneamente el

programa, participan en extensas jornadas de capitación y deben dar cuenta de

todo el proceso que han llevado a cabo con los niños y niñas.

43

Referentes teórico-conceptuales

Se hizo referencia a partir de tres nociones que son importantes para

comprender el objeto de estudio, se encuentran: Transiciones, sujetos y sujetos de

las transiciones. El presente contexto conceptual toma distancia de los

denominados marcos teóricos en tanto no pretende delimitar la búsqueda

empírica, sino que se considera como un ejercicio que sensibiliza al investigador

para comenzar a comprender un fenómeno, formular preguntas, comparar y

producir datos, entre otros procesos investigativos. La escritura del contexto

conceptual, fue un ejercicio de permanente construcción, los referentes

fundamentaron perspectivas para acercarse al campo de trabajo investigativo, con

el propósito de que las nuevas categorías que emerjan de la indagación aporten y

continúen la construcción de dicho objeto de estudio.

 Este capítulo se organizó en tres apartados: en un primer momento, y como

fundamento social y político del escenario en el cual se construye la problemática

de la presente investigación, se presentan referentes sobre escuela y sus

relaciones con el fracaso escolar; esto porque la estrategia de las aulas de

aceleración, en gran medida, sus apuestas se centran en fracaso escolar. Desde

esta perspectiva, surgen preguntas sobre las transiciones ya no solo entre los

niveles escolares, por ejemplo, sino también entre esta estrategia que dentro de la

escuela tiene lógicas diferentes y la escuela misma. Luego, se abordan nociones

sobre la categoría de sujetos, el investigador considera que no podrían abordarse

las transiciones sociales, académicas y emocionales, sino se tiene en cuenta a

estudiantes y docentes como sujetos del proceso, sobre quienes recaen múltiples

miradas, transversadas por la escolaridad, sus intenciones y problemáticas, por lo

tanto, acercarse a las nociones de sujeto permitirá discutir con los hallazgos desde

comprensiones más profundas sobre y con los mismos sujetos. En un tercer

momento, se conceptualizan las transiciones, cómo son comprendidas y desde

qué lugares.

44

Escuela y fracaso escolar

La escuela es el escenario donde llegan todos los niños y niñas para acceder a

la cultura, a las letras, tejer relaciones sociales con sus compañeros y maestros.

Aprender lo que necesita para interactuar con el mundo, además, allí dan sus

primeros pasos y construyen sus sueños como posibilidad para llegar quizás hasta

el status que los prototipos o estereotipos sociales han puesto. Sin embargo desde

esas perspectivas e imaginarios en torno a este lugar, los sistemas políticos han

interferido allí a través de los ministerios de educación y le han dicho a la escuela

lo que debe ser, lo que debe formar y hacia a donde debe llegar.

Actualmente tres proyectos se han configurado desde lo político- educativo, en

los cuales el concepto de “educación para todos” está inmerso con ciertas

intencionalidades: el primero es de la herencia neoliberal- conservadora definido

en términos de acceso a la educación formal reglamentada con principios y desde

prácticas laico confesionales; el segundo que ha avanzado a partir de medidas

reparadoras del primer modelo en términos de acceso a la educación formal y

concebida ésta como derecho social, derecho de ciudadanía o derecho humano

que adopta medidas orientadas a la democratización del conocimiento; y,

finalmente, el que aspira a construir una educación emancipadora (Imen, 2012)

Sin embargo en todas estas apuestas de una “educación para todos”, cuando

se ha avanzado en materia de cobertura y se pretende llevar la escuela hasta los

lugares más recónditos, se presenta una problemática constante y es el

denominado fracaso escolar; según Izquierdo (2005), considerado este en un

principio como un fenómeno educativo que pareciera que no tuviera

consecuencias relevantes y tan sólo fuera un factor que perjudica a los que están

dentro de la escuela, situación que genera en el niño o niña, impactos de carácter

psicológico y emocional. Pues al perder el año por no cumplir con los requisitos

establecidos, de acuerdo al autor consultado estos niños y niñas tienden a

45

descompensarse respecto a los otros y posiblemente se desmotiven por las

situaciones vividas dentro de este escenario.

El fracaso escolar cada vez se impone como un problema social preocupante a

partir del momento en que la escolarización se extiende como obligatoria para

todos. Para el caso colombiano, dicho fracaso se entiende en esta dimensión

como la categoría que se expresa en dificultades para alcanzar las metas

propuestas por las instituciones educativas, que en su mayoría se ciñen por los

estándares o lineamientos establecidos por el Ministerio de Educación Nacional.

La escuela, el escenario propicio que se encuentra en una constante

encrucijada de culturas, donde convergen diferentes grupos sociales, desemboca

en situaciones que generalmente llevan al fracaso educativo en dos aspectos;

uno, la repetición, otro, el abandono escolar. Entre otros aspectos, ha puesto a

prueba la política educativa con modelos concretos de organización escolar,

metodologías, programas, cuyo papel primordial es compensar y acelerar el

aprendizaje de los educandos.

Al revisar lo planteado por Eurydice citado por Izquierdo (2005), el “fracaso

escolar” se ve como una expresión de la vida precaria y de la vulnerabilidad, y

para la escuela de las ciudades, fracaso escolar se relaciona con las poblaciones

que migran a las ciudades, en cuanto la mayoría se encuentran en situación de

pobreza pues provienen de contextos generalmente adversos y con una formación

cultural y de idiosincrasia distinta. Estos estudiantes que migran, por lo general

son discriminados por sus compañeros y, encasillados por la forma en que se

expresan, su acento, los pocos conocimientos respecto al estándar promedio del

aula, entre otras problemáticas, que generan condiciones emocionales que

afectan los progresos académicos, el aprendizaje y la adaptación social.

Al parecer, el fracaso escolar se puede considerar como una consecuencia de

las desigualdades sociales y del poco acceso a oportunidades, también está

46

ligado con situaciones como vulnerabilidad, violencia en sus lugares de origen,

desventajas socioculturales respecto al lugar donde llegaron y otro tipo de

condiciones que se generan por situaciones particulares de la familia y del

contexto del sujeto. Se presenta consecuencias como pérdida de asignaturas y el

no alcance de los logros propuestos para el año lectivo. Llevando así a la

deserción escolar y repitencia de años escolares, este último en aumento

constante dentro de las escuelas (Rivero, H, citado por Martínez y otros 2010).

Erickson (1982) afirma que “El mayor índice de fracaso en el aprendizaje de

conocimientos y destrezas simples entre las poblaciones de alumnos de bajo

status socio económico y pertenecientes a minorías culturales parece ser

indicativo de esta última situación”, más adelante sostiene que “La interpretación

del fracaso escolar como una muestra de resistencia al autoperjudicante, y no

como una prueba de la ineptitud de los alumnos, ha sido sostenida con particular

firmeza por algunos sociólogos educacionales británicos, quienes consideran que

la producción de los fracasos escolares es necesaria para el mantenimiento de la

estructura de clases existentes en la sociedad” (p.240)

Dichos factores, además, podrían estar asociados al descuido o

desconocimiento de las transiciones socioemocionales y académicas por las

cuales atraviesan los estudiantes, es decir, de los cambios, pasos o

transformaciones en sus experiencias, la cotidianidad dentro de la escuela y por

supuesto las situaciones que acontecen cuando se desplaza de su casa a la

escuela y viceversa.

Entonces, el sujeto estudiante debe adaptarse, a veces continuamente y de

manera inmediata a los nuevos lugares, tiempos, compañeros, maestros,

materiales, didácticas, formas de evaluación, donde las diferencias

socioculturales se ponen en juego, donde surgen temores, resistencias,

indiferencias ante lo nuevo y distinto en comparación con sus experiencias

escolares previas, o en ocasiones ausentes. Además, para lograr su

47

supervivencia y ser exitoso dentro de la escuela debe adaptarse al sistema de

recompensas al que ha sido expuesto; para lograr una buena calificación debe

realizar las tareas que se le han asignado, pero por otro lado no sólo se trata de

cumplirlas, sino debe esforzarse para que estas le queden mejor que a sus otros

pares (Izquierdo, 2005).

La escuela se ha configurado como el escenario para la formación de seres

humanos, al ser o estar en el camino del ser de puertas abiertas para la población

en general, allí se confluye en términos de relaciones sociales y culturales.

Colombia ha trabajado en el tema de cobertura, con el propósito de que todos los

niños y niñas vayan a la escuela, sin embargo esto no es suficiente puesto que los

derechos se han reducido al tema de la igualdad en el acceso, sin revisar a

profundidad las condiciones subjetivas de cada individuo, y la importancia en que

los educandos tengan aprendizajes semejantes sin importar su condición social

(Blanco y Casato citados por Martínez y otros, 2010).

El Ministerio de Educación Nacional, ha revisado el tema de la deserción y el

fracaso escolar, concluyendo que el factor causante de estas situaciones es la

vulnerabilidad, las dificultades de acceso, la entrada tardía al sistema educativo.

Razones por las cuales se han concentrado en formular proyectos de cobertura

que permitan atender a los niños s y niñas que no han accedido a la escuela, esto

con el fin de lograr que los sujetos se inserten en una vida productiva. (Periódico al

tablero: 31 de Agosto de 2004)

Estas políticas pretenden disminuir las tasas de vulnerabilidad que provocan el

fracaso escolar o, la entrada tardía al sistema. Dicha situación es una constante

que está determinada por circunstancias de relación entre una condición y otra

como lo afirma Luz (2000) citada por Baquero (2005), quien hace alusión a “la

persistente relación entre pobreza y fracaso escolar masivo. Poniendo sospecha

las posibilidades -y capacidades- de aprendizaje de los niños y jóvenes de

48

sectores populares…” (p. 15), donde la relación biunívoca es del, fracaso escolar y

la pobreza.

Nociones sobre la categoría sujeto

Se parte de la necesidad de hablar de los sujetos como posibilidad de

manifestación y eventualidad ante las circunstancias y problemáticas de un

entorno. Cada sujeto se configura por un proceso dado y está sujetado a su propia

comunidad que al transitar por el sendero de la escuela, sus gestos y rostros van

cambiando, no sólo física sino social y emocionalmente. Algunos de estos sujetos

se adaptan y se quedan dentro de las dinámicas propias de un sistema, un

Estado, entre otros factores y éste es el que Skliar y Téllez (2009) sustentados en

Foucault denominarán sujeto homogéneo. Sin embargo en ese trasegar cuando el

sujeto entra en crisis y no se adapta a las dinámicas propias del lugar o del

espacio entra en un nuevo trance que estos mismos autores denominaron como

sujeto escindido, por la forma en que pierde el interés hacia lo que el sistema

impone, derivando así en un sujeto múltiple que encuentra otras opciones que se

desvía de lo planteado y se genera como alternativa u oposición a lo convencional

y al estándar.

Sujeto Homogéneo;

Skliar y Téllez (2008), refieren algunos postulados de la modernidad para

definir el concepto sujeto. Desde los grandes metarelatos se concibió al sujeto

como el lugar originario del saber y la verdad, en torno al cual se sostiene y

organiza toda experiencia humana, quien pasará de la minoría de edad a su

mayoría de edad y pensará el mundo por sí mismo. Entonces, será participativo,

trabajará por aportar a la sociedad y al sistema, de acuerdo a los preceptos tanto

éticos como morales construidos o impuestos por las sedes originarias del saber.

49

Articulado con la definición anterior y tomando otros planteamientos que se

situaron en la modernidad, Defour, (2003), afirmó que el sujeto fue comprendido

como ente único que busca permanentemente la verdad, a partir de su propia

conciencia y su capacidad de decisión y está inmerso dentro de una sociedad que

tiene un juego de reglas para estar allí.

 Para Skliar y Téllez (2008), este sujeto homogéneo es una conciencia

originaria del conocimiento, de la verdad, de la historia y de la práctica. Éste se

constituyó guiado por el camino de la razón y la verdad, la cual le fue impartida por

la historia y la sociedad, además de lo objetivo y lo alcanzable; es decir un sujeto

finito, que está transversalizado por el saber y un sentido de lo humano que se

sustenta en las reglas de la moral y la ética. Adicional a ello este sujeto que está

inserto en un sistema, busca permanentemente cambios y modificaciones de esa

realidad, pasar de lo tradicional a otro tipo de potencialidades, lo cual se denomina

evolución:

Para el proyecto moderno, el sujeto autodeterminado y fundante es, no sólo

constitución inédita que busca liberarse de toda tradición sino también constitución

que se tiene a sí misma como principio de lo nuevo o sede originaria de potenciales e

infinitas innovaciones en todos los ámbitos de la vida social. (Skliar y Téllez, 2008, p.

17).

Los autores mencionados retomaron a Nicolás Casullo quien afirmó lo

siguiente: “…el sujeto puede pensarse conciencia de la historia que protagoniza y

de la historia que reordena, en tanto el sujeto del saber, de la verdad: de la razón

que rebautiza cosas y hechos” (p.17). Este sujeto parte de los significados y para

él la construcción es histórica y lineal.

De esta manera el sujeto homogéneo se puede ver como una estructura

compacta, compartida de igual manera por los miembros de una organización, de

una clase, de una sociedad. El sujeto apareció como una construcción simbólica o

como un individuo racional que optimizó sus recursos y fue funcional a una

50

sociedad, de tal manera que sus emociones y sentimientos que se generan en su

individualidad no son reconocidas por el Estado moderno quien dictamina en

materia de derechos y responsabilidades ciudadanas, con la siguiente afirmación:

“prima el bien colectivo sobre el bien individual”.

Al respecto Skliar y Téllez (2008), retomaron postulados de Foucault en torno

al sujeto como categoría centrada en saber- poder, la que otorgándole una

identidad, le impone una ley de la “verdad”. El saber cómo conocimiento del objeto

no se centra únicamente en el poder sino es un instrumento de él, implica unas

dominaciones hacia otros, por ende ese conjunto de sujetos instauran un orden

en el que los sujetados deben amoldarse y llegar de alguna manera a esos

conocimientos y verdades construidas de manera arbitraria por ese agente

dominante. Hasta un punto el dominado estuvo supeditado a ese conjunto de

normas, sin embargo se empezaron a tensionar por las múltiples luchas políticas y

la necesidad de escapar de esas ataduras.

Este sujeto que cumplió de alguna manera con la pretensión del Estado-

Nación y que solo si sus necesidades eran colectivas, se tenían en cuenta, se

empezó a desequilibrar, puesto que sus carencias individuales lo apartaron de

esos propósitos, establecidos por los sistemas sociales, de tal manera que los

autores proponen la comprensión de otro tipo de sujeto.

Sujeto Escindido;

Skliar y Téllez (2008) hablaron en un segundo momento del sujeto escindido

como aquel que empieza a desprenderse de las ataduras y preocupaciones dadas

por su sociedad al igual que por su individualidad, aquellas que provienen de la

soledad, la angustia, la opresión y la alienación. Este sujeto ya no se constituye

como colectivo que es autónomo y soberano, sino como una fisura en la que se

encuentra vulnerable y sin salida a esas formas de dominación.

51

Estos autores retoman de Jameson la idea de los “modelos de profundidad”

tales como el modelo hermenéutico de la oposición interior- exterior; el modelo

dialéctico de la oposición ideología- conciencia; el modelo freudiano de la

oposición entre el lactante y lo manifiesto; el modelo existencialista de la oposición

entre autenticidad e inautencticidad; el modelo de la oposición semiótica entre

significante y significado. Estos guardaron una estrecha relación entre alienación y

desalienación.

Es así como se dio paso para pensar el descentramiento del sujeto, a partir de

verlo como una ficción que se desprende de toda autoconciencia, centro firme y

homogéneo de toda identidad, donde la verdad y la razón se empiezan a

relativizar y se separa de todo objeto que lo constituía como único y universal.

Además, éste vence la censura que oculta una verdad inconsciente que se

instaura por el orden dado y empieza a cuestionarla a partir de su deseo y sus

propias carencias. También se cuestiona en su propia esencia, de dónde proviene

realmente y quién lo forjó así, rompiendo esa máscara que lo deja vacío como un

significante sin significado. Por lo tanto se tensiona y se desequilibra, en la

medida que se genera una crisis que conlleva a que este sujeto se desprenda de

una única forma y se pluralice.

Sujeto Múltiple;

Skliar y Téllez (2008) establecen en este tercer momento no como linealidad ni

fase, sino como forma distinta de analizar la variabilidad del sujeto, desde la

multiplicidad de posiciones que este juega, pensadas como construcciones

inestables, móviles, heterogéneas, de relaciones entre líneas de fuerzas de poder,

de saber y de deseo. Identidad que ya no es una sola sino varias, en las cuales se

construyen y se deconstruyen a la vez. Aquí es tan relativo que las posiciones y

las formas de pensar son distintas, pues cobra valor la diferencia, “no hay, pues un

sujeto previo e independiente del juego mismo que produce la diferencia,

entendida, a la vez, como heterogeneidad y como diferimiento por el cual cada

52

elemento discursivo sólo adquiere y da sentidos por permanentes remisiones a

otros elementos” (p.28)

Es decir que en ese juego de la diferencia, se constituye otro tipo de sujeto que

no proviene de un contexto único sino de uno que es amplio y micro a la vez,

puesto que hay una serie de construcciones propias que devienen de la

comunidad donde subyace, allí hay producciones de subjetividades, que como lo

dicen estos pensadores se cristalizan en territorios personales- el cuerpo, el yo- y

en territorios colectivos (también cuerpos) como la familia, el grupo o la etnia.

Este sujeto que por condiciones de su propia cultura ya no se muestra como

aquel que es fuerte sino como alguien que es singular, plural, heterogéneo,

múltiplemente constituido, frágil, pues al no comprender esa diferencia y negar

otra posibilidad, lo introduce en una incertidumbre como la alteridad en relación

con los otros, consigo mismo y con el mundo del que forma parte. En este tercer

momento el sujeto se expresa de otras maneras y de acuerdo a la configuración

de su pensamiento hace posible que, “individualmente piensen lo que piensan,

digan lo que dicen, sientan lo que sienten, hagan lo que hacen, deseen lo que

desean” (Skliar y Téllez, 2008, p. 34)

La individualidad de su ser se vuelve trascendental y relevante para su propio

desarrollo, busca nuevas alternativas que le permitan ser y cuando estas no son

plausibles para él, las abandona o simplemente entra en crisis en el escenario que

se encuentre, con las exigencias y condiciones que le imponen. Pues estas no

hacen parte de lo que piensa, dice y hace, no lo comprenden y tampoco existe una

preocupación por hacerlo, su único interés en algunas circunstancias es

homogeneizarlo.

53

Los sujetos en las transiciones escolares;

La escuela, se ha compenetrado en la idea de formar sujetos autónomos, con

capacidades, habilidades y competencias, muchas de estas establecidas por el

Estado con sus pretensiones de formar ciudadanos para su sociedad, pero en

algunas ocasiones no tiene generalmente en cuenta la construcción de

subjetividades. Algunas preguntas en las relaciones entre sujetos y escuela

son:¿cuál es el propósito último de los Estados, cuando se enfatizan en que los

sujetos logren competencias?, ¿Quiénes son los que deben amoldarse para ser

“funcionales” a una sociedad?, ¿A qué tipo de sujeto está orientada la formación

en las escuelas? Complementando estas incertidumbres, Skliar y Téllez (2008)

afirmaron que los pobres, sin duda necesitan largos años en los centros

educativos, sentados en los bancos, y que sobre ellos pesa los cuales pesa

masivamente el perjuicio de la desigualdad de las inteligencias diferentes.

Ahora bien, se supone que el sujeto después de atravesar largos años en la

escuela, cumplir con los propósitos y estándares fijados, será exitoso para la

sociedad, estará listo para cumplir con las demandas y será una “persona de

bien”, sin embargo el problema surge cuando el sistema desconoce a los sujetos

desde sus diferencias y sigue pretendiendo que éstos encajen en la institución

escolar y más aún, cuando algunos no encajan y la institución sigue estática,

pensando que el problema es de los sujetos.

Abello (2008), plantea la importancia de aproximarse a la noción de sujeto, en

el contexto educativo, porque es allí donde se puede ver su individualidad, no se

podría entender su diferencia sino está al lado de otros que le posibiliten ver su

unicidad, además, el hecho mismo de asociarse con otros le permite escindirse o

por el contrario compenetrarse con la sociedad en la que se encuentre, de modo

que su interacción con el medio le posibilita identificarse con las formas de vida.

Para esta autora el sujeto como parte de la especie humana, necesita unas bases

54

que le permitan aprehender a aprender para la vida cuando se enfrente a los

cambios que ella exige.

El sujeto está inmerso en una trama de subsistemas que interactúan entre sí

(niño- familia- comunidad- instituciones- sociedad- cultura) no está sólo, necesita

de una relación con el medio para poder ser y, no sólo esto, también se conecta

con otros microsistemas que se relacionan con su entorno. Así, la escuela como

microsistema forma un sujeto cognoscente y lo considera como un agente activo

que construye su conocimiento a partir de sus vivencias, de lo que le sucede y de

la forma en que reacciona ante diferentes situaciones. Negocia las significaciones

y apropiaciones con otros. Su punto de referencia inicia con la familia, la

comunidad y la institución, que está mediada por distintos marcos de orden, de

reglas y de juegos de la moral que van llenando de contenido su existencia y le da

un rol dentro de la sociedad, de acuerdo a sus capacidades y potencialidades.

Rey citado por Abello (2008) afirmó que la socialización se desarrolla en

múltiples contextos esenciales que se interrelacionan: (i) el regulativo, que hace

referencias a las relaciones con la autoridad, a cómo construyen normativas y

reglas morales haciendo énfasis en los sistemas de control y autocontrol que se

regulan a través del premio y del castigo; (ii) el instruccional, en el que se

aprenden conocimientos sobre el mundo y se construyen destrezas y habilidades;

(iii) el imaginativo, donde se recrea el mundo en los términos del sujeto de acuerdo

con su propio estilo, y (iv) el contexto interpersonal, a través del cual el sujeto

aprende a percibir sus estados emocionales y los de los demás (p. 100)

 Desde las interrelaciones definidas como la regulativa, la instruccional, la

imaginativa y el contexto interpersonal. Donde el sujeto aprende a percibir sus

emociones, a socializarse con otros y a identificarse con maneras de ser, se ve

obligado a formarse bajo diferentes criterios sociales, culturales y académicos que

son impartidos en un primer momento por la familia y en seguida por la escuela.

Pasan muchos años en este proceso, el cual se ve afectado por intervalos y

55

cambios. Por ejemplo en su proceso emocional y de consolidación como sujeto

cultural, enfrentan unos procesos desde las transiciones a la escolaridad.

Transiciones y Transiciones escolares

La transición para Gimeno (1996), es una forma de cambio, mudanza, paso de

un estado a otro, alteración de las maneras de ser dentro de un cambio ecológico,

es decir, en lo señalado presupone una especie de separación entre culturas que

conducen necesariamente a algún tipo de trauma, donde las realidades dejan de

ser continuas y pasan a ser discontinuas por los cambios de ambientes y de

contexto. El sujeto tiene claridad de donde proviene, lo que es incierto es la

transicionalidad que empezará a vivir cuando cambie de un momento a otro de

lugar, espacio o cotidianidad, no habrá posibilidad de vislumbrar hacia dónde va

llegar y que impactos tendrá ante la nueva situación.

