

TRABAJO DE GRADO PARA OPTAR AL TÍTULO DE MAGÍSTER EN

EDUCACIÓN

Las maestras rurales y su visión sobre la pertinencia educativa:

Un estudio exploratorio realizado en el Municipio de La Calera (Cundinamarca)

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÓN

MAESTRÍA EN EDUCACIÓN

Agosto 23, de 2015

 Bogotá, Colombia.

Las maestras rurales y su visión sobre la pertinencia educativa.

 2

TRABAJO DE GRADO PARA OPTAR AL TÍTULO DE MAGÍSTER EN EDUCACIÓN

Las maestras rurales y su visión sobre la pertinencia educativa:

Un estudio exploratorio realizado en el Municipio de La Calera (Cundinamarca)

POR: DELVY JOHANNA PÉREZ PINZÓN

DIRECTOR: Mgs. LUIS FERNANDO ZAMORA GUZMÁN

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÓN

MAESTRÍA EN EDUCACIÓN

Agosto 23, de 2015

Bogotá, Colombia.

Las maestras rurales y su visión sobre la pertinencia educativa.

 3

Nota de aceptación:

LUIS FERNANDO ZAMORA GUZMAN

Director de proyecto de grado

Las maestras rurales y su visión sobre la pertinencia educativa.

 4

DEDICATORIA:

A ti Señor dueño de mi vida, porque cerraste una puerta y colocaste un punto en donde yo

pretendía una coma.

Las maestras rurales y su visión sobre la pertinencia educativa.

 5

AGRADECIMIENTOS:

Deseo expresar mis más sinceros agradecimientos a todas las personas que con su voz de aliento

contribuyeron para que culminara mi proyecto de investigación.

A mi familia porque siempre ha compartido y apoyado mi singular forma de entender y vivir la

vida. Son mi sostén y fortaleza.

A mis hermosos sobrinos, que con su sonrisa iluminan cada día de mi vida

A ti amor por esperar y apoyar este proyecto académico y de vida.

A mi amiga, hermana y cómplice Adriana porque siempre ha estado para mí…

A Victoria Eugenia mi hermana por apoyar con su ejemplo y fe mis sueños y proyectos.

A Nancy Rocío por mostrarme su practicidad y espíritu de lucha ante las dificultades.

A Luis Fernando Zamora, mi director de tesis por su asesoría constante que permitió la

culminación de este proyecto de investigación y de vida.

A las maestras que participaron en la investigación, cediendo parte de su tiempo y buena actitud

durante la aplicación de los instrumentos.

A la población campesina porque siempre ha sido mi fuente de inspiración personal y académica.

Las maestras rurales y su visión sobre la pertinencia educativa.

 6

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 6 de 201

1. Información General

Tipo de documento Tesis de grado en Maestría en Educación.

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Título del documento

Las maestras rurales y su visión sobre la pertinencia educativa:

Un estudio exploratorio realizado en el Municipio de La Calera

(Cundinamarca).

Autor(es) DELVY JOHANNA PÉREZ PINZÓN.

Director Mgs. LUIS FERNANDO ZAMORA GUZMÁN

Publicación Bogotá. Universidad Pedagógica Nacional. 2015, 192 p.

Unidad Patrocinante Universidad Pedagógica Nacional.

Palabras Claves

PERTINENCIA, PERTINENCIA EDUCATIVA, VISIÓN DE LAS

MAESTRAS, SUJETO RURAL, RURALIDAD Y EDUCACIÓN

RURAL.

2. Descripción

Tesis de grado para optar al título de Magíster en Educación, cuyo objetivo es establecer la visión

que tienen las maestras rurales acerca de la pertinencia educativa, aplicada al contexto rural, y

discutir tal visión desde diferentes perspectivas conceptuales que sobre tal categoría se plantean hoy

en día, así como las implicaciones que puedan tener para el trabajo en el aula.

3. Fuentes

Bustos, A. (2009). La escuela rural española ante un contexto en transformación. Revista de

Educación, (350), 449 – 461. Recuperado de:

http://www.revistaeducacion.mec.es/re350/re350_19.pdf

Las maestras rurales y su visión sobre la pertinencia educativa.

 7

De Miguel, A. (2001). Modelos académicos de evaluación y mejora en la Enseñanza Superior.

Investigación Educativa, 19, (2), 397-407. Recuperado de:

http://scielo.isciii.es/pdf/edu/v6n3/ponenciaiv_1.pdf

Núñez, J. (_). DISONANCIAS EPISTEMOLÓGICAS EN LA EDUCACIÓN RURAL

VENEZOLANA. Iberoamericana de Educación. Recuperado de:

http://www.rieoei.org/deloslectores/799Nunez.PDF

PARRA S ANDOVAL, Rodrigo, 1996: La Escuela Inconclusa. Santafé de Bogotá, Plaza y Janes.

Santafé de Bogotá: P & J Editores.

PARRA, R. (1996). Escuela y modernidad en Colombia. La escuela rural, vol. II, Santafé de

Bogotá: Editorial Fes-Restrepo Barco-Tercer Mundo.

Patiño, F., Cárdenas, M., Bernal., F., Vera., E, (2011). Caracterización de las dinámicas de la

educación rural en sus primeras etapas. (Análisis de caso escuela rural de Caldas).

Recuperado de: http://200.21.104.25/vetzootec/downloads/MVZ5%281%29_7.pdf

Perfetti, M. (2000). ESTUDIO SOBRE LA EDUCACION RURAL EN COLOMBIA.

PROYECTO FAO, UNESCO, DGS, Italia – CIDE- RECUD. 165-212 Recuperado de:

http://www.red-ler.org/estudio_educacion_poblacion_rural_colombia.pdf

Programa de las Naciones Unidas para el Desarrollo (PNUD). (2003). Informe nacional de

desarrollo humano para Colombia 2003. El conflicto, callejón con salida. Recuperado de:

http://usregsec.sdsu.edu/docs/UNElConflicto.pdf

Salgado, C. (_). LOS CAMPESINOS IMAGINADOS. Cuadernos TIERRA Y JUSTICIA NO. 6.

Recuperado de: http://www.kus.uu.se/pdf/publications/cuaderno.pdf

Williamson, G. (2004). Estudios sobre la educación para la población rural en Chile. En

Educación para la población rural en Brasil, Chile, Colombia, Honduras, México,

Las maestras rurales y su visión sobre la pertinencia educativa.

 8

Paraguay y Perú. Proyecto FAO-UNESCO-DGCS/ITALIA-CIDE-REDUC. Roma: FAO-

UNESCO. Recuperado de: ftp://ftp.fao.org/docrep/fao/009/y5517s/y5517s00.pdf

Zamora, F. (2005): “Huellas y búsquedas: una semblanza de las maestras y maestros rurales

colombianos”. Fundación Universitaria Monserrate – Fundación Santa María. Bogotá.

Zamora, F. (2010). Ponencia. ¿Qué es lo rural de la educación rural? presentada en el 3° Congreso

de Educación Rural en Medellín.

4. Contenidos

El proyecto de investigación inicia con la introducción, planteamiento del problema de

investigación, la justificación y los objetivos de estudio a desarrollar. Posteriormente se presenta el

marco de referencia que orienta el desarrollo de la investigación y que permite realizar el análisis

de los hallazgos y plantear las conclusiones. Dentro del marco teórico se abordan como temas

centrales la pertinencia educativa, las dimensiones de la categoría, posteriormente se analiza la

categoría en el contexto rural y la educación rural. En segunda instancia se presenta una

caracterización de la Calera que busca contextualizar la educación rural de la zona de estudio. En

tercera instancia se presenta una caracterización de la educación rural, desde su definición, a partir

de las cifras y desde su función.

Se presenta la metodología, especificando su enfoque, estrategias e instrumentos para la recolección

de la información. Por último se presentan los resultados, discusión de los mismos, conclusiones,

consideraciones finales y recomendaciones. En este apartado se realiza un contraste entre los

hallazgos con el referente teórico a la luz de los objetivos de investigación y se hace una reflexión

final acerca del alcance del proyecto y se plantean algunas recomendaciones.

Las maestras rurales y su visión sobre la pertinencia educativa.

 9

5. Metodología

Se trata de un estudio exploratorio, llevado a cabo en la Calera Cundinamarca, que contó con la

participación de tres maestras rurales que se desempeñan en escuelas del municipio. Se adoptó para

el estudio un enfoque cualitativo y como estrategia de investigación un estudio de casos, aplicando

como instrumentos para la recolección de la información, la entrevista semiestructurada y el grupo

focal.

6. Conclusiones

 La visión que poseen las maestras acerca de pertinencia educativa en el sector rural, está

directamente relacionada con la visión que poseen acerca del sujeto rural y de la ruralidad,

y para este estudio está influida por la definición dicotómica de la categoría rural,

tradicionalmente aceptada y tenida en cuenta a la hora de caracterizar a la población

campesina.

 Se presentan miradas ambivalentes cuando las maestras se refieren a su visión de la

pertinencia con el sector productivo, puesto que se queda en un plano del deber ser y asumen

que por las condiciones adversas es muy difícil que los niños logren ser profesionales y

lograr un ascenso social.

 Dentro de la visión integral de la pertinencia educativa la categoría cobra sentido desde el

reconocimiento de la cultura como punto de partida para establecer un diálogo entre la

escuela y los estudiantes, sin embargo hay una contradicción cuando consideran que los

niños deben aprender lo mismo que en el escenario urbano, lo que evidencia la

desvalorización de la cultural y los saberes que posee la población campesina.

Las maestras rurales y su visión sobre la pertinencia educativa.

 10

 Para las maestras lo pertinente es impartir una educación urbana en el sector rural pues hacer

lo contrario es sinónimo de precariedad y poca o ninguna calidad educativa. Esta postura se

fija en las carencias e invisibiliza al sujeto rural y con él la cultura y el sistema de valores

que lo caracteriza.

 La pertinencia pedagógica se plantea en el plano del deber ser y se refiere al desarrollo rural

y desarrollo sostenible característicos de la nueva ruralidad, que reconoce la

interdependencia entre el escenario rural y urbano.

 Cuando las maestras se refieren a la importancia de los contenidos y la adaptación de los

mismos, la pertinencia se reduce a las metodologías y didácticas usadas, en detrimento de

los objetivos de la educación rural; lo que deja en evidencia que estamos hablando de una

educación urbana localizada geográficamente en escuelas rurales.

La visión que poseen las maestras acerca de la pertinencia está relacionada con el problema

del reconocimiento de la categoría rural, sujeto rural y la diversidad de ruralidades que

esconde la primera categoría. Es por esto que los saberes y valores que poseen los niños no

trascienden más allá de ser utilizados como accesorios en el desarrollo de las clases y son

desvalorizados y reemplazados por el sistema de valores y conocimientos propios de una

cultura ajena, la urbana.

Elaborado por: Delvy Johanna Pérez Pinzón

Revisado por: Luis Fernando Zamora

Fecha de elaboración del
Resumen:

17 07 2015

Las maestras rurales y su visión sobre la pertinencia educativa.

 11

TABLA DE CONTENIDO

INTRODUCCIÓN .. 18

1. PLANTEAMIENTO DEL PROBLEMA .. 25

2. JUSTIFICACIÓN .. 30

3. OBJETIVOS .. 35

3.1 General .. 35

3.2 Objetivos específicos .. 35

4 REFERENTE TEORICO ... 36

4.1 La pertinencia educativa ... 36

4.1.1 Definición de pertinencia ... 36

4.1.2 La pertinencia educativa en el marco internacional .. 43

4.1.3 Pertinencia educativa en la educación superior ... 45

4.2 Caracterización de la zona de estudio ... 51

4.2.1.1 Población. ... 52

4.2.1.2 Economía. .. 53

4.2.1.3 Importancia de la Calera. ... 54

4.2.1.4 Educación. .. 58

4.2.1.4.1 Nivel educativo. ... 59

4.2.1.4.2 Matrícula por zona (urbano – rural) y por institución educativa. 61

4.2.1.4.3 Escuelas multigrado. ... 65

4.3 Educación rural en Colombia .. 67

4.3.1 Introducción ... 67

4.3.2 Ruralidad .. 70

4.3.2.1.1 Alternativas frente a las definiciones tradicionales sobre ruralidad. 75

Las maestras rurales y su visión sobre la pertinencia educativa.

 12

4.3.3 Educación rural ... 79

4.3.3.1 Aproximaciones a la definición de la Educación rural. ... 83

4.3.3.1.1 Una aproximación a la comprensión de la categoría desde la experiencia de

maestras y maestros rurales. .. 84

4.3.3.1.2 Aproximación a la categoría desde la aplicación de programas y modelos. 90

4.3.4 Una mirada a la Educación Rural en Colombia desde las cifras 92

4.3.4.1 La población rural en las estadísticas nacionales del DANE. 92

4.3.4.2 Tasa de escolaridad. .. 95

4.3.4.3 Tasas de asistencia. ... 97

4.3.4.4 Reprobación y deserción. ... 100

4.3.4.5 Resultados en pruebas nacionales e internacionales. ... 102

4.3.4.6 Maestros y establecimientos por nivel y por zona (urbana y rural). 104

4.3.5 Funciones de la escuela rural ... 106

5 METODOLOGIA .. 119

5.1 Enfoque de la investigación .. 119

5.1.1 Estrategia y herramientas de Investigación .. 120

5.1.1.1 Selección del multicaso. .. 121

5.1.2 Construcción de los Instrumentos para la recolección de la información 123

5.1.2.1 Entrevista semiestructurada .. 124

5.1.2.2 Grupo focal .. 124

5.1.2.2.1 Aplicación de los Instrumentos. .. 126

5.1.3 Validez de la información .. 126

5.1.4 Análisis de los resultados ... 130

6 RESULTADOS .. 136

6.1.1 Categorización por caso ... 138

6.1.2 Categorización final .. 153

7 DISCUSIÓN Y CONCLUSIONES .. 157

Las maestras rurales y su visión sobre la pertinencia educativa.

 13

8 REFERENCIAS BIBLIOGRAFICAS .. 177

9.6. Matriz 1. Categorización realizada a partir de las categorías por caso. ... 191

Las maestras rurales y su visión sobre la pertinencia educativa.

 14

LlSTA DE TABLAS

Tabla 1: Máxima escolaridad obtenida por la población………………………..…….………... 46

Tabla 2. Matrícula año 2013 por grados: Institución Educativa Departamental El Salitre…….....8

Tabla 3. Matrícula año 2013 por grados: Institución Educativa Departamental Rural La Aurora...49

Tabla 4. Matrícula año 2013 por grados: Institución Educativa Departamental Rural Integrad….49

Tabla 5. Matrícula año 2013 por grados: Institución Educativa Departamental Integrada La

Calera…………………………………………………………………………………………….49

Tabla 6. Escuelas multigrado 2013………………………………………………………………56

Tabla 7: Población rural en Colombia entre 1938 y 2005……………………………………….78

Tabla 8. Colombia, escolaridad promedio de la población (años de estudio), 1950 - 2000……..81

Tabla 9. Diferencia en la matrícula por nivel educativo y zona (urbano - rural), 2005 y 2011...84

Tabla 10. Tasas de reprobación y deserción por nivel educativo y zona, 2000 y 2003………….86

Tabla 11. Colombia. Porcentaje de estudiantes que alcanzan el nivel esperado en las pruebas

Saber. 1997-1999…………………………………………………………………………….…87

Tabla 12. Número de establecimientos educativos para los diferentes niveles y zonas de

Colombia, año 2005 y 2011………………………………………………………………….….89

Tabla 13. Distribución total de docentes urbano vs rural en Colombia: año 2005 y 2011………89

Las maestras rurales y su visión sobre la pertinencia educativa.

 15

LISTA DE MAPAS

Mapa 1. Vereda y casco urbano ... 40

Las maestras rurales y su visión sobre la pertinencia educativa.

 16

LISTA DE GRÁFICOS

Gráfica 1.Tasas de asistencia por zona para Colombia 2008……………………………………83

Gráfico 2. Colombia. Resultados pruebas LLECE según área y grado. 1997…………………..88

Las maestras rurales y su visión sobre la pertinencia educativa.

 17

LISTA DE ANEXOS

Anexo 1. Guión de las preguntas de la entrevista semiestructurada ... 142

Anexo 2. Guión de las preguntas del grupo focal ... 143

Anexo 1. Matriz 1. Categorización realizada a partir de las categorias por caso 158

Las maestras rurales y su visión sobre la pertinencia educativa.

18

INTRODUCCIÓN

La pertinencia educativa es un concepto polisémico compuesto por dimensiones y es

sinónimo de contexto y de adecuación de planes de estudio a las características culturales y

sociales de las comunidades.

El término empezó a ser discutido en el marco internacional a partir de 1979 con el

proyecto principal de educación en América Latina y El Caribe, con el propósito de atender en

forma preferencial a poblaciones afectadas por la pobreza crítica y que por lo general están

ubicadas en las zonas rurales y urbano marginales.

A partir de este momento el concepto va cobrando importancia en el ámbito educativo.

En 1995 es introducido el término en la educación superior y reforzado en 1998, en ocasión

del “Encuentro mundial sobre la enseñanza superior en el siglo XXI”.

La discusión por una educación pertinente ampliamente discutida en la educación

superior se ha extendido a la educación básica y media por parte del Estado, en cabeza del

Ministerio de Educación Nacional. Ésta ha centrado la atención en la necesidad de una

educación relevante para las poblaciones vulnerables, en donde agrupa a las comunidades

campesinas, afro descendientes, desplazados e indígenas, entre otros.

Dentro de las iniciativas gubernamentales más significativas y que buscan dar respuesta

a la pertinencia, se destacan los modelos flexibles como una alternativa a los déficits

Las maestras rurales y su visión sobre la pertinencia educativa.

19

dramáticos en la educación de las zonas rurales, en especial la baja cobertura y las elevadas

tasas de deserción escolar en las mismas.

Londoño (2006) menciona al respecto, que ya desde la década de los 80 había surgido

la Escuela Nueva y el Sistema de Aprendizaje Tutorial y en el año 1996 se inició la historia

del Proyecto de Educación Rural (PER), durante las marchas campesinas que reclamaban una

mayor atención a las necesidades de la población rural de Colombia1. Como resultado de las

reclamaciones, se elaboró en Junio de 1996 el llamado “Contrato Social Rural”, que contenía

entre otros temas lineamientos para la modificación de la educación rural. (Rodríguez, 2007,

p. 5). Durante la década de los noventa se elaboraron nuevas propuestas educativas como la

posprimaria del MEN y de la Universidad de Pamplona, y la Posprimaria de los Cafeteros de

Caldas. El Proyecto de Educación Rural se desarrolló en dos fases, la última finalizó en el año

2014 y es preciso aclarar, que no se llevó a cabo en todas escuelas rurales del país.

Es de notar que la preocupación por la pertinencia educativa va cobrando importancia,

en la medida que se ha reconocido que la escuela debe dar respuesta a las necesidades de la

población campesina, de las regiones y del país, y que es evidente que lo que se ha hecho hasta

el momento por parte del Estado es ineficiente, mientras la tan nombrada brecha entre el sector

urbano y rural tiende a ampliarse y el círculo de la pobreza e inequidad está lejos de cerrarse.

Este hecho se podría explicar desde el desconocimiento que se tiene por parte de los

agentes educativos frente a qué condiciones y necesidades se refiere el Estado y que éste

1 “Los campesinos pidieron llevar a cabo un cambio radical de la Ley 115 de 1994, que regulaba la organización de la educación

en Colombia sin tener en cuenta las grandes diferencias de necesidades educativas existentes entre el sector rural y el sector urbano”.

(Londoño, 2006, p.38).

Las maestras rurales y su visión sobre la pertinencia educativa.

20

resuelve con el término de contexto y/o contextualización, dejando en las manos de los

maestros su interpretación. Es precisamente a partir de lo planteado, que considero que en

parte, la diferencia e inequidad entre la educación rural y urbana, radica y se explica desde la

escasa pertinencia que se ofrece en nuestras escuelas campesinas, se niega la diversidad y las

particularidades de la ruralidad al interior de nuestro país y se considera la cultura rural como

un accesorio, término acuñado de Contreras & Ramírez (2009).

A partir de esta inquietud y con la firme convicción de que son las maestras las

encargadas de realizar el ajuste, la interpretación, de a qué condiciones y necesidades se

refieren los discursos ministeriales para lograr una educación pertinente2, que se plantea y se

desarrolla la presente investigación, centrada en las maestras rurales y su visión acerca de la

pertinencia educativa en el escenario en que se desempeñan. Se considera que este proyecto es

un aporte para los interesados en la educación rural, teniendo en cuenta que la mayoría de los

referentes teóricos se enfocan en el plano del deber ser y no existen estudios frente a la visión

de las maestras, quienes son las que día a día permanecen en el aula con los niños estableciendo

un diálogo, entre lo que pretende enseñar la escuela, el capital cultural de los niños y el de sus

familias.

Es así que el presente documento surge de mi inquietud y de mis vivencias como parte

de la población campesina y como maestra que ha tenido la oportunidad de interactuar en las

aulas rurales con los niños y sus familias. A través de estas experiencias encontré cómo algunas

familias esperan que la escuela les pueda ayudar para que sus hijos superen el nivel educativo

de ellas y otras que, por el contrario, no confían y se aferran a la idea de que éstos continúen

2 Expresión tomada de Zamora (2010).

Las maestras rurales y su visión sobre la pertinencia educativa.

21

con la tradición familiar. Así mismo he interactuado con niños que poseen un sistema de

valores y saberes, desde los cuales pude construir un conocimiento con sentido para ellos, sin

desligarlos de la cultura global. Es así, que a partir de las vivencias en el escenario rural y la

experiencia académica en la línea de investigación de la Maestría en Educación Rural, se

propone el presente que tiene como objetivo analizar el significado de la pertinencia educativa

en el escenario rural a partir de la visión que poseen las maestras y las dimensiones que

propone el referente teórico para la comprensión de ésta.

Se trata de un estudio exploratorio, como ya se mencionó, llevado a cabo en la Calera

Cundinamarca y que contó con la participación de tres maestras rurales que se desempeñan en

escuelas del municipio. Se adoptó para el estudio un enfoque cualitativo y como estrategia de

investigación un estudio de casos, aplicando como instrumentos para la recolección de la

información, la entrevista semiestructurada y el grupo focal.

La exposición de la investigación a lo largo del documento, se desarrolla de la siguiente

manera:

Los tres primeros capítulos ilustran el problema, la justificación y los objetivos del

estudio. Los dos primeros se centran en discutir el problema de la categoría rural, sujeto rural,

educación rural, relacionando estos términos con una educación pertinente y la definición e

interpretación alrededor de ésta. Así mismo se enfocan en la necesidad de una educación que

reconozca las particularidades y necesidades de las poblaciones campesinas como respuesta, a

la brecha entre la educación rural y urbana.

Las maestras rurales y su visión sobre la pertinencia educativa.

22

El capítulo tres enumera los alcances de la investigación a través del

planteamiento de los objetivos que la direccionan.

El capítulo cuatro se encarga de abordar y profundizar en los referentes teóricos que

sustentan la investigación y permiten el análisis de resultados y conclusiones de la misma. En

primera instancia se presenta una revisión frente a la definición de pertinencia en la educación,

se explican las dimensiones propuestas para su comprensión planteadas por Malagón (2002) y

(2003), García (2003), Gibbons (1998) y para Gómez (1998). Al final del apartado se hace

unos comentarios finales, en donde se evidencia, que la pertinencia es un concepto polisémico,

en construcción, compuesto por dimensiones y que la visión que ha predominado en la

sociedad está relacionada con la dimensión económica enfocada en la relación Universidad –

Empresa. Seguido se da una revisión del término en la educación superior, encontrándose que

la pertinencia se considera como una dimensión de la política de calidad. Se realiza una

exploración acerca de la adopción del concepto de pertinencia educativa en el escenario rural

y se evidencia que esta población es agrupada y homogenizada, junto con otras y que por ende,

esta forma de abordar el problema niega la especificidad del sujeto rural y de la ruralidad.

En segunda instancia se presenta una caracterización de la zona de estudio, que

muestra las características geográficas, sociales y económicas de la Calera (Cundinamarca) y

se enfoca en las diferencias entre la educación rural respecto a la urbana, haciendo notar a

través de las cifras, la inequidad a partir de indicadores como los años de escolaridad de los

habitantes y la tasa de deserción escolar entre la zona urbana y rural.

En tercera instancia se presenta una caracterización de la educación rural, tomando

algunos referentes respecto a la influencia del proyecto de modernidad y globalización en el

Las maestras rurales y su visión sobre la pertinencia educativa.

23

mundo rural, se realiza una exploración frente a la definición y comprensión de la ruralidad y

sujeto rural, dejando en claro que no hay consenso frente a la conceptualización de las

categorías, que es cambiante en relación con nuevas postulados como los propuestos por la

Nueva Ruralidad y el reconocimiento de la diversidad al interior de la misma.

Después de discutir en torno a las categorías mencionadas, se aborda una breve

conceptualización sobre la educación rural, de la que debería ser y de la que hay, se hace notar

en esta sección que la mayor parte del discurso se mueve en el primer plano y está relacionada

con el desarrollo sostenible, el desarrollo rural y con la necesidad de potenciar los saberes y

valores que conforman la cultura campesina. Así mismo se cuestiona la existencia de una

educación rural, resaltando que en la realidad de las aulas, se aplica una educación basada en

una lógica urbana que desconoce e invisibiliza al sujeto rural y a su cultura. Se deja notar que

al igual que ocurre con el sujeto rural y la ruralidad, no hay acuerdo frente a la definición de

esta categoría, pero que es necesario que se llene de contenido. Se ilustran algunas iniciativas

que pretenden aproximarse a una definición de la educación rural, encontrando el trabajo que

realiza Zamora (2010) a partir de los testimonios de maestras y maestros rurales sobre su

ejercicio docente en este escenario y se resalta la aplicación de los modelos flexibles como una

alternativa que responde a una educación pertinente, como se explicó en el inicio de este

capítulo.