Este autor se sustentó en Bronfenbrenner, para indicar el origen de las

transiciones como un desprendimiento de los roles que el sujeto venía

desempeñando dentro de un mismo medio. En este proceso se presentaron

pérdidas o ganancias, o ambas cosas a la vez, que pueden ofrecer una

oportunidad para su desarrollo o una frustración; en algunos casos se potencian

cierto tipo de aspectos como sus relaciones sociales o acceso a determinados

bienes; o dificultades en la adopción que requiere de nuevos aprendizajes sobre el

medio al que llegó.

Otro aspecto que se refiere a los sujetos que vienen de una etapa a otra, se

enfrentan desde condiciones biográficas, con su capacidad intelectual y con sus

disposiciones, que, por ejemplo, cuando los estudiantes cambian de lugares,

espacios y niveles educativos, como puede ser del ámbito rural al urbano, se

encuentra con otro tipo de culturas, costumbres, estilos de vida y bienes de tipo

tecnológico que no contaban de los lugares de providencia. Sin embargo no todo

es favorable puesto que en algunas circunstancias y de a cuerdo a las situaciones

56

que los obligó a dar un paso inesperado, se puede derivar en pérdidas en el

capital cultural.

Se puede decir que las transiciones marcan la historia y que ellas mismas

tienen una historia: una génesis, un desarrollo y la estabilización en un nuevo

estadio. Puede concebirse como un peculiar mosaico de culturas, acogedora en

su seno de subculturas diferenciadas por las que tienen que transitar los

individuos en función de la edad y de las opciones educativas que toman (Gimeno,

1996).

Las transiciones escolares para Gimeno (1996), van acompañadas de la

creencia de que son parte integral del desarrollo de los estudiantes, para tal caso

se propone que no se deben evitar sino por el contrario gobernarlas con criterios

de progresividad. Según el autor una de las frustraciones que se tiene en materia

de transiciones escolares es que generalmente carecen de gradualidad en el

plano individual, en la medida que si arriban de grupos reducidos y se involucra al

sujeto en grupos grandes, se presentan situaciones de descoordinación,

secuencia y gradualidad por parte de los planteamientos educativos. Tal situación

expresada por el autor no sitúa el problema de la transición escolar como un

impacto de tipo psicológico o social, sino como un “rito de carácter claramente

darwinista” (p.25), teoría leída en clave de Spencer.

Proceso selectivo en el que el estudiante que no se adapta de manera fácil,

puede poner a prueba la tolerancia entre patrones de comportamiento, de

pensamiento y de valores que se practican y se viven en los distintos contextos, si

el sujeto logra adaptarse al ambiente y asimilarlo de manera fácil, una transición

de carácter positiva; si por el contrario se presentan alteraciones en el modo de

relacionarse con el medio y su ambiente, será una transición de carácter negativo

que puede ser reversible de acuerdo a las intervenciones que se generen en el

proceso.

57

 Otros autores como Vloger, Crivello & Woodhead (2008), hablaron sobre la

transición desde una perspectiva antropológica y sociológica en la que los sujetos

cambian de un ambiente a otro y por lo general se presentan impactos de carácter

social, que requiere adaptación y afrontar esos nuevos retos. Ellos lograron definir

dos tipos de transición: En un primer momento habría una transición de carácter

vertical en la cual se pasa de un estado a otro, de un ambiente a otro, ésta

frecuentemente va hacia arriba, puede ser en el ascenso social o el paso de un

nivel a otro, mejoramiento o empoderamiento de tipo económico, dichas

transiciones son susceptibles de experimentar en todo tiempo y no

necesariamente se define en un periodo de edad.

 Otro tipo de transición es la horizontal, que se refleja en el cambio de un

ambiente a otro de la vida cotidiana, por ejemplo si un estudiante se desplaza de

la escuela a la casa o viceversa, se hablaría de un espacio geográfico, del trayecto

que emprende, por consiguiente sería habitual y no tendría mayores dificultades

salvo sí varía de camino o se presenta una situación que no contemplaba. Los

efectos podrían ser, o no, nocivos y se asumiría como una situación problémica de

momento.

De la transición geográfica y vivencial, los autores delimitaron la amplitud y el

análisis a las transiciones escolares, comprendidas como acontecimientos

puntuales en la vida escolar del niño, por ejemplo el paso de transición a la

primaria, el de la primaria a la secundaria, y el de la secundaria a la universidad,

no obstante más allá del paso de un nivel a otro, es la forma en que estas

transiciones atraviesan por varios estados y duran varios años, dejando huella a

nivel psicológico, social y cultural en un sujeto que será exitoso y adaptado a un

medio, o frustrado ante la multiplicidad de situaciones que se presentan a lo largo

y ancho de su vida escolar.

Fabian Dunlop citado por Abello (2008), analiza desde varios trabajos

investigativos la concepción de transiciones sociales como un cambio, así como

58

la representación de un desafío y adaptación a un medio diferente. Para el caso

de la escuela, el autor se centra en aspectos como las formas de enseñanza de

un profesor, el cambio de espacios físicos, el uso de tiempos para las asignaturas,

el contexto de aprendizaje y el contexto mismo. Estos cambios desde una

perspectiva emocional pueden ocasionar confusión y ansiedad, sensaciones que

pueden afectar el comportamiento de un individuo a largo plazo; por lo contrario,

pueden generar en el estudiante mejor aprensión de los conocimientos, además

de ser una oportunidad para los nuevos aprendizajes.

Abello (2008), a partir de varias perspectivas teóricas definen las transiciones

como un ritual que tiene una serie de pautas y sucesos, de cambios de rutinas,

del cruce de un límite a otro, también, considera que la transición es un rito

institucional. Estos procesos de cambio permiten experimentar un proceso de

continuidad y discontinuidad, en las que los diferentes actores del proceso

educativo se ven abocados a asumir desafíos tanto en los roles, las relaciones

sociales, los procesos comunicativos, las rutinas de organización temporo

espacial, las formas de juego y socialización, hasta el diseño de materiales

didácticos, la intencionalidad educativa y pedagógica.

Griebel y Niesel citados por Abello (2008), plantearon la importancia de la

comunicación en el plano de las transiciones sociales, puesto que el educando

construye saber y conocimiento desde el lugar en el que se encuentra pero

cuando cambia a otro, el diálogo con otros sujetos le permitirá realizar nuevas

comprensiones y apropiaciones que le darán un sentido nuevo a lo que está

aprendiendo. Estos procesos reflejan una mirada desde el conflicto interno como

externo cuando se presentan brechas comunicacionales entre pares o con sus

maestros.

En relación con las transiciones socioemocionales Dunlop, consideró los

aportes de Curtis, ambos autores citados por Abello (2008) para quienes el ajuste

emocional y en el largo plazo la adaptación social comprometen las posibilidades

59

del aprendizaje de los niños. “También afirmaron que si los niños experimentan

continuidad en su aprendizaje durante sus transiciones, tendrán menos

dificultades en las etapas avanzadas de la escolaridad” (Abello, 2008, p.57)

Otro aspecto son las transiciones de tipo académico, las cuales, para Vogler,

Crivello y Woodhead (2008), son como un campo delimitado de la escuela en la

que se abarcan aspectos cognitivos y lingüísticos específicos, en tanto sus

conocimientos son evaluados de manera determinada, cuya pretensión es medir la

exactitud de sus respuestas, respecto a las preguntas que se generan con relación

al contenido. De tal manera, que los impactos socioemocionales en el ámbito

académico no son tenidos en cuenta, puesto que el interés es en el dominio

conceptual de ciertas áreas del saber.

El paso de un nivel a otro, refleja un tipo de transición que puede ser notoria o

no, también expresa un proceso evolutivo y continúo que, para estos autores, no

es más que una idea que está sustentada en los planteamientos de la psicología

evolutiva centrada, en etapas o estadios del desarrollo: “Es posible considerar la

psicología evolutiva como un tipo de discurso que no sólo contribuye a la

construcción de nuestras imágenes de los niños y de nuestra comprensión de las

necesidades de los niños, sino también a la construcción y constitución del

panorama de la infancia en su conjunto”. Sin embargo, desde los aportes de

Vygotsky, se puede comprender un panorama distinto al de la teoría evolucionista

en las transiciones académicas, esto, como una nueva tendencia que sitúa al niño

no como alguien que se desarrolla en etapas o estadios, sino como aquel que en

su proceso permanente, recibe aportes de andamiajes que favorecen su

aprendizaje de manera cultural y colectiva. (Dahlberg, Moss y Ponce citados por

Vogler, Crivello y Woodhead, 2008, p.114)

Por otra parte la ruptura, la continuidad o discontinuidad en el ámbito

académico, para Gimeno (1997), se representa en los imaginarios de los padres

como expectativas en las que los estudiantes demuestran un proceso de

60

“evolución”, sin embargo, para los niños es más un proceso desagradable y a la

vez problemático, en la medida que tienen que adaptarse a nuevos cambios,

asumir nuevos rituales en el paso a paso para enfrentar los desafíos que le

propone los nuevos niveles a los que llegan.

En conclusión, analizar las transiciones de tipo académico será una forma de

inspeccionar a fondo los éxitos o fracasos escolares de los estudiantes que

devienen del programa aceleración del aprendizaje, en la medida que permitirá

profundizar en los aciertos y desaciertos en cuanto a la intervención de dicho

programa.

Las implicaciones de la transicionalidad

De acuerdo a las experiencias planteadas en los programas de compensación

para los estudiantes que por múltiples situaciones han repetido años o se

encuentran fuera del sistema escolar, han vivenciado de manera distinta los

procesos educativos, sociales y culturales que se generan en estos espacios. Sin

embargo la tensión surge debido al paso que deben dar nuevamente o por primera

vez a las aulas regulares. Estas transiciones conllevarán a incertidumbres en los

sistemas escolares, dejadas por procesos progresivos de manera vertical, en el

que los estudiantes, deben pasar de un nivel a otro y cuando no lo logran, se

presentan avances o retrocesos.

Por consiguiente, se generan situaciones favorables o desfavorables que le

permiten avanzar o retroceder, ejemplificando esto, en el ámbito educativo cuando

los niños y niñas vienen de un curso que tenía una modalidad de atención, un

programa especial, entre otras particularidades, a un nivel que cambia totalmente

su composición en términos de temporalidad y requisitos para pasar de un grado a

otro. El estudiante al no adaptarse y no cumplir con los mínimos establecidos, se

61

puede presentar pérdida o repitencia de años escolares o algunas veces

deserción escolar.

Sumado a esto hay otros factores que complementan esa inadaptabilidad

escolar, entre ellos se encuentran la movilidad de un lugar a otro, situaciones de

conflicto del lugar en el que se encuentran, o como lo manifiesta el informe

“Deserción y repetición” presentado por García, S., Monsalve, C., Torres, F. (2010)

sobre las principales causas que conducen a este fenómeno se encuentra: el

cambio de domicilio y la migración de las familias buscando mejores

oportunidades. En segundo lugar, la falta de dinero, el desplazamiento forzado, la

necesidad de que el niño trabaje para incrementar los ingresos de la familia y el

nivel educativo de los padres (p. 25)

Esta situación genera que el niño o la niña repitan consecutivamente años

escolares y se descompense tanto en edad para estar en el nivel que le

corresponde de acuerdo a lo establecido por el Ministerio de Educación Nacional y

académicamente. Por lo tanto estos sujetos necesitan un programa especializado

que les ayude a compensar esas “debilidades” y se puedan instaurar de manera

oportuna en los ámbitos ordinarios de la vida escolar.

Al insertarse en la vía regular de la escuela, que ayuda a favorecer a los

sujetos como construcción social, que está vinculada a hábitos y proporción de

bienes, de códigos lingüísticos y formación axiológica que permitirán una

estabilidad tanto familiar como económica. “el éxito o fracaso de la acción

educativa, dependen, del niño y su contexto, en el niño y sus condiciones

preexistentes, en el niño y su bagaje cultural, etc.” Todo esto supondría que a

partir de diferentes evaluaciones, situaría a los educandos en un ámbito

determinado, al pre-escribir sus necesidades, es decir este tipo de valoraciones

están supeditadas al ente de poder o control que determina quién es apto y quién

no. (Baquero, 2008)

62

Skliar y Téllez (2008) planteaban que los efectos de la educación y su

valoración “implicaban abordar desde una perspectiva más amplia los procesos

de aprendizaje y desarrollo, considerándolos como efectos de la interacción de los

sujetos, con sus diferencias individuales, identidades sociales o culturales,

etcétera, en las situaciones particulares que proponen las instituciones y

dispositivos en la escuela”. Además que la educabilidad está sujeta a los nuevos

criterios “de eficacia y operatividad a los que se asocian las obsesiones por los

resultados controlables y medibles, por el conocimiento útil, por el saber experto,

por los funcionamientos, por la competitividad”

Por lo tanto, cuando los educandos no cumplen con los parámetros

establecidos por los sistemas (Estado), estos se ven en la obligación de pensar en

alternativas que permitan superar esos impases para que estos sujetos

nuevamente queden insertos en la escuela y deban aprender lo que ya está

establecido. Razón por la cual dentro de las apuestas Estatales se crean

diferentes programas que atiendan a grupos poblacionales que presentan

diferentes características y que aún no han cumplido con lo establecido en los

planes de estudios obligatorios. .

Es decir, se podría pensar en dos ámbitos desde los planteamientos de dichos

programas que focalizan y atienden determinadas poblaciones; por un lado que

los esfuerzos se aúnan para que los estudiantes desarrollen sus capacidades

cognitivas con el fin de que se inserten de alguna manera cuando cumplan con su

mayoría de edad, a la vida laboral y quizás educativa; y por otra parte podría

pensarse que su propósito es que la escuela les proporcione un ambiente distinto

en el que el estudiante se sienta agrado y feliz.

63

Metodología

Escenario de estudio

El colegio Estrella del Sur, se encuentra ubicado en la localidad de Ciudad

Bolívar, cuenta con una matrícula de 2.807 estudiantes; como programa

especializado desarrolla la propuesta de “volver a la escuela”, que se ejecuta

como aceleración del aprendizaje y primeras letras. Las edades en la que los

niños entran allí oscilan entre los nueve y trece años de edad (Reporte de

Matrícula año 2013), En el año 2012 asistieron al inicio de año diez y luego se

fueron vinculando más hasta llegar a 17 niños. En procesos básicos se

matricularon al inicio siete estudiantes y culminaron el año diecinueve, este

aumento de matrícula es debido a que durante el año se van incorporando nuevos

estudiantes (Reporte de matrícula 2013)

El programa “Volver a la Escuela”, tiene sus antecedentes hacia el año 2003

con La Corporación Dividendo Por Colombia; Institución de carácter no

gubernamental creada en el año 1998 por un grupo de empresarios colombianos,

quienes desde las voluntades de empresas y empleados con responsabilidad

social recaudan dinero a favor de las comunidades necesitadas. Ellos, en conjunto

con el Ministerio de Educación Nacional y la Secretaría de Educación de Bogotá

implementaron el programa a partir de las situaciones cotidianas de niños, niñas y

jóvenes en edades superiores al promedio escolar que, por condiciones sociales,

económicas y educativas difíciles, abandonaron el estudio o no lograron acceder a

él. Su principal enfoque de trabajo es el grupo en extra-edad, definiendo éste

concepto por los preceptos establecidos en las políticas educativas y

ministeriales que definen los parámetros y el rango para cada grado de la

educación básica. (Tomado del documento Lineamientos y criterios para la acción,

de la secretaría de Educación de Bogotá, 2003)

64

Este programa se ubica dentro del proyecto de “inclusión social y protección a

la niñez y la juventud en la escuela”, con el propósito de garantizar los derechos

fundamentales, en especial el derecho a la educación, además, como posibilidad

de reducir la pobreza y la inequidad, potenciar el desarrollo autónomo, solidario, y

corresponsable de todos y todas. De acuerdo con el Título III de la ley 115 de

1994, habla sobre el proceso de promoción y evaluación para los educandos que

cursen programa de post primaria rural, telesecundaria, escuela nueva,

aceleración del aprendizaje y otras modalidades que determinará el Ministerio de

Educación Nacional.

A partir de lo citado, el colegio Distrital Estrella del Sur adoptó el programa y

empezó a implementarlo hacia el año 2003 en alianza con la Secretaría de

Educación de Bogotá y a su vez con operadores externos. La Secretaría contrata

a los docentes, las Instituciones Distritales matriculan a los niños y, los

operadores diseñan el material, capacitan a los docentes y plantean las

innovaciones pedagógicas, como métodos flexibles para la enseñanza.

 El programa se desarrolla en Bogotá desde el año 2003 con la creación de las

Aulas de Aceleración del aprendizaje en colegios oficiales, para atender como se

mencionó antes, a los estudiantes que se encontraban en situación de extraedad.

Su objetivo principal es la enseñanza del proceso de la lecto-escritura, como pilar

fundamental en el ejercicio y construcción de ciudadanía, debido a que se

considera que el acceso al código lingüístico permite ejercer plenamente su

derecho como tal, y se materializa en la comunicación con otras personas desde

el acceso a la información y el conocimiento en los diferentes campos del saber,

generando así equidad. Los operadores, en este caso Dividendo por Colombia,

implementaron un método para la enseñanza de la lectura y la escritura titulado

“método Negret”

 Gutiérrez y Puentes (2009) de acuerdo al informe investigativo que

presentaron, plantean que más que el método, lo trascendental es el trabajo del

65

maestro, la indagación permanente de su realidad y la novedad hacia cada acto

educativo. Es por esto que la necesidad se enfoca en la capacitación de

maestros vinculados al Estado, allí se les proporcionan las cartillas y todo tipo de

material que permita realizar actividades distintas con los educandos. Además de

esto, se comparten experiencias significativas que evidencian el ejercicio

pedagógico.

Por otra parte, Dividendo por Colombia no cuenta con documentos propios

puesto que la prioridad es invertir en la elaboración de materiales y guías de

trabajo como herramientas de apoyo para los maestros y educandos. Sin

embargo, en la implementación, se sustenta en experiencias e investigaciones

implementadas en otros lugares como Brasil, donde hay un intenso trabajo y han

demostrado resultados satisfactorios en la inclusión de niños en extra-edad al aula

regular.

 La Corporación filmó un video con el propósito de documentar las experiencias

de aquellos que pasaron por el programa y, en el transcurso del tiempo, éste

transformó sus vidas creando otro tipo de relaciones intersubjetivas. El vídeo es

un aporte valioso que permite reflexionar en torno al trabajo realizado por

maestros, así como instrumento de evaluación para determinar fortalezas y

dificultades que permitan mejorar. Se han realizado sistematizaciones de las

experiencias en las instituciones educativas donde se presentan a manera de

informes: la descripción general, los momentos, los participantes y las

evaluaciones basadas en entrevistas a los maestros.

Los informes mencionados en el párrafo anterior se han realizado por

semestre a nivel de la institucional y de acuerdo a las necesidades del programa.

Por ejemplo, en el caso de “Ruta de Formación, Acompañamiento y seguimiento

Primeras Letras” , plantean los objetivos, los encuentros con los docentes donde

se comparten las experiencias y el trabajo realizado durante un periodo académico

a partir de tres ejes: Fundamentos conceptuales, aspectos curriculares y

66

Herramientas para la sistematización. En el primer eje se hacen explícitos los

aspectos teóricos y prácticos que dan cuenta de los procesos de aprendizaje y del

desarrollo socio-afectivo de los estudiantes, en el segundo eje se presentan los

elementos del programa (contenidos, metodologías y recursos), en el último eje,

se brindan las orientaciones pertinentes para desarrollar programas de aula

enfocados a la enseñanza de la lectura, escritura y matemáticas.

A partir de los ejes anteriores, la corporación diseñó siete módulos organizados

en proyectos y sub-proyectos de carácter multidisciplinar, cuyo propósito es la

articulación de las diferentes áreas del conocimiento como: Lenguaje,

Matemáticas, Ciencias sociales y Ciencias Naturales. Esto, con el fin de trabajar

de manera integral la construcción del conocimiento, haciéndolo accesible,

pertinente y lúdico (Gutiérrez y Puentes: 2008). De esta forma, se elaboraron

guías de trabajo para los docentes relacionados con la didáctica y un modelo de

evaluación de los aprendizajes de manera óptima, incluso esta es aplicada

permanentemente durante el proceso, es decir lo que se toma en cuenta es el

avance en los aprendizajes del niño.

En este escenario de estudio, este programa ha tenido bastantes vicisitudes en

la medida que se ha estructurado y reestructurado a partir de las necesidades que

los entes acompañantes observan. Cambios que han favorecido la plena ejecución

del proyecto. Cabe destacar las características de la institución educativa, puesto

que ellas dan luces sobre la forma en que se implementó aceleración del

aprendizaje.

67

Diseño metodológico

Perspectiva Comprensiva e interpretativa;

La investigación toma como referentes conceptuales a Von Wright, G, citado

por González (1995), refiere la importancia que se tiene investigar de manera

cualitativa, adentrándose a un escenario de estudio concreto, donde los actores

participantes de este proceso intervienen de manera activa, aportando desde su

campo experiencial, con el propósito de ir respondiendo a la pregunta problémica,

sin llegar a generalizar con los resultados obtenidos. De acuerdo con González

(1995, p. 229) “…La investigación está influida por: el investigador; la elección del

paradigma desde el que se trabaja; la elección de la teorías sustantiva utilizada

para guiar la recogida y el análisis de los datos y la interpretación de los

resultados; los valores que forman parte el contexto en el que se desarrolla el

trabajo” estos axiomas hacen parte de la representación de la perspectiva

comprensiva-interpretativa en la investigación cualitativa.

De acuerdo con González (1995), la realidad es una construcción de los

sujetos y grupos sociales, cada uno puede interpretar un fenómeno social de

diferentes maneras, por consiguiente no será igual en todos los casos. Esto difiere

de la concepción positivista centrada en la predicción, por ende, no

necesariamente se establecen hipótesis, sino que la investigación se centra en la

comprensión e interpretación de un fenómeno.

Taylor y Bodgan (1984) plantearon la importancia sobre la investigación desde

esta perspectiva y afirmaron que en este tipo de investigaciones se tiene en

cuenta el acumulado social que traen las personas o sujetos de la investigación,

es decir, sus experiencias, la forma de comprender el mundo, las realidades en

que se sitúan, además del contexto en el que se encuentran. Lo anterior en

enmarca en el trabajo sobre investigación cualitativa y particularmente desde un

68

enfoque fenomenológico8 en el cual los fenómenos sociales se comprende en

virtud de las interpretaciones de los actores del proceso. Además, se experimenta

con la realidad desde un marco de referencia en el cual se inserta el investigador

en los procesos de búsqueda de información y trabajo de campo para obtener

datos desde las experiencias de los actores del proceso.

En el caso de la investigación sobre las transiciones, el investigador ha

integrado a algunos participantes que son estudiantes que provienen del programa

de aceleración y ahora se encuentran en el grado quinto de primaria, estudiantes

de aula común que no han estado en programas de aceleración, algunos docentes

de aula común y de aula de aceleración. Estos actores desde sus trayectorias y

vivencias escolares aportan con su experiencia e historias de vida a comprender e

interpretar sobre el objeto de estudio.

Los fenómenos, desde la perspectiva comprensiva-interpretativa, son

impredecibles, no son forjados más que por las situaciones presentadas en un

contexto determinado, por factores externos e internos que transforman la realidad

o que generan diversas circunstancias. Los fenómenos se interpretan desde el

contexto mismo, no pueden ser aislados puesto que el análisis de la realidad sería

distinto. En este sentido lo que se toma es el planteamiento general del problema

que, si bien es delimitado, no lleva a inferencias ni a respuestas inducidas. Hay

unas preguntas para entrar al escenario de estudio, se parten de algunas

sospechas sobre algunas preconcepciones que tienen el investigador, pero no

necesariamente las respuestas que se puedan encontrar responden a las

inquietudes del investigador, por el contrarios pueden dar cabida para redefinir el

problema y configurar otras categorías.

El sujeto, en esta perspectiva, deja de ser considerado una cifra y pasa a ser

un actor importante puesto que su experiencia de vida, aporta información de

8
 Taylor y Bodgan (1982) citaron a Deutscher (1973) “empleamos en el sentido amplio para

designar una tradición de las ciencias sociales preocupada por la preocupación del marco de
referencia del actor social. (p. 16)

69

manera amplia la cual al ser interpretada por el investigador brindan respuestas a

lo planteado en el problema. El investigador interactúa con el contexto y no se

separa de los actores o sujetos del mismo, puesto que intenta encontrar

respuestas desde las múltiples miradas de los actores y sujetos; por ende, su

preocupación no está dada en la universalización con los hallazgos.

La teoría que se genere no está construida previamente, ella se va

configurando en la medida que el proceso así lo permita, pues el propósito

investigativo debe estar guiado para construir nuevas perspectivas como producto

de la situación analizada y en consecuencia teorizar sobre diferentes asuntos

como respuesta del planteamiento del problema. Como se mencionó en

apartados anteriores no pretende universalizar ni generalizar, pero si generar

sospechas y servir como referentes para futuras investigaciones sobre las

transiciones.

Gadamer citado por González (1995) entiende la comprensión desde un

ámbito fenomenológico y lingüístico, ésta hace referencia a los sucesos, hechos y

comportamientos en un contexto determinado, donde el investigador a partir de la

información recolectada infiere e interpreta, el por qué de la multiplicidad de

cambios. Esta comprensión no proviene de un proceso objetivo, es decir de una

medición e interpretación estadística, por el contrario deviene de un proceso

amplio que arroja información de manera compleja que debe pasar por ojo

obturador del análisis en aras dar un interpretación a las realidades sobre las

cuales se está indagando.

El conocimiento interpretativo implica una colaboración entre el investigador y

los participantes, una de cuyas consecuencias puede ser la mejora de la acción y

de las perspectivas que poseen los actores sociales sobre su propia existencia,

sobre su praxis y sobre el contexto de su vida cotidiana (González 1995)

70

Esto significa que la investigación toma un carácter democrático y abierto, las

relaciones entre el investigador y los investigados, es dialógica y horizontal, la

interacción con los sujetos en el escenario de estudio, es calmada y se cuenta con

el consentimiento de ellos para participar en la investigación. Su experiencia, su

historia de vida en cuanto sus trayectorias académicas, emocionales y sociales

darán cuenta de la transicionalidad.

Otro autor que reafirma lo expuesto anteriormente es Ericson (1982) quien

sustenta que el interés de la investigación comprensiva-interpretativa se centra en

el significado humano de la vida social y su dilucidación y exposición por parte del

investigador. Aquí lo importante es el enfoque y la intención sustancial, más que el

método en sí, complementa diciendo que el enfoque investigativo de carácter

interpretativo es una cuestión de contenido más que de procedimiento.

Erickson (1982), relaciona esta perspectiva con el contexto educativo, el

proceso educativo es un fenómeno con múltiples intencionalidades que va

cambiando a medida que se insertan diferentes sujetos que traen historias de vida,

situaciones particulares, composiciones familiares heterogéneas, entre otros

aspectos que inciden en su propio aprendizaje. Los seres humanos, según la

perspectiva interpretativa, crean interpretaciones significativas de los objetos

físicos y conductuales que lo rodean en su medio. Estas interpretaciones, una vez

efectuadas, se toman como reales. Se parte de lo que arrojan como un elemento

fáctico, el cual no se ponen en duda.

En la investigación comprensiva-interpretativa, además de contemplar los

aspectos señalados anteriormente, el investigador se centra en las formas

culturales, no referidos a las costumbres del lugar donde provienen sino a las

construcciones permanentes que dan sentido a la relación de pequeños grupos,

que tienen maneras de comportarse, de socializar, establecen códigos y formas de

interlocución que si bien tienen características comunes hay distinciones micro

que no corresponden a la cotidianidad del conjunto grueso de la población.

71

En la investigación sobre las transiciones, las deducciones, comparaciones y

conclusiones que se construyan desde el análisis, recogen información amplia de

las situaciones particulares de los sujetos que provienen del programa

aceleración. Se parten de tres características de esta perspectiva comprensiva.

Interpretativa:

 Holístico: Es un sistema global en el que se determina el comportamiento

de las partes y la forma en que se recoge no para totalizar sino para

encontrar rasgos en común. Los grupos son tomados como un todo y no

son reducidos a variables (Taylor y Bodgan, 1984, p. 20)

 Emergente: Los grupos son importantes y se convierten en portadores de

datos e información que permiten dinamizar la investigación y realizar

interpretaciones donde se contrasta lo dicho por los participantes.

 Inductivo: en esta fase se hacen análisis particulares con el fin de

encontrar generalidades del grupo que son aplicables para el mismo

sentido de la investigación, es decir no busca construir hipótesis y premisas

para universalizar sino lo que intenta es encontrar hallazgos y factores

comunes que responden a la pregunta problémica. Por otra parte Taylor y

Bodgan (1984) plantearon que la investigación desde lo inductivo se

desarrollan conceptos, intelecciones y comprensiones, a partir de la pauta

que dan los datos.

Otro aspecto que es necesario tener en cuenta es la fiabilidad de lo que se

está investigando, si bien, el escenario es tan específico y propio de un contexto

que no se puede generalizar, surgen preguntas sobre el propósito investigativo, el

para qué y cuál es el sentido de los nuevos conocimientos o teorías que se

generen al respecto. En este sentido Guba Lincoln y Guba citados por González

(1995), formularon entre otros criterios, el de credibilidad, relevante para acercarse

a la fiabilidad de la investigación interpretativa:

72

La credibilidad, se refiere a la triangulación y comparación de la información

obtenida, juicio crítico de los actores del proceso y análisis de todos los casos.

Para la investigación sobre transiciones, se realizará triangulación de fuentes

(estudiantes, maestros, observadores9), no se pondrá en duda cada afirmación

presentada por los mencionados, se tomará como realidad, posteriormente se

hará contrastación de datos mediante comparaciones constantes y saturación

teórica, que siguiendo el proceso riguroso de análisis de datos se podrán

establecer nuevas categorías.

El carácter de la investigación, coherente con la perspectiva comprensiva e

interpretativa, es cualitativo; parte de la interacción con el contexto y su énfasis

está puesto en lo procesal, es decir en los sucesos de la vida de los sujetos que

participan en la investigación. Desde este carácter se analiza cada punto de

partida, los resultados obtenidos y la transformación de sus realidades. En este

sentido la investigación, no busca transformar sus vidas, contextos o formas de

pensar, su apuesta es más por sus procesos y acontecimientos que son

percibidos como una sucesión de hechos que son interconectados (Aravena,

Kimelman, Micheli, Torrealba, & Zúñiga, 2006).

Por lo tanto, la intencionalidad de esta investigación está centrada en analizar

el campo de las transiciones de los estudiantes que pasan del aula de aceleración

del aprendizaje al aula regular.. No se pretenden generar estrategias de

intervención sino dejar esbozados de acuerdo a los hallazgos que permitan

problematizar y reflexionar sobre el papel de la escuela para que, posteriormente,

en próximas investigaciones, se piense el acompañamiento en las transiciones.

Partiendo de lo mencionado y de acuerdo a lo sustentado por Strauss y

Corbin (2002), es necesario plantear categorías sensibilizadoras que sean el

9
 El observador del alumno es el instrumento empleado en el colegio Distrital Estrella del sur,

donde se registran las situaciones a nivel académico como convivencial del estudiante. Es el
elemento probatorio de cada acción realizada por el docente, orientador y coordinador con el fin
de demostrar el seguimiento del proceso de cada uno de los niños y niñas que se encuentran
matriculados.

73

motor de la investigación y permitan delimitaciones de tal forma, para que haya

cercanía con el objeto de estudio. Por ende se llega al escenario de estudio con

algunas preguntas preliminares que funcionan de modo orientador y que brindan

inicios de articulación entre la teoría indagada, los antecedentes o estudios previos

sobre el objeto de estudio pueden variar o complementarse.

En este sentido se realizó una introspección del escenario o contexto a

investigar, que implicó en un primer momento la revisión documental del

programa, surgimiento y adopción dentro de la normatividad colombiana y los

desafíos que implicaban. Posteriormente se hizo un barrido conceptual y teórico

de investigaciones que hablaban sobre la aplicación del programa aceleración del

aprendizaje en otros países y a la vez el tratamiento que se daba a las

transiciones sociales, académicas y emocionales de los estudiantes que pasaban

a aula regular; y en otra fase venidera se aplicarán los instrumentos de

investigación como entrevistas semi-estructuradas, fichas de contenido y grupos

focales que se describirán a continuación.

La presente investigación es un estudio de caso, comprendido como

 “estrategia investigativa de descripción, interpretación o evaluación de una

realidad social para articular… es una alternativa para conocer situaciones

problemáticas y comprender dinámicas sociales particulares relacionadas con

factores de riesgo y alternativas de transformación social (Cifuentes, 2012, p.48)

 De acuerdo a lo anterior, en esta investigación se analiza el fenómeno de

las transiciones socioemocionales y académicas de los estudiantes que pasan del

programa “volver a la escuela, al aula regular”. Para dar cuenta de dichas

transiciones se tienen en cuenta múltiples fuentes como entrevistas y

conformación de grupos focales, donde los sujetos participan de manera

interactiva aportando información, hablando sobre sus vivencias tanto en el aula

de aceleración como en el aula común.

74

 A partir de lo dicho y desde los referentes conceptuales que definen estudio

de caso, se debe privilegiar lo mencionado por los sujetos inmersos en la situación

problémica, implicando así un examen intensivo y en profundidad de diversos

aspectos de un mismo fenómeno como un programa, un proceso, etc. Se recogen

datos a través de diferentes instrumentos que más adelantes serán descritos y se

hacen análisis minuciosos de los mismos con el propósito de interactuar lo

descrito en la teorización y la observación directa, para llegar a reflexiones que

den cuenta de los hallazgos y respondan a lo planteado en el objeto de estudio.

(Cifuentes, 2012)

Instrumentos;

Se empleará como instrumentos entrevistas semi- estructuras a profundidad,

grupos focales y fichas de contenido que son herramientas en la que el

investigador registrará las situaciones de los niños y reacciones frente a las

temáticas que se aborden en las clases. No obstante en el transcurso de este

proceso investigativo, los datos pueden transformar o dar cuenta de otras

posibilidades distintas a los objetivos planteados puesto que al recoger

información diariamente pueden cambiar algunos aspectos como lo señalan los

autores mencionados.

Matriz pre-categorial;

A partir de la lectura y análisis de las construcciones teóricas sobre las

transiciones escolares propuestas por autores como Gimeno (1996), Vloger,

Crivello & Woodhead (2008), Abello (2008) y grupo de investigación sobre

transiciones escolares GEAR UP, así como de las investigaciones realizadas al

respecto, de lo cual se da cuenta en el contexto referencial y estado del arte del

presente documento, se diseñó una matriz pre-categorial. Ésta fue una

herramienta conceptual ordenadora que brindó orientaciones preliminares para la

construcción de la guía con preguntas para las entrevistas y grupos focales. La

matriz pre-categorial se presenta en el anexo 1.

75

Entrevistas semi-estructuradas en profundidad;

Este instrumento se empleó con el fin de obtener la información necesaria de

los participantes de la investigación (maestros de aula común y de aceleración,

estudiantes de aula regular y estudiantes provenientes del programa de

aceleración). Se diseñaron las preguntas para la entrevista, luego se realizaron

dos pruebas para corroborar la claridad en las preguntas de entrada, partiendo de

dos principios: el primero es que las preguntas no sean sesgadas, ni que induzcan

a una determinada respuesta y la segunda corresponde a que las respuestas que

se den no sean cortas sino argumentadas. (Aravena & Zuñiga, 2006). Para la

presente investigación se diseñaron dos entrevistas en profundidad, una para

maestros del aula de aceleración y otra para maestros del aula regular. (Ver

anexo2)

Grupos focales;

De acuerdo con Hamui y Varela (2013) se definen los grupos focales como un

espacio de opinión y un método de investigación colectivista que a través de

entrevistas grupales se intentan conocer percepciones, pensamientos, creencias

particulares y situaciones problémicas. Estos se desarrollan en un espacio corto

de tiempo, donde el moderador enuncia una pregunta que debe dar pié para

generar la discusión, los participantes deberán arrojar de manera ordenada las

respuestas a lo que ellos consideran pertinente responder.

Para estos grupos se trabaja con un cuestionario de preguntas totalmente

abiertas, así, el investigador centraliza la discusión y va recogiendo de acuerdo a

los comentarios y opiniones que se van dando en el transcurso del debate. En

este sentido, se privilegia el habla y se condensan en las fichas de contenido o en

grabaciones de audio que recogen toda la información, luego para el análisis se

procede a codificar y a categorizar teniendo como referente los objetivos de la

investigación y los supuestos de estudio (Hamui & Varela, 2013). Se inicia con la

descripción sigue con la ordenación conceptual de los datos d acuerdo a

propiedades y termina con la teorización como acto creativo (p. 58). Los grupos

76

focales estarán conformados por un máximo de cuatro o cinco estudiantes, dos o

tres docentes, en la medida que ellos apoyen este trabajo con la firma del

consentimiento informado que permita salvaguardar lo que el investigador

proporciona en esta fuente documental.

Fichas de contenido;

De acuerdo con Galeano (2001), la ficha de contenido apoya el análisis e

interpretación de información en cuanto permite soportar o respaldar los hallazgos e

interpretaciones; contrastar conceptos, teorías o categorías de manera sistemática; servir

de base para la construcción y afinación de categorías de análisis; posibilitar la

triangulación de teorías, informantes, fuentes o técnicas de recolección de información;

fundamentar la construcción de la memoria metodológica; diferenciar las percepciones y

argumentos del investigador de los de los informantes; evidenciar vacíos y saturaciones

de información y utilizar toda la información disponible y necesaria. (p.4)

En dichas fichas de contenido se registran los datos hallados tras la revisión

de los observadores de los estudiantes que provienen de aula de aceleración,

tanto del año anterior -2013- como del presente, con la finalidad de contrastar,

comparar, categorizar y obtener nuevos datos que complemente lo que ya se ha

hallado o arroje nueva información. Se realizaron ocho fichas de contenido

correspondiente a ocho observadores de los estudiantes provenientes del

programa de aceleración.

Proceso de construcción de datos;

Posterior al trabajo de matriz pre-categorial, se procedió al siguiente

instrumento que corresponde al de entrevistas semi- estructuras y para ello se

trabaja con los planteamientos de Aravena & Zuñiga (2006), quienes plantean

teóricamente la necesidad de establecer preguntas previas que intenten responder

al planteamiento del problema como se teorizó en el diseño metodológico.

Después de establecida dicha matriz, se diseñaron las guías para las entrevistas

77

a maestros, donde se hizo un pilotaje a una docente de aula de aceleración de

otra institución. Esto permitió reelaborar algunas preguntas, establecer otras y

luego aplicar en el campo de investigación (Ver anexo 1, segundo pilotaje).

Este instrumento se constituyó en la herramienta para el desarrollo de los

grupos focales que se conformaron de la siguiente manera: cuatro niños que

siempre han estado en aula común, ocho niños que provienen de aula de

aceleración del aprendizaje, los cuales se dividieron en dos grupos, uno de la

jornada mañana y otro de la jornada de la tarde; y un grupo de dos maestros de

aula común de la jornada de la tarde. Se realizaron pilotajes a dos estudiantes que

habían estado en aula de aceleración y actualmente se encuentran en grado

séptimo. Posteriormente se transcribieron y se analizaron, lo cual permitió afinar

el instrumento de recolección de información. En el desarrollo de estas entrevistas,

surgieron nuevas preguntas con el fin de ampliar la información o hacer hincapié

sobre algún aspecto determinado, esto se dio de acuerdo a cada caso.

Las guías definidas previamente a las entrevistas y grupos focales se

encuentran en el anexo 2, en el cual también se presentan, comparativamente, las

preguntas que en últimas se realizaron en las entrevistas y grupos focales. La

aplicación del instrumento con las preguntas orientadoras, permitieron flexibilizarlo

en la medida que en el diálogo con los sujetos participantes de la investigación,

surgieron nuevas preguntas con base a las afirmaciones de los mismos. Esto

permitió consolidar las nuevas preguntas en un solo formato que fue aplicado a los

demás participantes (docentes).

En el transcurso de la investigación se establecieron inicialmente algunas

categorías que fueron conceptualizadas en el marco referencial en aras de llegar

al campo de estudio con algunas preguntas preliminares que abordaran el objeto

de estudio. Se realizaron entrevistas a tres profesores de aula de aceleración, dos

profesores de aula regular y se hicieron cuatro grupos focales con estudiantes

tanto del programa de aceleración como de aula común y uno con dos docentes.

78

Sobre esta última decisión, si bien el interés se centró en los estudiantes del aula

de aceleración, también interesaban las relaciones que habían establecido con los

compañeros de aula común, en diálogo con los estudiantes de aula común, no se

mencionó cuál era el objeto de estudio y sobre quiénes se estaban preguntando,

todo esto con el propósito de recoger sus percepciones y sus conocimientos sobre

el programa de aceleración del aprendizaje.

Para el trabajo con los grupos focales tanto de niños salientes del programa

aceleración del aprendizaje, niños de aula común, docentes de aula de

aceleración y de aula común, firmaron consentimientos informados, para el caso

de los niños los hicieron sus padres. Lo anterior hace parte de los planteamientos

éticos de la presente investigación, con el fin de salvaguardar la identidad de los

sujetos participantes, además de ser claros con las intencionalidades académicas

del trabajo y por supuesto que se conociera claramente hacia dónde se estaba

orientando la investigación y cuál es su sentido. (En el anexo 3 se presenta uno de

los formatos firmados por los maestros y uno por los padres)

Del archivo general de la institución, con la autorización de las directivas se

tomaron los observadores de los estudiantes provenientes de aula de aceleración

del año 2013. Se hizo comparaciones de dichos observadores con los del año

2014 que datan sobre su inserción al aula común. Esto en aras de analizar las

miradas de los maestros tanto de aula de aceleración como de aula común sobre

dichos estudiantes. Los maestros plantean sus expectativas, sus aciertos, sus

desaciertos respeto a la forma de pensar de los estudiantes, formas de

comportamiento, actitudes, entre otros factores.

En el grupo focal de estudiantes de aula común, sus respuestas se

centraron más en sus amigos o compañeros con los que han compartiendo

permanentemente o a quienes consideran por su forma de comportamiento una

tensión dentro de aula común. No obstante dentro de las preguntas si se

plantearon unas generales para saber si ellos conocían algo del programa de

79

aceleración y que piensan de ello, sus respuestas se enfocaron en plantear que es

un aula donde entran niños más grandes para acelerar su primaria. No los

consideraron como deficientes de algo, ni tampoco se encontró alguna rotulación.

Tabla 1. Número de sujetos entrevistados y participantes en grupos focales, así como los documentos
analizados a partir de las fichas de contenido

Entrevistas Grupos focales Fichas de
contenido

Maestros
de aula de
aceleración

Maestros
de aula
común

Estudiantes
de aula de
aceleración

J.T
participantes

Estudiantes
de aula de
aceleración

J.M
participantes

Estudiantes
de aula
regular

participantes

Docentes
Aula

Común

Total de
observadores

analizados

3 2 4 4 4 2 8

Total entrevistas: 5 Total grupos focales: 4

Procedimiento de análisis de datos

Una vez se fueron realizando las entrevistas y grupos focales, se empezó el

análisis de datos de acuerdo con la propuesta de la Teoría Fundamentada

expuesta por Strauss y Corbin (1998), Dicha propuesta consta de desde tres

fases: la primera consiste en una codificación abierta que se refiere al proceso de

análisis microscópico en la que se revisa línea a línea cada frase expresada en las

entrevistas realizadas a los grupos focales (estudiantes salientes del programa de

aceleración y estudiantes del aula común), docentes de aula de aceleración y aula

común, y a los documentos tales como el observador del alumno. Desde la

propuesta de estos autores, se van estableciendo categorías que varían respecto

a las establecidas inicialmente (en el anexo 4 se da un ejemplo de codificación

abierta, la cual fue apoyada por el Atlas. Ti).

Por otra parte se realizaron comparaciones permanentes entre un dato y el

otro, con el fin de hallar interrelaciones de categorías entre los datos,

contrastaciones categoriales que fueran dando variabilidad a los mismos. La

80

finalidad de estas comparaciones fue para delimitar las categorías a tal punto que

se delimitaran para dar respuesta a la pregunta problémica.

La segunda fase se denomina codificación de tipo axial, en esta, los

conceptos, categorías emergentes o en el lenguaje del Atlas.ti, los códigos, se

fueron agrupando en nuevas categorías que las recogían, que las articulaban de

acuerdo con los planteado por Strauss y Corbin (1998), donde se realizaron

preguntas a los datos y luego se fueron constituyendo en familias de datos de

manera amplia que se iban consolidando en mapas conceptuales y como

categorías emergentes, acercándolas propiamente al objeto de estudio; En el

anexo 5 se presentan ejemplos de la codificación axial.

Por último, se realizó codificación selectiva, donde las nuevas categorías que

están planteadas en el esquema anterior se entretejieron con las del objeto de

estudio. Aquí desde los mismos autores que se han trabajado para la construcción

metodológica e investigativa, se diseñaron mapas que mostrarán de manera

gráfica cómo cada concepto se relacionaba y se iba asociando con las nuevas

familias hasta acercarse a las tres grandes categorías del objeto de estudio

(transiciones sociales, académicas y emocionales), varias de estas categorías las

transversalizaban puesto que en lo hallado en los documentos de análisis y las

entrevistas, cada frase o contenido tocaba a las tres en general. Posteriormente se

trabajo en la organización de guías de relación condicional de acuerdo a lo

planteado por Wilson, K. (2008), donde se hacían preguntas determinadas a las

familias de datos; Tales como cuál es la categoría que se está abordando, cuándo

sucede, dónde sucede, por qué sucede, cómo sucede y cuáles son sus

consecuencias.

El propósito de dicha matriz es condensar todos los datos y categorizaciones,

con el fin de proponer su organización y arriesgar nuevos conocimientos que den

respuesta a lo planteado en la pregunta de investigación. Esto de marca un factor

de tiempo, modo y lugar que deja entrever cómo es el campo de las transiciones

81

Codificación
abierta

•Microanálisis
línea a línea

Codificación
axial

•Primeras
relaciones,
mapas
conceptuales

Condificación
selectiva

•Guía de
relación
condicional

en específico de los estudiantes que pasan del programa de aceleración del

aprendizaje al aula regular, cuáles son sus percepciones y que sucede durante

esas trayectorias académicas. En el anexo 6 se presenta un ejemplo de la

codificación selectiva.

En la figura 1 se presenta el esquema del proceso de producción y análisis de los

datos.