Así mismo, se hace una aproximación a la educación rural desde la cifras, a partir de

la evolución de la población campesina colombiana a lo largo del siglo XX, las tasas de

escolaridad, asistencia, diferencias en la matrícula, deserción, resultados en pruebas

internacionales, número de maestros y establecimientos por nivel y por zona, y que dejan claro

Las maestras rurales y su visión sobre la pertinencia educativa.

24

que estamos lejos de lograr la equidad que menciona el Estado a través de su discurso y de la

aplicación de políticas Educativas.

Para cerrar este capítulo se presenta una revisión acerca de las funciones de la escuela

rural, tomando como referente los postulados de Parra (1996), Nuñez (2005), Vargas & Fallas

(2010) entre otros, que discuten la importancia del diálogo entre la cultura campesina y cultura

urbana y los problemas que se dan cuando se genera el choque entre lo que pretende la escuela

y la realidad social de las familias y los niños que asisten a ésta, haciéndose notar que por lo

general se tiende a enseñar basados en la cultura foránea y seguramente es por esto que la

pertinencia es escasa y los niños salen rápidamente del sistema educativo.

Los últimos dos capítulos ilustran los resultados, discusión de los mismos,

conclusiones, consideraciones finales y recomendaciones. En esta sección se realiza un

contraste entre los hallazgos con el referente teórico a la luz de los propósitos de la

investigación, se hace una reflexión final acerca del alcance del proyecto y se plantean algunas

recomendaciones al Estado y las facultades de educación, con base en las conclusiones.

Las maestras rurales y su visión sobre la pertinencia educativa.

25

1. PLANTEAMIENTO DEL PROBLEMA

Cuando se intenta conceptualizar la educación rural nos encontramos con diferentes

acepciones relacionadas con la dificultad para definir lo rural como categoría histórica. Es así,

que se hallan interpretaciones basadas en criterios demográficos, culturales, sociales y

definiciones, a partir de las prácticas de los docentes o programas que buscan dar respuesta a

la especificidad del mundo rural. Es importante decir que dentro de la literatura se presentan

dos planos de análisis. El primero que habla de la educación rural, la que hay y otro que habla

de lo que debería ser. Veamos algunas de éstas:

Williamson (2004) define la educación básica en el contexto rural por su localización,

el carácter cultural de la población escolar que atiende y sus especificidades pedagógicas. Estas

características están dadas principalmente por las dinámicas de vida propias de sus habitantes

y marcan un importante espacio dentro de la cultura del país y una singular forma de ver el

mundo y entender su entorno (Cox, 2003), las cuales requieren de una educación que dé

respuesta a sus particularidades.

Bustos (2003) define la educación rural desde la misión que debería cumplir. Así para

el autor “La educación rural debe ser la encargada de la formación de ciudadanos en áreas

rurales con capacidad para apostar por un desarrollo humano autónomo y de generar, gestionar

y articular procesos de desarrollo sostenible, de carácter socio-económico y ambiental

sustentados en los principios de valoración y uso sostenible de la diversidad biológica, la

Las maestras rurales y su visión sobre la pertinencia educativa.

26

identidad cultural, la práctica de valores y la equidad a través de procesos educativos

pertinentes a la realidad local”(p.5).

Así como no hay consenso en la definición de la educación rural, también se presenta

una discusión frente al tipo de educación que reciben los niños en las escuelas rurales. Para

Núñez (2004), es claro que los niños campesinos en las escuelas rurales no reciben educación

rural sino una educación urbana en el medio rural. En efecto, los mismos programas escolares

para la ciudad son los que se administran en el campo. Una educación descontextualizada y

desenraizadora, que forma hombres para los grandes centros de producción y consumo, en

detrimento de la identidad sociocultural de las nuevas generaciones de campesinos para que

quieran, trabajen y desarrollen sus comunidades rurales.

Parra Sandoval plantea que “En realidad, tanto desde el punto de vista de la instrucción

como de la formación, la escuela rural sólo es rural por su ubicación física. Sus contenidos, su

método y la formación del maestro, visto aquí como el agente socializador, son urbanos.

Proceden de una realidad económica, social y cultural diferente, de una realidad objetiva

distinta, y la eficacia de su acción implica que el niño campesino, socializado inicialmente en

el mundo propio de su familia, internalice hasta identificarse y ubicarse, en la segunda realidad

que le trae la escuela. Planteamiento que deja ver de alguna manera, cómo la escuela ha sido

una herramienta de colonización urbana del campo.

Para Patiño (2011), el alumno rural suele manejar una cultura diferente a la de la

escuela, los libros de texto y, evidentemente, al maestro. No son aprovechadas sus

Las maestras rurales y su visión sobre la pertinencia educativa.

27

experiencias, sus vínculos familiares, sus conocimientos de los lenguajes silenciosos y del

patrimonio natural que caracterizan la comunidad rural; nada de ello es importante ni válido

desde el discurso pedagógico urbano, al contrario, deben imponerse precisamente los

currículos diseñados para las escuelas urbanas, uniformarse los valores y romper los

sentimientos de pertenencia a un territorio menospreciado desde las grandes urbes.

En parte, esta falencia que se le señala a la escuela rural podría entenderse a través del

aporte que en este sentido se hace en el trabajo de investigación de Zamora (2005), cuando

plantea que un rasgo mencionado por la maestras rurales, refiriéndose a aquellas que

caracterizan su práctica en el escenario rural, está relacionado con la etérea búsqueda de una

educación que responda a las condiciones y necesidades del medio y afirma que “A la mayoría

de los educadores no se les prepara para realizar esta delicada labor de “lectura – interpretación

– ajuste”, por lo que es poco lo que se hace en esta materia y, en consecuencia, los contenidos

y métodos de trabajo se aplican sin revisión ni adecuación a las condiciones del medio, en

buena parte porque no sabemos de qué condiciones y necesidades estamos hablando. En otros

términos, los educadores rurales identifican éste como uno de los principales retos que

afrontan, pero al mismo tiempo aseguran muchos de ellos que carecen de las herramientas

conceptuales y metodológicas para hacerlo”. (p. 17)

Frente a la necesidad de una educación pertinente, el Estado propone a través del PNDE

2006 -2016,…que la pertinencia debe darse, al menos, en los siguientes ámbitos: 1. Con la

Constitución y la Ley (Ámbito normativo), 2. Con el desarrollo económico, social y humano

(Ámbito de la visión de país), 3. Con las exigencias de un mundo globalizado (Ámbito global),

Las maestras rurales y su visión sobre la pertinencia educativa.

28

4. Con los entornos cultural, social y geográfico (Ámbito contextual), 5. Con la necesidad de

convivir en paz y democracia (Ámbito político), y 6. Con las características diversas de los

educandos (Ámbito pedagógico y didáctico). (p.6). Sin embargo, es el maestro quien partir

su formación y experiencia en el ámbito rural posee la tarea de interpretar, adecuar, y

contextualizar los saberes para impartir una educación pertinente.

De acuerdo con lo anterior De Miguel (2001) plantea que es necesario destacar la

emergencia de un creciente interés por conocer lo que piensan los profesores, dado que se ha

comprobado empíricamente que la postura de los profesores ante los procesos de innovación

y mejoramiento educativo representa un fuerte condicionante, sino determinante del éxito de

cualquier iniciativa.

Andraca y Gajardo (1992) plantean refiriéndose al profesor, que éste constituye uno de

los actores más importantes del proceso educativo, en general, ya que participa activamente

como mediador en el proceso de aprendizaje de los niños, de hecho, la calidad de la enseñanza

se relaciona, entre otras variables, con las características personales y profesionales del

profesor y con el modo en que enfrenta y conduce el proceso pedagógico.

En virtud de lo anterior, resulta importante indagar a las maestras rurales acerca de su

visión sobre la pertinencia educativa en el escenario en el que se desempeñan, para lo cual se

plantean los interrogantes que guiarán el estudio de carácter exploratorio:

¿Qué visión poseen las maestras rurales frente a la pertinencia educativa en el escenario en el

que se desempeñan? ¿Qué puntos de encuentro y divergencia se presentan entre la visión de

Las maestras rurales y su visión sobre la pertinencia educativa.

29

las maestras, con los referentes teóricos que abordan el problema de la pertinencia educativa

en el sector rural?

Las maestras rurales y su visión sobre la pertinencia educativa.

30

2. JUSTIFICACIÓN

Actualmente la población rural es el 53% de la población mundial y la agricultura

continua siendo la actividad económica que mayor empleo genera (Forero, 2003, p. 2). Para

Colombia El Informe del PNUD presentado en el año 2011, plantea que si bien hoy vive más

gente en los centros urbanos que hace cincuenta años, la tercera parte de la población del país

y la mayoría de su territorio físico está bajo condiciones de ruralidad y es la que produce y

provee los alimentos para la totalidad de la población. (p.17).

Flórez & Mejía (2014) consideran que “el campesinado tiene una relación directa con

la función social y ecológica de la propiedad. Las economías campesinas son altamente

productivas y tienen un alto nivel de eficiencia energética y ecológica; sin embargo, son las

menos beneficiadas y más castigadas por las leyes del mercado”. (p.1). Nuestros campesinos

han estado expuestos en mayor medida a la exclusión, la pobreza y los efectos de la inequidad

y la violencia de todo orden, características que los definen como población vulnerable, y que

han impedido por décadas que gocen de los beneficios de la atención social, médica y

educativa acorde a su contexto.

Si nos centramos en la educación rural, más allá de lo que arrojan los resultados

escolares en las pruebas SABER (aunque hay que tenerlos presentes), hay consenso respecto

de que nuestra escuela rural está lejos de responder a lo que la sociedad podría esperar de ella.

http://www.razonpublica.com/index.php/politica-y-gobierno-temas-27/6998-politicas-agrarias-entre-disturbios-campesinos-y-concentracion-de-tierras.html

Las maestras rurales y su visión sobre la pertinencia educativa.

31

Si revisamos las cifras encontramos que sus resultados son pobres, la deserción escolar es alta,

el nivel de escolaridad escasamente alcanza quinto de primaria y la asistencia es baja, lo que

seguramente guarda estrecha relación con diversos indicadores sociales como la pobreza,

precaria participación política, marginalidad, violencia ,antes mencionados.

Al respecto el Informe de Progreso Educativo para Colombia (2006) plantea que entre

el 2000 y 2005, el nivel de escolaridad de los colombianos entre 25 y 59 años de edad aumentó:

pasó de 7,5 a 8,3. Sin embargo éste es menor en las zonas rurales que en las urbanos: 4,8 y 9,3

años de educación, respectivamente. Según Perfetti (2003), los resultados de las evaluaciones

son inferiores en el sector rural respecto al sector urbano, lo que según el autor indica

problemas de calidad educativa. Las preocupantes cifras se relacionan con las condiciones de

pobreza que representan una importante barrera para acceder a la educación. Situación que

genera un círculo vicioso en el que la pobreza y desigualdad tienden a reproducirse.

Aunque el MEN presenta algunos avances en los indicadores educativos, en especial

la cobertura, la brecha tan mencionada por el Estado, entre el sector rural y el urbano está lejos

de cerrarse y el círculo de la pobreza lejos de romperse.

Corvalán (2004) menciona al respecto, que la educación rural se ha convertido en

nuestros países Latinoamericanos en el “núcleo duro del rezago educativo” (p, 35). El

planteamiento que hace el autor deja ver que mientras no logremos mejorar sustancialmente

con políticas focalizadas y sostenidas, la situación en las escuelas rurales y los indicadores

Las maestras rurales y su visión sobre la pertinencia educativa.

32

educativos nacionales mencionados, seguirán mostrando cifras inquietantes, al menos en

países con una importante presencia campesina, como Colombia.

El problema en parte radicaría en que no se reconoce y no se le da suficiente importancia a la

especificidad del mundo rural y las características del mundo campesino. Y al negarlas o

subestimarlas, no las recoge en materia curricular, además por la dominante tendencia de la

homogenización del currículo. Al no recogerlas, hace de la escuela algo más bien lejano, sin

interés, y hasta sin sentido para los pobladores rurales, en especial en aquellos contextos de

alta ruralidad3.

A partir de lo expuesto en el Informe, se reconoce que el contexto es fundamental

cuando se pretende identificar las necesidades y características de las poblaciones, para este

caso de la rural y cuando se habla de éstas, aparece un término que será el hilo conductor de

la presente investigación “la pertinencia”; específicamente la pertinencia educativa. Para La

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO,

2008), la pertinencia se refiere al papel y el lugar de la educación en la sociedad.

Esta organización además señala que una de las dimensiones de la calidad de la

enseñanza es la pertinencia, resaltando la necesidad de que la educación sea significativa para

cada persona, con contenidos curriculares consensuados por los sujetos involucrados.

3 Refiriéndonos a que existen diversidad de ruralidades al interior de la categoría tradicionalmente homogeneizada. Es así que

el Informe Nacional de Desarrollo Humano (2011) se refiere a un índice de ruralidad desagregado por municipio, con el cual

se puede medir qué tan rural o qué tan urbano es un municipio; lo que nos aparta de la clasificación tradicional basada en la

dicotomía cabecera – resto propuesta por el DANE y nos ubica en un continuo que reconoce la interdependencia entre lo que

ayer eran dos mundos opuestos.

Las maestras rurales y su visión sobre la pertinencia educativa.

33

Así mismo el MEN (2006) considera que la población rural requiere de alternativas

educativas pertinentes, que tengan en cuenta características geográficas, sociales y culturales,

con el fin de acercar la escuela a las comunidades y disminuir la brecha de inequidad social

existente entre el campo y la ciudad, con programas de calidad acordes a las características del

contexto de sus habitantes.

En el Informe del PNUD (2011), se plantea dentro del marco de las Políticas Públicas

Educativas, que es necesario revisar las particularidades que diferencian las comunidades

rurales que requieren un accionar educativo pertinente, que refleje su identidad colectiva capaz

de intervenir en su presente y participar en la comprensión de sus problemas y de abordarlos

en beneficio de un desarrollo local y regional.

Sin embargo en nuestro país el discurso acerca de una educación pertinente como

pilar del desarrollo social, que pretende el Estado y que es ejecutado por MEN no ha sido

congruente con los planteamientos teóricos, posiblemente por la lógica aplicada a la

comprensión de la ruralidad, porque la mayoría de las facultades de educación no forman al

maestro para desempeñarse en un contexto rural y porque las iniciativas que ha puesto en

marcha el Estado no han sido constantes, aseveración que se hace cuando se piensa en los

modelos flexibles que hacían parte del Proyecto de Educación Rural (PER) que se aplicó entre

el año 2000 y el 2014 y que, aunque generaron cambios positivos, no se aplicaron en todas las

escuelas rurales del país y en los lugares que lo hicieron, su continuidad fue interrumpida.

Las maestras rurales y su visión sobre la pertinencia educativa.

34

Uno de los actores clave en la consecución de una educación pertinente, es el maestro,

quien a partir de su visión sobre la pertinencia educativa, plantea sus prácticas pedagógicas, es

éste quien asume la gran responsabilidad de participar en esa reconstrucción continua de la

cultura y de nuestra amplia y diversa ruralidad.

Es por lo expuesto anteriormente, que resulta relevante indagar y comprender la visión

acerca de la pertinencia educativa de maestras rurales que se desempeñan en este escenario.

Los resultados que arroje la investigación contribuirán al conocimiento y a la reflexión en

torno a la categoría por parte de los agentes educativos y personas interesadas en la educación

rural. Será además un referente de reflexión de las docentes acerca de su práctica pedagógica

en torno a los objetivos de su labor en la escuela. Así mismo será un aporte a la construcción

de la Política de pertinencia y podrá ser tomado en cuenta por el municipio para el análisis y

adecuación del currículo acorde a las necesidades de la población rural.

Las maestras rurales y su visión sobre la pertinencia educativa.

35

3. OBJETIVOS

3.1 General

Establecer la visión que tienen las maestras rurales acerca de la pertinencia educativa en

contexto rural, y discutir tal visión desde diferentes perspectivas conceptuales que sobre tal

categoría se plantean hoy en día, así como las implicaciones que puedan tener para el trabajo

en el aula.

3.2 Objetivos específicos

 Caracterizar la visión de las maestras rurales acerca de la pertinencia educativa en el

escenario en que se desempeñan.

 Establecer puntos de encuentro y divergencia entre la visión de las maestras con los

referentes teóricos y conceptuales que abordan el problema de la pertinencia educativa

en el sector rural.

 Relacionar la visión que poseen las maestras acerca de la pertinencia educativa con las

implicaciones de ésta en el escenario rural.

Las maestras rurales y su visión sobre la pertinencia educativa.

36

4 REFERENTE TEORICO

En este primer apartado del capítulo se presenta una revisión de algunas definiciones y

referentes teóricos que dan sustento al problema de investigación planteado. En un primer

momento se ofrecen algunas nociones al respecto de la pertinencia educativa y las dimensiones

que la conforman según Malagón, García y Gómez. En segunda instancia se presenta una

revisión de la adopción de la categoría de pertinencia en el ámbito educativo. Al finalizar cada

uno de los numerales se realiza un balance acerca de la comprensión de los aportes de las

fuentes consultadas, que dan sentido a la presente investigación o señalan la postura que aquí

se asume frente a esa discusión.

4.1 La pertinencia educativa

Un acercamiento al concepto en educación

Para empezar la discusión sobre la pertinencia en educación es necesario conocer

algunas definiciones y acercamientos teóricos frente al concepto:

4.1.1 Definición de pertinencia

Para el Diccionario de la lengua española (DRAE), el sustantivo pertinencia es la

“cualidad de pertinente”; y el adjetivo pertinente tiene tres acepciones muy relacionadas: 1.

Las maestras rurales y su visión sobre la pertinencia educativa.

37

Perteneciente o correspondiente a algo (un teatro con su pertinente escenario), 2. Que viene a

propósito, y 3. Conducente o concerniente al pleito. Los sinónimos de pertinente son:

oportuno, acertado, adecuado, apto, eficaz, conveniente, correspondiente, apropiado, debido y

congruente.

Dimensiones de la pertinencia

El termino pertinencia según Malagón (2002), quien ha discutido el concepto en

educación superior, considera que se puede abordar desde tres tendencias:

1. La reducida: que depende de la demanda del mercado laboral, se trataría de una

adaptación al modelo tecno-económico educativo dominante.

2. La ampliada: donde se reconoce la necesidad de responder a tales demandas, pero se

las considera limitadas.

Se plantea que lo económico no debe ser la única dimensión, sino que lo social, lo

cultural, lo político, etc., debe ser considerado también. Un ejemplo lo constituye la definición

de pertinencia que propone García Guadilla (2003): “Un conocimiento pertinente implica una

óptima combinación entre conocimiento abstracto (universal, especialmente relacionado con

la ciencia y la tecnología) y el conocimiento contextualizado, en estrecha relación con las

culturas locales con las memorias de todos los grupos sociales (historia), con las necesidades

del medio social”.

Las maestras rurales y su visión sobre la pertinencia educativa.

38

3. La integral: en la que se conjugan los aspectos anteriores, pero además, la crítica

permanente como discurso constructor de alternativas nuevas de pensamiento.

Malagón Plata, considera a Naishtat un referente en este abordaje; en su artículo “La

pertinencia en la educación superior: elementos para su comprensión” (2003) en donde

describe, define y analiza la noción de pertinencia desde su surgimiento, considerando las

modificaciones y transformaciones que ha tenido esta noción en la historia reciente.

Plantea precisamente que se trata de una noción utilizada para dar cuenta de la

vinculación Universidad-Sociedad, pero cuyo contenido ha sido “cambiante”. En este sentido,

se pregunta cuál es la diferencia entre la pertinencia actual y la de “antaño”, respondiendo que

la diferencia radica en que actualmente la pertinencia se ha convertido en un objeto de estudio

importante porque es tenido en cuenta para plantear Políticas Públicas.

Malagón (2003) también propone otra categorización teórico-conceptual de los

distintos enfoques contemporáneos sobre la pertinencia.

1. Perspectiva política de la pertinencia: Implica el enfoque que ha predominado en y

desde la UNESCO, organización que ha asumido el liderazgo en la definición conceptual de

la pertinencia.

Las maestras rurales y su visión sobre la pertinencia educativa.

39

2. Enfoque economicista de la pertinencia: la organización que lidera esta corriente es

el Banco Mundial y el sociólogo Michael Gibbons (1998). Desde esta perspectiva, se define

la pertinencia como la capacidad creativa de absorber las demandas, en función de la relación

Universidad- Empresa, y a ésta última como interlocutora del tejido social.

3. Perspectiva social de la pertinencia: aquí se considera la Universidad como un actor

protagónico, con capacidad de crítica y cuestionamiento del statu quo. La pertinencia es

también social, económica y cultural, y requiere de cambios en las instituciones de educación

superior (IES), cambios pedagógicos, y la capacidad de procesar la información y el

desplazamiento hacia nuevas formas de organizar el conocimiento. Desde aquí se involucra al

sector productivo, pero fundamentalmente a aquellos que no orbitan los espacios dominantes

de la economía.

4. Pertinencia integral: Involucra la relación teoría práctica (PEI - propuesta curricular

- práctica curricular) y la relación universidad – sociedad. Vincula la sociedad, la cultura, la

economía, pedagogía, entre otras.

Para Gómez Campo (1998) la pertinencia tiene 8 dimensiones que la ayudan a definir:

1. Pertinencia en relación con su evaluación, esto es, abordar el análisis de la

pertinencia de las instituciones, de los sistemas, frente a sus proyectos, objetivos,

necesidades.

Las maestras rurales y su visión sobre la pertinencia educativa.

40

2. Pertinencia política, capacidad de presentar alternativas, de construir

soluciones, de generar pertinencia social.

3. Pertinencia de lo educativo-pedagógico, en relación con las nuevas pedagogías.

No es posible construir ningún tipo de pertinencia institucional, cuando no existe

pertinencia pedagógica: “Una institución que le otorgue una alta prioridad (pertinencia)

a esta dimensión de innovación en lo educativo pedagógico, responderá mejor a las

necesidades de la juventud y de la sociedad, por lo tanto será más pertinente”.

4. Formación integral del estudiante, en relación con los valores, la ética social, el

sentido de pertenencia a una comunidad, con lo humano, más allá del dominio

cognoscitivo.

5. Pertinencia de la equidad social del desarrollo.

6. Ampliación social de cobertura, democratización de las oportunidades de

acceso y logro.

7. Pertinencia con el resto del sistema educativo.

8. Pertinencia con el sector productivo. Esta dimensión de la pertinencia aparece

relacionada con las demandas de la economía y en estrecha relación con el desarrollo

científico-tecnológico.

Las maestras rurales y su visión sobre la pertinencia educativa.

41

Comentarios finales:

Cuando se realiza la revisión de las definiciones acerca de la pertinencia en educación,

se evidencia que es una categoría polisémica y compuesta. Para Malagón (2002), el término

tiene dos posibilidades reducida o ampliada, y es claro para los interesados en la educación

que el abordaje de la categoría está más enfocada en el ámbito laboral y es por esta razón que

la discusión se ha dado en su mayoría en la Educación Superior. El abordaje del autor limita

la comprensión de la pertinencia y la define genéricamente al enfocarla y centrarla en la

Universidad. Bajo esta mirada la Universidad daría respuesta a las demandas de la sociedad y

que son exigidas por las empresas y se limita por tanto, a reproducir la mano de obra requerida

por éstas. En la definición ampliada da cabida a la posibilidad de la reflexión autónoma que

debe hacer la universidad, para analizar otras posibilidades de pertinencia que se muevan en

el ámbito social y cultural propio de los pueblos e interactuar con estos para identificar lo que

para ellos es importante.

La definición ampliada del término, que hace el autor, permite que pensemos en un

abordaje que contemple lo que quiere o pretende la sociedad. Sin embargo, esta manera de

abordar la conceptualización no satisface la comprensión del problema de la presente

investigación. Por su parte García (2003), menciona un aspecto, que a criterio de la

investigadora, es de vital importancia para cualquier contexto social y en especial para el rural.

Nos referimos a la relación que hace el autor entre el conocimiento universal, la cultura local

y la memoria de los grupos humanos. Esta forma de comprender la pertinencia muestra que

no se trata solamente de responder a los que las empresas requieren, sino la necesidad de crear

Las maestras rurales y su visión sobre la pertinencia educativa.

42

espacios de participación con las comunidades y acercarse al mundo real más allá de lo que

unos pocos consideran importante, es decir las empresas o la élite.

Con el interés de ampliar la comprensión de la categoría, se consulta el acercamiento

al concepto que hace Malagòn (2003), el autor desagrega la categoría en cuatro dimensiones

que permiten tener una visión más compleja de la pertinencia educativa. Llama la atención,

porque si bien la visión que ha predominado es la relacionada con la dimensión económica,

deja ver que hay otras posibilidades, siendo importante resaltar la capacidad de crítica y la

inclusión de los sectores productivos que no orbitan los espacios dominantes de la economía.

Es una manera de entender la relación de la educación con el sector productivo, que

valora las potencialidades humanas bajo una mirada humanista y que valora las economías

locales y regionales.