Escritura del informe final

La última fase de la investigación corresponde con la escritura del informe,

una vez se culminó la codificación selectiva. Para esta, se retomaron los objetivos

planteados así como los análisis realizados, y se comenzó a seguir una línea

argumentativa que diera cuenta de los hallazgos, interpretaciones y

comprensiones. Frente a esto se toma como base lo planteado por Strauss y

Corbin (1998) sobre la presentación de textos escritos y la literatura como base

para elaborar informes, aquí se plantean unas rutas metodológicas que consisten

en partir de la pregunta problémica para responderla de acuerdo a la fidelidad de

los datos, de igual manera mantener la objetividad sin que los datos se vean

permeados por la interpretación y la subjetividad del investigador, es decir en este

instante se da relevancia a las voces de los entrevistados, a sus realidades y

cotidianidades manifiestas desde su sentir y expresadas en sus voces.

Figura 1. Proceso de producción y análisis de datos

82

Este informe final contempla todos los aspectos metodológicos, teóricos, los

resultados y como parte final las conclusiones que dan cuenta de los hallazgos y

el análisis de lo recogido en las fuentes documentales de tipo oral y escrito como

se ha señalado en apartados anteriores. En dicho informe se describe paso a paso

lo que se realizó en el campo de investigación, las dificultades que se presentaron

en el proceso y la manera en que se implementaron diferentes estrategias para

responder a cada situación.

Fases de la investigación

Siguiendo los supuestos epistemológicos antes descritos, se siguieron

cuatro fases en la presente investigación. La primera correspondió a la

formulación y planteamiento del problema, esto a partir de analizar diferentes

situaciones de la institución educativa donde se desarrolló esta investigación,

además del interés propio del investigador guiado por múltiples preguntas, que

surgen desde la necesidad de transformar las prácticas educativas, hasta la

necesidad de reflexionar sobre el impacto que tienen los programas de

compensación e inclusión implementados en el colegio. Este interés coincide con

lo planteado por Martínez (2007), para quien “La necesidad de investigar en

educación y en los centros e instituciones educativas surge desde la curiosidad,

desde el momento en que nos preguntamos cómo funcionan las cosas, sobre los

comportamientos de las personas y las instituciones educativas, sobre los efectos

que produce nuestra práctica educativa o sobre cómo podemos innovar y mejorar

los resultados de nuestras acciones” (p.11). De esta manera se da cuenta de la

formulación o planteamiento del problema.

El investigador, enfocado en los programas de inclusión y compensación

escolar que se desarrollaban en la institución, uno de ellos el programa

“Aceleración del aprendizaje”, y con la inquietud sobre sus resultados y sobre las

situaciones por las que atraviesan los estudiantes, así como desde el análisis de

diferentes lecturas sobre el tema inicial, fue delimitando el objeto de estudio y el

83

problema a abordar, siendo este las transiciones por las cuales pasan los

estudiantes entre este programa y las aulas regulares o comunes.

Con las delimitaciones iniciales del problema, se comienza la siguiente

fase, siendo esta revisión de antecedentes investigativos que den cuenta de

investigaciones que hablen sobre transiciones escolares y la contextualización

teórica de la investigación. En dichos antecedentes, el acercamiento a

investigaciones realizadas en América latina, Estados Unidos, España y Colombia

sobre la transicionalidad, amplió la comprensión del concepto y su utilidad para

analizar, diferentes situaciones escolares. Sin embargo, en lo referido al programa

aceleración del aprendizaje, no se encontraron investigaciones que estudiaran las

transiciones escolares o el paso de un programa de compensación al aula común.

El contexto teórico, por su parte, se fue organizando teniendo en cuenta a los

sujetos que viven las transiciones, por ende se hace un acercamiento a la noción

de sujeto, por otra parte, se conceptualiza sobre el término transiciones.

Posterior a la construcción del contexto referencial, se continua con la fase

del diseño metodológico (tercera fase), en esta se decidió la perspectiva

metodológica más pertinente de acuerdo con el carácter del problema y los

objetivos planteados, siendo esta desde la perspectiva comprensiva-

interpretativa. En relación con la producción y análisis de datos, se tomó como

referente los postulados de Strauss Y Corbin (1998) quienes sostienen que los

datos de carácter cualitativo deben producirse e interpretarse minuciosamente

para comprender los sentidos de los sujetos participantes de esta investigación,

sus relaciones con las realidades que viven y lo planteado en el contexto teórico.

La cuarta fase corresponde con la producción y análisis de datos, para ello

se toma como referente los postulados de Strauss Y Corbin (1998) quienes

sostienen que los datos de carácter cualitativo deben analizarse minuciosamente

para determinar el sentido de la información que se recolectó con el uso de

diferentes instrumentos.

84

Después del análisis detallado de los datos cualitativos obtenidos, se

realiza la última fase (quinta fase) que consiste en la escritura de resultados y las

conclusiones, estas arrojan como lo plantea Martínez (2007) las posibilidades y

limitaciones de la situación educativa investigada, las posibles actuaciones de

mejora que se estiman adecuadas para la misma, además que dará cuenta de los

aciertos y desaciertos del diseño metodológico. En la figura 2 se sintetizan las

fases y en la tabla 2 se presenta el cronograma seguido

85

Figura 2. Fases generales de la investigación

Tabla 1cronograma de la investigación

 Formulación
del proyecto

Estado del
Arte

Diseño
Metodológico

Producción y
análisis de
datos

Escritura de
resultados y
conclusiones

II- 2011

I - 2013

II – 2013

I - 2014

II - 2014
I - 2015

•Formulación y
planteamient

o del
problema

Fase 1

•Contexto
referencial

•Antecedentes
investigativos

Fase 2

•Diseño
Metodológico

Fase 3

•Producción y
análisis de
datos

Fase 4

•Escritura del
informe final

Fase 5

86

Hallazgos sobre las transiciones académicas y socioemocionales

A partir del proceso comprensivo interpretativo realizado en el análisis de

los datos, a continuación se presentan los hallazgos de la investigación; estos, dan

cuenta de los objetivos planteados en el proyecto relacionados con las

transiciones socioemocionales y académicas de los estudiantes de aceleración del

aprendizaje que pasan al aula común, en este proceso transicional se evidencian

las articulaciones, problemáticas, continuidades y otros aspectos que enriquecen y

complejizan dichas transiciones.

La categorización final de los hallazgos en el proceso de la codificación

selectiva planteada en apartados anteriores, fue guiando la interlocución con los

autores trabajados en el contexto referencial pero también conllevó a nuevas

búsquedas teóricas, lo cual permitió ampliar, refutar, confrontar hallazgos con

dichas referencias y así producir conocimiento sobre el tema.

Las citas tomadas de los datos corresponden con los sujetos entrevistados.

Siguiendo el proceso de comparación constante de los datos y de redundancia de

eventos permitieron determinar percepciones y concepciones fundamentales para

los sujetos referentes al tema central de estudio. Las interpretaciones de dichos

discursos se relacionan con los referentes teóricos sobre todo de aquellos

postulados que datan sobre transicionalidad.

A continuación, se presenta la forma en que se referenciaron algunas de las

citas textuales que se tomaron de los datos como referentes; por ejemplo, al

citar P4:45-estudiante T, “P” es el identificador del registro asignado por el

programa Atlas.ti (Primary Document); “4” es la posición del documento; “45” es el

número de orden de la cita y “estudiante T” es el sujeto específico que realizó el

comentario. La referencia se lee: documento 4, cita 45, estudiante T.

87

El uso de una letra para identificar a los sujetos se realiza por cuestiones de

salvaguardar la identidad. A continuación, en la tabla 3 se especifica la

organización de los documentos (transcripción de entrevistas, grupos focales y

fichas de contenido) en el atlas.ti, y la letra con la cual se identifica a uno u otro

sujeto:

Tabla 2 organización de la información con base en la herramienta computacional atlas. Ti

Posición del documento
en el Atlas.ti

Sujetos de la entrevista o grupo focal Letras de
identificación de los

participantes

P1: Grupo focal 1. Estudiantes que provienen del programa de
aceleración del aprendizaje, jornada tarde

T, O, N y M.

P2: entrevista Profesora de Aula de Aceleración. Jornada tarde EF

P3: Entrevista Entrevista a Profesora de aula común J.D

P4: Entrevista Docente aula de aceleración jornada mañana M.B

P5: Entrevista Docente aula de Aceleración Jornada Tarde P.T

P6: Entrevista Grupo focal estudiantes aula regular grado quinto C, A.E, M y A.D

P9: Entrevista Grupo focal docentes aula regular R.S y J.S

P11: Entrevista Entrevista docente de aula común P.M

P12: Entrevista Grupo focal estudiantes que provienen del programa
de aceleración del aprendizaje jornada mañana

LO, LA, AN, SE

P13: Ficha de contenido estudiante que proviene de aula de aceleración N

P14: Ficha de contenido estudiante que proviene de aula de aceleración M

P15: ficha de contenido estudiante que proviene del programa de aceleración O

P16: ficha de contenido estudiante que proviene del programa de aceleración T

P18: ficha de contenido estudiante que proviene del programa de aceleración LO

P19: ficha de contenido estudiante que proviene del programa de aceleración LA

P20: ficha de contenido Estudiante que proviene del programa de aceleración SE

P21: ficha de contenido estudiante que proviene del programa de aceleración AN

88

Transiciones académicas y socioemocionales

El programa de aceleración del aprendizaje del colegio Distrital Estrella del

Sur, recibió en el año 2013 a 23 niños y niñas quienes traían diferentes historias,

algunos desplazados por la violencia, otros con algunas dificultades a nivel

escolar, tales como reprobación consecutiva de años y entrada tardía al sistema.

Estas historias ingresaron a las lógicas de una institución escolar y rápidamente o

con algunos tropiezos, se fueron adaptando y fueron viviendo la cotidianidad

escolar, aquello que autores como Philippe Perrenoud propone como el oficio del

estudiante y que del cumplimiento de este se llega al éxito o fracaso escolar.

Cotidianidad en la escuela;

En el proceso de vida escolar aquí indagado, el cual parte de la cotidianidad

y sus relaciones con las transiciones entre un aula y otra, se encuentran las

miradas de los docentes de aula regular. Estas oscilan entre diferentes

perspectivas, por ejemplo, se pudo interpretar que algunos expresan

inconformidades en las cuales referencian diferentes factores, al respecto, una

docente de aula común, cuando se le preguntó acerca de la comunicación con

ellos, afirma:

Inicialmente hay unos niños que son extra-edad y vienen del programa de

aceleración, entonces lo que puedo decir de algunos de ellos es que no participan,

estos niños son mucho más tímidos para participar, hay una cosa que para

nosotros nos ha parecido importante y es la edad, todos estos niños son mayores

de doce años y aquí hay niños de ocho y nueve años de edad (...) la comunicación

de ellos es personal, ellos no pasan al frente, difícilmente responden algo cuando

están en grupo, sino es personal lo que pueden hacer y normalmente su

comunicación es básica: no traje, no tengo, y ya hasta ahí, con los docentes,

porque con los compañeros si socializan pero en los hombres se nota que son

líderes negativos…”(P3:7, Docente P.J.D),

89

Por el contrario, hay una mirada distinta de otra maestra, quien es la

encargada del programa de aceleración del aprendizaje: “La gran mayoría muestra

muy buena actitud para salir adelante” (P4:7, Docente P.M.B).

Son miradas distintas que se contraponen en la forma de comprender lo

que pasa con cada estudiante, mientras que la maestra del año anterior hablaba

de las posibilidades que ve en sus estudiantes, lo que ellos pueden hacer y los

logros que pueden obtener con el apoyo constante tanto del programa como de

ella; ahora, la docente no ve en ellos ese potencial, tan sólo identifica los vacíos

conceptuales que presentan y no les permite compensarse frente a al nivel

académico que se debe tener para estar en el grado quinto.

En la cotidianidad de los sujetos que provienen del programa de

aceleración y dentro de sus trayectorias, comienzan un proceso de adaptación que

pasa por acostumbrarse a las rutinas de aula común, a las formas de ser de sus

compañeros y al trato de sus docentes.

Cuándo se les preguntaba si les gustaría volver a aula de aceleración,

algunos de ellos respondieron:

ENT: ¿A ustedes les gustaría que los devolvieran a aceleración?

M: no porque duraría más en la escuela.

O: además en aceleración sólo hacen segundo.

N: no me gustaría volver porque no está la misma profesora, ya la

cambiaron.

T: a mí no me gustaba hacer aceleración

N. además porque nos tocaría durar más tiempo. (P1:200-205, Estudiantes

M, O, N Y T)

Este nuevo comienzo en otro espacio corresponde a la adaptación al

grupo. Después de estar con un grupo de diecisiete a veinticinco compañeros,

ahora se encuentran con un grupo superior, alrededor de cuarenta compañeros,

90

donde las formas de comunicación, de apropiación del conocimiento y las

exigencias son altas, ese cambio de trabajo por proyectos a trabajo en áreas

empieza a tener sus variaciones, en la medida que deben responder por una

asignatura en específico.

Al igual, deben adaptarse a nuevas normas de convivencia. A pesar de que

el programa de aceleración se encuentra en la misma institución, en aula común,

cada docente establece sus propios pactos y normas para el trabajo durante el

año lectivo. Una maestra manifestaba lo siguiente:

“Estos niños no se adaptan fácilmente a la norma, yo asumo que los programas de

aceleración tienen unas metodologías diferentes, yo se que a ellos les dan libertad

de hacer unas cosas, a ellos les dan unos libros, les dan unos materiales y llevan

unos planes de aula no marcados por un horario de clase, para ellos adaptarse al

horario de clase es complicado, entonces no llevan cuadernos por ejemplo, el

hecho de no llevar cuaderno hace que ellos estén pidiendo prestado, de notar lo

del horario, entonces todo el tiempo están fuera del puesto, generan indisciplina…”

(P3:9, Docente P.J.D)

(…)Lo otro es que no tienen tolerancia a la frustración, entonces uno les dice no

inventen, entonces ellos inmediatamente contestan feo, son groseros, no llevan las

notas a las casa, entonces los papás no vienen y para que el papá venga y cuando

viene siempre presenta excusas de que la niña lo tiene todo, que ella dice que

nunca le dejan tareas y lo otro que dicen es que la niña se la pasa en la casa en el

internet haciendo tareas, digamos que esa es la constante en esos niños, el

rendimiento académico no sube, la única que va medio bien es una niña del grado

503, de resto todos van muy mal, de hecho nosotros podemos decir que van

perdiendo el año. (P3:8, Docente P.J.D)

Los maestros tienen ciertos temores ante el cumplimiento de los logros de

los estudiantes, puesto que el no cumplimiento con los requerimientos de la

institución y las propias exigencias del docente hacen que haya bajas a nivel

académico, razón por la cual estos estudiantes optan por cambiar sus

91

comportamientos como mecanismo de defensa antes las dificultades que se

presentan cotidianamente.

Esto es una clara manifestación de lo que plantea Skliar (2013. Entrevista

radial) en su entrevista y es lo tendiente a la normalidad, pues cuando los

estudiantes no se articulan con la idea de lo planteado en el aula, existe la

tendencia rotular y a perder la confianza en el proceso desde un inicio de los

niños y niñas, porque se ha sesgado toda posibilidad para que ellos en algún

momento puedan ser exitosos académicamente. Por lo tanto, como mecanismo de

respuestas, los niños y niñas optan por responder de maneras distintas a lo que

esperan sus maestros y esto se vuelve una constante tensión.

Normas;

Las situaciones anteriores al conjugarse con el componente actitudinal del

estudiante producen una serie de efectos en cuanto a la disciplina dentro y fuera

de la institución. Son guiados por otros compañeros que los instan a actuar de

determinadas maneras, su autonomía y puntos de vista dependen de la manera

en que se socialice con su entorno y la receptividad de los más grandes o los que

se consideran como líderes. La maestra P.J.D (P3:7) decía que “en las niñas

forman un grupo, son el grupo de siempre, que son agresivas, no permiten que los

compañeros les digan nada” y más adelante argumenta que es por la socialización

con los estudiantes de los grados séptimos, entonces estos chicos son quienes los

guían y determinan la manera en que estos se deben comportar.

Además, los niños salientes del programa tienen unas formas de referirse a

sus compañeros de aula común y los referencian de la siguiente manera: “son

muy gamines y se portan mal” (P1:163, Estudiante T). Según ellos se debe a los

juegos que se generan dentro del aula, cuando no está la maestra. “como ella

llegaba tarde entonces nosotros nos comportábamos mal, comenzábamos a

92

tirarnos papeles, a pellizcar a la niña que nos perseguía, entonces un día nos pilló

la profesora y a todos nos castigó” (P1:69, Estudiante O)

Se les preguntó por las formas de castigo ante sus comportamientos y ellos

refirieron que la maestra no los dejaba salir del salón al descanso o en otras

situaciones salían pero debían quedarse sentados en las gradas. Los maestros

emplean como formas de castigo ante las conductas que observan como

inadecuadas, las restricciones en las actividades que a los niños les agradan tales

como el juego, la educación física o las salidas al parque.

Se les preguntó a los maestros de aula común y de aceleración por la

convivencia y ellos expresaron lo siguiente:

(…) el comportamiento lo normal, con sus conflictos que se generan en

algunos estudiantes que son resueltos (P4:21, Docente P.M.B)

Bueno pues fue un curso muy duro y muy pesado en cuanto a disciplina

(P5:7, Docente P.P.T)

También niños con valores muy arraigados de casa, entonces estaba el

juicioso, el organizado, el colaborador, el estudioso, el inteligente. (P5:13,

Docente P.P.T)

Para los maestros de aula común, los niños presentan situaciones de

conducta que se evidencian en la forma de trato con sus compañeros, su forma de

comunicación, entre otros, según ellos esto es debido a la formación en valores,

hábitos, etc. Se compararon estas respuestas con las de las maestras de aula de

aceleración y se encuentran que para una docente de la jornada mañana, concibe

dichas situaciones como algo dentro de lo normal y las cuales se pueden manejar.

Sin embargo las docentes de este nivel en la jornada tarde refieren que las

situaciones convivenciales son difíciles, en la medida que hay niveles de

agresividad por parte de estos estudiantes a sus compañeros del mismo salón o a

otros. Esto obedece a las situaciones particulares de los estudiantes y falta de

acompañamiento por parte de la familia.

93

Se les preguntó a los estudiantes por estas situaciones y ellos respondieron

lo siguiente: Estudiante LO en P12 (113), “nada, porque yo siempre me paro del

puesto a molestar con mis amigos. Hay unos compañeros que se paran y me re

empujan a mí para que yo empuje las sillas y las desordene”. Para ellos es una

tendencia al juego, es una forma de interactuar con los otros, no lo ven como algo

nefasto y negativo, simplemente corresponde a algo del contexto.

Es decir que el buen o mal comportamiento no es parte únicamente de

estos estudiantes que provienen de aceleración sino como lo sustenta Cruz

(2014), que dentro de la escuela uno de los problemas que desde hace tiempo

viene causando estragos es la violencia escolar, si bien este no es un fenómeno

único en Colombia se potencia por causa del conflicto armado y social, además de

las características propias de su cultura. Es así como la escuela como ente

formador debe acentuar su poder para construir sujetos que puedan interactuar en

sociedad y vivir en armonía, pero no hay que caer en la utópica panacea de que la

escuela es el único medio para la resolución de conflictos y la construcción de la

paz, este depende de la capacidad que se tenga como sociedad para articular

todos los entes capaces y obligados a participar en la búsqueda de una sociedad

más armoniosa, capaz de resistir a la diversidad.

Es decir, la naturaleza del comportamiento y las formas de expresión de

estos chicos viene de sus trayectorias escolares y la forma de relacionarse con los

otros, de su medio, de las situaciones que viven todo el tiempo. Vloger, Crivello y

Woodhead (2008), sustentan que

En efecto, las investigaciones sobre las transiciones en la primera infancia

indican que, de manera parecida a los adultos que cruzan fronteras,

también los niños pequeños experimentan cambios de identidad cuando se

desplazan de un dominio a otro. Los cambios de identidad suelen abarcar

modificaciones en los roles, la ropa y el comportamiento, como asimismo

en las actividades y las formas de comunicar. (P.24)

94

Gimeno (1996) sostiene que el “rito de paso”, representa el camino hacia un

nuevo ambiente donde los individuos pasan por etapas críticas que se manifiestan

en sus actitudes, la manera de desenvolverse en contexto y sobre todo en la

relación con sus semejantes, esto se debe al misterio ante lo desconocido,

provocando ansiedad y maneras contrarias que rompen con las normas

constituidas moralmente como lo que no se debe hacer. Estas transiciones

emocionales y sociales están mediadas por los puentes entre los diferentes

actores del proceso, es decir, a mayor acompañamiento por parte de las

directrices institucionales habrá una transición tranquila.

En efecto, la escuela como escenario de aprendizaje recibe historias de

vidas desconocidas, los estudiantes llegan allí como sujetos silenciosos que traen

consigo recuerdos que están guardados en su memoria, los cuales se exteriorizan

en sus actitudes, en la forma de comportarse dentro de su espacio y a la vez en la

manera de interactuar con los otros. Muchos de ellos pueden expresarlo con

timidez o con conductas de agresividad hacia sus semejantes.

Metodologías;

Los estudiantes que provienen del aula de aceleración solían ocupar los

primeros lugares en dicha aula y, según los informes de cada periodo se

destacaba su nivel académico, su compromiso personal y la asistencia

permanente a clase. Ahora es distinto, en los registros que hacen los docentes de

aula común en el observador, las falencias se hacen notorias e incluso se reflejan

las variaciones en formas de comportamiento, hay mayores llamados de atención.

Quedando así la pregunta ¿por qué pasa esto? ¿Qué ocurrió para que variara?

¿Dónde hubo esa ruptura?. Al revisar lo dicho por los estudiantes se encontró lo

siguiente:

95

El investigador les preguntó qué áreas les gustaban menos y por qué y los

estudiantes respondieron “a mí no me gusta religión, ciencias, sociales y español.

Español porque no me gusta leer mucho” (P1: 176, Estudiante M), otro respondió

“porque cuando uno no lleva las cosas allá, ni las tareas, entonces nos pone uno y

nos regaña” (P1:174, Estudiante N). Posteriormente frente a esta inquietud sobre

las respuestas dadas por estos estudiantes se hizo un diálogo con una maestra de

aula común y ella decía que “ellos siempre estaban trabajando en grupo y como

por proyectos, entonces duraban una semana trabajando ciencias y otra semana

trabajando sociales y como acá no es así para ellos es como más complicado” (P

3: 9, Docente P.J.D)

Estos cambios en las metodologías generan afectaciones en su vida

escolar, puesto que ellos deben responder por mayores deberes y compromisos

académicos en la medida que el aumento de número de tareas y exigencias de los

maestros es evidente. Al respecto Gimeno (1996) sustenta que los cambios

producidos por las transiciones generan desequilibrios, en tanto que se manifiesta

por el cambio de actitud y mecanismos de reacción ante las circunstancias dadas

dentro del aula. Razón por la cual, de acuerdo a las consultas realizadas tanto a

estudiantes como docentes, hay un número significativo de niños y niñas que

provienen del programa que fracasan y desertan escolarmente

Para estos docentes, los niños que provienen del programa de aceleración

no tienen las bases necesarias, vienen con vacíos conceptuales que no les

permite avanzar o cumplir con los logros establecidos en el grado que se

encuentran. Perrenoud (1996) afirma que “La formación de los docentes está

orientados a prepararlos para su trabajo de explicitación e interpretación del

currículum formal, especialmente para garantizar una normalización del currículum

real” (p.3), esto complementa lo que arroja el análisis de datos y es que los niños

que provienen del programa de aceleración del aprendizaje ya no se adaptan tan

fácilmente a la normalidad del currículum, debido a que vienen con trayectorias

escolares y metodologías de trabajo distintas.