Por último se retoma a Gómez (1998) quien considera el término compuesto por ocho

dimensiones. Al realizar la lectura de éstas, queda la sensación de que su definición se hace

desde el deber ser, de lo que se quisiera y que en la práctica puede distar y dependerá de los

objetivos de la institución educativa y los agentes relacionados con el contexto educativo, para

nuestro caso de la visión que posean las maestras rurales sobre la pertinencia educativa en el

escenario rural.

El autor menciona que la pertinencia política está íntimamente relacionada con la

pertinencia social, que para él está a su vez encaminada al rescate de la identidad cultural,

Las maestras rurales y su visión sobre la pertinencia educativa.

43

reconocimiento de las comunidades como sujetos portadores de valores y conocimientos para

el crecimiento de las regiones en que habitan.

Cuando el autor se refiere a la pertinencia de lo educativo pedagógico, llama la atención

que no menciona el currículo puntualmente. Hecho que resulta ser una debilidad en la

definición que hace el autor, teniendo en cuenta que el currículo articulado con el PÈI debe

reflejar la articulación entre lo que pretende la escuela con las características y necesidades

de la población en la cual está inserta la ésta.

Por último llama la atención cuando el autor se refiere a la formación integral del

estudiante porque deja ver que no solamente lo económico es importante, lo social, cultural

también. Posición que es importante para el presente estudio al ser estas características poco

valoradas en el escenario rural, en donde tradicionalmente se trabaja con una lógica urbana,

que invisibiliza al sujeto rural como portador de conocimiento y valores imprescindibles, si

queremos pensar en una educación pertinente.

4.1.2 La pertinencia educativa en el marco internacional

En el marco internacional se encuentran las primeras discusiones sobre pertinencia, en

1979 con el proyecto principal de educación en América Latina y El Caribe, como resultado

del consenso de los países llamados a atender en forma preferencial y prioritaria a los grupos

poblacionales afectados por la pobreza crítica, los cuales, por lo general, se hallan ubicados en

las zonas rurales y urbano marginales. Proyecto que surgió como consecuencia de la

Las maestras rurales y su visión sobre la pertinencia educativa.

44

Conferencia Regional de Ministros de Educación encargados de la Planificación Económica

de los Estados Miembros de América Latina y El Caribe convocada por la UNESCO en

México.

En 1984 y 1985 en un documento de la Organización de las Naciones Unidas para la

Educación, la Ciencia y la Cultura, OREALC, se fijan las perspectivas y proyecciones del

programa y presupuesto aprobado de la UNESCO para 1984 y 1985, adoptado en la 22 sesión

de la Conferencia General. La UNESCO propone que la OREALC promueva acciones

dirigidas a estimular la reflexión internacional sobre la pertinencia o relevancia4 de la

educación primaria en zonas de rápida urbanización y en áreas rurales. A partir de estas

recomendaciones se celebraron 2 seminarios entre el 17 y 21 de junio en Tanzania y el segundo

entre el 9 y 13 de diciembre en Santiago de Chile.

El documento propone una reflexión en torno a las iniciativas que se deben generar

para que la educación sea importante, pertinente y con valor para los sectores populares.

Plantea como requisitos la participación activa de las mismas comunidades en la gestación y

funcionamiento del aparato educativo. Experiencia que permitiría una mejor distribución del

poder social, al tener voz en la educación de sus hijos, y les permitiría ser gestores del cambio

social, y por tanto, creadores de su propio destino. Un aspecto fundamental del documento es

su enfoque en el currículo, como la herramienta para conseguir o alcanzar una educación

pertinente, haciendo la aclaración de las diferencias o heterogeneidades entre las comunidades.

Las diferencias a las que se refieren en el documento contemplan: las características físicas,

4 Los términos pertinencia y relevancia son utilizados en este documento como sinónimos.

Las maestras rurales y su visión sobre la pertinencia educativa.

45

psíquicas y étnicas de las comunidades. La combinación de estos factores crea condiciones y

climas distintos en cada población que deben ser tomados en cuenta en la acción educativa.

Una de las recomendaciones claras de esta reunión es ajustar los currículos a las

necesidades de las poblaciones más vulnerables, contando para ello con la participación de la

comunidad involucrada.

4.1.3 Pertinencia educativa en la educación superior

Para Judith Nairdort, Patricia Giordana & Mauricio Horn, (2007) el concepto de

pertinencia en el campo de la educación superior, es introducido por los documentos

especializados de la UNESCO desde 1995, y es reforzada a partir de 1998, en ocasión del

“Encuentro mundial sobre la enseñanza superior en el siglo XXI”.

Pertinencia como dimensión de la Calidad

El comité de la Conferencia Mundial de la UNESCO CMES, en 1998 vinculó la calidad

a la pertinencia y a la equidad, y en el 2007 la UNESCO considera a la pertinencia como una

dimensión de la calidad. En general, en los distintos textos producidos bajo los auspicios de

UNESCO, la palabra pertinencia se refiere al papel y el lugar de la educación en la sociedad.

La UNESCO (2007), a diferencia de documentos anteriores, señala que una de las

dimensiones de la calidad de la enseñanza es la pertinencia. En ella se resalta la necesidad de

Las maestras rurales y su visión sobre la pertinencia educativa.

46

que la educación sea significativa para cada persona, por lo que los sujetos de la

educación deben definir las normas y contenidos curriculares de una manera

consensuada; sin embargo, no explica alguna forma de lograrlo.

Dentro del Proyecto Regional de Educación para América Latina y el Caribe

(PRELAC), afirma que la calidad de la educación es un derecho fundamental, que

además de ser eficaz y eficiente, debe respetar los derechos de todas las personas, ser

relevante, pertinente y equitativa. Frente a estos términos el documento sostiene que:

“La relevancia se refiere al desarrollo de las competencias necesarias para participar en los

diferentes ámbitos de la vida humana y construir proyectos de vida con relación a los otros. La

pertinencia alude a la necesidad de flexibilizar la enseñanza para que la educación dé respuesta a

la diversidad de necesidades de los individuos y contextos. La equidad significa asegurar la

igualdad de oportunidades para acceder a una educación de calidad para toda la población,

proporcionando a cada quien los recursos y ayudas que requieren. La eficacia y la eficiencia son

atributos de la acción pública que nos indican en qué medida se alcanzan los objetivos y se usan

adecuadamente los recursos destinados a esta tarea”. (Blanco, 2007, p. 5).

La UNESCO (2007), considera que la pertinencia desde un enfoque de derechos

hace hincapié en la necesidad de que la educación sea significativa para personas de

distintos estratos sociales y culturas, y con diferentes capacidades e intereses, de forma

que puedan apropiarse de los contenidos de la cultura, mundial y local, y construirse

como sujetos en la sociedad, desarrollando su autonomía, autogobierno, su libertad y

su propia identidad. La pertinencia significa, que el centro de la educación es el

Las maestras rurales y su visión sobre la pertinencia educativa.

47

alumnado, por lo que es ineludible considerar su propia idiosincrasia en los procesos de

enseñanza y aprendizaje (p, 23).

Relevancia y pertinencia son dos conceptos indisolublemente unidos, por cuanto la

relevancia de lo que se aprende depende de la medida en que los procesos de enseñanza y

aprendizaje se enriquezcan y adapten a las necesidades particulares de las personas y de sus

contextos (territorial, institucional y de aula) con el aporte y participación de los actores

involucrados y tomando en cuenta sus competencias o capacidades. (Guadalupe, 2008, p. 55).

El documento hace énfasis en que para hablar de pertinencia la educación debe cumplir

con ciertas características: flexibilidad, adaptabilidad a las características de los sujetos y la

diversidad de contextos sociales y culturales.

Cuando se habla de la flexibilidad la literatura nos remite al currículo, que debe ser

abierto para ser adaptado en cada contexto, ciudad, municipio, vereda, para suplir las

necesidades educativas, aptitudes e intereses de los estudiantes aquí se incluye a los estudiantes

con necesidades especiales. La adaptabilidad de la enseñanza para esta organización puede ser

promovida mediante procesos de descentralización que favorezcan una real y mayor

autonomía de las escuelas para la toma de decisiones.

Comentarios acerca de la comprensión de la pertinencia educativa

Las maestras rurales y su visión sobre la pertinencia educativa.

48

Revisando el marco internacional en torno a la discusión frente a la pertinencia

educativa, en los diferentes campos se encuentran varios aspectos a considerar:

1. Inicialmente se habla de pertinencia y relevancia como sinónimos. Sin

embargo se consideraría que la relevancia es sinónimo de importancia y esta a su vez

actuaría como característica de la pertinencia y no abarca su comprensión. Puede

ocurrir que un sistema de conocimiento o de valores sean importantes, pero no estén

relacionados con las necesidades de una comunidad y entonces carecería de

pertinencia, por tanto sería una mirada reducida de la categoría.

2. La participación de las comunidades en la construcción del currículo es

fundamental para alcanzar la pertinencia en la escuela, lo que se podría ubicar dentro

de la dimensión pedagógica de la pertinencia propuesta por Gómez (1998).

3. El proceso de descentralización lo plantean como una posibilidad para

adecuar los currículos al contexto sociocultural de las comunidades.

4. A partir del 2007 se considera la pertinencia como una dimensión de la

calidad, siendo esta un derecho de los sujetos.

Es importante aclarar que como se ha mencionado en este capítulo, el interés

del documento de 1985 aborda el problema de marginalidad y la relación de ésta con

la necesidad de un currículo para las poblaciones marginadas, ubicadas en algunos

Las maestras rurales y su visión sobre la pertinencia educativa.

49

lugares de las ciudades y en zonas rurales. Este problema fue de interés en la época, por el

fenómeno global de migración que se presentaba en Latinoamérica de los campesinos a las

ciudades.

A partir de este año son evidentes las preguntas acerca de lo que se pretende con la

educación, lo que es pertinente, es decir, qué es lo que necesitan los sujetos, cuál es el objetivo

de su preparación, formarse para conseguir un empleo, para movilizar su comunidad, construir

un bagaje cultural local y global.

Bajo este panorama al igual que en la actualidad, la educación parece ser la solución o

parte de ella, para que las comunidades sean las que definan su destino con base en una visión

crítica de su presente y rompan el círculo de inequidad en que han estado sumergidas

históricamente.

Cuando se revisan las estrategias y las recomendaciones para alcanzar este objetivo, se

menciona el trabajo con la comunidad y el currículo, como la manera para llegar obtener una

educación pertinente. Sin embargo pareciera que esto no fuese garantía para lograr

aprendizajes con una mayor pertinencia y que por el contrario la lógica de enseñanza continua

ligada a procesos homogeneizantes que han predominado y que aún en el presente siguen

instalados en la educación, desconociendo la diversidad de culturas y, para efectos de nuestro

interés, la diversidad de ruralidades.

Las maestras rurales y su visión sobre la pertinencia educativa.

50

Es preciso aclarar que no se profundiza en el currículo porque no hace parte de

los objetivos de la investigación evaluar propuestas educativas en el contexto rural,

sino develar la visión de maestras rurales frente a la categoría de pertinencia educativa.

No podemos determinar si esta o aquella propuesta es pertinente, sino partimos de la

visión que se posee sobre la categoría. Este es el propósito de la investigación de corte

cualitativo y exploratorio, que pretende ilustrar este documento.

Los expertos han señalado que parte de la solución para que la educación sea

pertinente está en manos de los procesos de descentralización, con la idea de dar

autonomía a las regiones y comunidades para que construyan sus Proyectos

Institucionales con base en las características locales.

Consideramos al respecto, que esta posibilidad se ve amenazada por procesos

burocráticos que reducen esta política al cumplimiento de informes de gestión que no

dan mayor información sobre lo que realmente sucede en el territorio y en el aula. En

muchos casos, la descentralización no se ha acompañado de acciones orientadas a

fortalecer las competencias de las autoridades locales y de los docentes, para que sean

capaces de concretar el currículo, de forma que sea significativa para los estudiantes y

para la comunidad.

Consideramos además que aunque el diseño curricular es importante para que

la educación sea más pertinente, es en las prácticas pedagógicas donde adquiere mayor

significación, porque es allí en donde los estudiantes interactúan con conceptos ligados

Las maestras rurales y su visión sobre la pertinencia educativa.

51

o desligados de su contexto, es allí donde son o no significativos, es allí en donde se considera

la diversidad o por el contario se continua con el modelo homogeneizante. Esta tarea depende

en mayor medida de lo que la maestra o maestro considere pertinente, que es el problema que

le interesa a la investigación que aquí se ha desarrollado.

La vinculación de la pertinencia educativa con la calidad educativa no debe darse o

entenderse solamente bajo las lógicas mercantiles y empresariales, sino que de acuerdo con las

dimensiones mencionadas en el desarrollo del capítulo y la definición integral, debe contribuir

a la construcción de sociedades justas, con el conocimiento que le permita conocer sus

derechos, el valor de sus recursos naturales, su capacidad de gestión, y su lugar en el entorno

local sin perder de vista su lugar en la aldea global.

4.2 Caracterización de la zona de estudio

La Calera

La Calera, está situada en la región andina, al oriente de Cundinamarca y noreste de

Bogotá, Provincia del Guavio, a 16 kilómetros de Bogotá, su extensión territorial es de 485

km². Limita al Norte con los municipios de Sopó, Chía y Guasca, al sur con los municipios de

Choachí y Bogotá, por el oriente con el municipio de Guasca y por el occidente con el Distrito

Capital de Bogotá5.

5 Tomado de http://www.lacalera-cundinamarca.gov.co/nuestromunicipio.

Las maestras rurales y su visión sobre la pertinencia educativa.

52

4.2.1.1 Población.

En la Calera la población que predomina es rural con un estimativo del 59% del total.

El municipio está conformado por 14 barrios en la zona urbana, con un área de 147 hectáreas

y 32 veredas ubicadas en la zona rural, con un área de 32.000 hectáreas, como se puede ver en

el mapa No 1.

Los barrios que conforman el área urbana son: La Florida, La Plazuela, Buena Vista,

Paseo Real, Centro, Alto de La Virgen, Villa 70, El Paraíso, Coovical, Los Sauces, Flandes

alto, Avenida Flandes, Manantial y La Portada.

Las veredas que conforman el área rural son: Márquez, Aurora Baja, Aurora Alta, San

José del Triunfo, San Cayetano, San José de la Concepción, Santa Helena, Altamar, La Toma,

San Rafael, La Portada, Buenos Aires alto, la Epifanía, Buenos Aires bajo, Los Pinos, El

Volcán, El Rodeo, Camino al Meta, El Salitre, El Líbano, El Hato, Frailejonal, Jerusalén,

Quísquiza, La Polonia, (La) Treinta y Seis, La Junia, Tunjaque, La Hoya, La Jangada, Mundo

Nuevo, El Manzano.

En el Municipio de La Calera no existen etnias como comunidades indígenas, afro-

descendientes o de negritudes, de acuerdo a la certificación de la Secretaría General y de

Gobierno Municipal (2011).

Las maestras rurales y su visión sobre la pertinencia educativa.

53

Mapa 1: Veredas y casco urbano (La cabecera municipal aparece en color blanco)

Fuente: CAR. Documento PLEC Plan Local de Emergencias y Contingencias de Cundinamarca (2011).

4.2.1.2 Economía.

El municipio de La Calera basó su economía por muchos años en la explotación minera,

con la empresa de cemento SAMPER. Esta empresa generaba empleo directo e indirecto a

cerca de tres mil personas del municipio, hasta que por problemas financieros quebró en 1998.

En la actualidad las empresas más grandes que funcionan en el municipio son Manantial,

Winter, Tecno concreto, Cemex, pasteurizadora La Pradera, Flores El Cortijo y una serie de

pequeñas microempresas domésticas.

Las maestras rurales y su visión sobre la pertinencia educativa.

54

En las veredas el uso del suelo es agrícola, pecuario, forestal y comercial,

destacándose el cultivo de papa, cebolla y en menor proporción el cultivo de arveja,

zanahoria y uchuva.

El municipio cuenta con áreas de recreación eco-turísticas como: El Parque

Nacional Natural Chingaza, Las cascadas en Mundo Nuevo, La Peña en Tunjaque, La

Chucua, Cueva La Moya, Embalse San Rafael, en donde se desarrollan actividades

como parapente, cabalgatas y caminatas ecológicas entre otras.

4.2.1.3 Importancia de la Calera.

El municipio hace parte del primer anillo de influencia para Bogotá conformado

por 26 municipios más que representan el 61,6 % del PIB de Cundinamarca. La relación

entre Bogotá y este primer anillo, se basa en actividades como industria, suministro de

alimentos y materias primas.

A diferencia de municipios como Funza, Madrid y Mosquera que presentan una

gran dependencia de Bogotá, en cuanto al abastecimiento de agua potable y energía,

La Calera es un oferente vital de recursos naturales, transporte y energía para la capital

y el país.

Por sus características geográficas y orográficas el municipio ofrece una

diversidad de flora y fauna, que lo convierten en un destino turístico y comercial ideal

Las maestras rurales y su visión sobre la pertinencia educativa.

55

para el contacto con la naturaleza. Constantemente recibe personas interesadas en realizar

caminatas ecológicas, deportes extremos y cabalgatas.

Dentro de su importancia ambiental, se destaca la presencia de dos sub - cuencas

hidrográficas: la cuenca del río Teusacá y la cuenca del río Blanco, el Embalse San Rafael y

el Páramo de Chingaza, convirtiendo este municipio en el principal proveedor del recurso

hídrico para la capital del país, con un 80% de agua potable para su consumo.

Su importancia comercial se centra actualmente en la explotación minera de caliza para

cemento, desarrollo urbanístico de diferentes constructoras que aprovechan el potencial

ambiental para vender sus inmuebles, el ecoturismo que poco a poco ha venido consolidándose

y la producción de alimentos principalmente de papá, cebolla y zanahoria con técnicas

tradicionales y el mercado campesino en menor proporción, con la venta de productos

orgánicos cultivados en pequeñas parcelas rurales.

Una estrategia adoptada por la Alcaldía Municipal para consolidarse como municipio

basado en la conservación, protección y sostenibilidad ambiental ha consistido en:

 Desarrollar proyectos de capacitación educativa y comunitaria

 Realizar el ajuste de herramientas de preservación del medio ambiente como el

SIGAM (Sistema de Gestión Ambiental Municipal) y POT (Plan de Ordenamiento Territorial)

 Apoyar a los PRAES (proyectos ambientales escolares)

 Apoyar a PROCEDAS (Proyectos Ciudadanos de Educación Ambiental).

 Capacitar en riesgos

Las maestras rurales y su visión sobre la pertinencia educativa.

56

 Recuperar ecosistemas estratégicos.

 Desarrollar el programa de guarda parques

 Reactivar el vivero municipal

Las relaciones entre La Calera con la ciudad de Bogotá son cada vez más

complejas dada la expansión urbana de la ciudad y el interés de la élite por desarrollar

actividades económicas, como la construcción acelerada de condominios, casas

campestres, colegios, restaurantes etc., que generan una gran presión sobre los

ecosistemas naturales de la región y las relaciones sociales tradicionales entre los

habitantes de los misma. Podríamos decir que aceleradamente las características de la

nueva ruralidad se hacen presentes en el municipio.

La frontera urbana se ha ido ampliando de forma acelerada con la degradación

ambiental de las zonas de vida del bosque andino, sub paramo y paramo que hacen

parte de la sub cuenca del río Teusacá y río Blanco, sistemas hídricos que son

alimentados por cientos de quebradas y nacederos que dan vida a su vez a estos ríos,

que son principales afluentes del rio Bogotá y que abastecen los acueductos veredales,

y que se utilizan para el riego agrícola, el consumo de animales y para el uso industrial

de la zona, de la región del Guavio y la provincia de Río Negro.

Las maestras rurales y su visión sobre la pertinencia educativa.

57

Son evidentes en la literatura6 las denuncias y demandas al POT (Plan de Ordenamiento

Territorial), porque se sigue construyendo en sitios prohibidos, catalogados como áreas

protegidas. Sin embargo, ese no es el único problema que vive actualmente el municipio, pues

se tiene presupuestado la construcción de la vía Panorámica La Calera, que uniría al municipio

con Bogotá, la vía de Oriente que conectaría con Villavicencio y la instalación de redes

eléctricas de alta tensión, que atentan no solo contra las riquezas naturales de la región sino

con romper el tejido social, pues muchas familias serían desplazadas de las veredas.

Juan Manuel Rosso7, ambientalista de la Universidad Nacional de Colombia, elaboró

una serie de mapas de riesgo que evidencian cómo se generarían alteraciones importantes en

la estructura ecológica principal de la zona, la red de espacios y corredores que sostienen y

conducen la biodiversidad y los procesos ecológicos esenciales (definidos por el Acuerdo 248

de 2006 del Concejo de Bogotá), con la construcción de estas vías. Según Rosso, se busca

sustraer fragmentos de capa vegetal que corresponden al suelo de conservación del agua y

construir sobre estas áreas viviendas campestres y servicios hoteleros.

Estas vías que van en contra del Ordenamiento Nacional Ambiental, fraccionaría el

ecosistema y relictos de bosque quedarían convertidos en cemento, dice el botánico Orlando

Rangel, investigador del Instituto de Ciencias Naturales (ICN) de la UN. Asimismo, el

proyecto de construcción de viviendas, restaurantes y hoteles de hasta ocho pisos de altura

6 LONDOÑO, V. 2012. Las casas cuestionadas de La Calera. Periódico El Espectador. Recuperado en:
http://www.elespectador.com/impreso/nacional/articulo-369765-casas-cuestionadas-de-calera

7 VERA, E. 2013. La Calera se convertiría en bosque de cemento. Unimedios, Unidad de Medios de Comunicación – Unimedios, UN
Periódico. Recuperado en: http://www.unperiodico.unal.edu.co/dper/article/la-calera-se-convertiria-en-bosque-de-cemento-1.html

Las maestras rurales y su visión sobre la pertinencia educativa.

58

tendría un grave impacto para las zonas de recarga de acuíferos, el paisaje y la

vegetación nativa.

Como se puede apreciar a pesar del potencial ambiental que posee el municipio

actualmente, es amenazado por la construcción de una vía Nacional que conectará con

Villavicencio, por la instalación de redes eléctricas de alta tensión que atravesarán por

diferentes veredas y que ponen en riesgo la biodiversidad, el recurso hídrico y que

podrían desplazar familias campesinas y romper el tejido social. Esta problemática que

vive el municipio de la Calera y que no es ajena a la manera de pensar y concebir el

desarrollo del país, demanda de la intervención de las comunidades y de la construcción

de conocimientos críticos que inician en la escuela en beneficio de la cultura de las

tradiciones y de una conciencia colectiva que piense y desarrolle iniciativas concretas,

en beneficio de las personas que conforman la población Caleruna y que debe tener una

base en el desarrollo sostenible.

4.2.1.4 Educación.

Según la Secretaría de Educación Departamental (2012) el municipio cuenta

con cuatro Instituciones Educativas Departamentales con veintiocho sedes en las áreas

urbana y rural. La IED (Institución Educativa Departamental), Salitre cuenta con cuatro

sedes, la IED La Aurora dispone de cinco sedes, la IED Integrado Rural con doce sedes

y la IED La Calera con siete (7) sedes. Así mismo el municipio posee 18 colegios

Las maestras rurales y su visión sobre la pertinencia educativa.

59

privados para atender la demanda de la población perteneciente a estratos 3, 4,5, 6 de la zona

y de Bogotá.

4.2.1.4.1 Nivel educativo.

Como puede apreciarse en la tabla 1 las cifras del nivel educativo es más preocupante

en la zona rural, puesto que la población sin educación y aquella que solo ha accedido al nivel

primaria es significativamente más alta.

 Tabla 1: Máxima escolaridad obtenida por la población.

Nivel educativo urbano vs rural: año 2008

Porcentaje por

nivel (%)

Ninguno Primaria secundaria Técnico ó

tecnológico

universidad postgrado

Urbano 16.53 36.43 41.20 1.66 2.04 0.14

Rural 18.95 53.90 25.66 0.61 0.81 0.06

Fuente: adaptado de SISBEN (2008).

Observando la tabla 1 se encuentra que disminuye el porcentaje de escolaridad en la

población rural en un 28,44% respecto al registrado para primaria, porcentaje que se podría

interpretar como los estudiantes que se desvinculan del sistema educativo y no continúan sus

estudios secundarios.

Esto se apoya en la información de la secretaría de educación y desarrollo social que

afirma que “La cobertura en educación básica secundaria en el periodo comprendido entre

2005 al 2010, ha presentado variaciones, que pueden derivarse de la deserción escolar.

Las maestras rurales y su visión sobre la pertinencia educativa.

60

Sostiene además, que la mayor cobertura la tiene la educación básica primaria, seguida

de básica secundaria pese a que hubo un decremento de 18% en este nivel, por su parte

la educación media pese a que tuvo un incremento de 2%, le sigue en tercer lugar de

cobertura, y en la educación inicial es decir el preescolar se presenta la menor

cobertura.

La tasa de deserción escolar inter-anual de transición a grado once para el año

2011 corresponde al 3,29%, porcentaje que ha disminuido respecto a años anteriores

en un 1, 77 %; sin embargo la información que posee la secretaria corresponde al año

2010.

La secretaria de educación y desarrollo social Lorena Escobar afirma que no se

tienen datos exactos del porqué de la deserción escolar, pero considera que

posiblemente se debe a:

 El cambio de colegio especialmente a Instituciones ubicadas en el

municipio de Choachi, debido a que estas ofrecen un título técnico a los estudiantes

que egresan de éste, lo que significa una posibilidad de empleo a jóvenes que se les

dificultaría continuar sus estudios superiores, debido al nivel económico de sus familias

o a que no poseen familiares en Bogotá y por ende se les complicaría la estadía en una

ciudad costosa como esta.

Las maestras rurales y su visión sobre la pertinencia educativa.

61

 Que los estudiantes del sector rural que terminan la primaria no son apoyados

por sus padres para continuar sus estudios, pues para éstos no es una prioridad y prefieren que

sus hijos sigan las tradiciones y se queden cultivando la tierra o se empleen en fincas de

descanso, que van en aumento en la región.

 Que se presentan problemas de aprendizaje en los estudiantes que no son

solucionados por las familias y esto genera desmotivación en los niños y las familias que

prefieren que sus hijos no continúen sus estudios porque consideran que van a fracasar.

 Que las familias se trasladan de municipio por ofertas laborales y por ende sus

hijos se trasladan a otras instituciones educativas.

4.2.1.4.2 Matrícula por zona (urbano – rural) y por institución educativa.

Las tablas 2, 3, 4 y 5 presentan la matrícula desagregada por zona y por las sedes

(escuelas) que conforman las Instituciones educativas.

Tabla 2. Matrícula año 2013 por grados: Institución Educativa Departamental El Salitre

Sede/grado T 1 2 3 4 5 6 7 8 9 10 11 TOTAL

RURAL SALITRE 26 25 26 22 20 28 55 43 37 26 318

RURAL EL HATO 34 28 13 17 22 25 139

RURAL

FRAYLEJONAL

13 6 16 6 12 12 65

RURAL EL LIBANO 3 5 2 6 11 2 29

TOTAL 76 64 57 61 65 67 55 43 37 26 0 0 551

Fuente: adaptado de SISBEN (2008).

Las maestras rurales y su visión sobre la pertinencia educativa.

62

Tabla 3. Matrícula año 2013 por grados: Institución Educativa Departamental Rural La

Aurora

Sede/grado T 1 2 3 4 5 6 7 8 9 10 11 TOTAL

RURAL LA AURORA 20 12 20 23 21 24 63 64 55 40 30 34 406

RURAL MARQUEZ 9 10 10 5 6 11 51

RURAL SAN

CAYETANO

5 4 3 2 2 6 23

RURAL AURORA

ALTA

20 21 26 28 25 26 146

RURAL EL TRIUNFO 4 7 7 5 5 4 32

TOTAL 67 121 66 63 59 71 63 64 55 40 30 34 658

Fuente: adaptado de SISBEN (2008).

Tabla 4. Matrícula año 2013 por grados: Institución Educativa Departamental Rural

Integrado La Calera

Sede/grado T 1 2 3 4 5 6 7 8 9 10 11 TOTAL

INTEGRADO 46 31 29 30 25 24 185

RURAL EL VOLCAN 4 8 8 4 7 6 37

RURAL LA POLONIA 1 1 1 2 5

RURAL QUISQUIZA 3 3 3 2 11

RURAL TREINTA Y

SEIS

3 5 7 10 6 3 34

RURAL MUNDO

NUEVO

2 3 3 3 1 12

RURAL JERUSALEM 2 2 2 2 2 10

RURAL JUNIA 3 3 2 2 3 13

RURAL TUNJAQUE 3 9 12 10 5 6 45

RURAL JANGADA 1 1 2 4

RURAL LA HOYA 1 2 1 4

RURAL EL

MANZANO

 1 4 1 5 3 14

TOTAL 16 35 40 37 35 27 46 31 29 30 25 24 337

Fuente: adaptado de SISBEN (2008).

Las maestras rurales y su visión sobre la pertinencia educativa.

63

Tabla 5. Matrícula año 2013 por grados: Institución Educativa Departamental Integrada La

Calera

Sede/grado T 1 2 3 4 5 6 7 8 9 10 11 TOTAL

RURAL

ALTAMAR

 6 2 8 3 6 4 29

RURAL

SANTA

HELENA

 6 10 9 8 2 5 40

RURAL

BUENOS

AIRES

 4 9 7 6 4 5 35

RURAL LA

EPIFANIA

 1 3 3 6 3 16

RURAL LA

CALLEJA

 2 5 3 5 6 4 25

RURAL EL

RODEO

 1 3 7 3 4 3 21

SECTOR

URBANO

 109 110 86 98 154 132 194 158 143 140 142 145 1611

TOTAL 129 142 120 126 182 156 194 158 143 140 142 145 1777

Fuente: adaptado de SISBEN (2008).

Revisando la información sobre matrícula suministrada por la Dirección de Núcleo del

Municipio de la Calera del año 2013 para cada Institución Integrada8 , se encuentra que la

matrícula de la Institución Educativa Departamental Integrada La Calera que agrupa las

escuelas y colegio ubicados en el casco urbano y las escuelas más cercanas a este (tabla 5) son

mayores, respecto a la matrícula de las Instituciones que agrupan a las escuelas rurales más

alejadas del casco urbano, especialmente las sedes que hacen parte de la Institución Rural

8 Las instituciones integradas surgieron a partir de la fusión de establecimientos educativos que consistió en organizar las escuelas y colegios

de tal manera que garantizara el acceso y la continuidad de los estudiantes, de acuerdo con lo dispuesto en el parágrafo del artículo 138 de la
Ley General de Educación y el artículo 9 de la Ley 715 de 2001. La fusión implica que la institución educativa contará con un solo proyecto

educativo institucional, recontextualizado en función de la comunidad a la que ofrece desde el grado obligatorio de preescolar hasta el grado
undécimo o hasta el grado noveno. La nueva institución educativa contará con un rector, un solo gobierno escolar, una sola asociación de
padres de familia y un fondo de servicios educativos.

Las maestras rurales y su visión sobre la pertinencia educativa.

64

Integrada La Calera (tabla 4). En las sedes más cercanas al casco urbano (tablas 1 y 4),

se observan escuelas que tienen un número de estudiantes que oscila entre 4 y 45

estudiantes, mientras que en las escuelas más cercanas (tablas 2, 3 y 5) el número de

estudiantes aumenta por grado y se observa una matrícula que oscila entre 21 y 139

estudiantes por sede.

El municipio cuenta con 2 sedes que ofrecen educación media: el Colegio Rural

El Salitre hasta grado noveno y al que asienten los estudiantes que terminan su básica

primaria en las escuelas cercanas a éste; El Colegio Rural La Aurora que ofrece desde

transición hasta grado once y el Colegio Integrado rural ubicado en la vereda de Mundo

Nuevo, una de las veredas más distantes del casco urbano y que ofrece desde grado

sexto a grado undécimo; a estas Instituciones asisten los estudiantes que terminan

básica primaria en las diferentes escuelas rurales cercanas a ésta.

Si comparamos la suma del total de los estudiantes matriculados en la

Institución educativa Departamental La Calera y El Salitre que aparecen en las tablas

5 y 2, con la suma del total de la matrícula de las Instituciones rurales que aparecen en

las tablas 3, 4, se encuentra que el total de estudiantes de las Instituciones catalogadas

como departamentales, supera la matrícula de las instituciones departamentales rurales

en 1333 estudiantes. Esta diferencia se debe a:

 Que la mayor concentración de la población se ubica en el casco urbano.

Las maestras rurales y su visión sobre la pertinencia educativa.

65

 Que la población campesina migra al casco urbano en busca de mejores ofertas

laborales, como consecuencia de la crisis que vive el sector agrícola de nuestro país.

 Que algunas familias consideran que la educación es de mejor calidad en el

casco urbano, y prefieren que sus hijos cursen especialmente el bachillerato en estas

instituciones.

4.2.1.4.3 Escuelas multigrado.

En el 2013 el municipio cuenta con ocho escuelas multigrado, término que se refiere a

las instituciones que ofrecen todos los grados de primaria incluyendo transición y que son

atendidas por una o dos maestras, dependiendo de la matrícula. La tabla 6 presenta el número

de estudiantes por escuela.

Tabla 6. Escuelas multigrado 2013.

Sede Número de estudiantes Grados

RURAL LA POLONIA 5 1,3,4 y 5

RURAL QUISQUIZA 11 1,2,3 y 4

RURAL MUNDO NUEVO 12 Transición, 1,3,4 y 5

RURAL JERUSALEM 10 1,2,3,4,5

RURAL JUNIA 13 Transición, 1,2,3 y 4

RURAL LA HOYA 4 Transición, 2 y 5.

RURAL EL MANZANO 14 1, 2, 3,4 y 5.

RURAL LA JANGADA 4 3,4 y 5.

Fuente: adaptado de SISBEN (2008).

Según lo que indica la tabla 6 suministrada por la Jefatura de Núcleo de La Calera, se

observa que de las 28 escuelas con las que cuenta el municipio, 8 son atendidas por una

Las maestras rurales y su visión sobre la pertinencia educativa.

66

docente, lo que responde según la secretaria de educación Lorena Escobar del

municipio, al bajo número de estudiantes por sede, pues no superan los 15. La

matrícula en estas escuelas ha disminuido en los últimos 5 años, principalmente por el

desplazamiento de las familias que se trasladan al casco urbano o a la capital en busca

de oportunidades laborales. La migración está relacionada con las pérdidas en la

agricultura y ganadería, es así como estas veredas se ven desoladas, con casas

abandonadas o arrendadas a personas foráneas que las utilizan para descansar.

La disminución de niños por sede ha generado conflictos entre la escuela

multigrado y la Gobernación de Cundinamarca, quien intenta cerrarlas sin considerar

las grandes distancias que tendrían que recorrer los estudiantes para asistir a clase;

además afecta a los profesores que pierden la plaza y son transferidos a veredas lejanas

o incluso a otros municipios, considerando además que la mayoría de éstas son

oriundas de la región y por tanto han establecido sus familias y sus relaciones afectivas

en este municipio.

Para la investigación es de particular importancia trabajar con estas escuelas y

maestras porque:

 Son ellas las que atienden la escuela característica de las zonas rurales

de toda América Latina y representan el 73% de las escuelas rurales colombianas.

Las maestras rurales y su visión sobre la pertinencia educativa.

67

 Atienden de 3 a 5 niveles escolares, lo que demanda estrategias pedagógicas y

alternativas adecuadas dentro del aula, aspectos importantes de reconocer y analizar, frente a

la pertinencia en educación.

 En estas escuelas prevalecen aspectos sociales, económicos y culturales que

generan condiciones de vulnerabilidad en el nivel de vida de la población.

4.3 Educación rural en Colombia

Convencidos de que la visión de las maestras rurales acerca de la pertinencia educativa,

está relacionada con la visión que posean frente a categorías como la ruralidad y educación

rural se muestra una breve revisión de la discusión conceptual frente a éstas y al final se

presenta un balance acerca de los autores consultados.

4.3.1 Introducción

Históricamente el concepto de lo rural, según Fernández (2008), se origina desde la

época del feudalismo, que como organización social, política y económica de la edad media,

establece un sistema económico agrario, desarrollado por campesinos, quienes en calidad de

siervos, proveían al centro feudal de alimentos a cambio de protección. Luego en el siglo XII,

se instaura la burguesía como una nueva clase social, en donde se consolidan las ciudades

denominadas burgos. Los campesinos que huyen del feudo se refugian en ellas, dedicándose

a otras labores. El comercio fue una de las actividades económicas que allí se desarrolló, así

como los oficios semiartesanales y semiindustriales. Aquí la ciudad, como estructura

Las maestras rurales y su visión sobre la pertinencia educativa.

68

económico-política, se impone al entorno rural para que éste sea su proveedor de

alimentos. (p.183). Esta estructura fue traída a América durante la conquista y la

posterior colonización, en donde el espacio rural es suplementario de la ciudad, siendo

ésta última el centro del territorio en general.

Es así como los países latinoamericanos se convierten en proveedores de

materias primas en el comercio mundial, durante los procesos de manufactura y de

industrialización. Dichas materias provienen del espacio rural, ya que las ciudades

comienzan a dedicarse a actividades industriales y de servicios. (Fernández, 2008).

En el caso Colombiano que sin haber acabado de decantar una modernización que se

nos impuso, fuimos obligados a entrar en la Globalización, siempre con grandes desigualdades

internas, tanto de grupos sociales como regionales. Este proceso como diría Zamora (2010):

… trastoca buena parte de las reglas de juego y reduce dramáticamente la función y el alcance

de los Estados, para darle paso a unos poderes transnacionales, donde muchas de las decisiones

básicas sobre el porvenir de enormes grupos de población – incluidas las rurales -, se toman a

muchos kilómetros de distancia. El poder de lo local parecería reducido a su mínima expresión.

Como nación, no habíamos llegado a una cabal consolidación de nuestra modernización, cuando

nos vemos envueltos en el nuevo proceso de globalización. (p.3)

Es así que los procesos de modernización y de globalización influyeron e influyen en

la sociedad, definiendo el modelo de sociedad que se quiere con base en unos objetivos

Las maestras rurales y su visión sobre la pertinencia educativa.

69

económicos que se ajusten a ello. De esta manera, y bajo los lineamientos de la modernización

y luego de la globalización como sostiene Nuñez (2005):

… las políticas educativas recurren a las teorías y métodos de la ciencia occidental para

formar a los hombres y mujeres de los países Latinoamericanos, hecho que es fácil de

observar en los diferentes programas de educación (desde el preescolar hasta los

doctorados), los cuales no difieren significativamente en los sistemas educativos de la

región. Se enseñan, predominantemente, los saberes universales en los contenidos

curriculares escolares no importando el lugar, el tiempo y las características

socioculturales de los usuarios de la educación. Es una educación homogénea en contextos

heterogéneos la que forma a los sujetos, especialmente para un mercado de trabajo

capitalista. (p.2).

En esta breve sinopsis se deja ver que el proceso de modernización y más recientemente

de Globalización se ha dado de manera desigual en Latinoamérica y por ende en Colombia.

Una de las consecuencias de ésta ha sido la homogenización de lo que es diverso en las distintas

regiones de nuestro país, refiriéndonos a la cultura y por tanto al sistema de valores, tradiciones

y conocimientos propios de nuestro pueblo. El ámbito educativo por supuesto no ha sido ajeno,

éste ha asumido en buena parte el rol de reproducir los saberes universales, sacrificando la

cultura local, casi siempre para satisfacer la demanda de las grandes empresas y

transnacionales que definen el presente y el futuro de la sociedad globalizada. Dentro de la

diversidad contextos invisibilizados por esta tendencia homogeneizante, nos encontramos con

el rural. Dada la importancia que tiene esta categoría para el presente estudio, y considerando

Las maestras rurales y su visión sobre la pertinencia educativa.

70

que esta noción actúa como adjetivo cuando de educación rural hablamos, nos detendremos

un poco en él.

4.3.2 Ruralidad

A continuación se revisan algunas aproximaciones acerca de la discusión en torno a la

categoría de ruralidad que hacen autores como Guardia y Toro (2011), Echeverri (2011) y

Pérez (2005), entre otros, y al final se realiza un balance a partir de la comprensión de las

mismas.

El uso cotidiano y el significado que el diccionario da al término rural es:

relativo al campo, al campesino, al agro. Consultando otras definiciones respecto a lo

que se entiende por rural encontramos desde la más básica cuando se relaciona con lo

distante, lo rústico, lo tosco y campesino, en contraposición a lo urbano, entendido

como lo refinado y moderno.

En otra definición, más demográfica, “lo rural es asociado a una relativa baja

densidad de población y a un patrón de asentamiento humano disperso en el territorio

de un país, región o localidad” (Guardia & Toro, 2011).

El Departamento Administrativo Nacional de Estadística (DANE) hace la

diferenciación en Colombia de cabecera para lo urbano y resto para lo rural, lo que nos

ubica en más que definición, en una diferenciación basada en la dicotomía urbano

Las maestras rurales y su visión sobre la pertinencia educativa.

71

versus rural, que no explica, delimita territorialmente las categorías mencionadas, dejando de

lado las características sociales y culturales que emergen de las comunidades que hacen parte

de estos escenarios.

Para Echeverri (2011) “el mundo rural es aquel que sirve de hábitat a la agricultura y

sus encadenamientos y que está compuesto por los agentes económicos que participan de estos

mercados, por lo que se desprende que la economía rural está sobredeterminada por la

economía agrícola y pecuaria haciéndose una sola”.(p.14)

La definición basada en la idea de lo residual para lo rural, se ve amenazada por las

crecientes relaciones sociales y económicas entre estos contextos, muchos habitantes de las

cabeceras de diferentes municipios del país se dedican a actividades netamente agropecuarias

que son propias del sector rural, en lugar de actividades más comerciales, administrativas e

industriales que tradicionalmente han sido relacionadas con el sector urbano, y un buen número

de habitantes del resto ya no basa su economía en actividades agropecuarias (González,

Venegas & Ríos, 2011). Cada vez es más cercana la relación entre lo rural y lo urbano.

Estaríamos ante la necesidad de reconocer la complementariedad sobre la histórica

diferenciación basada en el uso del espacio (Méndez, 2003).

Echeverri (2011) plantea otras definiciones para este concepto, dentro de las que

encontramos:

Las maestras rurales y su visión sobre la pertinencia educativa.

72

 La ruralidad concebida desde las raíces culturales y políticas. La ruralidad es aceptada

como una forma de vida, una cosmovisión y una cultura, normalmente marginal o excluida

de las corrientes más dinámicas del desarrollo, que privilegia la economía urbana, terciaria

e industrial. (p.14)

 Se considera que un territorio es rural cuando el proceso histórico de construcción social

que lo define se sustenta principalmente por los recursos naturales y mantiene esta

dependencia estructural de articulación. Un territorio es rural cuando su especificidad es

su dependencia de los recursos naturales y su base económica se estructura alrededor de

la oferta ambiental en que se sustenta. (p. 14)

 Otra visión de lo rural está inmersa en la acepción del desarrollo rural, como estrategia de

desarrollo. Allí se ha impuesto la idea de que el desarrollo rural es una estrategia de

atención a poblaciones marginadas, empobrecidas, inviables, vulnerables, desarticuladas,

dispersas y de alto riesgo; como pueden ser las poblaciones rurales. (p. 14)

Analizando las definiciones y los acercamientos a la categoría encontramos propuestas

reducidas y otras más amplias. Las definiciones más cotidianas están basadas en las

características, que se centran en enumerar las carencias que tienen las poblaciones en

oposición a lo urbano que ha actuado como referente tradicional para hablar de la ruralidad.

Dentro de estas limitaciones que se encuentran a esta manera de entender la categoría, aparece

el atajo utilizado por el DANE para diferenciar, más que definir la categoría. Sin embargo la

“definición” basada en la dicotomía urbano para las cabeceras y resto para lo rural, localiza la

categoría e invisibiliza la diversidad de ruralidades que oculta tras de sí la categoría. Dentro

Las maestras rurales y su visión sobre la pertinencia educativa.

73

de esta manera de analizar las acepciones se encuentran las definiciones tradicionales que

relacionan la ruralidad con las actividades agrícolas y pecuarias, el inconveniente que se

encuentra por un lado es que a causa de la inserción de la población campesina en otros

renglones de la economía no podríamos restringir su concepción a las actividades señaladas.

Frente a las maneras reducidas de entender el concepto aparecen propuestas basadas en la

nueva ruralidad que pretenden definir la ruralidad desde las nuevas posibilidades económicas

que brinda el territorio para brindar opciones turísticas y de descanso con base en el potencial

ambiental que poseen las diferentes regiones.

Ante las definiciones restringidas se presenta la que hace Echeverri al referirse al

desarrollo rural, concepto que se relaciona íntimamente con la noción de territorio que según

el autor se construye como un proceso histórico de apropiación de un espacio dotado de

recursos naturales que forman ecosistemas singulares que determinan formas particulares de

aprovechamiento y de estructuras económico productivas. Sobre esta base se construyen redes

sociodemográficas, redes institucionales y economías particulares. Los procesos de

construcción del territorio establecen una tradición y una cultura sobre las cuales se soporta

una identidad y una territorialidad que están relacionada con la dependencia con la oferta

ambiental (p.14). Esta manera de entender la ruralidad con base en el acercamiento al concepto

de territorio, permite la autonomía y la participación de las comunidades en el desarrollo y

fortalecimiento de las economías locales y de su economía y rompe con el dualismo impuesto

por la dicotomía tradicional, posibilitando la relación entre el territorio urbano y rural y no se

limita la actividad económica a la agricultura.

Las maestras rurales y su visión sobre la pertinencia educativa.

74

La ambigüedad que se presenta acerca de la noción sobre rural compromete

directamente la concepción acerca de quién es el sujeto rural, quien de acuerdo con lo

planteado por Méndez (2003) es quien empíricamente sustenta la categoría de rural.

Revisando en la literatura, encontramos que el sujeto se define desde sus

características, localización y/o identidad cultural; veamos:

 El imaginario sobre quién es el campesino se ha relacionado históricamente con

pobreza, atraso y exclusión.

 Se ha definido a partir de la labor que desempeñan en el sostén del sistema

agroalimentario. Sorokin y Zimmermann (1929), citado por Méndez (2005) define

la sociedad rural como aquella en que los individuos activamente ocupados lo están

en actividades agrícolas (p, 3).

 Los campesinos son aquellos que habitan en zonas rurales o en el resto definición

basada en la dicotomía urbano vs rural.

 El campesino se define por las experiencias acumuladas de una generación a otra

que perfilan la construcción de la identidad rural. Igualmente, la transmisión de

esa experiencia de una colectividad a otra promueve la distinción, en la medida en

que permite el contraste con los otros (Méndez ,2003). Así mismo, Galston &

Baehler (1995) citado por Méndez (2003), afirman que el sujeto rural se define por

la relación armónica, donde las familias e individuos se conocen íntimamente, se

asisten en tiempos de necesidad y confían los unos en los otros para cooperar en

Las maestras rurales y su visión sobre la pertinencia educativa.

75

busca de objetivos que no pueden ser atendidos por medio de un esfuerzo solitario.

(p, 15).

Es evidente en las definiciones citadas que no hay consenso acerca de quién es el sujeto

rural y que las acepciones encontradas están determinadas por los cambios que experimenta la

noción de rural.

Dependiendo de la concepción adoptada acerca de quién es el sujeto rural se toman

decisiones que inciden directamente sobre su devenir, ejerciendo poderes que sitúan al

campesinado en la mayoría de los casos en una posición de desventaja frente a la sociedad.

“Muchas de las políticas dirigidas al mundo rural se han diseñado a partir de

interpretaciones que ignoran la tremenda movilidad política, social y económica de las áreas

rurales. Al desconocer esta realidad, se refuerzan unas ideas específicas sobre la cultura y con

ellas se alimentan imaginarios construidos sobre la base de estereotipos” (Salgado, s.f. p 13).

4.3.2.1.1 Alternativas frente a las definiciones tradicionales sobre ruralidad.

Frente a la aproximación de ruralidad basado en la dicotomía urbano – rural, aparece

la propuesta planteada en el Informe Nacional de Desarrollo Humano (2011), de un “índice de

ruralidad que se acerca más a la heterogeneidad que oculta tras de sí la categoría. Ésta combina

la densidad demográfica con la distancia de los centros poblados menores a los mayores;

adopta el municipio como unidad de análisis y no el tamaño de las aglomeraciones (cabecera,

Las maestras rurales y su visión sobre la pertinencia educativa.

76

centro poblado y rural disperso en el mismo municipio); y asume la ruralidad como un continuo

(municipios más o menos rurales)”. (p.19).

Con el índice de ruralidad basado en su naturaleza gradual y por ende no dicotómica el

concepto adquiere una visión más amplia y compleja, dejando en evidencia que no podemos

hablar de una única ruralidad y que por el contrario poseemos una gama heterogénea de

ruralidades, que permite pensar en la orientación y aplicación de políticas públicas para el

desarrollo territorial.

Otra respuesta al abordaje tradicional de lo rural-urbano es el nacimiento de una

categoría alternativa llamada nueva ruralidad, y que “… desde los años 90 ha tomado fuerza

en América Latina. Ésta surge como resultado de la búsqueda por explicar las diversas

transformaciones acontecidas en el mundo y la vida rural. Estamos hablando de un concepto

en construcción, que hoy se discute y se construye”. (Fernández, s.f.).

Para este autor “la Nueva Ruralidad es una nueva forma de abordar el fenómeno de “lo

rural”, de la mano de los procesos sociales y económicos que se han desarrollado en el

campo…” (p.9). Así mismo, Pérez (2005) la define como “Una visión interdisciplinaria del

mundo rural, que toma en cuenta los aportes de la sociología rural y la economía agraria, pero

que va más allá de la visión de estas dos disciplinas, que miraban por separado la actividad

productiva y el comportamiento social de las poblaciones rurales. Pero además incorpora

elementos de la antropología, la historia, la geografía, la biología y las llamadas ciencias

ambientales…” (Valcárcel, 201, p. 23).

Las maestras rurales y su visión sobre la pertinencia educativa.

77

La nueva ruralidad reconoce la interdependencia entre un espacio y otro, es decir entre

lo urbano y lo rural, tanto en la generación de actividades productivas, de empleo, de lugar de

residencia, como de entrelazamiento y complejidad de las relaciones sociales, políticas y

económicas.

Comentarios sobre la definición acerca de la noción de ruralidad

Para cerrar este apartado sobre la noción acerca de la ruralidad, y con base en la revisión

de los acercamientos teóricos, se claro que ésta es una categoría en transformación y que está

ligada a los cambios experimentados por la sociedad actual, como resultado de los procesos

de modernización, globalización y sobre todo por el lugar y el papel que se ha dado a la

sociedad rural en el pasado, el presente y el que se le otorgue para el futuro.

Hablar acerca de la ruralidad es referirnos a un término cambiante y ampliamente

discutido, el cuestionamiento ha ido creciendo en los últimos años en casi todo el mundo frente

a la dicotomía urbano-rural, señalándose que los conceptos meramente demográficos, tal como

se los concebía tradicionalmente, resultan en la actualidad en términos generales algo

anacrónicos. Cada vez son más borrosas las fronteras (conceptuales) entre lo urbano y lo rural.