96

En el grupo focal con los estudiantes de aceleración jornada mañana, se

dialogó lo siguiente:

En: ¿en cuál de los dos grados se sienten mejor en aceleración o en

quinto?

LA: en quinto, aunque me gustaría volver a aceleración por la profesora M

y porque nos deja jugar mucho.

A: en las dos

S: me gustaría volver por la profesora M porque ella es chévere. (P12: 151-

154, Estudiantes LA, A, S)

Ante lo expresado por estos estudiantes, es claro que se presentan dos

situaciones frente a este nuevo rumbo y es que prefieren seguir con el proceso

escolar, así presenten dificultades a nivel académico, lo ideal es no permanecer

mucho tiempo en la escuela y por otra parte quedarse en el nivel anterior no les

motiva porque ya no está su profesora. Mientras que los niños y niñas de la

mañana, si les gustaría porque hay una afinidad con la maestra. Es una clara

manifestación que los estudiantes se motivan con los procesos escolares cuando

encuentran empatía con sus docentes y compañeros. En este caso no se refleja

un interés tan marcado por los contenidos y las asignaturas.

Los estudiantes manifiestan múltiples situaciones relacionadas con las

metodologías, “por ejemplo uno está sentado escribiendo y el dicta rápido. Uno le

coge rabia al profesor” (P12. Estudiante S), dicho de esta manera la estudiante

manifiesta su descontento por las formas de trato que se presentan

continuamente, mientras en el programa de aceleración todo era tranquilo, en aula

regular los niveles son diferentes. El cambio de rutinas como la manifiesta Gimeno

(1996) genera rupturas en los procesos que traían estos chicos, complementando

esta afirmación se encuentra a Wornet citado por Arnold & otros, (2006) quien

plantea que la transición es como un ritual, donde los procesos permiten

mantener continuidad o discontinuidad en los diferentes actores del proceso

educativo.

97

Relaciones con los maestros;

Llegar de repente a un lugar donde todo el esquema y la forma de

enseñanza son distintas genera cierto tipo de dificultades, tal vez como se suele

decir coloquialmente “al principio es difícil adaptarse, ya con el paso del tiempo

uno se va acostumbrando”, y esto es lo que se evidencia en los discursos de los

estudiantes, cuando el investigador les preguntaba lo siguiente:

ENT: ¿qué cosas te parecen chéveres del curso en el que se encuentran?

N: Las fiestas que hacemos con el profesor…, me gustaría ver todas las

materias con el profesor… porque es chévere, aunque regañe mucho. Pero

no me importa, él y yo nos entendemos bien.

T: a mí me cae mal el profesor…, porque nos grita todo el tiempo…

O: A mí me cae mal el profesor… porque regaña mucho y no me gusta la

forma de ser de él. Me gusta con la profesora… y el profesor…. La

profesora…porque no regaña tanto y el profesor… porque nos celebra el

día del hombre y todo eso.

M: a mí me cae mal el profesor… porque sólo por no hacer las cosas en los

cuadernos entonces lo regaña a uno. Entonces sólo por eso y me gusta las

clases con el profesor… y la profesora…, porque nos hacen fiestas y no

nos regaña tanto. (P1:138- 142)

Dentro de los procesos de amistades, círculos construidos, los recuerdos de

sus maestros y compañeros, el paso de un nivel a otro e incluso a un lugar, como

en el caso de los estudiantes salientes de aceleración que venían de una sede y

llegaron a otra, donde los maestros son distintos. A pesar que hay datos de estos

niños en fuentes documentales como sus observadores, no hay una historia

académica y de vida escolar que dé cuenta sobre su proceso y qué factores han

intervenido para sus éxitos o fracasos. Estas circunstancias conllevan a que el

estudiante asuma un nuevo rol dentro de la escuela y se generen afectaciones al

proceso de sí mismo.

98

Por ejemplo, la estudiante N de la jornada de la tarde, el año anterior solía

ocupar los primeros puestos, en los informes académicos y las valoraciones

escritas en el observador del alumno se decían algunas cosas como:

Tiene buen manejo en la lectura y la escritura, al igual que en matemáticas

12 de Abril de 2013. Se relaciona bien con sus compañeros, 23 de

Septiembre de 2013. Hay interés y motivación por aprender, 14 de junio de

2013. Es una estudiante que expresa sus sentimientos en ideas de forma

clara, 14 de junio de 2013. Se destaca en ella su esfuerzo personal y

dedicación en el momento de superar las falencias, 2 de Diciembre de

2013. Es participativa y se relaciona con facilidad, 12 de Abril de 2013,

Durante el año su rendimiento académico fue bueno, se destaca en ella su

esfuerzo personal y dedicación en el momento de superar las falencias y

sus procesos académicos están consolidados satisfactoriamente. Es

promovida al grado Quinto, 2 de Diciembre de 2013. (P13:9-34, Estudiante

N)

Sin embargo el reporte del año actual varía de manera considerable, puesto

que las observaciones escritas en el observador expresan algunas similitudes y

otras afirmaciones contrarías expresadas en el año anterior:

Se relaciona de manera adeudada con sus compañeros. Manifiesta sus

puntos de vista ante situaciones que se le presenten cotidianamente, 21 de

marzo de 2014. Debe repasar los contenidos vistos en clase, realizar las

tareas y estudiar para las evaluaciones, puesto que la estudiante en

ocasiones no presenta trabajos y además no muestra compromiso

académico, 21 de marzo de 2014. Debe realizar el plan de mejoramiento

puesto que se encuentra perdiendo la mayoría de las asignaturas, 21 de

marzo de 2014. (P13:9-34, Estudiante N)

99

 La estudiante evidentemente cambió, la escuela dejó de ser un motivante y

por ende su mecanismo de respuesta es la poca participación y desarrollo de

tareas. Esto lo confirma con algunas de sus respuestas a lo largo de sus

intervenciones en el grupo focal y es que ella no se siente a gusto con la dinámica

de la escuela, antes solían jugar y las tareas eran pocas. Ahora, debe esforzarse

todo el tiempo para desarrollar las actividades escolares en cada uno de los

cuadernos y si no las presenta, recibe los regaños de los profesores o en su efecto

citan a su acudiente.

Skliar (2013) en una entrevista que concedió a radio Sofía en Argentina, en

el programa número cuatro, habla sobre las circunstancias que cambian de alguna

manera esas continuidades y rompen con las trayectorias. Hay la presencia de

nuevas ideas, de nuevas formas de hacer lecturas, perturbaciones por la sola

presencia del otro, lo que rompe esa normalidad. Pues un sujeto que está en

permanente cambio por las situaciones que se generan dentro del aula, tiende a

modificar sus compartimientos, sus intereses, entre otros.

Sin embargo, hay una precaución donde se pretende que el otro sea

parecido a los demás. En ese sentido los estudiantes que vienen del programa de

aceleración, presentan rupturas en el proceso que traían por la adaptación a las

nuevas dinámicas y en lo indagado con los docentes hay una fuerte preocupación

para nivelarlos en cuanto contenidos y que den los resultados esperados para que

no fracasen escolarmente.

Se desconoce el proceso de estos estudiantes y de alguna manera como

no se ha dialogado con ellos, no se han conocidos sus expectativas, sus sueños y

no se tiene la oportunidad de indagar acerca de sus vidas, “cuando no tenemos

tiempo para dialogar, se tiende a juzgar o etiquetar” (Skliar, 2013. Entrevista

minuto 10,05´), es así que se hace un reconocimiento de lo que realizan en el

instante, de las tareas que desarrollan y los logros que cumplen. Para tal caso una

docente de aula común ante la pregunta que se le hizo sobre ¿qué dificultades a

100

nivel comportamental observa de estos niños que se encuentran en este grado y

cuáles referencia que tienen conductas negativas y positivas y por qué?,

respondía que había poca adaptación y aceptación a la norma y por ende había la

tendencia a la no asistencia al colegio y al no cumplimiento de sus actividades

académicos en los horarios establecidos.

El programa de aceleración, de acuerdo con lo indagado, tiene algunas

características distintas a las aulas regulares, por ejemplo, las formas de

comunicación entre maestros y estudiantes, donde la comunicación de acuerdo a

lo explicitado por los estudiantes provenientes del programa de aceleración varía

entre un docente y el otro. Los docentes tienen una mirada distinta sobre los

proceso de comunicación de estos estudiantes, esto se evidencia en lo registrado

en el observador del alumno y comparando lo del año anterior con el de ahora: “Es

un estudiante que expresa sus sentimientos en ideas de forma clara” (P14:11

Ficha de contenido estudiante 2 M) , mientras que en aula regular se encuentran

otros reportes como “Es importante que manifieste sus ideas y participe

activamente en clase”(P14:7 Ficha de contenido estudiante 2 M).

Al indagarse con otra maestra de aula de aceleración, ella señala que estos

estudiantes cuando llegan a sus grupos presentan niveles de agresividad

bastante altos, no toleran algunas veces los llamados de atención, suelen

responder de manera negativa y ante alguna circunstancia que es desagradable

con sus compañeros optan por responder de manera agresiva. La docente P.E.F,

del programa de aceleración, cuando se le indagaba acerca de la comunicación y

el comportamiento de los niños, decía que “la comunicación de los niños de

aceleración era de mucha agresividad” (P2:4, Docente P.E.F). Fueron constantes

que se manejaron y al comparar lo datos se encontraron similitudes en cuanto las

observaciones que hacían las maestras de aula regular como de los niveles de

aceleración. En este sentido se pregunta ¿qué pasó de un año a otro, cuáles son

esas dificultades que persisten?

101

Autores como Abello (2008), hablaron de la importancia de la comunicación

y lo que sucede en las transiciones, dando como respuesta a que el cambio de un

lugar a otro sin un adecuado manejo podría generar rupturas en los procesos

comunicativos. Es evidente, según lo escrito en el observador, que ya no se

manifiestan las ideas de manera clara y el docente de aula común escribe un

reporte que se contrapone con lo planteado en el observador del año anterior.

Por ende estos estudiantes tienden a volverse tímidos y para ellos es

complejo en la medida que deben construir confianza con sus nuevos maestros,

ya no pueden manifestar sus inquietudes como lo hacían el año anterior, ahora

deben expresarlas de alguna manera y esto representa un temor por ejemplo ante

la respuesta que pueden obtener por parte del maestro. Dichas circunstancias

provocan que estos niños y niñas generen estrategias de comunicación como el

empleo de papelitos, citas con sus compañeros en el descanso o a la salida del

colegio.

Recuerdos sobre el aula común, antes de aula de aceleración;

Es importante destacar que algunos de estos estudiantes ya habían estado

en aula regular, sólo que por cuestiones de reprobación consecutiva de años

escolares fueron asignados a aula de aceleración. Una estudiante manifestaba

frente a este tema lo siguiente: “perdí cinco, yo estudié en la Montessori perdí

cinco y entonces me retiré” (P12:93, Estudiante L.A), otro estudiante dijo que “me

metieron porque yo había perdido dos años” (P12:95, Estudiante S). La dificultad

reside según lo manifestado en la poca adaptación a los grupos y en la necesidad

de nivelarlos para que retornen a aula común. Al respecto de acuerdo con lo

indagado, Abello (2008) plantea que la escuela por sus condiciones estructurales

generan barreras que imposibilitan las transiciones sociales, emocionales y socio-

afectivas de los niños y niñas.

102

Es decir, que en este tránsito se evidencian dificultades que no son

percibidas como situaciones que se han generado desde el mismo escenario

escolar sino que hay la tendencia a particularizar el problema en el estudiante.

Al recordar sus vivencias escolares dentro de aula común, una estudiante

manifestó que “yo los perdí porque no me gustaba primero, porque la profesora

era toda regañona entonces me daba pereza estudiar con esas profesoras”

(P1:125, Estudiante N), otro estudiante dice “y yo estaba estudiando en ese

colegio, pero me salí porque la profesora me iba a mandar para un internado”.

(P1:128, Estudiante T). De acuerdo con lo dicho por los estudiantes, la actitud de

los docentes juega un papel importante en la relación, puesto que puede

coadyuvar a que el niño se sienta motivado y estudie con mayor agrado o deserte

del sistema. Sin embargo frente al tema de la reprobación escolar un maestro

decía lo siguiente: “pienso que uno, que es la falta de proceso claro, como puede

pasar un niño si no sabe leer y escribir en primero y por ejemplo si queda en

tercero pues va a seguir con la dificultad” (P3:37, Docente P.J.S).

Temores de los más grandes

Los estudiantes de la mañana manifestaban lo siguiente:

LA: a mí lo que no me gusta son los de séptimo, porque empiezan a

cascarle y lo empujan a uno

A: yo le tengo miedo a los grandes. Se burlan de uno, lo re empujan y por

ejemplo le dicen a uno negra y eso.

S: o que no me gusta es el recreo porque uno va corriendo y le hacen a

uno zancadillas.

LO: los de sexto siempre me hacen zancadilla. (P12: 115-118, Estudiantes)

La adaptación al aula común no solo hace referencia a las exigencias del

curso y los planes de estudios, sino también a un cambio en la composición de

compañeros, por ejemplo, en la sede en la que se encontraban antes los

estudiantes de aceleración eran los más grandes, al llegar a la otra sede

manifiestan que les genera temor los estudiantes de los grados superiores.

103

Estas dinámicas se podrían catalogar como un tipo de transición horizontal,

donde no sólo es el paso de un nivel a otro sino lo que acontece cotidianamente,

pues las relaciones y las situaciones particulares de cada estudiante afectan su

proceso continuo (Abello, 2008).

Relatos sobre los maestros;

Tales situaciones expresadas anteriormente y en comparación con lo dicho

por otros estudiantes, encuentran reacciones diferentes ante la actitud de sus

maestros, por ejemplo:

(...) yo no le hago caso al profesor cuando me dice que me siente porque

yo voy a donde una amiga a que me preste el lápiz, tajalápiz o borrador. No

le hago caso al profesor, porque siempre me regaña cuando yo me paro

(P12:127, Estudiante LO). La estudiante también narra lo que para ella

significaba su maestra: “la profesora marta era muy chévere conmigo y con

mi compañero, nos ayudaba a explicar las tareas” (P12:91, Estudiante LO).

Es un reflejo para la estudiante el concepto que tiene tanto de su maestra

del año anterior como del profesor actual. Hay un cambio de actitud, en la medida

que ella reconoce que no le gusta permanecer en su puesto de trabajo y en otros

apartados expresa que le gusta molestar en clase.

Abello (2008), habla sobre la expectativa o la inconformidad que se genera

por parte del estudiantado cuando pasa de un nivel a otro, o en su efecto cambian

de maestros. La dificultad no reside en el “buen o mal comportamiento”, esta se

afinca con el manejo de la transicionalidad. Las instituciones aún no tienen

directrices para el manejo de las transiciones horizontales y verticales que faciliten

la adaptación a los grupos y mucho menos si da cuenta del proceso de

aprendizaje para garantizar su permanencia y promoverse dentro del sistema

educativo, como una de las condiciones de la calidad de la educación. (p.19)

104

Por consiguiente un estudiante que aún no ha asimilado ese proceso de

adaptarse y se enfrenta con grupos que son totalmente diferentes con los que

venía el año anterior se presentan situaciones particulares donde el niño tiende a

generar mecanismo de respuesta ante la adversidad, generando así conflicto con

sus otros compañeros, cuando estos los estigmatizan o los agreden de manera

simbólica o física.

Miradas sobre lo convivencial;

En cuanto el trato de los compañeros, se presenta conflicto entre

estudiantes como un problema emergente el cual conlleva a que se cambie de

actitudes y se opte por diferentes formas de comportamiento. Los docentes de

aula común refieren que esta es una constante en estos niños, pues atribuyen a

que por ser los más grandes del curso, por la inasistencia al colegio, no se

comportan de manera adecuada.

(...) veo que en ellos hay esas dificultades comportamentales. Es que

empezando que el no querer estar en la institución genera varias

conductas de indisciplina si, entonces, que no participa, no hace, molesta

con el otro, si, entonces son niños muy dispersos esas son las cosas que

yo veo por ahí”(P9:10, Docente P.J.S).

(...) el problema es que muchos de esos muchachos vienen con muchos

problemas de convivencia (P11:2, Docente M),

Sin embargo la maestra de aceleración manifiesta que “el comportamiento

como lo dije anteriormente es entre lo normal”(P4:19, Docente P.M.B)

Hay diferentes percepciones que se contraponen unas con otras, puesto

que en estos programas de aceleración hay un proceso para el manejo de

convivencia, el cual es diseñado y planeado durante el transcurso del año. La

maestra de aceleración contaba dentro de su experiencia que:

105

(...) el comportamiento lo normal, con sus conflictos que se generan en

algunos estudiantes que son resueltos. Me enorgullezco decir que son

niños que se pueden manejar a pesar de que estamos compartiendo con

niños más pequeños, nunca he tenido problemas de dificultades de

maltrato hacia los pequeños, o con los padres, pienso que ellos saben y de

acuerdo al trabajo que se ha realizado desde comienzo del año ellos saben

que se comparte con unos niños que debemos tenerles cuidado, eso me

ha servido para formarlos en conductas como el respeto y el cuidado hacia

los otros” (P4:21, Docente P.M.B).

Estas situaciones y percepciones de los docentes en cuanto a la manera

que deben comportarse los estudiantes y el cambio de mirada obedecen a lo que

plantea Rodríguez (2004), quien sustenta que el comportamiento es una variable

que está determinada por el recorrido de los docentes a nivel profesional y lo que

ellos aspiran que sean sus estudiantes. Además, porque existe una tendencia

sobre la disciplina que se refiere al control total de aula (p.9). Desde esta mirada y

los condicionantes que el maestro suele colocar en sus espacios, los estudiantes

generan cambios de actitud, de acuerdo a la afinidad que tengan con los

maestros, así mismo se genera el agrado o desagrado por asistir al colegio.

No obstante esta situación que expresan la atribuyen a diversas

condiciones tanto familiares, como de contexto o situaciones particulares de los

estudiantes. Entonces, el niño o niña que venía de un lugar diferente o que no

había sido escolarizado presenta algunas dificultades a nivel de comportamiento

por falta de adaptación. Por otra parte cuando estos niños pasan al aula común,

una docente de aula regular decía que “Con los grandes, ellos se socializan con

los chicos grandes que hay acá, con los séptimos, los octavos, entonces como son

los chiquitos de esos grupos grandes, entonces se dejan manejar más fácil,

entonces son los que más conflicto tiene, porque los grandes mandan a los

chiquitos hacer las cosas y estos a su vez a los más pequeñitos de los salones y

eso se nos convierte en una cadena” (P3:17, Docente P.J.D). En el sentir de los

106

docentes faltan normas de convivencia y un trabajo bastante fuerte en hábitos por

parte de la familia.

Estos niños al preguntárseles manifestaban que ellos no permanecían en el

puesto asignado porque habían otros estudiantes que son bastante grandes, los

insultaban o les decían cosas que les desagradaban. Situación que genera un

cambio de actitud de los estudiantes, por ende afecta su ritmo de trabajo escolar

durante la clase, esto sucede de acuerdo a lo planteado por los docentes de aula

regular, donde explicitan estos cambios.

Las relaciones dicotómicas que se presentan dentro del aula están

mediadas por los diferentes roles que se dan, no hay una sola forma de ser de los

estudiantes, son sujetos múltiples, que en palabras de Skliar y Téllez (2008), estos

sujetos encuentran otras opciones que se desvían de la norma, de lo establecido y

lo planteado por el orden dentro de la escuela. Estas circunstancias suelen arrojar

dificultades en el trato de los estudiantes o conflictos, que para Valencia (2004),

estas situaciones no son de un grupo poblacional en específico o sujetos con

características particulares, estas situaciones de conflicto están dadas por las

dinámicas propias de la escuela, por la falta de capacidad de los docentes para la

resolución de conflicto entre estudiantes y por supuesto la falta de apoyo de los

padres de familia que en cooperación con las instituciones educativas intenten

resolver los problemas a nivel convivencial.

Lo cual genera de alguna manera que sus reacciones ante diferentes

acontecimientos en la escuela, sea en actitudes comportamentales que se

expresan en la poca participación y timidez o en poca tolerancia ante las

actuaciones de sus compañeros de aula común.

Hablan, difícilmente juegan, tal vez fútbol, la mayoría son niñas, casi siempre están

sentadas, hablando o peleando, en el baño por ejemplo, se agreden mucho de

palabra y ya pasan físicamente a agredirse, con mucha facilidad, además que

involucran a otras personas que son externas, por ejemplo le mandan al tío, al

107

hermano, al amigo, se vuelve un problema incluso más grande (P:19, Docente

P.J.D),

(...) entonces lo cogían a uno y le cascaban y nos arrinconaban contra la pared,

nos pedían plata y si uno no se la daba se ponían bravos” (P6:70, Estudiante A.D),

yo era peleona porque a mí me sacaban la rabia, les decía muchas groserías

(P12:31, Estudiante LO)

La primera cita corresponde a la docente de aula común quien planteaba la

forma de trato de las estudiantes que no solamente provienen de aula de

aceleración sino los que se encuentran en aula común; la segunda cita es de una

estudiante que proviene de aula de aceleración que explica el por qué ella

respondía de manera agresiva ante los tratos de sus compañeros.

Esto se relaciona con lo planteado por Valencia (2004) en el artículo

Conflicto y Violencia escolar en Colombia, donde se hace una revisión sobre las

investigaciones y estudios acerca de la violencia escolar y como está es una

vertiente de la violencia general, de las características particulares del conflicto

sociopolítico, entre otros factores. Para Baquero (2005), las situaciones vividas por

el niño a nivel externo, más a nivel de conflicto, son un factor que contribuyen para

que tales circunstancias afecten el proceso académico y socioemocional del

estudiante.

La escuela no logra dar respuesta a las afectaciones que trae el sujeto-

estudiante, simplemente sigue su curso normal en la tarea que se la ha asignado

para la enseñanza de determinados contenidos, lo máximo que puede hacer es el

acompañamiento mediante orientación para que el niño pueda responder

académicamente. Para autores como Vloger, Crivello y Woodhead (2008)

consideran como transiciones de carácter social y cultural, pues estas marcan una

pauta importante en los procesos escolares de cada uno de los niños.

108

Constantes académicas;

La inasistencia al colegio es una constante para los estudiantes en las dos

aulas, tanto en aceleración como en aula regular. Según los docentes, factores

como la puntualidad y la permanencia son problemáticas que requieren

observación. Al revisar y comparar los datos referidos a esta categoría, el año

anterior (2013) y el actual (2014), se encuentra en el observador del alumno que

los docentes escribían lo siguiente para el año 2013: “No se evidencia

responsabilidades en la estudiante en cuanto a la asistencia y obligaciones

académicas” (P16:26, Ficha de contenido T); para este año un docente escribió

al finalizar el primer periodo “La estudiante ha disminuido su rendimiento

académico, por las siguientes razones: Inasistencia frecuente al colegio, esto hace

que se descompense académicamente y poco colaboración en la realización de

las actividades” (P16:23, Ficha de contenido T)

Otra referencia de un observador es “debe mejorar la asistencia y la

puntualidad a la institución” (P13:04, ficha de contenido N). Con lo anterior se

puede afirmar que es una constante para la escuela la importancia dentro de su

campo de formación del cumplimiento de horarios y normar establecidas.

Los maestros enfatizan tanto en aula de aceleración como en aula común,

la problemática de la inasistencia. Aquí, más que una transición se observa una

continuidad en los discursos, en las exigencias y sobre todo en la aplicación de

normas institucionales, pues los estudiantes ingresan y salen a la misma hora, no

hay horarios distintos.