Lo que antes era nítido hoy no lo es, debido a las relaciones de interdependencia que se han

generado entre estos escenarios, relaciones sociales, económicas y culturales derivadas del

desarrollo tecnológico.

Definitivamente la definición de ruralidad basada en la dicotomía debe ser sustituida

por una que considere la diversidad de ruralidades. Estamos hablando de gradaciones y tipos

Las maestras rurales y su visión sobre la pertinencia educativa.

78

de ruralidad, de un continuum que establezca desde lo más rural a lo menos rural, con base en

criterios demográficos y territoriales. Esta nueva visión permite hacer un análisis particular y

pensar en la aplicación de políticas pertinentes que busquen superar la exclusión a la que ha

estado sometida históricamente la población rural. El reconocimiento de la diversidad de

ruralidades al interior de la categoría evidencia la especificidad de ésta basada en una memoria

histórica local que define y da sentido a la identidad cultural del campesino y que sobrevive a

pesar de la intensa interacción entre el mundo urbano y rural. Cuando no se homogeniza a la

población campesina y se reconoce que hay municipios con diferente índice de ruralidad, se

puede llegar a pensar en políticas diferenciadas para éstos, que respondan a los rasgos

socioculturales que los determinan como tal. Lo que define a un campesino parafraseando a

uno de ellos “es su sentir, es su ser, es su conexión con la tierra, es la forma de mirarla, de

relacionarse con el otro, eso va más allá de una manera de vestir o de un quehacer”.

Con los cambios surgidos en las formas de relación entre los escenarios rural y urbano,

considerados como opuestos, surge la nueva ruralidad, en oposición a la clásica dicotomía y

que se basa en la complejidad que día a día han tomado las relaciones sociales, culturales y

económicas de las comunidades inmersas en un mundo globalizado. En Colombia por ejemplo

sigue siendo aún, la principal actividad del sector rural la actividad agropecuaria, aunque no

es la única. Ahora hablamos de comunidades que se desempeñan en diferentes sectores de la

economía, que son interdependientes con el sector urbano a escala local, regional, nacional y

transnacional. Además existe un creciente interés por explotar los recursos naturales con una

visión de sostenibilidad y turismo.

Las maestras rurales y su visión sobre la pertinencia educativa.

79

4.3.3 Educación rural

La intención del breve recorrido por la noción acerca de la ruralidad, es entender la

discusión en torno a la educación rural, que como veremos a continuación está cargada de

ambigüedades relacionadas con la concepción de la categoría mencionada y que nos ayudará

a interpretar los hallazgos de nuestra investigación.

A continuación se presentan algunas definiciones que son el referente para hablar sobre

esta categoría y se concluye el apartado con el balance a partir de la comprensión de los

postulados citados.

Patiño, Bernal & Cataño (2011) definen la educación como:

 … un proceso social que se define por las complejas interacciones establecidas entre los

actores que participan en ella como parte del sistema rural campesino. La educación rural

es un elemento estratégico que posibilita adelantar acciones conjuntas en aras de construir

una formación adecuada y pertinente a las circunstancias locales y contribuye, con

acciones en especial bajo la forma de la organización comunitaria, a garantizar los

derechos fundamentales de la comunidad. En esta medida, el sistema rural y en especial

la educación rural asumen la especificidad de su contexto, y se debe definir desde sus

particularidades locales y regionales que son las que la determinan. (p, 12).

De acuerdo con los autores citados se rescatan dos elementos interesantes, las

circunstancias locales y lo que llamaría las propiedades emergentes, que son el resultado de

Las maestras rurales y su visión sobre la pertinencia educativa.

80

la interacción entre los individuos que hacen parte de la comunidad y que son los llamados a

participar en la construcción de propuestas educativas pertinentes.

Guido (2010), “…considera a la Educación Rural como una institución indispensable

para el desarrollo endógeno y sostenible, puesto que ella echa las bases para que los niños,

jóvenes y adultos agricultores compartan y adquieran conocimientos básicos, avanzados e

innovadores sobre la producción agrícola con enfoque de sustentabilidad” (Guido, 2010, p. 2).

Haciendo la relación con las definiciones acerca de la ruralidad se aprecia una estrecha

relación con el enfoque tradicional de la categoría al relacionar al sujeto rural con la labor

agrícola, pero llama la atención el interés por propuestas de sustentabilidad ambiental

característico de la Nueva Ruralidad.

Para la FAO (2002), en colaboración con la UNESCO, el programa Educación

para todos,” sobre educación de la población rural, afirma que la educación rural debe

tener las siguientes prioridades:

o Ampliar el acceso a la educación y mejorar la asistencia a la escuela en las zonas

rurales.

o Mejorar la calidad de la educación.

o Buscar formas apropiadas para incorporar el desarrollo rural y la seguridad

alimentaria

Las maestras rurales y su visión sobre la pertinencia educativa.

81

Estas prioridades que se plantean van de la mano del desarrollo rural como el objetivo

de la educación rural y que se entiende como “… el proceso complejo con múltiples aspectos

que se deben tener en cuenta, entre los que se encuentran la alfabetización de toda la población

como paso previo al desarrollo, la incorporación de la mujer al mundo de la educación en todos

sus aspectos, la adquisición de capacidades relacionadas con la ciudadanía, la consecución de

un desarrollo respetuoso con el medio y la inversión en capital humano en el currículo de

educación básica”. (Conferencia Mundial sobre la Educación, Tailandia, marzo de 1990).

Para Bustos (2003) “La educación rural debe ser la encargada de la formación de

ciudadanos en áreas rurales con capacidad para apostar por un desarrollo humano autónomo y

de generar, gestionar y articular procesos de desarrollo sostenible, de carácter socio-económico

y ambiental sustentados en los principios de valoración y uso sostenible de la diversidad

biológica, la identidad cultural, la práctica de valores y la equidad a través de procesos

educativos pertinentes a la realidad local” (p 5).

Si nos detenemos por un momento en las definiciones que se proponen, encontramos

que los autores conciben indirectamente el término al asignarle características u objetivos que

distan de una acepción sobre lo que se puede entender por educación rural. Por el contrario

nos brindan el deber ser o lo que se esperaría de ella. Seguramente porque la no hay claridad

y en la realidad opera la diferenciación entre lo urbano y lo rural como sinónimo de lo residual,

en términos del DANE. Los autores se detienen en la necesidad de valorar y dar voz a la

cultura, sin embargo a ésta, tradicionalmente se le subestima y es sinónimo de atraso, de

precariedad en comparación con el potencial asignado a la cultura urbana dominante y que es

Las maestras rurales y su visión sobre la pertinencia educativa.

82

llevada sin consideración al escenario rural. Surgiría el interrogante, de sí podemos hablar de

educación rural, frente a lo cual Del Barrio (1996) citado por Zamora (2005) afirma para el

contexto español que “…Hoy es más fácil defender y verificar los argumentos que sustentan

la afirmación de que... la educación rural no existe…Y no por una simple cuestión de

esnobismo intelectual, sino, más bien, porque los análisis empíricos parecen verificarlo. No se

puede seguir hablando de escuela rural porque, sencillamente, ésta no existe. Aunque de salida

deba reconocerse que la escuela en el medio rural es la crónica de una marginación parecida a

la de la propia sociedad rural”... (p. 12).

Frente a la inquietud de sí podemos hablar de una educación rural, Zamora (2005)

plantea que “… no creemos que haya una educación rural por el simple hecho de que existan

muchos miles de alumnos y otros miles de maestros en las escuelas rurales de Colombia. Puede

que haya escuelas rurales, eso no lo discutimos, pero eso no equivale a afirmar que haya una

educación rural. La localización de las escuelas no otorga identidad ni un sentido particular a

lo que se hace en sus aulas. Y si así fuera, es preciso establecer en qué consisten esa identidad

y ese sentido”. (p.12).

Creemos que la pista para encontrar o defender cierta especificidad de la que estamos

convencidos tiene la educación rural y pensar en una definición para ella, es desde el ejercicio

docente; respecto a lo cual este mismo autor afirma “Si hay algo más o menos diferenciable

(dentro de una muy probable diversidad) en lo que hacen los maestros y las maestras rurales a

diario en las aulas y fuera de ellas, algo que le distinga aunque sea parcialmente del ejercicio

docente urbano, tendremos un argumento, una prueba de que existe la educación rural. Esto

Las maestras rurales y su visión sobre la pertinencia educativa.

83

significa también que no podría haber una educación rural que no traiga de la mano un ejercicio

docente más o menos específico, o al menos adecuado a tal tipo de educación. No hay una

cosa sin la otra”. (p.12)

El problema sobre la definición de la educación rural corresponde con la ambigüedad

del adjetivo que la califica. No hay consenso acerca de la noción sobre rural, y la que ha

predominado en Colombia se basa en la dicotomía propuesta por el DANE. Nos encontramos

ante un panorama reduccionista que define la educación rural como la que se dicta en el resto.

Esta clásica definición ha homogeneizado a la población rural y ha negado la existencia de la

diversidad que constituye la categoría. Mientras esta mirada no se transforme seguiremos

pensando que solo existe una ruralidad y por ende solo una educación rural.

4.3.3.1 Aproximaciones a la definición de la Educación rural.

A continuación se mencionan dos iniciativas significativas y que a juicio de la

investigadora nos acercan a una definición de la educación rural y en donde la pertinencia

aparece como uno de esos rasgos que a criterio de las docentes, es uno de los retos que afrontan

día a día en las aulas de las cientos de escuelas rurales y que como se plantea a los largo del

documento, dependerá de la concepción que posean las maestras en torno a la categoría, por

lo que resulta de gran interés explorar en torno a ésta, para develar la visión que poseen las

docentes sobre pertinencia educativa en el contexto rural y que será un aporte para los

interesados y convencidos de la especificidad de la noción acerca de la educación rural.

Las maestras rurales y su visión sobre la pertinencia educativa.

84

4.3.3.1.1 Una aproximación a la comprensión de la categoría desde la

experiencia de maestras y maestros rurales.

Continuando con el objetivo de aproximarnos a una definición de la educación rural

encontramos el acercamiento que realiza Zamora (2010) a partir de los testimonios de maestras

y maestros rurales sobre su ejercicio docente en este escenario. Para esto se mencionan los

hallazgos de la investigación acerca de los rasgos identificados a partir de la experiencia de los

actores mencionados y que según el autor aunque no son exclusivos de la educación rural, si

son más propios de este ámbito.

 El lugar de la comunidad en la labor del maestro rural:

…se refiere esto al papel determinante que tiene la relación con la comunidad circundante

en el reconocimiento y aceptación que pueda tener un maestro rural y, por ende, en el

lugar de la escuela en la vida social de una vereda o corregimiento. Aunque para cierto

sector del magisterio (los más jóvenes, lo más citadinos) esta idea genera una cierta

resistencia, hay prácticamente consenso entre los docentes rurales en ejercicio en cuanto

a que quien no tenga un buen manejo de este elemento, está condenado. Esto incluye no

sólo buenas “relaciones públicas”, sino también un conocimiento, una comprensión de la

dinámica de las comunidades rurales y un cierto grado de compromiso con su destino.

(p.14).

 La escuela monodocente o bidocente (mejor conocida como multigrado) y sus

implicaciones: se refiere al significado que tiene en la vida escolar de los niños el

Las maestras rurales y su visión sobre la pertinencia educativa.

85

que una o dos maestras acompañen su proceso de aprendizaje durante toda su

primaria. El autor menciona:

 En la relación maestro – estudiante: a diferencia de los medios urbanos, el alumno rural

puede pasar seis, siete o más años continuos con la misma maestra, a lo largo de su

escolarización primaria. Esta sustancial diferencia de tiempo y condiciones de interacción

establece a su vez una distinción crucial, que tiene que ver con los lazos de afecto, el

apego, con el conocimiento mutuo, con la dependencia que se puede llegar a crear. En fin,

es una condición que se puede constituir en un arma de doble filo para la relación maestro

– estudiante, que no todos los educadores rurales llegar a capitalizar adecuadamente en

pro de la mejor escolarización de sus niños y niñas. (p.15)

 En una visión menos transversal o más longitudinal del trabajo con los niños: dada la

mucha mayor permanencia o continuidad del maestro con buena parte de sus alumnos, el

educador puede desarrollar procesos pedagógicos más prolongados, ajustar, evaluar,

replantear, lo que se ve favorecido también por el hecho de que el promedio de alumnos

por maestro es menor en los medios rurales que en los urbanos. (p.15)

 En el aislamiento del maestro rural: esta idea, que en ciertos círculos de educadores se

cree que ya hace parte de la historia, continúa marcando fuertemente la vida diaria de

muchos maestros rurales. Esta característica tiene repercusiones al menos en dos

dimensiones de la vida del docente: una personal y otra profesional. Está de más explicar

aquí lo exigente, lo duro que puede resultar para cualquier persona pasarse los cinco días

de la semana trabajando a solas, es decir en compañía casi exclusiva de sus alumnos. Y

Las maestras rurales y su visión sobre la pertinencia educativa.

86

también sobra explicar lo limitante que resulta profesionalmente no tener con quien

compartir, consultar, buscar ayuda u opinión: esta es la situación de la escuela

monodocente. (p.15).

 “La creatividad y la recursividad como respuesta a la precariedad de las

condiciones materiales: se refiere a la importancia de poner en juego estos rasgos

ya sea por necesidad pensando en las limitaciones en cuanto a recursos en el

escenario rural o por el potencial existente en esta zona” (p.16).

 El desafío del bajo rendimiento escolar: el dominio de la enseñanza de la lectura, la

escritura y las matemáticas: relacionado con el reto para las maestras que sus estudiantes

de primaria construyan un dominio básico en matemáticas y lecto escritura. Desafío que

no se cumple en muchos casos y que puede terminar en extraedad y en deserción de los

niños a la escuela por la frustración que esto genera, situación que se evidencia en el

analfabetismo funcional. (p.16).

 La etérea búsqueda de una educación que responda a las condiciones y necesidades del

medio: si en algún ambiente educativo se hace énfasis en la necesidad de cumplir esta

importante condición de pertinencia es en el mundo rural. No obstante, esto es bastante

más fácil decirlo que hacerlo. A la mayoría de los educadores no se les prepara para

realizar esta delicada labor de “lectura – interpretación – ajuste”, por lo que es poco lo que

se hace en esta materia y, en consecuencia, los contenidos y métodos de trabajo se aplican

sin revisión ni adecuación a las condiciones del medio, en buena parte porque no sabemos

de qué condiciones y necesidades estamos hablando. En otros términos, los educadores

Las maestras rurales y su visión sobre la pertinencia educativa.

87

rurales identifican éste como uno de los principales retos que afrontan, pero al mismo

tiempo aseguran muchos de ellos que carecen de las herramientas conceptuales y

metodológicas para hacerlo. (p. 17)

 El alto umbral de tolerancia a la frustración: se refiere a la resistencia que de una u otra

forma se le exige al maestro ante las falencias y debilidades que rodean a la escuela y que

terminan influyendo en el logro pedagógico de los niños, pues alcanzar los estándares

propuestos se convierte en el desafío más grande en un escenario en donde las familias no

poseen las herramientas para apoyar el proceso de sus hijos y en donde el apoyo del estado

es limitado o la tramitología impide que las ayudas lleguen a tiempo.(p.17).

 La tensión entre proponerse la permanencia de la población o prepararla para su

migración: este rasgo tiene que ver con la ambivalencia que presentan las maestras y

maestros frente a este punto. Un grupo considera que su misión es contribuir a la retención

de la población rural en sus lugares de residencia, mientras un sector más pequeño de

maestros rurales asegura que de lo que se trata es de preparar de la mejor manera a una

mayoría de niños y niñas para radicarse en las ciudades intermedias y grandes puesto que

su migración es inevitable. Según el autor, de la posición que asuma el educador frente a

sus estudiantes en esta materia incide de manera considerable en la visión que cada niño

o niña va construyendo de su propio proyecto de vida.(p.18)

 Se trabaja con niños y niñas con ciertas características específicas: parecería obvio, pero

encontramos que este rasgo con frecuencia se desconoce o se omite en la actuación de los

maestros, de pronto por una combinación de factores entre los que cabe mencionar aquí

la poca interacción de ciertos educadores rurales con las comunidades (por ejemplo

Las maestras rurales y su visión sobre la pertinencia educativa.

88

aquéllos que a diario deben trasladarse a las cabeceras municipales); la escasa

permanencia o continuidad de algunos maestros en un determinado plantel (alta rotación

en ciertas regiones); la nula preparación recibida sobre estas materias durante su

formación, etc. (p.19).

 “Una vaga sensación de marginalidad: relacionado con la identificación de las

maestras con la visión de precariedad y marginalidad que en general se tiene sobre

la población rural. El maestro termina sintiéndose excluido y marginado por las

instituciones estatales e incluso por sus colegas” (p. 19).

Frente a la intención de aproximarnos a la definición sobre educación rural desde la

caracterización de ésta con base en la experiencia de los docentes, se puede decir que los

hallazgos que hace el autor citado, permiten tener pistas acerca de lo que denomina el

Ministerio de Educación Nacional como “contexto”. La comprensión de este concepto es

cambiante, si asumimos la presencia de la diversidad de ruralidades presentes en el país.

Además es claro que la noción de contexto está íntimamente relacionada con el concepto de

pertinencia y la comprensión de ésta a su vez, queda en manos de los agentes educativos, en

este caso de los maestros y maestras que se desempeñan en el escenario rural.

Uno de los inconvenientes para que se dé una educación pertinente radica en que los

maestros no son formados para desempeñarse en el contexto rural, porque desde las facultades

se demerita la necesidad de hacerlo y porque la demanda educativa excluye a los maestros que

se acrediten como tales. Hecho que se justifica con la ambigüedad y subestimación de las

culturas locales como ya se ha mencionado anteriormente. Es así como el maestro enseña

Las maestras rurales y su visión sobre la pertinencia educativa.

89

basado en una lógica urbana, sin entrar a negociar y cuestionar con las comunidades sobre lo

que deberían aprender, con base en las necesidades e intereses de los campesinos. Por el

contrario, la comunidad termina por ser excluida de su proceso de formación desconociendo

su contexto.

Convencidos de la especificidad que merece la educación rural es clave mencionar que

las escuelas deben ser rurales en las metodologías y actitudes de los docentes que son los que

deben fortalecer el sentido de pertenecía y arraigo por la cultura en los niños para aprovechar

las potencialidades del medio rural.

Con algunos acercamientos a la comprensión de la educación rural como los que hace

Zamora y experiencias como las del PER, es claro que es necesario involucrar a la comunidad

rural como protagonista de su historia, a través de la participación en la identificación,

mejoramiento y construcción de su propio currículo educativo, que corresponda a las

necesidades reales de su contexto. Se menciona lo anterior, porque precisamente lo que ha

prevalecido es el divorcio entre las necesidades de los niños y lo que pretende la escuela.

Debería ser claro que los contenidos son inseparables de la realidad del grupo poblacional con

el que este interactuando el maestro y que las metas y objetivos educativos deben reflejar éstas.

Sin embargo es de mencionar que nuestro interés no radica en evaluar si lo que se está

haciendo en el aula es pertinente o no, sino develar la visión de las maestras acerca de la

noción.

Las maestras rurales y su visión sobre la pertinencia educativa.

90

Para el presente estudio es significativo indagar sobre la visión de las maestras acerca

de la pertinencia educativa en el contexto rural porque con ésta nos podemos acerca y

contribuir en el reconocimiento del significado de la misma y llenar de contenido la categoría

a partir de lo que dicen las maestras que actores claves en la educación rural.

Para cerrar este apartado es necesario dejar manifiesto que al igual que la categoría de

ruralidad, la educación rural está en construcción y estamos convencidos de que la vía para

definirla es desde las vivencias, opiniones y experiencias de los actores involucrados en este

escenario y que su especificidad está ligada a la identidad cultural de las comunidades

campesinas.

4.3.3.1.2 Aproximación a la categoría desde la aplicación de programas y

modelos.

La educación rural también se ha definido indirectamente desde programas y modelos

específicos que han sido propuestos y aplicados en las comunidades rurales. Esta definición se

basa en la dicotomía urbano vs rural, porque éstos han sido diseñados en su mayoría para el

resto, asumido como lo que está por fuera de la cabecera municipal es decir lo rural.

El Ministerio de Educación Nacional plantea que los modelos flexibles se proponen

para atender las necesidades e intereses de la población vulnerable, dentro de la que contempla

a la rural. Centra su interés en mejorar la calidad y cobertura a través de metodologías

flexibles, estrategias escolarizadas y didácticas que superen principalmente el analfabetismo y

garanticen la permanecía en el sistema.

Las maestras rurales y su visión sobre la pertinencia educativa.

91

Aunque los modelos no permitan definir la educación rural, sí es posible de acuerdo

con lo que plantea Zamora (2010) “identificar unas características y/o necesidades educativas

propias o especialmente agudas en estas regiones (para las cuales los modelos son respuestas

más o menos satisfactorias); y segundo, afirmar que la educación rural colombiana es aquella

donde se desarrollan especialmente esos modelos o programas”.

Es de resaltar que la iniciativa educativa más evidente en Colombia para la población

rural corresponde a los modelos en diferentes zonas del país. Si de acuerdo con esta

perspectiva, la educación rural es aquella que se asimila a los modelos (a uno o más de ellos),

¿Qué pasa cuando no se aplica ninguno, entonces no hay “educación rural”?... Interrogante

que se plantea sabiendo que los modelos no se aplican en todas las escuelas del país.

Comentarios acerca de la noción de educación rural:

Haciendo un balance a partir de lo que se presentó acerca de la educación rural se puede

aseverar que:

 Aún no existe una definición frente a la Educación Rural atendiendo a que buena

parte de la literatura se basa aún en la dicotomía propuesta por el DANE. Las

definiciones que intentan salirse del esquema dicotómico, se refieren al deber ser

de la escuela rural como algo que debe cumplirse en algún momento, pero que no

opera en el presente.

Las maestras rurales y su visión sobre la pertinencia educativa.

92

 Las definiciones indirectas que caracterizan la categoría nos llevan a la idea de que

la educación rural es una categoría necesaria y que debe ser llenada de contenido.

Este cometido se puede lograr a partir de investigaciones que exploren el escenario

y los actores involucrados en él, es decir: las familias rurales, las maestras y los

niños, esta sería la vía más adecuada para dilucidar a qué nos referimos cuando

hablamos de educación rural. Estos hallazgos serían de gran de utilidad para las

Facultades de Educación que forman maestros y las instituciones estatales que

proponen y aplican políticas educativas.

 Si reconocemos la especificidad de la ruralidad y la diversidad al interior de ésta,

no podemos asumir que la educación rural debe ser la misma para todos.

Necesitamos comprender y ahondar en esta noción para identificar cuáles son esas

necesidades de las comunidades campesinas a las que se refiere el Ministerio de

Educación Nacional y los académicos interesados en el tema.

4.3.4 Una mirada a la Educación Rural en Colombia desde las cifras

4.3.4.1 La población rural en las estadísticas nacionales del DANE.

Para continuar con la exploración acerca de la educación rural nos vamos a detener un

momento en la evolución de la población rural colombiana, entre comienzos del siglo XX y

los primeros años del presente. Para esto nos vamos a basar en la información que presenta la

Las maestras rurales y su visión sobre la pertinencia educativa.

93

tabla 7 que indica los cambios entre los porcentajes y cifras absolutas de los habitantes rurales

entre 1938 y 2005.

Tabla 7: Población rural en Colombia entre 1938 y 2005.

Año del

Censo

Porcentaje de población en zonas

rurales

Cantidad de habitantes rurales

 1938 69,1 % 6’009.699

1951 57,4 % 7’079.735

1964 48,0 % 8’391.414

1973 40,7 % 9’313.937

1985 34,7 % 10’431.583

1993 31,0 % 11’600.000

2005 25,6 % 10’999.700

Fuente: DANE Censos de Población, citado por Zamora (2010).

A partir de la tabla se puede afirmar que:

 La población rural colombiana no dejó de crecer en términos absolutos a lo largo

del siglo XX, mediante lo que los demógrafos llaman aumento vegetativo9 .

9 El crecimiento vegetativo o natural de la población es la diferencia entre el número de nacidos y el número de fallecidos en un lugar

durante un año.

Las maestras rurales y su visión sobre la pertinencia educativa.

94

 De los seis millones de habitantes registrados en el Censo del año 1936, se pasó a

más de once millones y medio a fines del siglo XX. Entre 1950 y 1965 el principal

factor de movilización de población fue la llamada violencia.

 “Entre 1965 y 1985 aproximadamente este movimiento fue suscitado por la

búsqueda de oportunidades económicas por parte de campesinos – especialmente

andinos – constreñidos por la inflexibilidad de la frontera agrícola a causa de la

concentración de la propiedad de la tierra y su contrapartida la “sobre

minifundizacion de ciertas áreas”. (Forero, 2003, p 5).

 “Desde 1988 hacia acá los movimientos poblacionales entre zonas rurales han sido

suscitados fundamentalmente por el desplazamiento forzado” (Forero, 2003, p 5).

 Tan solo en el período intercensal 1993 – 2005 se aprecia un descenso en las cifras

absolutas de población rural en Colombia.

 De once millones y medio se pasó a casi once millones de pobladores rurales.

Pero otra cosa muy distinta nos dice el dato proporcional:

 De una población rural correspondiente casi al 70 % del total en el año 1936, se

pasó a una proporción del 25 %, en el año 2005.

Las maestras rurales y su visión sobre la pertinencia educativa.

95

 En setenta años la distribución urbano – rural de la población se invirtió totalmente.

Hoy en día, sólo uno de cada cuatro habitantes reside en el llamado “resto”, que

nosotros asimilamos aquí a rural.

 De los casi 43 millones de habitantes identificados en el Censo 2005 en Colombia,

casi 11 millones son rurales.

 De lo anterior también podemos concluir que, a diferencia de lo que algunos creen

(e incluso secretamente desean), la población rural colombiana no está en vías de

extinción. (Zamora, 2010, p7).

 Estadísticas de la educación rural

Revisemos un poco los datos estadísticos frente a la situación de la educación rural en

el marco nacional. Para cumplir con este objetivo se presenta el tema a partir de la tasas de

escolaridad, asistencia, matrícula, deserción, repetición y resultados en las pruebas SABER.

4.3.4.2 Tasa de escolaridad.

La tabla 8 muestra la evolución de la escolaridad de la población colombiana entre el

año 1950 y 2000 diferenciando según zona (urbano – rural).

Las maestras rurales y su visión sobre la pertinencia educativa.

96

Tabla 8. Colombia, escolaridad promedio de la población (años de estudio), 1950 - 2000

Año Escolaridad total Escolaridad urbano Escolaridad rural

1950 2.9 4.3 1.9

1960 3.2 4.1 2.2

1970 4.2 5.4 2.6

1980 5.2 6.5 3.2

1990 6.1 7.2 3.8

2000 7.3 8.3 4.4

Fuente: DANE, cálculos UDS (Universidad de Desarrollo Sustentable) del DNP citado por Gaviria (2003).

De la tabla merece ser destacado que:

 La diferencia entre los promedios de escolaridad entre la población rural y la

urbana es abismal a lo largo de la historia. Para el año 2000 la tasa de escolaridad

rural corresponde a 4.4 años y 8.3 para la población urbana.

 La diferencia expresada en la tabla indica que la población campesina por encima

de 15 años de edad, para el año 2000 no había concluido la primaria.

La tabla no presenta datos más actualizados, sin embargo según el Informe de Progreso

Educativo para Colombia (2006) entre el 2000 y 2005, el nivel de escolaridad de los

colombianos entre 25 y 59 años de edad aumentó: pasó de 7,5 a 8,3. Éste es menor en las zonas

rurales que en las urbanos: 4,8 y 9,3 años de educación, respectivamente. Esto quiere decir que

mientras en la primera la población finaliza la básica primaria; en las segunda, termina la

básica secundaria.

Las maestras rurales y su visión sobre la pertinencia educativa.

97

De acuerdo con lo que plantea de Sarmiento (2010), “las condiciones de pobreza

representan una importante barrera para acceder a la educación. Situación que genera un

círculo vicioso en el que la pobreza y desigualdad tienden a reproducirse. Una forma en que

se expresa la inequidad social en el ámbito rural corresponde a los años de escolaridad”.

Gaviria (2003) plantea que en general, “…en los últimos 50 años del siglo XX, se necesitaran

11.4 años en el sector urbano y 20 años en el sector rural para aumentar el promedio de

educación de la población en un año”.

4.3.4.3 Tasas de asistencia.

La gráfica 1, muestra las diferencias entre las tasas de asistencia (tasa bruta y tasa neta)

en el sector rural y sector urbano. Las tasas de asistencia constituyen otra forma de mirar la

capacidad del sistema para responder a las demandas de la sociedad en materia de educación.

A diferencia de las tasas de cobertura, que centran su atención en los niveles educativos, las

de asistencia se concentran en los rangos de edad de la población. Si bien se mantienen los

rangos de edad establecidos para estimar las tasas de cobertura, la asistencia escolar mira si un

estudiante es atendido, independientemente del grado que esté cursando y la edad que tenga.

Las maestras rurales y su visión sobre la pertinencia educativa.

98

Gráfica 1.Tasas de asistencia por zona para Colombia 2008

La tasa de asistencia bruta es más alta que la neta10. “La tasa neta de asistencia según

la gráfica es significativamente más alta en la cabecera que en el resto (sector rural). Para el

año 2008, la tasa bruta rural es mayor en 8,6 puntos porcentuales y, sin embargo, la tasa neta

es de 1.9 puntos porcentuales por debajo. De manera que la ineficiencia rural es de 36%,

mientras que la urbana es de 25%”. (Sarmiento, s.f., p. 37).

Según el MEN (2013), “la dificultad para acceder y permanecer en el sistema educativo

está asociada principalmente con factores socioeconómicos. En particular, ésta se concentra

en los hogares de menores ingresos, entre la población rural y los que pertenecen a

comunidades étnicas (afrocolombianos e indígenas)”.

10 La diferencia se explica por los niños que están asistiendo a la escuela, pero a niveles diferentes a los que corresponden a su edad.

Las maestras rurales y su visión sobre la pertinencia educativa.

99

Para concluir se deja claro que al presentarse una tasa bruta más alta en el sector rural,

estamos hablando de un porcentaje considerablemente alto de niños y niñas con extraedad, que

como veremos más adelante tienden a desertar, incluso antes de terminar la básica primaria.

Este problema incide en que la brecha que menciona el MEN entre el sector rural y el urbano

este lejos de cerrarse y el círculo de la pobreza lejos de romperse.

Diferencia en la matrícula por nivel educativo y zona (urbana - rural)

La tabla 9 muestra las tasas de deserción y de reprobación por nivel educativo y zona

(urbana – rural).

Tabla 9. Diferencia en la matrícula por nivel educativo y zona (urbano - rural), 2005 y

2011

Año Diferencia en la matrícula por nivel educativo y zona (urbano vs rural)

2005 Nivel educativo Urbano Rural

Preescolar 854.166 263.967

Primaria 3’487.004 1’670.887

Secundaria y media 3’293.154 538.351

Jóvenes y adultos 447.118 93.676

Aceleración del aprendizaje 13.591 4.447

2011 preescolar 833.010 238.419

Primaria 3’212.303 1’462.208

Secundaria y media 3’578.141 791.020

Jóvenes y adultos 604.814 157.877

Aceleración del aprendizaje11 20.521 4.535

Fuente: adaptado de Zamora (2014).

11 Aceleración del aprendizaje: el modelo busca apoyar a niños, niñas y jóvenes de la básica primaria que están en extraedad (con un

atraso en su grado de escolaridad), con el fin de que amplíen su potencial de aprendizaje, permanezcan en la escuela y se nivelen para

continuar exitosamente sus estudios.

Las maestras rurales y su visión sobre la pertinencia educativa.

100

De la tabla merece ser destacado que:

 La matrícula para el sector urbano para los años contemplados en la tabla es

significativamente más alta en todos los niveles educativos. Fenómeno que tiene

que ver básicamente porque la población urbana es mayor que la población rural.

 Fijándonos en la columna de la zona rural se encuentra que disminuye

drásticamente la matrícula para la secundaria y la media en comparación de la

matrícula para básica primaria. Este problema se podría explicar teniendo en

cuenta dos factores: el primero la deserción del sistema escolar luego de terminar

la primaria y el segundo relacionado con la escaza presencia de Instituciones que

ofrezcan la secundaria y la media.

Sin embargo, sí es notorio que la matrícula aumentó en secundaria para el 2011

respecto al 2005, hecho que puede estar relacionado con la inversión y aplicación de

modelos flexibles, en algunas regiones y la apertura de establecimientos que ofrecen la

secundaria (Informe de Colombia, Objetivos de Desarrollo del milenio, 2005, p 83).

4.3.4.4 Reprobación y deserción.

Las maestras rurales y su visión sobre la pertinencia educativa.

101

Tabla 10. Tasas de reprobación y deserción por nivel educativo y zona, 2000 y 2003

Fuente: Modificado del MEN, con base en DANE, Formulario C- 600 (datos 2000) y Resolución 166 (datos

2003)

De la tabla se destaca que:

 Las tasas de deserción y de reprobación son marcadamente más altas en los años

señalados para la zona rural en comparación con la urbana; especialmente en

transición y primaria; donde los porcentajes se incrementan casi en el doble para

ésta.

Según Pardo & Sórzano (2004) " Los alumnos abandonan el sistema escolar por un

conjunto de factores que se generan tanto en el sistema, como en el contexto social, familiar,

individual y del entorno. Los primeros son la extraedad y la repetición que produce

desmotivación en especial en los adolescentes. Los segundos incluyen pertinencia,

condiciones familiares de pobreza y marginalidad” (p. 42). Así mismo, la Contraloría General

de la Republica (s.f), afirma que “las tasas cambian de acuerdo al Departamento, siendo lo más

pobres los que presentan tasas más altas de deserción y reprobación”.

Nivel educativo

Reprobación Deserción

Zona (2000) Zona (2003) Zona (2000) Zona (2003)

Urbana Rural Urbana Rural Urban

a

Rura

l

Urban

a

Rural

Transición 1% 3% 1% 5% 8% 16% 4% 9%

Primaria 6% 13% 3% 8% 6% 12% 4% 7%

Secundaria y media 11% 10% 4% 4% 5% 8% 4% 5%

Las maestras rurales y su visión sobre la pertinencia educativa.

102

La situación que expresada en cifras, impide que muchos niños y niñas que comienzan

el ciclo educativo culminen la educación media, lo que a su vez afecta sus posibilidades para

continuar estudios y prepararse para el ingreso al mundo del trabajo en condiciones favorables.

Esta situación es uno de los principales problemas que enfrenta la educación rural en Colombia

y una de las mayores evidencias de la inequidad a la que ha estado sometida históricamente

respecto al sector urbano.

4.3.4.5 Resultados en pruebas nacionales e internacionales.

La tabla 11 muestra los puntajes promedio alcanzados por los estudiantes de las

instituciones urbanas y rurales en las PRUEBAS SABER de quinto, noveno y undécimo grado.

Tabla 11. Colombia. Porcentaje de estudiantes que alcanzan el nivel esperado en las pruebas

Saber. 1997-1999

Según Perfetti (2003), “las evaluaciones muestran que la educación básica primaria en

las zonas rurales del país figura dentro de las que logran mayor calidad en América Latina y

a su vez obtiene mejores resultados que su contraparte urbana”. No obstante, estos resultados

Las maestras rurales y su visión sobre la pertinencia educativa.

103

en el ámbito Nacional son inferiores respecto al sector urbano y se desvanecen respecto a

Latinoamérica y en ámbito nacional en el nivel de secundaria, lo que indica que a la escasa

cobertura en este nivel se suman problemas de calidad educativa.

Gráfico 2. Colombia. Resultados pruebas LLECE según área y grado. 1997

Uno de los resultados encontrados en el primer estudio internacional comparativo

realizado por el LLECE en 1997 muestra que la educación para la población rural en Colombia

presenta, después de Cuba, los mejores resultados en el área de matemáticas en los grados de

tercero y cuarto de primaria, e incluso en matemáticas supera los resultados de las áreas

urbanas del país. Sin embargo, en el área de lenguaje la zona rural del país obtuvo la sexta

colocación y sólo los estudiantes de tercer grado superaron a sus similares de las zonas urbanas.

El resultado de estas evaluaciones podrían explicarse a partir de lo que señala El

Informe de Progreso Educativo (2006), cuando menciona que “los estudiantes de áreas rurales

que se benefician de modelos pedagógicos innovadores tienen mejores resultados en las

pruebas de calidad que aquellos que reciben una educación tradicional”. (p, 9).

Las maestras rurales y su visión sobre la pertinencia educativa.

104

4.3.4.6 Maestros y establecimientos por nivel y por zona (urbana y rural).

A continuación se muestra en las tablas 11 y 12 el número de establecimientos

educativos y número de maestros por nivel y por zona respectivamente.

Tabla 12. Número de establecimientos educativos para los diferentes niveles y zonas de

Colombia, año 2005 y 2011

Año Establecimientos educativos para los diferentes niveles

 nivel urbano rural

2005 preescolar 18.632 21.197

primaria 19.636 36.945

Secundaria 11.191 4.829

media 6.776 1.875

2011 preescolar 17.995 27.483

primaria 19.156 36.779

secundaria 12.293 7.259

media 10.620 10.620

Fuente: adaptado de Zamora (2014)

Tabla 13. Distribución total de docentes urbano vs rural en Colombia: año 2005 y 2011

Año DISTRIBUCIÓN DEL TOTAL DE DOCENTES

 Total Urbano Rural % rural

2005 431.931 325.354 106.577 24,7 %

2011 459.859 340.714 119.145 25,9 %

Fuente: adaptado de Zamora (2014)

Las maestras rurales y su visión sobre la pertinencia educativa.

105

En la tabla 11 se muestra que el número de planteles educativos rurales es mayor que

el número de urbanos, situación que se puede explicar si tenemos en cuenta que hablamos de

población rural dispersa y que el número de estudiantes que acoge es mucho menor que los

agrupados por un plantel urbano. Con base en la tabla 12 se evidencia que de cada cuatro

maestros que ejercen su profesión, uno lo hace en el sector rural.

Comentarios finales:

A partir de la mirada a la educación rural colombiana desde las cifras se concluye que:

 A lo largo del siglo XX la población rural creció muy lentamente. Sólo en el Censo

2005 se apreció al fin una levísima reducción, en cifras absolutas. Pero la

proporción de la población rural descendió (y se invirtió) dramáticamente, entre

1930 y 2005. Pasó de ser el 75 % del total de población, a ser un poco menos del

25%.

 En cuanto a la deserción educativa, aunque en los tres años analizados bajó, al

pasar del 9.4% al 8%, sigue siendo elevada respecto al sector urbano. La situación

se agrava cuando se revisa la educación media, ya que ha aumentado.

 Frente a la evolución del promedio de grados cursados, se tiene que éste es de 8,5

para el sector urbano y sólo de 4,5 para el sector rural, lo que evidencia retraso y

dificultades de incorporación de sus habitantes a las exigencias del mundo laboral,

al tiempo que limita las posibilidades de un ascenso social y mantiene la brecha

histórica de inequidad respecto al sector urbano.

Las maestras rurales y su visión sobre la pertinencia educativa.

106

 Aunque el país mejoró las tasas de asistencia en los años señalados, se presenta un

desfase entre la tasa de asistencia bruta y neta que revela ineficiencias en el sistema

escolar y que deja en evidencia dos fenómenos indeseables; la repetición de cursos

y la entrada tardía a la escuela. (Preal, Fundación Corona y Corpoeducación,

2003).

 Si bien la experiencia con los modelos educativos flexibles ha sido considerada

positiva respecto a sus efectos sobre la cobertura rural y los resultados en las

PRUEBAS SABER, sigue siendo limitado su alcance, sobre todo si tenemos en

cuenta que no se aplica en todas las escuelas rurales del país.

 Aunque la reprobación y la deserción de los niños del sector rural ha disminuido

entre el 2000 y el 2008, la brecha se mantiene respecto a la zona urbana, ya que

los valores siguen siendo superiores para el sector rural.

4.3.5 Funciones de la escuela rural

Una manera de reconocer la existencia de la educación rural es reflexionando acerca

de su función social, de su rol en la sociedad actual inmersa y homogeneizada por la

globalización del mercado mundial y del conocimiento. La escuela rural es clave en la defensa

y en el reconocimiento de la identidad colectiva y de la cultura rural invisibilizada

tradicionalmente. Estamos convencidos que la escuela debe asumir el papel y desafío de

Las maestras rurales y su visión sobre la pertinencia educativa.

107

conservar al acervo cultural que viene siendo desplazado por otras de mayor reconocimiento.

Además debe ser la encargada de establecer un diálogo entre el conocimiento local y el

conocimiento global, para que las comunidades tengan capacidad de decisión y participación

política en las decisiones que los afecten como colectivo social y capacidad de organización

frente a su potencial económico para que no sean desplazados por las grandes empresas.

A continuación se presentan algunos acercamientos teóricos a la función de la escuela

rural y que enriquecerán los resultados del presente proyecto de investigación. Parra Sandoval

(1996) afirma que la escuela lleva a cabo cuatro funciones en la sociedad colombiana:

…una función de enseñanza propiamente dicha y cuyos problemas se plantean tradicionalmente

dentro del plano cognoscitivo. 2. Una función que hace relación a la producción, a la formación de la

mano de obra, y que se aplica con mayor claridad en los contextos urbanos; 3. La función de transmitir

de manera activa los valores sociales; 4. Y una cuarta función, notable en los contextos campesinos,

como es la de ser una institución integradora de los individuos en valores y conceptos que provienen

de la cultura urbana y que tiene que ver tanto con la formación de conceptos como los de región, de

nación, de pensamiento científico, como con la visión del mundo de clase media urbana que transmite

el maestro. (p. 76)

Así mismo para Nuñez (2005):

… las comunidades campesinas por su constante interacción con la naturaleza, han venido

creando, recreando y transmitiendo de generación en generación una rica sabiduría de modos de vida,

basada en saberes empíricos, experienciales, ordinarios y cotidianos, que les ha permitido consolidarse

Las maestras rurales y su visión sobre la pertinencia educativa.

108

como grupos humanos particulares dentro de sus contextos socioculturales, y al mismo tiempo

relacionarse con otras culturas consideradas más desarrolladas. Sin embargo la visión que tiene la

población urbana acerca de la rural parece estar ligada comúnmente con expresiones de atraso y hace

que siempre estén en desventaja respecto a las poblaciones consideradas más desarrolladas y educadas

y que tradicionalmente son relacionadas con las ciudades.(p.5)

 Los saberes empíricos, experienciales y cotidianos a los que se refiere el autor han sido

heredados de generación en generación, a través de lo que señala Parra Sandoval (1996) “como

socialización primaria, ocurrida en la infancia y entendida como la internalización – hasta

hacerlo realidad subjetiva- del mundo objetivo de los significantes, generalmente los padres.

Y la socialización secundaria como cualquier proceso posterior que lleva a la internalización

de submundos institucionales o basados sobre instituciones”. (p.70).

La socialización secundaria para efectos de la discusión, la realiza la escuela rural, sin

embargo el cometido de este objetivo se encuentra condicionado por el capital cultural de los

actores involucrados en el proceso: el maestro, el padre de familia y el niño. Éstos interactúan

con los planteamientos teóricos acerca del sistema de valores y conocimientos, que pretende

el Estado sea transmitido en la escuela utilizando al maestro como mediador en el

cumplimiento de esta tarea.

Parra Sandoval (1996) afirma al respecto que:

Las maestras rurales y su visión sobre la pertinencia educativa.

109

 …en alguna época se creyó que los contenidos del proceso de socialización denominados

educación correspondían sin más a los conocimientos, valores, normas, etc., propios del estado

del desarrollo de un país, que la escuela era la mediadora pasiva en el proceso de apropiación

individual de la cultura de una sociedad. Piénsese, por ejemplo, en la inexistencia de una cultura

única y completamente coherente, en las diferencias del capital cultural apropiado por los

distintos sectores sociales de la población desde la socialización primaria, en la dialéctica de las

relaciones que se establecen entre la institución escolar y las diferentes comunidades en las que

se inserta, en la presencia de otros agentes socializadores con visiones del mundo a veces

discrepantes de aquella que pretende construir la escuela, en la idiosincrasia de los educadores

que es el resultado de su propia historia, de su propia biografía y que los hace interpretes activos,

recreadores de la realidad cultural aprendida en la institución educativa.

Por eso conocer realmente la naturaleza y el carácter del proceso de socialización realizado por

cualquier sistema educativo implica, en buena medida, estudiar la institución escolar en su

cotidianidad, con la convicción de que para entender sus procesos y su realidad es necesario

devolverles la voz, su lenguaje y la posibilidad de expresar la manera como ellos viven sus

propias circunstancias. (p 72).

A partir de lo que señala el autor, “si se tiene en cuenta la organización elemental de la

vida social campesina, en el cual la división del trabajo y la distribución social del

conocimiento se resuelven mediante la asignación de roles por edad y sexo, una socialización

secundaria, posterior a la primaria realizada por el grupo familiar, parece superflua. Así por lo

menos lo deben percibir algunos padres de familia que niegan a sus hijos la posibilidad de

Las maestras rurales y su visión sobre la pertinencia educativa.

110

asistir a la escuela con el argumento de que ellos nunca lo hicieron y sin embargo nunca les

resulto necesario ni para trabajar la tierra ni para sostener a la familia” (p.77).

“Transmitir conocimiento es otra de las funciones que debe desempeñar el maestro en

todos los contextos. En el medio campesino esta labor es particularmente compleja y difícil

por diversas razones. Algunas se mencionan como los factores que explicaría el escaso

rendimiento académico y la poca retención observada en la escuela rural: desnutrición,

participación temprana del niño en tareas agrícolas y domésticas, escasez de recursos,

instalaciones inadecuadas, número insuficiente de aulas y de docentes y, sobre todo, la

deficiente capacitación de los maestros”. (Ibid, 1996, p. 79).

“El capital cultural12 de las comunidades tiene también mucho que ver en las dificultades

que encuentra el maestro para realizar la instrucción en el campo. La inexistencia del

aprestamiento (dificultad que se ha ido superando con el preescolar), la escasa o ninguna

familiaridad del niño con algunos de los temas tratados en la escuela, el empleo de un lenguaje

desconocido, la exigencia de procesos de razonamiento contrarios o por lo menos distintos, a

aquellos a los cuales está acostumbrado, son, entre otros, algunos de los problemas con los que

tropieza el docente en su condición de comunicador del saber social” (Ibid, 1996, p. 80).

12 Pierre Bourdieu define el capital cultural como: “instrumento de poder al nivel del individuo bajo la forma de un conjunto de

cualificaciones intelectuales producidas por el medio familiar y el sistema escolar. Es una capital porque se puede acumular a lo largo del

tiempo y también, en cierta medida, la transmisión a sus hijos, la asimilación de este capital en cada generación es una condición de la

reproducción social.”

Las maestras rurales y su visión sobre la pertinencia educativa.

111

Además de los roles expuestos, el maestro es interprete de dos mundos culturales

diferentes. El maestro no solo es el encargado de transferir conocimientos, sino también el

encargado de inculcar hábitos, actitudes, motivaciones, concepciones, valores, modelos,

aspiraciones, conductas y comportamientos. “Aunque esta labor es propia de cualquier

contexto educativo, lo que resulta diferente en el escenario rural es su contenido específico, su

relación con el proceso de socialización primaria del niño en la familia, los factores que en

este medio pueden hacer o hacen eficiente la labor del maestro” (Parra Sandoval, p. 81).

Es decir, en palabras del autor, la naturaleza, el contenido, los medios y las consecuencias del

proceso de socialización secundaria efectuado por la escuela.

Frente al planteamiento del autor es importante decir que para que el maestro cumpla

su papel de intérprete, debe dar valor e importancia al sistema de saberes, valores y hábitos

que poseen los niños y que constituyen su capital cultural. Esto quiere decir que es con éste

que la escuela debe entablar un diálogo. Cuando se logra entender la lógica que opera en la

visión del mundo que tienen los niños y la comunidad, se logra dar un significado real a lo que

es importante para ellos aprender, en el contexto campesino.

Sin embargo, Parra Sandoval (1996) menciona al respecto que:

En realidad, tanto desde el punto de vista de la instrucción como de la formación, la escuela rural

sólo es rural por su ubicación física. Sus contenidos, su método y la formación del maestro, visto

aquí como el agente socializador, son urbanos. Proceden de una realidad económica, social,

cultural diferente, de una realidad objetiva distinta, y la eficacia de su acción implica que el niño

Las maestras rurales y su visión sobre la pertinencia educativa.

112

campesino, socializado inicialmente en el mundo propio de su familia, internalice hasta

identificarse y ubicarse en esta segunda realidad que le trae la escuela. A diferencia de lo que

sucede en el contexto cultural y social original de la institución educativa, la educación primaria

no es aquí una etapa indispensable de la secuencia de formación y aprendizaje socialmente

requerida para llegar hasta el eficiente desempeño de cualquiera de los roles, sino el proceso

mediante el cual ha de transformarse esa primera realidad subjetiva asumida por el niño. La labor

real de la educación primaria, tal como actualmente existe en las comunidades campesinas, se

acerca mucho más, cuando tiene éxito, a una acción de resocialización que a una de socialización

secundaria. Es ese sentido que debe entenderse su función integradora. (p 80).

Si reconocemos que los maestros enseñan basados en una lógica urbana por su

procedencia, formación y por su capital cultural, habría que pensar en los criterios que debería

tener el Estado al seleccionar los maestros que se van a desempeñar en las cientos de escuelas

rurales de Colombia. Puede parecer una mirada simplista de la situación, pero si pensamos en

que en la escuela confluyen dos culturas diferentes, por qué no evaluar la posibilidad de

seleccionar maestros que sean cercanos a la cultura de la región en la que aspiran a trabajar.

Es más, si desde los planteamientos teóricos se reconoce que la función de la escuela rural no

recae únicamente en impartir conocimientos, sino hábitos, actitudes y demás; por qué no se

dedica más tiempo a este aspecto en la selección de los maestros.

Además pensemos que las Facultades de Educación tampoco le dedican mucho

esfuerzo a formar docentes para desempeñarse en el escenario rural y cuando lo han hecho, la

demanda no es muy alta, al representar para los egresados más que una ganancia en su hoja de

vida una debilidad que limita su desempeño profesional. Esta situación incide en que se

Las maestras rurales y su visión sobre la pertinencia educativa.

113

dificulte el diálogo entre la cultura rural y la urbana y se trabaje basados en los saberes y

valores urbanos.