109

Deserción;

A los estudiantes provenientes del aula de aceleración se les preguntó

sobre la continuidad de sus compañeros de esta aula, manifestaron que algunos

se habían retirado quizás porque la familia influyó, se cambiaron de colegio o no

quisieron estudiar más (P1 Y P12). Gimeno (1996), habla de la ausencia de los

estudiantes a las instituciones como un problema del mismo modelo en el que se

encuentran, no hay motivantes que enamoren a los niños y niñas del proceso

académico, tan sólo se encuentran en muchas circunstancias acciones punitivas

que generan en el estudiante un descontento para la realización de sus

actividades. Este autor sugiere que debe haber un cambio en la dinámica escolar.

Sin embargo, estas dificultades atraviesan otras circunstancias de acuerdo a lo

dicho por los niños, por ejemplo el trato de sus compañeros, el matoneo o el

mismo ritmo académico al que deben adaptarse.

Esta categoría hace parte de las transiciones académicas, emocionales y

sociales, es decir, se centra en aspectos de contenido y desenvolvimiento en las

asignaturas, la forma de afrontar el paso de un nivel a otro, las secuelas que dejan

las actitudes de los maestros, los mismos compañeros, el desánimo frente a los

retos que surgen al momento de realizar las actividades escolares o cuando

sienten que ya no son importantes para los maestros.

Es importante resaltar la visión de los maestros como portadores del saber,

quienes desde sus trayectorias y visiones construidas por su ámbito de trabajo,

perfilan un tipo de estudiante que para ellos debe ser. Se les hizo la pregunta

sobre qué consideran ellos qué es la deserción y el fracaso escolar y se

encontraron respuestas como las siguientes:

Por ejemplo hay deserción porque los papás no les colaboran y hacen que

ellos no quieran ir al colegio” (P2:40, Docente P.E.F)

110

El estudiante que no pasa los años y no ve que su proceso avanza, pues

lógicamente termina desertando” (P3:43, Docente P.J.D)

“El fracaso para mi escolar es que el niño no regrese a la escuela, para mí

el fracaso es ese o sea que el niño vea que acá no hay posibilidades para

el si no por el contrario que ya no quiere volver. (P9:48, Docente J.S)

Para los maestros la deserción escolar está ligada con la ausencia total del

estudiante a la institución, también el hecho de partir de un lugar al otro, otro

factor es la pérdida consecutiva de asignaturas. Esas falencias por ejemplo en

cuanto la reprobación de áreas según lo que dijeron en las entrevistas es por

dificultades en los procesos de lecto- escritura, es decir, desde estas dinámicas

escolares, saber leer y escribir son determinantes para el éxito escolar. Por otro

lado la familia es la responsable de garantizar el aprendizaje de los niños y realizar

el respectivo acompañamiento para que haya éxito en sus aprendizajes.

A los niños y niñas se les preguntó sobre su proceso escolar y el por qué de

la pérdida de asignaturas, qué les disgustaba de sus maestros y las respuestas

que dieron fueron las siguientes:“Porque como no tengo el cuaderno de esas

materias, entonces a mí siempre me ponen un uno” (P1:175, Estudiante O)

Otros referían que sentían temor a sus docentes porque los regañaban, les

dejaban muchas tareas, les exigían bastante o que les aburrían las actividades

que se plateaban para clase. Al contrastar estas manifestaciones con lo vivido en

aula de aceleración se encuentran diferencias marcadas tanto en metodología

como en los contenidos de trabajo. En el nivel de aceleración, estaban

acostumbrados a trabajar por proyectos que integraban las áreas, las actividades

eran más lúdicas. Al llegar al aula común encuentran que el trabajo es rutinario y

que las actividades se deben desarrollar con mayor precisión al momento de

responder, además deben tener un mayor nivel de conceptualización. Este tipo de

exigencias los desaniman y los lleva determinar la no realización de tareas o en

algunas ocasiones dejan de asistir consecutivamente a la institución. Se les

preguntó por las asignaturas y estas fueron algunas de sus respuestas

111

No me gusta español, porque para nosotros esa era la materia como más

difícil (P1:116, Estudiante O)

A mí no me gusta las materias esas de religión, estadística y geometría,

porque son muy aburridas (P1:175, Estudiante O)

A mí no me gusta ninguna (P12: 134, Estudiante LA)

Frente a este fenómeno y las respuestas dadas por los estudiantes se

indagó a los maestros sobre que consideraban ellos que es el fracaso escolar y

cuáles son los factores que lo generan:

Pues para mí el fracaso escolar es que el niño no pueda cumplir con la

educación (P2: 38, Docente P.E.F)

Para mí el fracaso escolar está dado en la medida que el niño no logre

comprender lo que lee y lo que escribe y que no se pueda desenvolver

ante una situación sin importar si ellos sacaron buena o mala nota en

alguna materia. (P3:35, Docente P.J.D)

Pues para mí el fracaso escolar es cuando desertan o ´pierden el año,

cuando pierden los años los estudiantes de aceleración o los estudiantes

en cualquier nivel. En aceleración hay veces hay estudiantes que se

quedan repitiendo el nivel. (P4:47, Docente P.M.B)

(…) pero sin en el aula de regular no encuentran ese apoyo, el estudiante

vuelve a fracasar (P4:47, Docente P.M.B)

El nivel académico de los estudiantes si demuestran falencias sobretodo en

competencias lectoras, los estudiantes su lectura, su análisis, su

comprensión, su escritura son muy deficientes (P: 24, Docente R.S)

Entonces que va a pasar muy regularmente la niña va a perder el año

porque el hecho de comerse letras cuando escribe, es decir que así mismo

lee y así mismo habla, no tiene comprensión de lectura. (P3:11, Docente

P.J.D)

112

Esto es el reflejo que para los docentes es importante que los estudiantes

respondan con los mínimos establecidos académicamente, pues las bases están

sentadas sobre un buen proceso lecto escritor. En ninguna de las entrevistas

realizadas tanto a nivel individual como los grupos focales se encontraron

respuestas que argumentaran que dichas falencias corresponden por ejemplo a

problemáticas a nivel emocional o social. Pues las respuestas que más se

acercaban correspondían a la falta de acompañamiento por parte de las familias y

a factores externos que no dependen concretamente de la institución.

Autores como Rodríguez (2004) afirman que

No cabe duda que el éxito y el fracaso escolar constituyen un problema de

extraordinaria importancia dentro del sistema educativo de enseñanza

actual. El fracaso escolar, considerado en un principio como un fenómeno

educativo sin consecuencias sociales relevantes, se impone cada vez más

como un problema social preocupante, a partir del momento en que la

escolarización se extiende como obligatoria para todos (Eurydice, 1994).

Más que nunca el fracaso escolar engendra el fracaso social, es decir, la

vida precaria, la marginación, la dependencia de mecanismos de asistencia

social (Charlot, 1990). (P.2)

Esta misma autora expresa que el fracaso escolar no solamente se refiere a

los hándicap personales sino a la falta de capacidad de adaptación al sistema.

Complementando esta idea Gimeno (1996) refiere que la tendencia del fracaso

escolar está pensado hacia las clases populares, a las clases menos favorecidas,

es decir, el problema no está en los individuos sino en la manera en que estos son

clasificados en estratos sociales y desde sus posibilidades de cumplir con las

expectativas del sistema son considerados vulnerables, porque no alcanzan los

estándares propuestos por el capital cultural de la escolarización. Para este autor

dichos fracasos están ligados con el curriculum, por las pretensiones de despertar

intereses en contenidos que no corresponden a la relevancia social del educando,

113

porque los métodos no son efectivos y no se generan retos que los puedan

involucrar como parte activa de sus aprendizajes.

No obstante dentro del plano de las transiciones escolares el fracaso es

una variable que se acentúa con mayor frecuencia en la medida que la poca

adaptación al sistema escolar ordinario genera desmotivación en los aprendizajes

de los estudiantes

Los estudiantes comentaron en las entrevistas el por qué algunas veces

desertan de la institución. Se encontraron respuestas tales como “perdí cinco, yo

estudié en la Montessori perdí cinco y entonces me retiré” (P:12, Estudiante LA),

“una compañera se salió de colegio porque la profesora la regañaba mucho

entonces no quiso volver al colegio” (P12:103, Estudiante LA), “se retiró, Diana,

porque a ella le esculcaban mucho la maleta y le quitaban las cosas, entonces

todos los días se le perdían las cosas y ella le dijo a la mamá y la sacaron del

colegio. (P12: 149, Estudiante LA)

Estas situaciones reflejan que muchas de las causas para que los

estudiantes deserten, obedecen a la dinámica escolar, en ellos influyen el trato de

sus docentes, las respuestas ante sus dudas y por supuesto el trato de su

compañeros. Si sienten que son vulnerados, generan fobias a la institución y

deciden no volver. Ante estas situaciones se hizo el cotejo con las entrevistas

realizadas a los docentes de aceleración acerca de las estrategias que ellos

empleaban para que los estudiantes se sintieran a gusto, en varios apartados se

encontró que dentro de las capacitaciones que les dan por parte del programa

trabajan un proceso psicosocial que hace referencia a la resiliencia. Esta consiste

en escuchar al estudiante cuando cuenta sobre sus historias de vida, los

problemas que tiene en casa, sus situaciones particulares, donde desde el

programa de aceleración se hace un acompañamiento permanente, brindando

orientación para que el estudiante sienta que es importante y pueda salir adelante.

El trabajo en áreas es importante pero se hace a través de proyectos que las

114

involucran, lo más importante es darle un sentido a la emocionalidad del

educando. Por ejemplo como métodos para el trabajo en lectura y escritura lo

hacen a partir de sus situaciones cotidianas. (P4: Docente P.M.B)

Vacíos conceptuales;

Dentro de los hallazgos se encuentra que los maestros de aula común

expresan que los niños y niñas provenientes del programa de aceleración les falta

mayor conocimiento en las áreas como lenguaje, matemáticas, ciencias y sociales.

Pues ellos llegan con vacíos conceptuales, lo cual genera pérdidas consecutivas

de asignaturas. Frente a lo anterior, se ven abocados a citar las familias en la

institución y realizar seguimientos constantes para determinar las estrategias de

acompañamiento para intentar salvarlo académicamente y que no repruebe.

De acuerdo a lo consultado con alguna de las corporaciones pioneras en el

programa “volver a la escuela” (dividendo por Colombia) frente a esta situación

argumentan que se sale de sus manos y que ellos cumplen su papel al

acompañar, diseñar e implementar todas las estrategias pedagógicas en las aulas

de aceleración y procesos básicos. Ya en lo referido a las aulas comunes no está

dentro de sus posibilidades. Como solución a dichas dificultades están

implementando aulas de aceleración en bachillerato. (Entrevista informal a la

gestora de dividendo por Colombia)

Cuestión que pone en duda la capacidad de respuesta de la escuela con los

procesos de formación “integral” que se generan en los espacios académicos, es

decir se necesitaría entonces otra aula que minimice en materia de contenidos y

lineamientos curriculares a nivel de educación básica secundaria y media

vocacional, convirtiéndose en un lugar de validación de años escolares dentro de

una institución de educación ordinaria y formal, pues estos estudiantes pasarían

de los niveles de aceleración a los dos últimos grados de la secundaria.

115

La familia una constante en el ámbito transicional académico-

socioemocional;

Otro factor que incide es la familia, si hay un buen apoyo de dicho núcleo,

los niños saldrán adelante y superarán las diferentes dificultades. Cuando no, hay

una tendencia mayor al fracaso escolar. Una maestra dice lo siguiente:

Yo pienso que los factores que inciden en el fracaso escolar, es el poco

acompañamiento en casa, la falta de normas en muchos niños que hay en

cuanto hábitos, entonces simplemente hay papás que se dan por vencidos

ya cuando el estudiante tiene trece o catorce años, lo dejan hacer lo que

quieren, pienso ahí que es donde ellos fracasan en el estudio (P5:52,

Maestra P.P.T).

Para Abello (2008), la familia es importante en el manejo de las transiciones

puesto que son quienes otorgan confianza y dan posibilidades de adaptación. De

acuerdo con lo interpretado, para los docentes el éxito o fracaso escolar de estos

estudiantes depende en mayor medida de la familia. En una entrevista piloto a una

docente del programa de aceleración, se apoya lo explicitado en el apartado

anterior con lo siguiente:

Son varios factores, el principal factor que fue sorpresa para mí, son las

familias disfuncionales y cuando me refiero a las familias disfuncionales no quiero

decir que las familias funcionales sean las de mamá papá y hermanos y muchos

de esos chicos tienen esas familias. Sino que las familias disfuncionales son

aquellos que viven con la mamá o el papá, los abuelos, los tíos, entre otros y hay

maltrato infantil, hay agresión, abandono, hay negligencia, hay maltrato

intrafamiliar, ese es uno de los principales motivos (P7:35, Docente E.C)

Es decir, el factor familia es una constante que no varía de un año a otro,

puesto que de acuerdo con lo hallado en las entrevistas, tanto en aula de

aceleración como en aula común, el compromiso por parte de estos miembros es

116

discontinuo. Para los docentes entrevistados es claro, que las familias son

determinantes en el éxito escolar, a mayor acompañamiento, mejor desempeño

para el estudiante en cuanto el desarrollo de tareas. Sin embargo, Baquero (2009)

plantea que un supuesto de los docentes es pensar en que los procesos de los

estudiantes que progresen académicamente dependen netamente de la familia,

cuando el estudiante si tiene una buena adaptación a la escuela podrá

desempeñarse por sí mismo. Al respecto, Acosta citado Abello (2009) sostiene

que en el proceso de transiciones escolares es elemental el apoyo y

acompañamiento familiar para que se potencie el desarrollo del niño, esto sin

perjuicio alguno o sin desconocer la identidad del mismo sujeto.

En el trabajo de Magallanes (2011), se sostiene que la familia es

determinante para la formación cultural del niño o niña, pues en muchos de los

casos y de acuerdo a su experiencia los rasgos culturales y comportamentales

propios de estos miembros son un factor que contribuye para el trato o la

exclusión de los otros miembros de la comunidad educativa. En este sentido se

debe propender porque haya una articulación entre las instituciones educativas y

la familia, como andamiaje que posibilita un acompañamiento en eso que muchos

han denominado el acto de educar.

La transicionalidad de una sede a otra, del aula de aceleración al aula

regular, hay cambios abruptos y fuertes que marcan en algunos de estos casos

sus formas de comportamiento, de sentir, expresarse y afectan su nivel

académico. Situaciones que para los maestros de aula regular que fueron

entrevistados, lo ven como poca preparación, falta de acompañamiento en casa y

poca formación en hábitos tal como lo plantea el profesor de aula regular M en p11

(12) (…) en las otras áreas sociales, ciencias naturales se presenta mucho la falta

de hábitos de trabajo hábitos de lectura, el hecho de que el muchacho entienda

se asegure sepa que está haciendo un trabajo académico”, (…) es dentro de sus

responsabilidades no tiene hábitos. Para ellos es falta de acompañamiento

familiar, en la medida que no se tiene un ambiente adecuado que les posibilite a

117

estos estudiantes trabajar arduamente y así superar los logros establecidos para

el periodo académico.

En este apoyo familiar se encuentran algunos enunciados por parte de los

maestros, por ejemplo los de nivel de aceleración cuando se les preguntó acerca

del fracaso escolar y la deserción, respondieron que “la imagen materna o paterna

no existe, fácilmente se le sale de las manos a algunos de sus padres entonces

para mí los dos términos son iguales” (P5:52, Docente P.P.T). “Es importante la

colaboración en casa para que el proceso no se interrumpa” (P13. Ficha de

contenido de la estudiante N). Abello (2008) en uno de sus trabajos realizados

decía que estas transiciones están marcadas por el contexto de aprendizaje y su

propio contexto, es decir desde lo que sucede en casa hasta en la escuela. Por

ende ese apoyo familiar deriva de la misma composición familiar, el espacio

geográfico donde se encuentran, entre otros factores que generan de alguna

manera que esos “hábitos” no estén tan arraigados en su propio ser.

Las amistades como constante en las transiciones;

Vloger, Crivello y Woodhead (2008) hablan de las transiciones desde tres

aspectos, uno referido a la edad, el segundo sobre los procesos escolares y el

tercero desde la vida cotidiana. Estas transiciones emocionales que afectan lo

social están atravesadas por situaciones constantes en los estudiantes, que como

se ha mencionado a lo largo de la investigación, dichas transiciones afectan sus

aprendizajes y su vida cotidiana dentro de la escuela. Cada paso, cada persona y

cada situación son determinantes en su proceso académico, pues estas

cuestiones conllevan a que el estudiante saliente del programa de aceleración se

mantenga dentro de la institución o deserte de este sistema por las rupturas que

se puedan presentar en el camino.

118

De acuerdo con el análisis de datos, varias transiciones emocionales son

vividas por los estudiantes del programa de aceleración, estas engloban las

siguientes categorías: La amistad, las continuidades, rupturas, formas de

comunicación, conexiones y desconexiones y relatos sobre los maestros. Cada

una presenta los hallazgos tanto las fuentes documentales como el observador del

estudiante, así como los relatos de maestros y estudiantes.

Uno de los aspectos indagados con estudiantes y maestros, fue el

concerniente a las relaciones entre compañeros y amigos. Algunos estudiantes

del programa de aceleración expresan ante la pregunta ¿Con cuál de tus

compañeros te gusta hablar más y por qué?, la respuesta que dio uno de los

estudiantes es que mantienen lazos de amistad con sus compañeros del

programa de aceleración en cuanto continúan compartiendo con ellos en el aula

regular “porque es mi amigo desde el año pasado y porque me cae bien” (P1:131,

Estudiante M).

Esto hace referencia a uno de los compañeros con los que se encontraba el

año anterior, pues para él fue importante que éste continuara con él y siguieran

compartiendo juntos. Esto evidencia las trayectorias que traen consigo mismo, la

forma de relacionarse y de no sentir ese cambio tan abrupto. Por ende la forma de

mantener esas amistades parte del hecho de compartir de manera intensiva en

espacios diferentes al aula, tales como el descanso o a la salida del colegio.

Indagando en los datos, este compartir se refiere a las dinámicas propias

de su vida escolar, a los afectos y la búsqueda de sus semejantes, pues dentro de

sus respuestas siempre reflejan que con los estudiantes que venían el año anterior

del programa de aceleración, la construcción de lazos de amistad fue muy fuerte,

además porque sus vidas como compañeros se marcaron por situaciones

cotidianas de la escuela, donde allí se aprendieron a conocer, sus relaciones se

afianzaron por la multiplicidad de situaciones, al igual que dichas relaciones está

dada por las costumbres tal como lo expresa una estudiante que dice “A mí con

119

nadie porque no me hablo casi porque no me gusta, bueno con E porque nos

distinguimos desde el año pasado y eso sí nos agarrábamos pero me gusta hablar

más con ella” (P1:135, Estudiante N).

Sin embargo, en este nuevo comienzo se empiezan a entretejer relaciones

de amistad con sus nuevos compañeros, otros prefieren seguir siendo amigos con

los que venían. Estos apegos y desapegos fortalecen su parte emocional en la

medida que se identifican con sus nuevos pares académicos o puede ocurrir lo

contrario, los afecta puesto que no encuentran empatía y genera cierto tipo de

temores.

Los estudiantes entrevistados mencionaron que para ellos el cambio de

amigos no fue tan marcado puesto que el grupo se mantenía, aún en los espacios

de ocio y tiempo libre se encontraban para dialogar, jugar y generar nuevas

construcciones sociales. La amistad está mediada por las relaciones que se

siguen entretejiendo con sus compañeros, aquellos con los que compartieron en

aula de aceleración y que aún las relaciones de amistad persisten. Trabajan juntos

en las tareas cotidianas de la escuela y comparten al máximo todos sus intereses.

“a mí lo que me gustó fue tener a mis compañeros” (P1:45, Estudiante T). Es

decir, sus relaciones están demarcadas por las actividades como el juego, la

comunicación y el ponerse de acuerdo para realizar ciertas cosas como pretexto

de su acercamiento y contacto permanente. No es una barrera las normas que

propone el docente dentro de aula común, a pesar de las circunstancias, las

dificultades y el cambio de ambiente de aprendizaje, estos niños y niñas

mantienen al máximo la comunicación con sus compañeros salientes del

programa de aceleración.

Sin embargo, en este proceso se inicia una fase de adaptación con sus

compañeros, tal como lo expresa un docente “…a medida que trascurren los ciclos

del año ellos pues se juntan normalmente con todos” (P11:6, Docente M). Estas

relaciones de amistad empiezan a variar y asumirse dentro de ese nuevo

120

escenario al que llegaron, sus compañeros del año anterior en su mayoría no

están, por lo tanto hay algunas variables como aislarse por completo o acercarse a

otros y entretejer nuevas amistades. Al respecto Pratt y George citados por

Vloger, Crivello y Woodhead (2008), sostienen que de acuerdo a estudios

realizados estas relaciones de compañerismo, al pasar de una escuela a otra

generan algún tipo de tensión al momento de relacionarse con sus nuevos pares

académicos, generando así nuevas expectativas con sus compañeros y docentes.

Estos mismos autores dicen que los compañeros pueden ser una distracción o

una fuente de apoyo (p,45).

Por otra parte autores como Gimeno (1996), señalan la importancia de las

continuidades en las relaciones de amistad puesto que estas adquieren un valor

trascendental que da confianza y apoyo a las inseguridades que se presentan

entre los compañeros, además que estas amistades construidas desde tiempos

atrás mantienen las construcciones sociales y emocionales, lo cual da seguridad y

posibilidades de mantener confianza a la hora de manifestar sus situaciones

particulares con sus pares, esto no lo harían con el nuevo grupo de manera

rápida. (p. 89)

Las rupturas en la vida social;

Se generan algunas rupturas principalmente relacionadas con la

conformación de los grupos de estudiantes que varía de acuerdo a lo previsto por

los maestros de aula común. Los estudiantes enfrentan nuevos desafíos que en

algunas circunstancias cambian la composición de sus amistades (P10:58,

entrevista a estudiante aceleración), se tuvo que realizar un proceso de

adaptación donde se iniciara de alguna manera nuevas relaciones de tipo social,

donde al no estar con sus compañeros del año anterior, le tocó adaptarse a estas

nuevas dinámicas, por lo tanto marcaron de alguna manera un discontinuidad.

121

Esto se presenta porque varios de los compañeros con los que estaban el

año anterior, ya no están presentes en su grado de aula común. Tal factor lo

expresó una estudiante cuándo se le preguntaba sobre lo que más extrañaba en el

aula de aceleración y ella respondía que “a mí lo que me gustó fue tener a mis

compañeros y a la profesora” (P1:45, Estudiante T). Por otra parte indagando

sobre la formas de relación que percibían los docentes sobre sus estudiantes, una

maestra decía refiriéndose a los estudiantes salientes del programa de aceleración

que “se buscan a la salida, a los descansos, así estén en salones diferentes, es

muy complicado como romper ese vínculo que ellas tienen e integrarlas, es difícil”

(P3:7, Docente P.J.D).Estas discontinuidades provocan que los chicos busquen la

manera de el reencuentro así sea para hablar de su cotidianidad o simplemente

pasar el descanso.

Con los apartados anteriores se concluye el análisis de datos, tratando de

recoger los elementos que den cuenta sobre las transiciones emocionales,

sociales y académicas. Aun queda mucho por escribir y contar, pues las historias

de vida de los niños y niñas que provienen del programa de aceleración están

atravesadas permanentemente por eso que Vloger, Crivello y Woodhead (2008)

denominaron transiciones de carácter horizontal. Cada suceso, cada momento de

la vida y la cotidianidad afectan los aprendizajes de los sujetos, que en palabras

de Skliar y Téllez (2009) son escindidos y buscan su multiplicidad por los efectos

generados en la sociedad. Son cambios y evoluciones que se generan con el paso

del tiempo, de la vida y de la historia, dejando huellas que configuran un tipo de

sujeto que se adapta o no lo hace de acuerdo a esos puentes y mediaciones

dadas por el contexto.

122

Conclusiones y reflexiones

De acuerdo a lo encontrado en la investigación respecto a los hallazgos. La

escuela debe repensar y configurar de todas las maneras posibles los métodos

con que se enseña, además, de la necesidad de flexibilizar el currículo y la

manera en que se debe implementar un equipo de apoyo para el manejo de las

transiciones que pasa no sólo porque el estudiante rinda académicamente y

cumpla las expectativas de la escuela que no son las mismas para ellos, sino por

darle mayor relevancia a sus situaciones particulares, a sus estados de ánimo, a

sus intereses y motivaciones.

Esto no significa que se deje de lado la construcción de conocimiento pero

sí que haya una preparación a nivel social y emocional donde el estudiante que

proviene del programa de aceleración encuentre en la escuela un apoyo para el

manejo de sus conflictos internos. Más allá de elevar las cifras en términos

porcentuales frente a las pruebas y competencias establecidas por el sistema

educativo formal, es necesario e imperante trabajar en la resiliencia y adoptar las

estrategias pedagógicas del programa de aceleración del aprendizaje para que el

fracaso escolar disminuya y se conviertan en éxitos permanentes.

Esta investigación no concluye con estos apartados, tan sólo es una forma

de plantear y dilucidar realidades que vivencian algunos estudiantes en relación

con las transiciones sociales, emocionales y académicas. También, fue una

oportunidad para incluir algunas concepciones sobre la escuela y su composición

a partir de lo interpretado de los datos, pues los participantes de esta investigación

expresaron de manera implícita y a veces explícitamente sus sentires construidos

desde de la experiencia dentro del proceso escolar ya sea como sujeto- estudiante

o sujeto maestro.

La comunicación como un proceso en la que interactúan dos o más

personas, para esta investigación se ve fracturada en la medida que los lenguajes

123

y las formas de expresar las ideas se contraponen con lo que los maestros de aula

regular y los estudiantes provenientes de aceleración del aprendizaje pretenden.

Pues, al no tener afinidad por ejemplo en el caso de dichos estudiantes con sus

nuevos docentes, se convierte en una pugna, donde se vuelve un desafío con lo

que cada uno aspira, reflejo de esto es la poca participación, el poco diálogo y la

confrontación de manera verbal, en la que cada uno se ve lesionado y el docente

en últimas opta por citar acudientes para hablar de las situaciones presentadas

recientemente.

Las dificultades anteriores son una muestra de lo que pasa cotidianamente

en la escuela, es posible pensar que esto obedece a la misma configuración de la

escuela, en la medida que tal como lo expresa Gimeno (1996), la necesidad de

aplicar o ejecutar currículos es una constante en la que el maestro se ve

encrucijado a responder a estos intereses, así tenga que pasar por alto las

necesidades ante circunstancias que afectan la parte emocional de los

estudiantes. Por estas razones es importante que dentro del escenario escolar

haya un espacio de mediación entre estudiantes que provienen del programa de

aceleración del aprendizaje con sus nuevos docentes, donde se puedan expresar

sus expectativas, necesidades, sentires y temores a los nuevos cambios. Además,

que el observador del alumno sea una herramienta para leer las historias

académicas que posibiliten conocerlo un poco y tejer formas de comunicación

acertadas en la que estos niños y niñas no sientan al docente como un sujeto

punitivo sino alguien que le proporcione confianza.

Por otra parte, esa comunicación se ve afectada por la contraposición entre

el programa de aceleración con las lógicas de aula regular, en la medida que los

intereses en el sujeto- estudiante varían de una a otra. Lo que la investigación ha

mostrado como estudio de caso y particularmente en la institución donde se

desarrolló es que las metodologías y formas de trabajo son totalmente distintas. La

intensidad horaria dedicada a las asignaturas varía en la medida que el trabajo por

proyectos en el aula de aceleración y las asignaturas propias que se dictan en el

124

aula común tiene o persiguen objetivos diferentes, en el primero busca formar

ciudadanía, el contenido es un pretexto pedagógico para trabajar valores, formas

de acercamiento y adaptación a la escuela de dicho estudiante, mientras que en

el otro el contenido se vuelve un elemento necesario e imperante que se debe

cumplir, su interés está guiado por la consecución de logros propuestos para el

año lectivo. Para el estudiante que cursó el programa y que se encuentra en aula

común deja de ser visto como el niño que está en situación extraedad y que

presenta situaciones particulares que afectan con su proceso académico a uno

que debe responder por las obligaciones escolares y las tareas dejadas para

desarrollar bien sea dentro del aula o en casa.

Dicho esto, aunque el programa entrelaza su filosofía con lo planteado en el

Proyecto educativo Institucional, es un paralelo puesto que sus metodologías son

disímiles en la medida que sus tiempos, horarios, espacios y formas de trabajo

varían. La del programa se centra en las necesidades emocionales y sociales del

sujeto- estudiante, el acompañamiento es permanente y los gestores de este

proyecto intervienen permanentemente con intervención psicosocial, visitas

domiciliarias, interlocución con las familias, entre otros. En el aula común las

metodologías de los docentes son particulares y cada uno trabaja las asignaturas

desde sus objetivos propios, los niveles de exigencia aumentan y la presentación

de tareas y el rendimiento académico son un factor importante y determinante

para el éxito o fracaso escolar. En este sentido, no se tiene en cuenta lo que el

sujeto- estudiante proveniente de aceleración del aprendizaje piensa, cuáles son

sus necesidades, deseos y expectativas, esto obedece a que la comunicación no

está presente, a que la relación maestro- estudiante se centra en contenidos y en

los temas formales de clase.

Sin embargo, esto no es una cuestión particular sino es una respuesta a las

lógicas de la escuela que están determinadas por otros entes como el Ministerio

de Educación Nacional, a pesar que dentro de sus políticas se sustenta un trabajo

en el desarrollo humano, la escuela debe responder a los lineamientos

125

establecidos dentro de los estándares y resultados esperados en las pruebas pre-

determinadas para medir su impacto en los estudiantes, que en consecuencia y a

partir de lo indagado con los estudiantes provenientes del programa de

aceleración, sus intereses están centrados en la búsqueda de relaciones sociales

con sus pares académicos, en la realización de actividades de tiempo libre y ocio,

más que en aspectos académicos. En apariencia, es nefasto para cada sujeto-

estudiante cuando manifiestan que les dejan muchas tareas y que no les gustaría

estar más tiempo en cada curso porque eso haría que duren mayor tiempo en la

escuela.

Situación que refleja la injerencia de la escuela en la vida de cada uno de

estos niños y que va en contravía con lo que piensan y pretenden, es decir para

cada sujeto- estudiante permanecer más de determinado número de horas es

negativo, porque tienen menos tiempo para el desarrollo de actividades

personales, llámese juego, descanso, comunicación con sus amigos, entre otros.

Esto es para que dentro del mismo sistema escolar se piense su impacto en la

vida de los niños y empiece de alguna manera a recoger sus intereses, no es

posible que la escuela pretenda contener a los niños y niñas dentro de sus aulas

más tiempo, cuando para ellos es lo último que desearían.

Para el niño saliente del programa de aceleración que se encuentra en aula

común, su visión sobre la escuela es distinta, pretenden que en sus aulas haya

mayor tiempo para el goce de otro tipo de actividades que involucren el juego, el

baile no dirigido, no tantas tareas para casa y actividades académicas prácticas

para sus vidas. En lo indagado no manifestaron desagrado por las asignaturas,

por el contrario el gusto por ellas depende más bien de la forma de trato del

docente, es decir que para ellos la importancia y el deseo de permanecer dentro

de la escuela está ligado con el acompañamiento y el cariño que se proporcione,

la comprensión de sus necesidades y la buena comunicación con los maestros,

sin estos elementos para el niño o niña proveniente del programa no tiene sentido

estar allí y como consecuencia optan por la deserción parcial o total.

126

Es decir, que en la vida académica y en las transiciones emocionales y

sociales si depende concretamente del recibimiento de los docentes, de la

confianza que pueda proporcionar, no mostrándose como alguien inflexible sino

como una figura más familiar que le permita al estudiante manifestar sus

inquietudes y deseos, sin embargo tal exigencia no depende del maestro ni da la

escuela en sí. Mientras en las aulas comunes se encuentre cuarenta o más

estudiantes, para el docente es una tarea muy difícil tratar de escuchar y conocer

a profundidad a cada uno de los estudiantes que se encuentran allí, pues lo más

fácil de manejar son los resultados que pueden dar en una prueba escrita que

corresponde a cada asignatura trabajada y el seguimiento que se pueda realizar

dentro del espacio académico.

Al respecto, los docentes manifestaron que su apoyo para tales propósitos

radica en las familias donde en la mayoría de circunstancias no encuentran un

apoyo para el desarrollo académico, puesto que las circunstancias de las mismas

dependen de sus situaciones particulares, sus aprendizajes obtenidos, las

vivencias que se dan en casa, entre otros factores que son inmanejables, por lo

tanto para sustentar lo que dice frente al estudiante, éste debe manifestar el

avance académico de cada uno de los niños y niñas que se encuentran a su

cargo, la herramienta que más emplean para esto son los informes académicos al

finalizar cada bimestre y lo que se consigne en el observador del alumno, este

último, muchas veces no da cuenta a profundidad de las situación de cada uno de

los niños, puesto que para este sujeto, al tener una mayor cantidad de

estudiantes, el trabajo se vuelve dispendioso.

Ante la falta de apoyo familiar, los maestros intentan hacer un trabajo en

articulación con orientación que pasa por hacer citaciones y llevar todo un

seguimiento en el observador del alumno. En la mayoría de veces se observan

que las familias poco hacen presencia ante los llamados de atención de los

docentes, manifestando que tienen dificultades en sus trabajos. No obstante, el

127

reflejo y quizás como lo planteó Gimeno (1996), la escuela se ha ligado a la

corresponsabilidad de los apoyos externos, que en este caso resultan ser las

familias, sin embargo no siempre se encuentra la respuesta esperada y por

consiguiente esta dependencia hace que el proceso se detenga. Lo que se

demuestra para esta investigación y de acuerdo a los datos obtenidos es que el

éxito o fracaso escolar de los estudiantes que pasan del programa de aceleración

del aprendizaje al aula común dependen del apoyo familiar y el seguimiento

constante de su proceso. Es decir, que si hay ausencia de los mimos lo que se

muestra es que esa transicionalidad es difícil de manejar en la medida que el niño

o niña no se adapta con facilidad a las nuevas dinámicas.

Otro factor que es relevante presentar es que lo expuesto por los

participantes der esta investigación, es que las familias no saben leer y escribir, lo

que dificulta el apoyo académico a sus hijos en la medida que estos avanzan a los

grados con mayor exigencia en cuanto contenidos. Además que el acceso al

trabajo es más desde la informalidad y lo deben realizar todo el tiempo, lo cual

dificulta su presencia continua en el colegio. En este sentido, la Secretaría de

Educación debe contemplar algún tipo de apoyo o de acompañamiento para el

manejo de la transicionalidad de los estudiantes provenientes de dicho programa,

a partir de la asesoría con las familias y el seguimiento en sus hogares. Por otra

parte, la implementación de alguna estrategia que posibilite que las familias se

inserten en las dinámicas escolares y empiecen a estudiar junto a sus hijos o que

puedan participar de manera intermitente en los espacios académicos.

Tal vez dichas estrategias disminuirían las tensiones que se presentan por

las exigencias en la escuela, puesto que este estudiante en muchas circunstancias

y de acuerdo a lo que platearon en los grupos focales, tienen cierta fobia por los

docentes cuando estos les hablan de manera fuerte o les exigen el cumplimiento

de todas sus obligaciones académicas, no se les permite expresar sus inquietudes

o en respuesta a sus conductas se les da alguna nota desfavorable para el niño o

la niña. Generando así, que haya un cambio de actitud que sea poco favorable

128

para la convivencia dentro del aula o que responda de manera grotesca a los

llamados de atención de sus maestros y por ende, decidan no realizar los trabajos

propuestos para clase puesto que no los entienden o se encuentran

desmotivados.

Estos factores responden a una situación problémica y permanente en la

escuela con el manejo de los programas de compensación y es que al ser tan

distintos y operar de forma paralela dentro de una misma institución, los

acompañamientos o seguimientos constantes de los procesos de los niños y niñas

en el aula común ya no se evidencian con la misma intensidad. Por ende, el

diseño curricular y pedagógico en la institución debe tomar como referente el

trabajo didáctico, lúdico y pedagógico del programa de aceleración del aprendizaje

para que el estudiante saliente de dicho programa pueda acomodarse a las

lógicas de la escuela sin sentir que hay ruptura en las metodologías y exigencia en

cuanto presentación de tareas. Para esto se requiere un cambio de filosofía no

sólo de la institución sino de los entes normativos y estatales en las que dejen de

ver la escuela como un escenario masificador que debe trabajar con grupos

grandes y pase a verla como el escenario que trabaja con sujetos, es decir con

personas que tienen realidades diferentes.

Esto podría generar que el maestro cambie la visión que tiene sobre los

estudiantes en cuanto a que éste es exitoso si responde de manera acertada con

todas las exigencias en contenidos o presentan fracasos escolares cuando no

logran responder ni satisfacer los requerimientos propios del currículo y planes de

estudios contemplados para la educación ordinaria. Por otra parte, si cuenta con el

apoyo permanente de otras instancias como orientación y otros profesionales que

puedan trabajar las transiciones emocionales, sociales y académicas con los

estudiantes provenientes del programa de aceleración del aprendizaje para que

éste se adapte y logre poco a poco cumplir con las exigencias propias del aula

común, tranquilizaría al maestro porque tendría un apoyo constante para su labor

129

y al sensibilizarse de lo que acontece cotidianamente con sus estudiantes podría

trabajar en otros componentes tanto afectivos como sociales.

Además, si en las aulas comunes, el maestro o maestra adoptara para el

trabajo socioemocional la resiliencia, donde se generen espacios para que el

estudiante pueda manifestar sus problemáticas y situaciones particulares de su

vida, permitiría que se sienta a gusto dentro de los espacios escolares.

Sin embargo al no contemplarse espacios de expresión de sus necesidades

individuales y hacer hincapié en la realización de actividades de índole académica

se presentan problemáticas tales como la reprobación, fracaso, deserción escolar,

entre otros, que se constituyen en elementos con los que se rotula al niño, más de

los que tiene por su propia condición de vida familiar y económica. Tal como lo

sustenta Adelantado, J., & Elenise, S. (2008), cuestión que pone de manifiesto que

los fracasos y la deserción escolar son latentes en las clases sociales menos

favorecidas, así, el Estado diseña políticas permanentemente para reinsertar a los

niños a la ´vida social´ con programas de compensación que son favorables

mientras el niño se encuentra allí, pero cuando pasan a otro espacio se presentan

impactos que en algunas ocasiones reversan los logros obtenidos.

Por otra parte el estudiante que proviene del programa de aceleración ya

inmerso en la cotidianidad de la escuela, ha buscado la manera de agruparse con

otros compañeros, a la vez que ha generado empatía con algunos de sus

docentes los cuales le han permitido encontrar en la escuela un lugar distinto al de

ir a aprender determinados contenidos, ha forjado lazos de amistad que han

marcado su travesía escolar por la Institución donde esas huellas y esos rostros

con los que se ha familiarizado, son los que les permite estar dentro del claustro y

tolerar múltiples situaciones que en ocasiones son angustiosas para él, sin

embargo cuando encuentra ese apoyo, logra sortearlas y manejarlas desde

diferentes comportamientos o actitudes que es vista como una situación poco

positiva para sus docentes.

130

Finalmente lo que atraviesa por la vida de los estudiantes es

corresponsabilidad de todas las partes incidentes, si se trabaja de manera

armoniosa se pueden generar grandes cambios que realmente impacten la vida de

los estudiantes y encuentren en el escenario escolar un lugar propio para

permanecer y no como lo manifestaban en los grupos focales cuando planteaban

la necesidad de cursar rápidamente los grados escolares para no permanece tanto

tiempo dentro de la escuela. Cuestión que pone a reflexionar sobre la injerencia

real que tiene dicho escenario sobre los sujetos. Mientras esté funcione de la

manera en que siempre lo ha sido seguirá presentándose los fracasos escolares y

sobre todo el deseo de los niños de salir prontamente.

Es necesario que los niños no sean vistos como cifras que responden a los

criterios y lineamientos establecidos por el Ministerio de Educación en la cual su

preocupación está centrada en la aplicación de pruebas que demuestren que el

nivel educativo ha mejorado porque ha aumentado la asertividad de las

respuestas que ellos esperan que se den. No todo puede ser medido y

comparable, los relatos de los estudiantes deben servir para reconfigurar este

escenario y volverlo uno en el que el niño o niña se sienta agradado de estar allí y

que realmente le aporta para su vida, que los aprendizajes obtenidos sean

significativos y aplicables a su propia cotidianidad. No obstante, esta investigación

no desconoce lo que teóricos han hablado sobre la construcción del conocimiento

y el sentido que se le debe dar a la enseñanza, sin embargo se pregunta el por

qué a pesar de todos los planteamientos en educación, de las posibilidades y

alternativas, sigue funcionando de la misma manera y las problemáticas que se

han presentado a lo largo y ancho de esta investigación se mantienen como una

constante que no tiene fin.

Por otra parte las transiciones deben ser atendidas de manera urgente en la

institución con el acompañamiento de equipos de orientación, así como los

131

ejecutores y proponentes del programa aceleración del aprendizaje, puesto que

esa ruptura y el paso al aula común, es como un río caudaloso el cual se debe

saltar hacia la otra orilla, donde dicho salto puede ocasionar lesiones que marquen

la vida de ese sujeto que se vio obligado hacerlo. Sería distinto si aquel río tuviera

un puente y hubiese un acompañante que proporcionara confianza hasta llegar a

la otra orilla y después dejarlo que continué su camino. Tal vez, muy metafórico lo

que se plantea, sin embargo en esta investigación se ha demostrado que las

transiciones tanto horizontales como verticales deben ser manejadas con

rigurosidad por entes internos como externos, para que el sujeto- estudiante

encuentre en la escuela un lugar diverso en el que se puede desarrollar como

persona íntegra y las tensiones que en circunstancias se generan, disminuyan.

Lo anterior, debe atravesarse por el cambio en los rituales de la escuela,

es decir, si en las aulas comunes disminuyeran la cantidad de estudiantes y dentro

del currículo hubiese un espacio asignado con intensidad horaria para la reflexión,

el conocimiento del niño y el diálogo permanente sobre sus situaciones

emocionales, no sólo con el auspicio desde orientación, donde se recibiera al niño

de manera distinta y las exigencias académicas no fueran marcadas por las

pruebas o hándicap, la travesía por la escuela para el estudiante tendría otra

connotación y sería el lugar anhelado para la construcción de subjetividades.

Quedando así abierta la pregunta para que el investigador, ya desde la

cotidianidad de su labor, de continuidad a la investigación realizada y analice

¿qué cambios en las dinámicas escolares se deberían generar a partir de los

hallazgos?

132

Bibliografía

Abello Correa, R. (Noviembre de 2008). Transiciones al inicio de la escolaridad en una

institución educativa de carácter privado en Bogotá . Manizales .

Adelantado, J., & Elenise, S. (2008). Desigualdad, democracia y políticas focalizadas en

América Latina. Revista Chilena de Administración pública , 117- 134.

Aravena, M., Kimelman, E., Micheli, B., Torrealba, R., & Zúñiga, J. (2006). Investigación

Educativa I. Chile: Universidad Arcis.

Baquero, R. (2009). Desarrollo psicológico y escolarización en los enfoques socioculturales:

nuevos sentidos de un viejo problema. Avances en Psicología Latinoamericana,

263-280.

Baquero, R., Pérez, A., & Toscano, A. (2009). Construyendo posibilidad. Apropiación y

sentido de la experiencia escolar. Santa Fé, Argentina: Homo Sapiens Ediciones.

Belvedere, C. (25 de marzo de 2008). Sobre el estatuto fenomenológico de lo social:

prolegómenos a una sociología pura.

Booth, T., & Ainscow, M. (2000). ïndice de Inclusión: Desarrollando el aprendizaje y la

participación en las escuelas.

Colegio Distrital Estrella del Sur . (Junio de 2012). Caracterización de los Estudiantes .

Corporación Dividendo por Colombia . (2011). Implementación del modelo Aceleración del

Aprendizaje . Montería .

Cruz, E. (2014). Hipótesis sobre el matoneo escolar o Bullying: A propósito del caso

Colombiano . Revista sociológica de pensamiento crítico , 149- 156 .

Declaración de Salamanca y marco de acción sobre necesidades educativas especiales (7-

10 de junio de 1994).

Del Valle, A. (2008). Política social focalizada y construcción de una red social. Lecciones

de la experiencia argentina. Estudios Sociales, 8-58.

Dufour, D. (2007). El Arte de Reducir Cabezas . buenos Aires: Paidos .

133

Erickson, F. (1982). Métodos Cualitativos de la Investigación sobre la Enseñanza .

MICHIGAN.

Erikson, F. (1987). Métodos cualitativos de investigación sobre la enseñanza . En F.

Erikson, La investigación de la Enseñanza, I enfoques teorías y métodos. Paidos.

Galeano, M. (2001). Registro y sistematización de información cualitativa .

García Jaramillo, S., Fernández Monsalve, C., & Sánchez Torres, F. (2010). Deserción y

Repetición En los primeros años de la básica primaria: factores de riesgo y

alternativas de política pública. Bogotá: Educación corporación de todos.

Gimeno, J. (1996). La transición a la educación secundaria. Valencia: Morata.

González Monteagudo, J. (1995). El paradigma interpretativo en la investigación social y

educativa: nuevas respuestas para viejos interrogantes.

Gutierrez, G., & Puentes, M. (2009). Aceleración del aprendizaje como alternativa para la

atención a la población vulnerable con extraedad en Bogotá. Bogotá: Eurosocial.

Guzman, R., Varela, S., & Hernández, J. (2010). Referentes para la didáctica en el tercer

ciclo. Bogotá : Secretaría de Educación de Bogotá .

Hamui, A., & Varela, M. (2013). La técnica de Grupos Focales . Investigación en educación

médica , 55-60.

Handicap International. (2008). por un mundo accesible e inclusivo. España.

Imen, P. (2012). ¿Qué Educación para todos? Perspectivas y Disputas sobre la Educación

como Práctica social y como política pública. Revista Internacional Magisterio, 42.

Infante, R., & Parra, L. (2010). Deserción Escolar y -desarrollo Social; Una mirada Sobre El

programa "Volver a la Es cuela" en Bogotá . Revista Educación y Desarrollo Social ,

75-86.

La escuela como sirvienta de todo servicio . (2000). Pretextos Pedagógicos , 146-147.

Lorenzo, L. S. (2010). La focalización como mecanismo de control: Una aproximación al

programa "volver a la escuela" en la provincia de San Luis. Revista Electrónica de

Psicología Política, 1-16 .