Cuando esto sucede tiene implicaciones en diferentes aspectos:

“A nivel curricular, se imparte en las escuelas una educación descontextualizada que produce

desarraigo de los niños y las niñas de su contexto al invisibilizar o desvalorizar lo local; al presentar

una oferta lejana a la realidad rural y con poca utilidad para la vida cotidiana, se genera falta de interés

por parte de los estudiantes y sus padres que se expresa en deserción. Se da una desvinculación entre

la escuela y la comunidad, con poca participación e incidencia del docente en el desarrollo comunitario,

en el mismo sentido, se genera poca pertenencia de la comunidad hacia la escuela. Este tipo de

educación tiene escasa incidencia en el desarrollo de las comunidades, pues no genera capacidades

como la organización comunal tan necesaria para transformaciones, ni considera el medio natural y

comunal como recursos aprovechables dentro de los procesos de aprendizaje” (Vargas & Fallas, 2010,

p 29).

“Plantear así las cosas implica mirar el fenómeno educativo desde la perspectiva de la

comunidad campesina. Es desde su realidad que la acción de la escuela se revela como la

inducción hacia una existencia social y cultural ajena, pero aunque aislado y marginal, el

contexto campesino no es ni estático ni autárquico. Los análisis de las tendencias del desarrollo

nacional, por el contrario, le atribuyen características de franca desintegración”.

Las tasas de migración, ingresos familiares provenientes de la combinación del trabajo

en el predio con trabajo asalariado, disminución paulatina pero constante del tamaño de las

Las maestras rurales y su visión sobre la pertinencia educativa.

114

propiedades, competencia de las empresas agrícolas en el mercado, márgenes escasos o

negativos de rentabilidad, etc. Desde otra perspectiva es un hecho que la escuela introduce a

las generaciones jóvenes de los contextos campesinos en una realidad que aunque todavía no

sea la suya sí va a tener que conocer. Por ello la naturaleza tan compleja y contradictoria de

los resultados de la resocialización. Entre más exitosa sea la escuela, las relaciones del

individuo con su medio original tenderán a hacerse cada vez más conflictivas pero a la vez

resultará más apto para moverse en el mundo del que proviene la escuela. Esta es la paradoja

que debe enfrentar la planeación educativa y en primera instancia el maestro rural.

Como todo intento de resocialización, el de la escuela requiere también de la creación

de condiciones similares a las que rodea a la socialización primaria para que la realidad

subjetiva del niño pueda efectivamente transformarse.

“El maestro no tiene control sobre la situación social total del alumno pero sí puede tenerlo sobre

la vida cotidiana en la escuela, sobre el aula y el tipo y calidad de la relación que establezca con

los estudiantes y la comunidad. Que el maestro pueda reproducir aproximadamente las

condiciones que rodearon a su alumnos en la socialización primaria significa que conoce la

comunidad en la cual trabaja, que es capaz de identificarse y de comprometerse en alguna medida

con ella, que puede lograr una relación maestro- alumno con una fuerte carga emocional positiva

y que logra ser aceptado y respetado en la comunidad. Estas son las manifestaciones más

significativas de lo que se podría llamar la efectividad en las relaciones” (Ibid, 1996, p 81).

Por otra parte, la confirmación y el mantenimiento de la realidad aprehendida por el

niño en la escuela exigen la continuidad y la coherencia del diálogo. No basta para ello, aunque

Las maestras rurales y su visión sobre la pertinencia educativa.

115

si es imprescindible, que el maestro fomente y estimule la responsabilidad expresiva del niño,

que posea un manejo hábil del lenguaje, que procure conocer las características y las

particularidades de la comunidad, que no pierda credibilidad ante sus alumnos actuando en

contradicción con lo que dice. Estos son aspectos más o menos manejables por parte del

maestro. Pero la inconsistencia entre las culturas urbana y rural crea conflictos que el maestro

difícilmente ha llegado a manejar.

Es importante reconocer que el conflicto que se genera entre las dos culturas como

consecuencia del diálogo es necesario para que el niño y su familia conozcan el sistema de

valores y los saberes que influyen es su presente y su futuro aunque no se percaten de ello

aparentemente. No podemos pretender que las comunidades campesinas permanezcan aisladas

de los procesos sociales y económicos que determinan su posición social. Desde este punto de

vista la escuela tiene dos responsabilidades fundamentales en el contexto rural, que el niño se

acerque al sistema de valores urbanos y que genere resistencia defendiendo su cultura como

un requisito para conservar: sus valores, prácticas agrícolas, pecuarias, conocimiento sobre el

medio natural, valores religiosos etc.

De acuerdo con lo que plantea Us Soc (2012) “la escuela en este contexto debe jugar

una función de mediación. La intención es cobijar a las nuevas generaciones bajo una

educación desde la cultura materna, abierta a la multiversalidad del mundo. La función

mediadora de la escuela rural, requiere una revisión de la naturaleza y el valor de la escuela en

estos contextos”.

Las maestras rurales y su visión sobre la pertinencia educativa.

116

Frente a lo expuesto acerca de la función de la escuela rural, consideramos que debe

ser fundamental:

 Dar voz a las culturas rurales que históricamente han sido invisibilizadas y

silenciadas por la cultura dominante y hegemónica. Contreras y Ramírez (2009)

consideran al respecto, que una “…cultura que se manifiesta localizada en el

tiempo y el espacio, orientando, estructurando y transformándose es vital para la

concepción de vida colectiva en un mundo propio. Es en ese espacio donde se

constituye una amplia gama de significaciones y subjetividades que representan su

patrimonio inmaterial”. (p, 89).

Para lograr el diálogo entre el capital cultural del niño y la cultura foránea (como

llamaremos a la cultura urbana) es necesario y condicionante para alcanzar este logro, superar

la idea de que la cultura local es un accesorio de la cultura urbana. Por el contrario debe reforzar

la idea de que el sistema de valores, hábitos y actitudes locales es la fuente de la educación en

el contexto campesino. Idea que se sustenta en la afirmación que hace Contreras y Ramírez

(2009) cuando dicen que si se le da “…el valor a la cultura local, nos encontramos con la

perspectiva que lo rural es un generador de verdaderas alternativas para afrontar la degradación

ambiental y la seguridad alimentaria, a favor de un desarrollo sustentable”.

El desafío de acuerdo con estos autores es que la educación aprenda, lo que de

las prácticas agrícolas de los campesinos se puede desprender, requiriendo un diálogo

equitativo e imprevisible, que busca el equilibrio entre la educación para adentro que

Las maestras rurales y su visión sobre la pertinencia educativa.

117

demandan los grupos o comunidades que han estado subordinados y una educación hacia

afuera que reciba las herramientas del mundo moderno, para poder posibilitar un devenir que

no sea a costa de la degradación ambiental, pues se entiende que el ser humano y otras formas

de vida son participantes equivalentes en el universo biótico.

 Pensar y aplicar una pedagogía contextualizada, que responda a las necesidades y

características propias de su colectivo en un momento dado. Nos referimos a

pedagogías locales, territoriales, que respondan a proyectos colectivos e

individuales, en contraposición a pedagogías universalistas que responden a otras

realidades y tradiciones. Es decir una educación basada en los valores de la

comunidad, anclada en un territorio y que a la vez es diversa y transdisciplinaria.

 Generar herramientas para que los niños afirmen su identidad social y cultural a

partir del rescate del sistema de valores que ha permitido a las comunidades, en

donde están inmersos desenvolverse en el escenario rural. Para lograr el rescate y

afianzamiento de la cultura local, se puede lograr con la reivindicación del saber,

concepto que incluye las percepciones, sensaciones, divinidades, organicidad,

sabores, es decir todo el proceso vital del ser humano y del mundo biótico

(Contreras y Ramírez, 2009) o como diría Berlanga, S. (2003, p.119), despertando

el sentimiento de pertenencia a un lugar, formando a ciudadanos/as que valoren su

medio y cultura, que apuesten decisivamente por él asumiendo responsabilidades.

Las maestras rurales y su visión sobre la pertinencia educativa.

118

 Acercar a los niños a las dinámicas sociales, económicas y culturales globales sin

perder de vista el contexto local, como la manera de garantizar la defensa de su

identidad individual y colectiva.

 La función del maestro como interlocutor entre las pretensiones del Estado en la

transmisión de la cultura urbana y la cultura campesina debe consistir en favorecer

el saber tradicional sobre la reproducción social y cultural impuesta por lo modelos

hegemónicos. Una forma de lograrlo es rescatando su identidad como promotor y

líder social, ganando credibilidad y reconocimiento al interior de la comunidad. El

maestro debe ser cercano además a la cultura con la que pretende interactuar y esto

se consigue modificando los criterios de selección de los docentes que se van a

desempeñar en las escuelas rurales.

Las maestras rurales y su visión sobre la pertinencia educativa.

119

5 METODOLOGIA

5.1 Enfoque de la investigación

El enfoque adoptado para la presente investigación se enmarca dentro de la

metodología cualitativa, definida por Taylor y Bogdan (2008) como aquellos procesos que

abordan el objeto y la realidad a partir de las propias palabras de las personas, habladas o

escritas y la conducta observable. Así mismo, como lo plantea Lukács (1970), cuando se trata

de abordar la realidad, no sólo para describirla empíricamente, “medirla” y “constatarla”, sino

para “develar” sus significados, interpretarla y comprenderla, la perspectiva cualitativa

constituye la mejor forma de hacerlo. Ello de alguna manera permite una mayor objetividad,

entendida como “una mayor aproximación al objeto”, por cuanto se toma la realidad como una

totalidad concreta. (Malagón, 2010, p, 119).

De esta manera y de acuerdo con los planteamientos anteriores, a través de un diálogo

entre las participantes (investigadora y tres maestras rurales) que hacen parte de la presente

investigación y de acuerdo con lo que plantea Ibáñez (1988), emergerá una realidad no

observada directamente, que será de gran utilidad para acercarse a la visión sobre pertinencia

educativa en el contexto rural. (p, 220).

La investigación cualitativa que se propone es de carácter exploratorio, porque de

acuerdo con lo propuesto por Hernández, Fernández & Baptista (2004), el problema de

Las maestras rurales y su visión sobre la pertinencia educativa.

120

investigación ha sido poco estudiado o no ha sido abordado. Aunque hay estudios que se

refieren a la pertinencia de la educación en el medio rural, la pregunta por la visión de los

maestros acerca de pertinencia educativa en el contexto rural no ha sido explorado y por ende

su comprensión es deficiente por parte de los agentes educativos y personas interesadas en la

educación rural.

5.1.1 Estrategia y herramientas de Investigación

Ubicados dentro del enfoque cualitativo se adopta el estudio de casos como estrategia

de investigación. Según Ruiz (2003) el estudio de casos es el análisis de un ejemplo en acción,

de un incidente, situación o hecho concreto que implica la recopilación selectiva de

información de carácter biográfico y socio-cultural, de intencionalidad y valores, que permite

al que realiza la investigación, comprender los elementos de una situación que le dan

significado.

De acuerdo con Punch (1998), citado por Lucca & Berríos (2002), “hay tres maneras

en que el estudio de casos hace una importante contribución: a) se puede derivar un aprendizaje

profundo del caso por su naturaleza única b) es el mejor camino para comprender problemas

que no han podido comprenderse mediante el uso de otra metodología y c) pueden contribuir

con otras formas de investigación cuando se usa en forma exploratoria” (p.6).

Siguiendo la clasificación establecida por Bogdan & Biklen (1982), el proyecto de

investigación, se identifica con un estudio de casos múltiple, porque se utilizan varios casos

únicos a la vez para estudiar la realidad que se desea explorar, describir, explicar, evaluar o

Las maestras rurales y su visión sobre la pertinencia educativa.

121

modificar (Rodríguez et al. 1996), y de acuerdo con Latorre & Cols. (1996) porque éste

permite contrastar la información obtenida parcialmente con cada caso analizado.

Para la presente investigación el estudio de casos permitirá comprender de manera

detallada tres realidades concretas que nos aproximarán a la visión de lo que para las maestras

es la pertinencia educativa rural.

5.1.1.1 Selección del multicaso.

Podemos clasificar los principales métodos de muestreo de acuerdo al principio de

equiprobabilidad, según el cual todos los sujetos de la población tienen las mismas

posibilidades de formar parte de la muestra. Con base en este principio, diferenciamos entre

los muestreos probabilísticos que respetan el principio comentado y los muestreos no

probabilísticos, en los que la selección de la muestra no se hace sobre la base de la

equiprobabilidad, sino considerando otros criterios relacionados con la investigación tales

como: la causalidad, accesibilidad e intencionalidad (Rodríguez, s.f., p. 30).

Para la presente investigación nos acogemos al muestreo no probabilístico que es

característico de la investigación cualitativa y de estudios exploratorios, en donde el criterio

de representatividad de la muestra no es necesario puesto que éstos no pretenden realizar

generalizaciones. Se opta por un muestreo por conveniencia que tiene su origen en

consideraciones de tipo práctico en las cuales se busca obtener la mejor información en el

Las maestras rurales y su visión sobre la pertinencia educativa.

122

menor tiempo posible, de acuerdo con las circunstancias concretas que rodean tanto al

investigador como a los sujetos o grupos investigados (Sandoval, 2002, p124).

La muestra seleccionada corresponde a tres maestras que se desempeñan en tres

escuelas rurales multigrado de la Calera Cundinamarca. Los criterios para elegir cada

educadora estuvieron orientados por una selección propositiva determinada por la riqueza y

significado de la información que proporcionaron para el logro de los objetivos del estudio, y

que Ruiz (1999) llama la persona escenario-foco. Los criterios fueron:

 Disponibilidad: que estuvieran dispuestas a participar y permitieran ser

entrevistadas y grabadas.

 Años de experiencia: se seleccionaron maestras con diferentes años de experiencia

en el sector rural.

 Origen de las maestras: se seleccionaron dos maestras que son oriundas de la

región y una maestra que no lo es.

A continuación se describen sus perfiles:

1. La maestra de Quisquiza tiene 28 años, lleva 5 años trabajando en el sector rural,

nació y estudió su primaria en esta vereda, la secundaria la estudió en el Colegio

Rural ubicado en la vereda de Mundo Nuevo perteneciente al municipio. Vive en

el sector urbano y viaja todos los días a su trabajo. Estudió Pedagogía Infantil en

la Universidad El Bosque, actualmente cursa una especialización en Psicología

Las maestras rurales y su visión sobre la pertinencia educativa.

123

Educativa en la Universidad Católica de Colombia. Atiende preescolar, primero,

segundo y tercero de primaria.

2. La maestra de la Jangada tiene 59 años, es oriunda de La Calera, lleva 30 años

trabajando en el sector rural, es pensionada, egresada de la Escuela Normal

Nacional “Mariano Ospina Rodríguez” de Guasca. Desde el momento de su egreso

como normalista, ha realizado cursos de actualización en lecto – escritura,

matemáticas y proyectos productivos. Vive en el Barrio Alto de la Virgen en el

sector urbano de la Calera. Actualmente trabaja con todos los grados de la básica

primaria.

3. La maestra de la Polonia tiene 35 años, lleva nueve años trabajando en el sector

rural, estudió Licenciatura en Educación Básica con énfasis en Lengua Castellana

en la Fundación Universitaria Monserrate. Nació en Bogotá, se trasladó a vivir al

barrio Altos de la Siberia de la Calera cansada de los desplazamientos diarios desde

Bogotá hasta la vereda. Actualmente trabaja con segundo, cuarto y quinto de

primaria.

5.1.2 Construcción de los Instrumentos para la recolección de la información

Los instrumentos escogidos para la recolección de la información de la presente

investigación son: la entrevista semiestructurada y el grupo focal.

Las maestras rurales y su visión sobre la pertinencia educativa.

124

5.1.2.1 Entrevista semiestructurada

Segùn Kvale (1996) citado por Martínez (2006), esta entrevista adopta la forma de un

diálogo coloquial con el propósito de obtener descripciones del mundo vivido por las personas

entrevistadas, con el fin de lograr interpretaciones fidedignas del significado que tienen los

fenómenos descritos.

Se selecciona la entrevista semiestructurada porque a través de ésta se genera un

espacio en donde el entrevistado, en este caso las maestras, se expresan libremente, en un

diálogo versátil guiado por el entrevistador en un ambiente de confianza que permite explorar

su visión acerca del problema de investigación. (Taylor & Bogdam, 1986).

5.1.2.2 Grupo focal

Aigneren (2006), Beck & Futing (2004) citados por Escobar & Bonilla (s.f) definen

“el grupo focal es definido como es un grupo de discusión, guiado por un conjunto de preguntas

diseñadas cuidadosamente con un objetivo particular” (p. 52).

Hamui-Sutton & Varela-Ruiz (2012) consideran los grupos focales como un espacio

de opinión para captar el sentir, pensar y vivir de los individuos, provocando auto

explicaciones para obtener datos cualitativos. Para Martínez (1999), el grupo focal es un

método de investigación colectivista, más que individualista, y se centra en la pluralidad y

variedad de las actitudes, experiencias y creencias de los participantes, y lo hace en un espacio

de tiempo relativamente corto. La técnica es particularmente útil para explorar los

Las maestras rurales y su visión sobre la pertinencia educativa.

125

conocimientos y experiencias de las personas en un ambiente de interacción, que permite

examinar lo que la persona piensa, cómo piensa y por qué piensa de esa manera.

El grupo focal resulta de interés para la presente investigación porque a través de él se

podrá profundizar en la visión que poseen las maestras acerca de la pertinencia educativa en

un ambiente de discusión y que será de gran utilidad para ampliar y validar las respuestas dadas

por ellas en la entrevista.

Para la construcción de las preguntas guía de la entrevista semiestructurada, se partió

de las dimensiones de la pertinencia planteadas por Gómez, (1998). Las preguntas se

agruparon según las dimensiones propuestas por el autor citado. Se seleccionaron estas

dimensiones porque amplían la categorización que hace Malagón, (2004) acerca de la noción

de pertinencia educativa. (Ver anexo 9.1).

Las preguntas del grupo focal se elaboraron después de la aplicación y categorización

de las respuestas dadas por las maestras en la entrevista semiestructurada con el propósito de

ampliar, y profundizar en la comprensión de la visión de las educadoras frente a la pertinencia

educativa, en un ambiente en donde se reúnen tres miradas diferentes frente al problema de

investigación. (Ver anexo 9.2)

Las maestras rurales y su visión sobre la pertinencia educativa.

126

5.1.2.2.1 Aplicación de los Instrumentos.

Para la aplicación de los instrumentos se procedió a contactar a las maestras con el

objetivo de abrir un espacio accesible para ellas, teniendo en cuenta que las escuelas en las que

se desempañan no son cercanas. Así que investigadora y maestras, previo acuerdo, se reunieron

en la Biblioteca del Colegio Cooperativo Paulo VI de la Calera, para la aplicación individual

de las entrevistas durante la primera semana de abril del año 2014. El grupo focal se realizó en

la cuarta semana del mismo mes en la casa de la investigadora, con la intención de facilitar un

espacio más familiar y cómodo, en donde las maestras pudiesen expresar libremente su visión

respecto a las preguntas propuestas.

Las entrevistas y el grupo focal fueron grabados y transcritos en su totalidad para no

perder el contenido de las mismas.

5.1.3 Validez de la información

Las cuestiones sobre la validez han emergido históricamente en el contexto de la

investigación experimental. Es un término que aunque reelaborado desde diversas perspectivas

se ha mantenido como elemento fundamental para la valoración de la calidad o rigor científico

de los estudios en las ciencias sociales. En el amplio ámbito de la investigación cualitativa, el

significado tradicional del concepto de validez ha sido reformulado, fundamentalmente, en

términos de construcción social del conocimiento otorgando un nuevo énfasis a la

interpretación.

Las maestras rurales y su visión sobre la pertinencia educativa.

127

El término de validez utilizado tradicionalmente por el paradigma positivista, es

relacionado en la investigación cualitativa con la calidad de la investigación, que a su vez se

asocia con la credibilidad del trabajo desarrollado por el/los investigador/es (Rodríguez, Gil

& García, 1996), citado por Arribas (2008). Según Erickson (1990) la pieza clave en la calidad

de la investigación se encuentra en el modo en que es narrada y en las evidencias que se

presentan para apoyar su autenticidad.

Frente a los conceptos tradicionales de validez, Lincoln y Guba (1985) proponen un

sistema alternativo “naturalista” para valorar el rigor de la investigación. Estos autores

consideran que independientemente de la naturaleza de una investigación o de la metodología

que se lleve a cabo, el rigor científico debe erigirse sobre la base de estas cuatro dimensiones:

veracidad, aplicabilidad, consistencia y neutralidad, que son interpretadas desde la

investigación cualitativa y abordadas desde diferentes estrategias como: credibilidad,

transferibilidad, dependencia y confirmabilidad. (Guba, 1983).

o La credibilidad se refiere a la capacidad de poder demostrar que se ha obtenido la

información correcta que se pretendía y que los métodos utilizados han sido coherentes

con las necesidades y propósitos del estudio. Es decir, una información tiene

credibilidad cuando existe un isomorfismo entre los resultados de la investigación y las

percepciones que los participantes poseen sobre las realidades estudiadas (Arribas,

2008, p 228). Guba (1983) habla de presentar datos aceptables y para ello se deben

contrastar las interpretaciones a través de diferentes procedimientos.

Las maestras rurales y su visión sobre la pertinencia educativa.

128

En la presente investigación se utilizó la triangulación, la transferibilidad, la

dependencia y la confirmabilidad, con el propósito de validar los hallazgos de la investigación.

Veamos:

o Triangulación, definida como “la combinación de dos o más teorías, fuentes de datos

o métodos de investigación y análisis de la información, para acercarse a la realidad

investigada. (Denzin, 1970). En nuestro caso se utilizó la triangulación de

Instrumentos para recoger la información; específicamente se aplicó la entrevista semi

estructurada y el grupo focal. A partir de los resultados de las entrevistas se proponen

las preguntas para desarrollar el grupo focal. La intención de éste es ampliar,

profundizar y validar los resultados de las entrevistas, lo que permitirá entender e

interpretar la visión que poseen las maestras sobre la pertinencia en un contexto rural,

dentro de una construcción secuencial.

o La transferibilidad es la capacidad de transferir sin intentar establecer generalizaciones

de los resultados del estudio a otros contextos parecidos. De esta forma, posibilitamos

al lector que saque sus propias conclusiones aportando la información y descripciones

suficientes acerca de si los resultados obtenidos en el contexto del estudio, podrían

aplicarse total o parcialmente a otros contextos. (Arribas, 2008, p 229).

En la presente investigación se optó por realizar descripciones del contexto de

investigación que ayudaron a relacionar la información y los resultados con escenarios

Las maestras rurales y su visión sobre la pertinencia educativa.

129

similares, en este caso el contexto rural. Así mismo se realizó una selección cuidadosa de las

maestras que hicieron parte de la investigación de manera que correspondieran con los

objetivos de la investigación.

o La dependencia hace referencia a la consistencia de determinados resultados: esta se

da en la medida en que se puede demostrar que si otros investigadores realizaran ese

mismo estudio bajo las mismas condiciones, llegarían a obtener resultados muy

similares. (Arribas, 2008, p 230)

En este sentido, hemos de ser conscientes de que el mundo social está en continuo

cambio y que aun repitiendo el mismo estudio, en las mismas condiciones, factores tales como

el tiempo transcurrido y la «maduración» de los participantes podrían afectar los resultados

(Goetz y LeCompte, 1984). Debemos preocuparnos por la estabilidad de la información, pero

se han de tener en cuenta las condiciones cambiantes en el fenómeno elegido, así como los

cambios en el diseño creados por la mayor comprensión de la situación (Latorre, et al., 2003).

De todas formas, el investigador debe hacer un esfuerzo para facilitar la replicabilidad de su

estudio, como mínimo para que sus resultados y conclusiones puedan ser corroborados y/o

criticados.

En nuestra investigación se tuvo en cuenta la descripción del proceso de la

investigación, que aumenta la replicabilidad al dar información que permite que otros

investigadores realicen un estudio similar para verificar los resultados y asegura la

dependencia.

Las maestras rurales y su visión sobre la pertinencia educativa.

130

o La confirmabilidad consiste en un proceso de análisis reflexivo y de reconstrucción de

las interpretaciones coincidentes desde varios puntos de vista (triangulación). Tiene

que ver con la independencia de los descubrimientos frente a inclinaciones,

motivaciones, intereses o concepciones teóricas del investigador (Rodríguez & Gómez,

1996). Se produce cuando, aun mostrando nuestras propias creencias, se demuestra que

se han puesto los medios necesarios para evitar que los prejuicios por parte del

investigador pudieran contaminar o tergiversar los resultados y las conclusiones.

En nuestra investigación se tuvo en cuenta la asesoría con expertos en la

elaboración de los resultados y conclusiones. En este caso se contó con la asesoría del

director de grado, quien es experto en educación rural y el uso de citas del texto original

para respaldar las categorías propuestas a partir de la información derivada de la

aplicación de los instrumentos. Esta estrategia disminuye la posibilidad de

contaminación de los resultados donde el lector puede constatar si la teoría realmente

emerge de la información.

5.1.4 Análisis de los resultados

Las maestras rurales y su visión sobre la pertinencia educativa.

131

De acuerdo con el planteamiento de Rodríguez, Gil & García (1996) “cuando

hablamos de análisis de datos cualitativos13, en cualquier caso, nos referimos a tratamientos

de los datos que se llevan a cabo generalmente preservando su naturaleza textual, poniendo en

práctica tareas de categorización y sin recurrir a las técnicas estadísticas” (p. 22).

Con el propósito de organizar la información obtenida en los instrumentos aplicados se

optó, como lo aconsejan Bonilla – Castro y Rodríguez (1998) citado por López, Pérez & Torres

(2004), por realizar un fraccionamiento del universo de análisis en subconjuntos de

información ordenada por temas, seleccionando todas las expresiones o proposiciones para no

perder el contenido original desde las cuales se establecen categorías, que facilitan la

interpretación de los hallazgos.