Magallanes, J. E. (2011). El Trabajo Colaborativo como estrategía de aprendizaje en

Alumnos de Situación de Extraedad. Juárez .

134

Magisterio. (2000). LA ESCUELA COMO SIRVIENTA PARA TODO SERVICIO. PRETEXTOS

PEDAGÓGICOS, 146-147.

Martínez, L. A., Acevedo, R., & Parra, L. (2010). El derecho a la educaicón en poblaciones

excluídas: el caso del programa volver a la escuela. Perfiles libretadores, 193- 203.

Martínez, L. A., Infante Acevedo, R., & Parra Espitia, L. (2010). EL DERECHO A LA

EDUCACIÓN EN POBLACIONES EXCLUIDAS: EL CASO DELPROGRAMA VOLVER A LA

ESCUELA. Perfiles Libertadores, 193- 203.

Martínez, R. (2007). La investigación en la práctica educativa: Guía metodológica de

investigación para el diagnóstico y evaluación en los centros docentes.

Ministerio de Educación Nacional . (Julio de 2006). Orientaciones pedagógicas para la

atención educativa a estudiantes con discapacidad motora. Bogotá , Colombia .

Ministerio de Educación Nacional . (Julio de 2006). Orientaciones pedagógicas para la

atención educativa a estudiantes con Autismo. Bogotá , Colombia .

Ministerio de Educación Nacional . (Julio de 2006). Orientaciones pedagógicas para la

atención educativa a estudiantes con Limitación auditiva . Bogotá , Colombia .

Ministerio de Educación Nacional . (s.f.). Política Educativa para la Formación Escolar en la

Convivencia .

Ministerio de Educación Nacional. (Julio de 2006). Fundamentación conceptual para la

atención en el servicio educativo a estudiantes con Necesidades Educativas

especiales . Bogotá , Colombia.

Ministerio de Educación Nacional. (Julio de 2006). Orientaciones Pedagógicas para la

Atenció a estudaintes con Discapacidad Cognitiva . Bogotá , Colombia .

Ministerio de Educación Nacional. (Julio de 2006). Orientaciones Pedagógicas para la

Atención Educativa a Estudiamtes con Limitación Visual . Bogotá , Colombia .

Ministerio de la Protección Social y entidades adscritas y vinculadas. (2004). POLÍTICA

PÚBLICA NACIONAL DE DISCAPACIDAD. Bogotá .

Monteagudo, J. (2000). El paradigma interpretativo en la investigación social y educatica:

nuevas respuestas para viejos interrogantes. Cuestiones pedagógicas. ciencias de

la educación, 227- 246.

Muñoz, J. (2003). Análisis cualitativos de Datos textuales con Atlas/ Ti. México .

135

Murillo, J. (2005). Métodos de investigación cualitativa . Madrid .

Philippe, P. (2009). La Cosntrucción del éxito y el fracaso escolar Hacia un análisis del éxito,

fracaso y de las desigualdades como realidades construidas por el sistema esoclar.

Picardo, O., & Victoria, J. (2009). Estudios de políticas Inclusivas programas de aceleración

Educación Axcelerada el Salvador. Madrid: Fundación Iberoamericana para la

Educación, la ciencia y la cultura .

Rodríguez, R. (2005). Éxito y fracaso escolar en contextos socioculturales e interculturales:

El reto de educar a estudiantes de diverso orígen lingüistico y cultual. Sevilla,

España, .

Skliar, C. (15 de 11 de 2013). Aprendamos Juntos- Carlos Skliar- Alteridad y Educación . (R.

S. 4, Entrevistador)

Skliar, C., & Téllez, M. (2008). Conmover la Educación . Buenos Aires : Noveduc.

Strauss, A., & Corbin, J. (2002). Bases de la investigación cualitativa. Técnicas y

procedimientos paradesarrollar la teoría fundamentada. Medellín: Univerisdad de

Antioquia.

Taylor, S., & Bogdan, R. (1984). Introducción a los métodos cualitativos de investigación .

Buenos Aires : Paidos Básica .

Toscano, A., Pérez, A., Serial, A., & López, M. (01 de noviembre de 2010). Escuelas y

juventudes. Reflexiones en torno de viejos y actuales (des)encuentros. Argentina.

Trujillo, M. (17-19 de 11 de 2010). Caso de estudio de diseño de un servicio para

acompñar el proceso de inclusión social de niños desplazados en colegios públicos

de la ciudad de Bogotá: Proceso y reflexiones. 1 Simpósio Brasileiro de Ciencia de

Servicios. Brasilia, .

UNICEF. (2001). Inclusión de niños con discapacidad en la escuela regular. Argentina:

oficina de área para Argentina.

Valencia, F. (2004). Conflicto y violencia escolar en Colombia Lectura breve de algunos

materiales escritos. Revista Científica Guillermo de Ockham, 29- 41.

Varguillas, C. (2006). El uso del Atlas. Ti y la creatividad del investigador en el análisis

cualitativo del contenido Upel. Revista Educación, 73-87.

136

Vogler, P., Crivello, G., & Wooodhead, M. (2008). La investigación sobre las transiciones

sociales en la primera infancia: Análisis de nociones, teorías y prácticas. La Haya,

países bajos: Fundación Bernand van Leer.

Wilson, K. (2008). Clarifying Analysis and Interpretation in Grounded Theory: Using a

Conditional Relationship Guide and Reflective Coding Matrix. JQM International

Journal of Qualitative Methodos , 1- 15.

Wright, G. (1980). Explicación y Comprensión . Madrid: Alianza Editorial.

http://www.educacion.udp.cl/seminarios/20120711/Articulo-Baquero.pdf

http://www.colombiaaprende.edu.co/html/home/1592/article-228167.html

http://www.colombiaaprende.edu.co/html/mediateca/1607/articles-

85440_archivo.pdf

 137

ANEXOS

Anexo 1: Formato de entrevista inicial (matriz precategorial)

Transiciones sociales

Niños de aceleración Niños aula

regular

Maestros

aceleración

Maestro aula

regular

antes ahora

comunicación

Pregunta ¿Con quién te

gustaba hablar más y por qué?

(¿De qué cosas hablabas con

tus compañeros en el curso

anterior?(pregunta en otras

palabras)

¿Con cuál de tus

compañeros te gusta

hablar y por qué?

(¿Qué cosas hablas

con tus compañeros?)

¿Cómo es la

comunicación con tus

compañeros y cuándo

tienes oportunidad de

hacerlo?

¿Cuándo estaba los

estudiantes…, qué tal

era la comunicación

con sus compañeros?

(¿De qué hablaban

estos niños con sus

compañeros?

¿Cómo es la

comunicación del

estudiante tal? (¿El

estudiante… en qué

medida participa en la

clase?

emocional ¿Qué fue lo que más te agradó

del curso anterior? (¿Cómo te

sentías con tus compañeros

del año pasado?

¿Qué es lo que más te

agrada y desagrada del

curso en el que te

encuentras y por qué?

(¿Qué cosas te

fastidian y te parecen

chéveres del curso en

el qué estás y por qué?

¿A qué le tienes miedo

en este curso?

¿Qué compañeros de

tu curso te agradan y

cuáles te desagradan

y por qué? (¿Qué

compañeros te caen

bien y cuáles te caen

mal y por qué?

¿Cómo era la actitud

en clase de los niños

que estuvieron el año

anterior en

aceleración? (¿Qué

tal era el

comportamiento de

los niños que el año

anterior estuvieron

acá en aceleración y

por qué?

¿Qué dificultades a

nivel comportamental

observa de los niños

que se encuentran en

este grado y a cuáles

referencia como los

que tienen conductas

negativas y positivas,

por qué?

Tiempo libre dentro del programa-

recreo

¿Qué jugabas con tus

compañeros del año pasado?

(¿A qué les gustaba jugar el

año anterior con tus

compañeros?)

¿A qué juegan

normalmente con tus

compañeros de curso?

¿En el recreo con qué

compañero te la pasas

¿A qué juegan en el

descanso y

normalmente con

quiénes y por qué?

¿Qué actividades

realizaban durante la

hora de descanso o

tiempo libre de sus

estudiantes que tenía

¿Qué actividades

observa que realizan

los estudiantes del

grado…, durante la

hora del descanso?

 138

y por qué? el año anterior? ¿Los estudiantes…

que actividades

realizan normalmente

durante el descanso?

comportamiento ¿Qué decía tu profesora el año

pasado de la manera en que te

comportabas?

¿Cómo se comportan

los niños de tu salón y

que puedes decir de

ello?

¿Cómo observas el

comportamiento de

tus compañeros de

curso y a quién

identificas como un

líder dentro del salón

y por qué?

¿Cómo era el nivel de

comportamiento de

sus estudiantes el año

anterior y que

conductas observaba

en ellos?

¿Cómo es el nivel de

comportamiento de

sus estudiantes y qué

conductas favorables

y desfavorables

observa?

¿Qué lideres observa

dentro de su curso y

qué lo hace pensar

que son líderes?

Anexo 2 primera matriz precategorial (versión final)

Transiciones sociales

Niños de aceleración Niños aula regular Maestros

aceleración

Maestro aula

regular

antes ahora

comunicación

Pregunta ¿Con quién te

gustaba hablar más y por qué?

(¿De qué cosas hablabas con

tus compañeros en el curso

anterior?(pregunta en otras

palabras)

¿Con cuál de tus

compañeros te gusta

hablar y por qué?

(¿Qué cosas hablas

con tus compañeros?)

¿Cómo es la

comunicación con tus

compañeros y cuándo

tienes oportunidad de

hacerlo?

¿Cuándo estaba los

estudiantes…, qué tal

era la comunicación

con sus compañeros?

(¿De qué hablaban

estos niños con sus

compañeros?

¿Cómo es la

comunicación del

estudiante tal? (¿El

estudiante… en qué

medida participa en

la clase?

emocional ¿Qué fue lo que más te agradó

del curso anterior? (¿Cómo te

sentías con tus compañeros

del año pasado?

¿Qué es lo que más te

agrada y desagrada

del curso en el que te

encuentras y por qué?

(¿Qué cosas te

¿Qué compañeros de

tu curso te agradan y

cuáles te desagradan

y por qué? (¿Qué

compañeros te caen

¿Cómo era la actitud

en clase de los niños

que estuvieron el año

anterior en

aceleración? (¿Qué tal

¿Qué dificultades a

nivel

comportamental

observa de los niños

que se encuentran

 139

fastidian y te parecen

chéveres del curso en

el qué estás y por

qué?

¿A qué le tienes

miedo en este curso?

bien y cuáles te caen

mal y por qué?

era el comportamiento

de los niños que el

año anterior

estuvieron acá en

aceleración y por qué?

en este grado y a

cuáles referencia

como los que tienen

conductas negativas

y positivas, por qué?

Tiempo libre dentro del programa-

recreo

¿Qué jugabas con tus

compañeros del año pasado?

(¿A qué les gustaba jugar el

año anterior con tus

compañeros?)

¿A qué juegan

normalmente con tus

compañeros de

curso?

¿En el recreo con qué

compañero te la pasas

y por qué?

¿A qué juegan en el

descanso y

normalmente con

quiénes y por qué?

¿Qué actividades

realizaban durante la

hora de descanso o

tiempo libre de sus

estudiantes que tenía

el año anterior?

¿Qué actividades

observa que realizan

los estudiantes del

grado…, durante la

hora del descanso?

¿Los estudiantes…

que actividades

realizan

normalmente

durante el

descanso?

comportamiento ¿Qué decía tu profesora el año

pasado de la manera en que te

comportabas?

¿Cómo se comportan

los niños de tu salón y

que puedes decir de

ello?

¿Cómo observas el

comportamiento de

tus compañeros de

curso y a quién

identificas como un

líder dentro del salón y

por qué?

¿Cómo era el nivel de

comportamiento de

sus estudiantes el año

anterior y que

conductas observaba

en ellos?

¿Cómo es el nivel

de comportamiento

de sus estudiantes y

qué conductas

favorables y

desfavorables

observa?

¿Qué lideres

observa dentro de

su curso y qué lo

hace pensar que son

líderes?

 Transiciones académicas Niños de aceleración Niños aula regular Maestros

aceleración

Maestro aula

regular

 antes ahora

Desempeño académico

Participación en clase

¿Qué materias recuerdas más

de las trabajadas el año

¿Qué materias te

agradan en este año

¿Qué compañeros

observan que

¿Qué puede contar

usted sobre el nivel

¿Cómo observa el

nivel académico de

 140

pasado y por qué?

¿Cuáles materias de las que

viste te gustaban más y por

qué?

¿Tu maestra de aceleración,

cómo te hacía las

evaluaciones?

y por qué?

¿Qué clases te gustan

menos y por qué?

¿Cómo te hacen las

evaluaciones?

sobresalen

académicamente en el

curso y por qué?

¿Qué compañeros

observan que les va

regular

académicamente y por

qué?

¿Qué opinas de la

forma en te evalúan

tus profesores?

académico de sus

estudiantes el año

anterior y en qué

áreas observa que

tuvieron mejores

desempeños?

¿Cómo es el tipo de

evaluación que

aplicaba a sus

estudiantes?

sus estudiantes y en

qué áreas tienen

mejores

desempeños y por

qué?

¿Qué dificultades

observa en el

estudiante… y cuál

cree que sea la

razón?

¿Cómo es la

evaluación que

usted aplica a sus

estudiantes?

Desarrollo de tareas en casa ¿Qué clases de tarea te

dejaban para que realizaras en

la casa y quiénes te a

ayudaban?

¿Cómo son las tareas

que te dejan y quién

te ayuda a realizarlas?

 ¿Qué tipo de tareas

solía dejar para casa a

los estudiantes del

año anterior y con qué

propósito lo hacía?

¿Qué tipo de tareas

deja a sus

estudiantes y con

qué propósito lo

hace, que busca con

ello?

Apoyos para el aprendizaje ¿Qué materiales usabas para

el desarrollo de tus tareas y

quién te los proporcionaba?

¿Qué tipo de

materiales utilizas

para realizar tus

tareas y quiénes te los

proporciona?

¿Qué materiales

utilizan en clase para

la realización de los

trabajos y quiénes se

los proporcionan?

¿Con que apoyos

contaba usted el año

pasado para realizar

su trabajo con los

estudiantes?

¿Qué tipo de apoyos

utiliza usted para la

realización de sus

clases?

 Sujetos Niños de aceleración Niños aula regular Maestros aceleración Maestro aula regular

 antes ahora

 Narren una experiencia que

nunca en la vida van a olvidar

del año anterior

Narren una

experiencia

que les sea

importante y

que hayan

vivido en este

curso.

 Para usted por qué es

importante trabajar en

los niveles de

aceleración, qué es lo

que le motica y cuáles

son sus intereses

 141

Éxito/Fracaso

escolar

 Niños de

aceleración

 Niños aula

regular

Maestros aceleración Maestro aula regular

 antes ahora

 ¿por qué estuviste

en aceleración?

¿Has repetido años

y si lo has hecho

cuál fue el que más

te costó?

 ¿Qué es el fracaso escolar para usted?

¿Qué es el fracaso escolar para usted?

 ¿Cuáles son los factores que generan el

fracaso escolar?

¿Cuáles son los factores que generan el

fracaso escolar?

 ¿Encuentra alguna relación entre la

deserción y el fracaso escolar? ¿Cuál?

¿Encuentra alguna relación entre la

deserción y el fracaso escolar? ¿Cuál?

 ¿Cree usted que los maestros sean

generadores del fracaso escolar?

¿Cree usted que los maestros sean

generadores del fracaso escolar?

142

Anexo 3 Formatos de consentimientos informados

Consentimiento informado por los padres.

143

Formato consentimiento informado docentes

 144

Anexo 4 ejemplo de codificación abierta empleando la herramienta computacional de Atlas. Ti

 145

 146

Anexo 5 codificación selectiva

 147

148

Anexo 8 Atlas ti codificación selectiva. Matriz de relación condicional

GUIDA DE RELACIÓN CONDICIONAL
Categoría: Adaptación social.
Qué es: Son las formas de relación y asimilación al medio que se dan en las transiciones de tipo

horizontal y vertical. Es decir, los estudiantes que pasan del programa de aceleración del

aprendizaje al aula regular, se deben acoplar a las metodologías del maestro, a sus nuevos

compañeros, a las propias dinámicas escolares de la escuela tradicional, a la rigurosidad de los

tiempos, al espacio. Deben empezar un proceso de acomodación que arroja nuevas relaciones

sociales y en algunas circunstancias, cuando los maestros o compañeros no cumplen sus

expectativas generan algún tipo de alteración.

Cuando sucede Dónde sucede Por qué sucede Cómo sucede Consecuencias
Al inicio del año

escolar. Cuando los

estudiantes del

programa de

aceleración llegan al

aula regular, son

distribuidos en tres

grupos diferentes en el

grado quinto y sexto.

Lo que buscan es

distribuirlos en los

diferentes grupos de

cada grado para que el

docente titular no

queden con las

dificultades de estos

grupos, debido a que

según los docentes

entrevistados estos

estudiantes llegan

descompensados y lo

ideal es que no les

toque pesado para

poder realizar el

trabajo académico y

poder avanzar de

manera equilibrada sin

que esto genere

descompensaciones al

resto del grupo de aula

regular.

Al igual esta

adaptación social

sucede en todo tiempo

De acuerdo a las

entrevistas con

los estudiantes

que provienen del

aula de

aceleración del

aprendizaje,

ocurre en

escenarios

diferentes:

*Cuando ellos

llegan de distintos

lugares

geográficos o

escolares y son

ubicados en aula

de aceleración

para buscar su

nivelación

académica.

*Cuando pasan al

aula regular.

*En el descanso y

uso de tiempo

libre.

*Se genera

alteración cuando

no se acoplan a la

forma de ser de

sus compañeros y

de los docentes de

aula regular.

Según los

estudiantes del

programa de

aceleración que

fueron

entrevistados

argumentan lo

siguiente:

*Cuando hay

cambios

geográficos o

ambientales, las

costumbres y la

forma de trato de

sus lugares de

proveniencia son

distintos, ya

estaban

acostumbrados

hasta en la manera

de expresarse.

*Porque en el aula

regular, en algunas

circunstancias

encuentran acogida

por parte de sus

compañeros y

algunos docentes.

Pero en otros casos

no hay una buena

relación con los

docentes, ya que

los estudiantes

manifiestan que los

Esto sucede a

partir de tres

ópticas:

*docentes de aula

De Aceleración

sostienen que los

estudiantes tienen

baja autoestima y

necesitan apoyo en

lo convivencial.

*Docentes de aula

de regular

sostienen que a

estos niños les

falta hábitos de

estudio,

acompañamiento

familiar y trabajo

en lo convivencial.

*Los estudiantes

que provienen del

aula de

aceleración frente

a las dificultades

de adaptación al

medio argumentan

que es por el trato

de sus maestros de

aula regular y

algunos

compañeros.

Cuando hay un

buen proceso de

adaptación

*Agresividad por parte

de estudiantes y poca

tolerancia a la

frustración.

*Poco vínculo de los

maestros de aula

regular con sus

estudiantes.

*No asistencia al

colegio por la

desmotivación en la

que viven los

estudiantes.

*Deserción escolar en

la mayoría de casos.

149

durante la vida escolar

del estudiante que se

encuentra en aula

regular.

regañan mucho.

*En el descanso

deben socializar

con niños de grados

superiores y con

comportamientos

distintos, entonces

en algunas

circunstancias se

sienten agredidos o

tienden a buscar

mecanismos de

defensa para

salvaguardarse y lo

replican en las

aulas de clase,

según docentes

entrevistados.

*Estas formas de

adaptación generan

de alguna manera

alteración en su

ritmo de

aprendizaje puesto

que lo manifestado

por los estudiantes

que provienen del

programa de

aceleración es que

ellos no se sienten a

gusto con sus

maestros y muchos

de sus compañeros

y por ende no les

gusta ir al colegio o

prefieren hacerse

en otros lugares..

Según los docentes:

no tienen hábitos

de clase, no se

adecúan al horario

de clase.

sostienen que es

porque se sienten

acogidos por sus

compañeros y en

menor medida por

sus docentes, sin

embargo lo que

ellos más les

favorecen son las

formas de trato de

sus pares

académicos.

150

GUIDA DE RELACIÓN CONDICIONAL
Categoría: Vida escolar
Qué es: Esta categoría está vinculada dentro de las transiciones académicas y se centra en varios

aspectos como los cambios a nivel de proceso escolar que hay de los estudiantes que provienen del

programa de aceleración, es decir éxitos y fracasos escolares, formas de comunicación,

cotidianidad en la escuela y compromiso personal hacia la institución. Además, se involucran las

miradas de estos estudiantes hacia sus maestros tanto de aula de aceleración como regular. Otro

factor importante es el seguimiento por parte de los maestros hacia los niños donde es consignado

en fuentes documentales tales como los observadores del estudiante donde la mayoría de

observaciones se realizan al finalizar el periodo, estas contienen aspectos como las fortalezas y las

debilidades de los estudiantes.

Cuándo sucede Dónde sucede Por qué sucede Cómo sucede Consecuencias

Desde el primer

momento en

que inician

actividades

académicas en

el colegio. En el

día a día del

estudiante. En

las relaciones

sociales y

cotidianas con

los maestros y

con sus

compañeros.

En el colegio y

durante los

periodos

académicos.

Se tienen cuatro

factores importantes

como los cambios que

se contemplan desde

particularidades tales

como el apoyo

familiar que según los

profesores de aula

regular, sostienen que

los niños que tienen

acompañamiento en

casa presentan

mayores éxitos

escolares, mientras

que los que no lo

tienen, tienen la

tendencia a fracasar

escolarmente. Por otra

parte se suman otra

serie de aspectos tales

como las mismas

capacidades del

estudiante, la

metodología del

maestro para realizar

la clase, entre otros,

como muestras de

agrado o desagrado

Durante la clase,

los descansos y

en las

actividades

culturales. La

vida escolar de

estos estudiantes

pasa por la

socialización con

sus compañeros

y las formas de

trabajo dentro

del aula. Según

los estudiantes

entrevistados,

cuando los

profesores hacen

sus clases

divertidas y se

juega dentro de

ellas, les agrada

estar más y eso

los motiva a ir al

colegio, pero

cuando les dejan

muchas tareas y

los profesores

los regañan

Como consecuencias,

según las entrevistas

realizadas a docentes

de aula de

aceleración y aula

regular, es que los

estudiantes cuando

no logran acoplarse a

la metodología del

maestro y al grupo en

general, sus formas

de comunicación

tienden a ser un poco

agresivas, se expresa

con palabras soeces,

disminuye su

participación en

clase. Además, que

en aula regular no se

hace evidente su

compromiso

académico por

ejemplo en cuanto la

realización de tareas,

al hacerles los

llamados de atención

el estudiante se

desmotiva y empieza

151

hacia la vida escolar.

El buen trato y la

forma de ser de los

docentes con sus

estudiantes posibilita

buena o poca

adaptación a la vida

escolar. Otro aspecto

que mencionan los

docentes entrevistados

es que si el estudiante

presenta buenas bases

en cuanto

conocimientos, le es

más fácil cumplir con

las tareas y propósitos

planteados por la

escuela.

mucho, optan

por quedarse en

casa.

adoptar formas de

comportamiento que

son propias de él o

por contexto tienden

a reproducirlas. Por

ejemplo como los

juegos bruscos, uso

de lenguaje coloquial

(palabras vulgares) y

poco interés por

estudiar.