Van Manen (2003) hace las siguientes aclaraciones que nos ayudan a comprender a

qué nos referimos con un tema:

o Un tema constituye la experiencia de lo que es central, significativo o importante.

o La formulación del tema representa, en el mejor de los casos, una simplificación.

o Los temas no son objetos que uno encuentra en determinados puntos o momentos

de un texto. Un tema no es una cosa: los temas son intransitivos.

13 Los investigadores cualitativos consideran datos toda una serie de informaciones relativas a las interacciones de los sujetos entre sí y con

el propio investigador, sus actividades y los contextos en que tienen lugar, la información proporcionada por los sujetos bien a iniciativa

propia o requerimiento del investigador, o por los artefactos que construyen y usan (documentos escritos u objetos materiales) Rodríguez, Gil
& García (1996, p. 22).

Las maestras rurales y su visión sobre la pertinencia educativa.

132

o Un tema es la forma de captar el fenómeno que uno intenta entender. El tema

describe un aspecto de la estructura de la experiencia vivida (p.105).

A continuación se describen las tareas que se realizaron para el análisis de los

resultados, apoyados en la propuesta de Miles & Huberman (1994), Álvarez-Gayou (2005) y

Rubin & Rubin (1995).

a. Reducción de datos:

En el curso del estudio cualitativo, el investigador recoge abundante información

acerca de la realidad sobre la que se centra su trabajo. Un primer tipo de tareas que deberá

afrontar para el tratamiento de esa información consiste en la reducción de los datos, es decir,

en la simplificación, el resumen, la selección de la información para hacerla abarcable y

manejable. Entre las tareas de reducción de datos cualitativos, posiblemente la más

representativa y al mismo tiempo las más habituales sean las de la categorización y

codificación. (Rodríguez, Gil & García, 1996).

La codificación de la información es entendida como el proceso mediante el cual se

agrupa la información obtenida en categorías que concentran las ideas, conceptos o temas

similares descubiertos por el investigador, los pasos o fases dentro de un proceso (Rubin &

Rubin, 1995).

Para cumplir con la tarea de categorización se optó por:

Las maestras rurales y su visión sobre la pertinencia educativa.

133

1. Realizar la transcripción textual a partir de las videograbaciones de las entrevistas y el

grupo focal.

2. Leer varias veces las transcripciones realizadas teniendo como referente los objetivos

de la investigación.

3. A partir de la lectura se procedió a realizar la reducción de la información. Para cumplir

con esta labor se propusieron categorías relacionadas con los temas correspondientes a

las preguntas diseñadas para los instrumentos aplicados. El criterio para desechar algún

tipo de información, que se tuvo en cuenta a la hora de categorizar, consistió en no

tener en cuenta aquella que se desviara de los objetivos de la investigación, de lo

contrario toda la información proporcionada por las docentes fue tenida en cuenta.

4. Para cada categoría se asignaron trozos de texto o frases que sustentan y dan cuenta de

las categorías.

b. Análisis y conclusiones

Si queremos llegar a extraer conclusiones a partir de la información, es preciso

presentar o disponer los hallazgos de algún modo ordenado. Una disposición es un conjunto

organizado de información, presentada en alguna forma especial ordenada, abarcable y

operativa de cara a resolver las cuestiones de la investigación. (Rodríguez, Gil & García, 1996,

p 26). A continuación se explica:

Las maestras rurales y su visión sobre la pertinencia educativa.

134

1. Para presentar la categorización realizada durante la reducción de los datos se decidió

por organizar los resultados en una matriz, que consiste en una tabla en cuyas celdas

verticales se presenta:

 Las preguntas realizadas durante las entrevistas y el grupo focal se presentan

en una matriz.

 El tema que representa la simplificación del interés de cada una de las preguntas

planteadas en los instrumentos.

 Las categorías que emergieron de los instrumentos aplicados se organizaron en

una única matriz, porque los hallazgos del grupo focal amplían la información

de las entrevista.

 La descripción de las mismas (trozos de texto que ilustran éstas)

Así mismo en las celdas horizontales de la matriz se presentan las dimensiones de la

pertinencia educativa tomadas del marco teórico.

Matrices elaboradas

Se construyó una matriz por caso; es decir 3 tablas que presentan la categorización de

los hallazgos para cada maestra. Así mismo, se presenta una matriz con la categorización por

dimensión de la pertinencia tomadas del referente teórico y que reúne los tres casos objeto de

la investigación.

Teniendo en cuenta la extensión de la extensión de la matriz que contiene la

categorización realizada a partir de las matrices construidas para los casos y con la intención

Las maestras rurales y su visión sobre la pertinencia educativa.

135

de facilitar la presentación de los resultados se construyó el cuadro 1 que muestra un resumen

de los hallazgos de la investigación.

2. Integración de la información que consiste en relacionar las categorías obtenidas en la

matriz construida a partir de la categorización por casos entre sí y con los fundamentos

teóricos de la investigación. (Rubin y Rubin, 1995).

Es decir que una vez categorizada la información se procedió a:

 Describir y relacionar las categorías agrupadas o que hacen parte de una pregunta

guía.

 Describir y relacionar las categorías agrupadas o que hacen parte de una de las

dimensiones de la pertinencia educativa que fueron tomadas de la literatura.

 Relacionar, analizar e interpretar los hallazgos para cada dimensión de la

pertinencia considerada en la elaboración de los instrumentos con el marco teórico.

Las maestras rurales y su visión sobre la pertinencia educativa.

136

6 RESULTADOS

Consideraciones iniciales

Antes de entrar de lleno a presentar la sección de resultados, discusión y

conclusiones es preciso realizar algunas anotaciones que facilitarán la lectura de los

mismos. La primera se refiere a los resultados que se ilustran en este capítulo. En este

apartado se presentan las matrices con la categorización de los hallazgos para cada

caso y un cuadro que resume la categorización de los tres casos a partir de las

dimensiones de la pertinencia que se tuvieron en cuenta14. Seguido se realiza una breve

descripción de las categorías que emergieron y que aparecen enumeradas en el cuadro

1, las preguntas que dieron origen a éstas y la dimensión de la pertinencia educativa

dentro de las cuales se enmarcan.

La segunda aclaración está relacionada con la lógica que se aplicó para

presentar la discusión de resultados y conclusiones, que corresponde al capítulo 7.

Antes de ilustrar el análisis se plantea una mirada preliminar, que si bien no

corresponde a los hallazgos más importantes de la investigación, si es un preámbulo

que contextualiza algunos elementos de referencia del día a día de las maestras rurales

en las escuelas que se desempeñan.

14 En los anexos se encuentra la matriz que presenta la categorización de la fusión de tres casos de acuerdo a las dimensiones de la

pertinencia.

Las maestras rurales y su visión sobre la pertinencia educativa.

137

A continuación de esta mirada preliminar se entran a explicar los principales hallazgos

en un subtítulo llamado discusión de resultados. Para ubicar al lector se propone una

numeración propia al interior del capítulo para explicar de manera ordenada la relación entre

las categorías halladas, las dimensiones de la pertinencia y el contraste con el referente teórico.

La cuarta precisión está relacionada con las conclusiones. Una vez se ha realizado la

discusión de los resultados se presenta un numeral que resume y concreta los principales

hallazgos a los que se llegó con la investigación propuesta.

Por último, se proponen algunas consideraciones finales que tienen como propósito

reflexionar frente al proyecto realizado y generar algunas recomendaciones, con base en las

conclusiones.

6.1 Hallazgos de la investigación

Las categorías de análisis que emergieron de la investigación se presentan en forma

esquemática y resumida en el cuadro 1 (p.156), denominado hallazgos acerca de la visión sobre

pertinencia de la educación de maestras rurales. Las categorías que se presentan en el cuadro

son el resultado de la categorización realizada a partir de las categorías iniciales que aparecen

en las matrices por caso. Para facilitar la relación entre estas se utilizaron colores de la siguiente

manera: azul para las categorías que emergieron para la dimensión de la pertinencia;

denominada formación integral del estudiante; verde para la categoría identificada para la

dimensión; denominada pertinencia con el sector productivo, y fucsia para la dimensión

denominada pertinencia de lo educativo pedagógico.

Las maestras rurales y su visión sobre la pertinencia educativa.

138

6.1.1 Categorización por caso

A continuación se presentan las matrices por caso y que contienen la

categorización inicial. Ésta surgió a partir de la información suministrada por las

docentes a través de la entrevista semiestructurada y el grupo focal.

A partir de estas matrices se construyó una, que agrupa las categorías iniciales

y que denominamos categorías finales15. Por la extensión de la misma se resume en el

cuadro número 1.

Es preciso decir que las categorías que aparecen sin color en las matrices, nos

brindaron elementos para realizar una contextualización de las escuelas rurales en las

que se desempeñan las maestras que participaron en la investigación.

15 Se señalan los colores en éstas para que el lector pueda apreciar la agrupación de las categorías iniciales en las

categorías finales.

Las maestras rurales y su visión sobre la pertinencia educativa.

139

CASO 1. Formación integral del estudiante:

Dimensión relacionada con los valores, la ética social, el sentido de pertenencia a una comunidad, con lo humano, más allá del dominio cognoscitivo.

Pregunta Temas Categorías Descripción

Profe: cuénteme

acerca de los niños
con los que trabaja

en la escuela y las

familias de éstos

Conocimiento que poseen las

maestras frente a los niños y sus
familias

Niños

Familias nucleares y

desintegradas

A. Familias dedicadas al sector
agropecuario

B.

C.
Sentido de pertenencia

 Hay familias tradicionales, pero también se ven muchas familias separadas y niños con padrastros

o madrastras.

Actividad económica: agricultura, ganadería y ordeño de vacas.

Tienen unos valores: Expresan amor a la tierra, buen vocabulario, son respetuosos, activos,
colaboradores e inocentes.

Ha detectado

problemáticas en la
comunidad con la

que trabaja, es decir

con los niños y sus
familias…hábleme

sobre ello.

Identificación de las problemáticas

de las familias y de los niños por
parte de las maestras.

A. Distancia al casco urbano

B. Acceso limitado a la tecnología

C. Nivel educativo de los papas

D. Nivel económico de los padres

E. Motivación frente al estudio

F.

G. Poca participación política

La escuela es muy distante del centro del municipio

Los niños no tienen acceso a ella fácilmente.

Escasamente tienen la primaria.

No satisface en general las necesidades básicas como el alimento, el vestido y la compra de

implementos para el estudio de los niños.

A muchos niños no les interesa estudiar porque desde niños pueden trabajar con sus papas y

obtener dinero, por falta de dinero en la casa o no reciben apoyo en casa.

Las familias tienen poca participación en las decisiones que afectan a la comunidad por ejemplo el
uso del suelo, instalación de redes eléctricas, partidas para el restaurante escolar, etc

¿Son abordadas
esas características

y problemáticas que

menciona en su

práctica

pedagógica?

¿Podría explicarme
cómo?

Relación entre las características y

problemas de la comunidad con la
práctica pedagógica

Posible solución que dan a las

problemáticas identificadas

A. Integración de saberes

D.

E.

F.

G.

H. Traslados a otras sedes

Se trabaja con lo que saben a través de las diferentes materias

Tecnología: llevarlos al colegio cuando se puede

Las maestras rurales y su visión sobre la pertinencia educativa.

140

¿Qué piensa sobre

los saberes y

valores que poseen
los niños rurales y

que traen a la

escuela? ¿Qué hace
con esos saberes y

valores que

menciona?

Lo que piensan las maestras sobre los

saberes y valores

Integración a la práctica saberes y
valores

A. Valores y conceptos arraigados

I.
J.

K.

L. Refuerzo pedagógico

Los valores y saberes están muy arraigados y lo demuestran en la convivencia y su participación en

clase, por ejemplo saben de cultivos, plantas, animales, medicinas caseras etc.

Lo que saben y son se refuerza para que no se olviden de sus raíces

Mencionaban que

les parece

importante
potenciar los

saberes y valores,

(me podrían
recordar a que

valores y saberes se
referían) de los

niños para que

conserven sus raíces
culturales (aspecto

en el que coinciden

las tres maestras),
cómo se puede

lograr este

cometido.

Valores y saberes que poseen los

niños

Prácticas que adoptan las maestras
para potenciar saberes y valores para

conservar las raíces culturales de los

niños

Cómo potencian los valores y saberes

Espontaneidad,

responsabilidad,
agradecimiento, amor por la

tierra.

Conocimiento heredado de los
padres

Inclusión en las clases

Identidad

. … son espontáneos, no son mentirosos, son más responsables, más agradecidos, quieren su tierra.

Lo que conocen de los recursos y del trabajo propio del campo, saben del páramo, de los venados,
del agua que produce la región, saben de los problemas del pueblo etc…

Opinan sobre política, los más grandecitos, por lo que dicen los papas, dicen todos son iguales, y
dicen mi papá vota por este o por el otro porque les van ayudar con a arreglar un camino etc…

Con las cosas buenas, se retoman en clase…por ejemplo lo que saben del páramo, para trabajar

ecosistemas, valor del agua etc…

Rescatando las tradiciones, valorando lo que son y que ellos lo hagan también, trabajando en las

materias con el concepto de región, en ciencias con los recursos naturales que tienen, haciéndoles

ver que el trabajo de los papas es importante en la economía del país…

¿Qué es lo que

debe enseñar la

escuela rural para

ganarse el interés

de los niños?

¿Cómo lo harían?

Lo que debe enseñar la escuela y

cómo se haría

Cómo se puede ganar el interés del
niño

Identidad

Proyectos

Es fundamental que los niños se sientan orgullos de lo que son, que valoren su identidad, la región

en la que viven, que son afortunados, que si pueden salir adelante y eso se puede si se trabaja el
rescate de sus raíces, si se les muestra que no son menos…

…eso se puede con proyectos…así le toque solo a uno con ayuda de los papas, porque el colegio

no apoya mucho…el rector solo se limita a decir que nada se puede hacer, que todo está prohibido,
y porque las jornadas pedagógicas son cortas e improductivas la mayoría de veces…

Las maestras rurales y su visión sobre la pertinencia educativa.

141

Profe: ¿Cuál

considera usted es

la misión de la

escuela rural?,

¿qué se debe hacer

para lograrlo?

La misión de la escuela

Lo que se hace para lograrlo

A. Potenciar los valores y saberes

B. Formar lideres

Cambiar el currículo

 Reconocer y potenciar los saberes y valores de los niños para que su futuro sea mejor que el de sus

familias.

 Potenciar lo que saben los niños para que puedan aportar a la solución de sus problemas concretos,

como líderes en sus comunidades.

Cambiar el currículo para que los aprendan sea trascendente en la vida de los niños

Pertinencia con el sector productivo

Esta dimensión de la pertinencia aparece relacionada con las demandas de la economía y en estrecha relación con el desarrollo científico-tecnológico.

Pregunta Tema Categorías Descripción

¿Cómo le gustaría

que fuera el futuro

de los niños que

terminan la

escuela?

Futuro de los niños

A. Profesión

B. Líderes comunitarios

Que puedan hacer una carrera

Que apliquen lo que estudiaron en sus comunidades

Que sean los líderes de las comunidades en la que crecieron

Pertinencia de lo educativo - pedagógica: PEI

El currículo debe ser abierto para ser adaptado en cada contexto, ciudad, municipio, vereda, para suplir las necesidades educativas, aptitudes e intereses de los estudiantes

Pregunta Temas Categorías Descripción

¿Conoce el Proyecto Educativo

Institucional de la escuela en la que

trabaja?

Conocimiento
del PEI

Más o menos Se trabaja por cumplir

¿El Proyecto Institucional tiene en cuenta

las características socioculturales y

necesidades de la población con la que
trabaja?, Explíqueme por favor su

respuesta.

Relación del
PEI con las

características

socioculturales
y necesidades

de la

población

Trabajo esporádico

Si, se trabaja con los padres en talleres a veces

Se trabaja cada vez que la Gobernación lo pide

Las maestras rurales y su visión sobre la pertinencia educativa.

142

¿Qué importancia considera que tienen los

contenidos que los niños aprenden para su
proyecto de vida?

Importancia

de los
contenidos

para el

proyecto de
vida de los

niños

 Cambio de visión Para que comprendan su contexto y no sean engañados como sus papas

¿Podría describir una clase del tema que

usted prefiera? ¿Qué factores determinan
la planeación de ésta?

Descripción

de una clase

Factores que
determinan la

planeación

A partir de problemas reales

Temas transversales

Se desarrolla la clase a partir de un problema real: las votaciones, el TLC, el precio de

la papa, el paro campesino como el del año pasado

Con un tema se desarrolla diferentes temas y materias, por ejemplo con el problema

de las redes eléctricas se trabajan mapas, cifras con las familias afectadas, religión,

ética por la situación de las familias que serán desplazadas etc…

¿Considera que su práctica en el contexto

rural tiene alguna particularidad o

características que la diferencia de otros

escenarios (zona urbana)?

Particularidad

de la practica

La población es más vulnerable El medio nos exige más porque son varios cursos y los niños son más vulnerables que

los de la zona urbana porque tienen menos oportunidades

En el primer diálogo que sostuvimos,

mencionaban que un aspecto particular de
la práctica pedagógica en el contexto rural,

es que los niños son más vulnerables

porque tienen menos
oportunidades….¿Ustedes consideran que

la escuela podría afrontar o hacer algo al

respecto, cuáles serían esas alternativas?

La escuela no, la profesora si

Son pocas las herramientas, porque siempre se piensa en la zona urbana, se lleva a lo

rural lo que sobra, los contratos son cortos, se acaban, el internet falla por las

distancias, la señal, 5 libros para 32 niños.

La biblioteca municipal, en 10 meses ha ido 3 veces, en lo urbano en cualquier
momento los niños se desplazan allá.

Casi que el trabajo depende es de uno, por el tv se ve mucha cosa, pero eso queda allá,
en la práctica le toca a uno, trabajar con las uñas, debemos ser muy recursivos…

La escuela no, uno si…por ejemplo el gobierno está manejando el programa todos a
aprender….lo primero que tiene en cuenta es lo pedagógico…pero no se tiene en

cuenta la infraestructura, si es urbano, es rural…pero a la hora no hay nada…se entra

el agua, las aulas no tienen material didáctico…dicen que tenemos que trabajar con
unos libros y muchos temas no están ahí…entonces se quedan cortos…es para un

aprendizaje mínimo, es un libro tradicional, se hacen muchos proyectos, pero mínimo

el trabajo que se hace.

Las maestras rurales y su visión sobre la pertinencia educativa.

143

El maestro si está capacitado, a pesar de los pocos recursos, le toca dictar de todo

inglés por ejemplo, sin tener la formación…pero lo busca…desde lo escrito esta

todo…la escuela no lo ofrece, el maestro si…

Ustedes mencionaban que los niños y

niñas tienen características que los
diferencian de los niños y niñas de la

cabecera municipal; ¿A qué características

se refieren y qué implicaciones tienen éstas
en su práctica pedagógica (es decir en las

clases, en la vida escolar)?

Características

de los niños
rurales e

implicaciones

en la práctica
pedagógica

Implicaciones
de las

características

en la práctica
pedagógica

C. rutinas claras

Valores más cimentados

Son más activos

Refuerzo de identidad

Desde pequeños tiene rutinas claras, ayudar en el trabajo de sus papas, son

responsables desde pequeños, les toca apartar, ordeñar, traer leña etc, es normal para
ellos.

El aprendizaje de los valores, son más tradicionales, el valor del respeto, seguir las
normas, agradecen todo, son más sinceros, está dentro de ellos, no es igual en lo

urbano.

Son más activos, no son sedentarios, no pasan las tardes viendo tv, o jugando x – box,

por las rutinas que han tenido desde chiquitos.

Se les burlan como hablan, se les refuerza su identidad, para que no lo ridiculicen en
la zona urbana.

Ustedes me comentaban que la Institución
tiene en cuenta (profe Alejandra me decía

que no) las características de las familias y

de los niños para la construcción del PEI
(Proyecto educativo institucional).

Profes, ustedes me podrían contar, ¿cuáles
son esas características de las familias que

se tienen en cuenta?,

¿Han identificado o conocen algunas
características que se deberían tener en

cuenta?

¿Qué hacen con esas características en la

escuela?

Características

Datos estadísticos

Características culturales

Componente ambiental

Formación de lideres

La verdad lo que proporciona la secretaria de educación, cuando se matriculan los

niños…

Los que recogemos en los formatos que a veces manda la Gobernación de

Cundinamarca, para justificar jornadas pedagógicas…

La mayoría de información es de la zona urbana, porque claro! Son más y tienen más

tiempo de reunirse…

Que se tenga en cuenta las costumbres de las familias, lo que hacen, lo que son, en

todo caso es lo que hacemos solas en la escuela…

Se debería incluir un componente fuerte sobre los recursos de la región, del
agua…sobre todo…un componente ambiental…que valga la pena…es una región rica

en recursos y es necesario que se desarrolle mucho la responsabilidad con lo que

tienen y que piensen en el futuro…

Con todo lo que uno ve, que se adueñan de las fincas, del agua, de todo en la
región…unos pocos eso sí sería bueno que los niños sean líderes desde pequeños, para

que un futuro sean los concejales, alcalde…o por lo menos no se dejen manejar por
otros…

Las maestras rurales y su visión sobre la pertinencia educativa.

144

Las maestras rurales y su visión sobre la pertinencia educativa.

145

CASO 2. Formación integral del estudiante:

Dimensión relacionada con los valores, la ética social, el sentido de pertenencia a una comunidad, con lo humano, más allá del dominio cognoscitivo.

Pregunta Temas Categorías Descripción

Profe: cuénteme acerca de los niños con los
que trabaja en la escuela y las familias de

éstos

Conocimiento
que poseen las

maestras

frente a los
niños y sus

familias

Niños

Familias que se dedican a labores del
campo

Nivel educativo escaso

Niños de campo

Niños con valores

Ah, pues las familias trabajan en el campo, siembran papa, la mayoría, ordeñan vacas, en la
casa las mamas crían pollos, cerdos.

Pocos papas pueden ayudar a los niños, porque son poquitos los que terminaron la primaria,
no tienen como…en manualidades si o en cosas de la región. Eso se ve en las tareas que se

dejan.

Los niños ayudan en la casa, amarran los terneros, siembran, conocen lo del campo.

Son niños respetuosos, serviciales, sus papas le han enseñado a respetar, quieren el medio en

el que viven. Su vocabulario es bueno.

Ha detectado problemáticas en la
comunidad con la que trabaja, es decir con

los niños y sus familias…hábleme sobre ello.

Identificación
de las

problemáticas

de las familias
y de los niños

por parte de

las maestras.

Lejanía

Trabajar con 5 cursos

Esto se ve por ejemplo con el acceso a la tecnología, no hay.

Trabajar con cinco cursos es difícil, le toca a uno ser muy recursivo

¿Son abordadas esas características y

problemáticas que menciona en su práctica
pedagógica? ¿Podría explicarme cómo?

Relación entre

las

características
y problemas

de la

comunidad
con la práctica

pedagógica

Si - Forma de vida

La lejanía implica recursividad

Con lo que saben se desarrollan las clases, el calendario de las siembras, el cuidado del suelo

etc… los valores para trabajar democracia, religión, uno los refuerza y corrige cosas, malas
palabras que dicen en la casa.

Echar mano de lo que uno tiene, de las problemáticas que tengan para desarrollar en las

diferentes áreas del conocimiento.

¿Qué piensa sobre los saberes y valores que
poseen los niños rurales y que traen a la

escuela? ¿Qué hace con esos saberes y

valores que menciona?

Lo que
piensan las

maestras sobre

los
saberes y

valores

Valores fundamentados

Saben lo de la región

Desconocen otros conocimientos

Dificultad lectoescritura

Todavía hay valores bien fundamentados, que les han enseñado en el hogar, el respeto, la
dedicación, la solidaridad.

Tienen mucho conocimiento de su vereda, de los animales, del agua.

Se les dificultan reconocer conceptos que no pertenezcan a su entorno por ejemplo saber que

es un continente…

Se les dificulta leer, escribir…muy regulares, en la casa no les ayudan mucho.

Las maestras rurales y su visión sobre la pertinencia educativa.

146

Integración a

la práctica

saberes y
valores

Integración en las clases

Lo que saben y son como personas: la responsabilidad, solidaridad se comparte en clase, se

refuerza….

Mencionaban que les parece importante

potenciar los saberes y valores, (me podrían

recordar a que valores y saberes se referían)
de los niños para que conserven sus raíces

culturales (aspecto en el que coinciden las

tres maestras), cómo se puede lograr este
cometido.

Prácticas que

adoptan las

maestras para
potenciar

saberes y

valores para
conservar las

raíces

culturales de
los niños

Cómo

potencian los
valores y

saberes

Respeto, solidaridad

Conocimientos sobre la vereda

Proyectos

Como le decía son respetuosos, solidarios. se dirigen bien a sus papas y a mí.

Saben de lo que se puede cultivar, cómo se hace, de huertas, de químicos, de animales,

ayudan a criarlos, cuidarlos, reciben las crías, para ellos son saberes que los viven…

Uno plantea o ellos ideas y se desarrolla un proyectos para que analicen cosas, diga usted el

uso de los químicos, la reforestación de los nacederos, las costumbres etc y que ellos
mismos saquen sus conclusiones y corrijan las prácticas que no son tan buenas y analicen

también lo que ocurre en el país y en el mundo y no olviden las cosas bonitas de sus
familias, abuelos, no solo lo que viene de afuera….como pasa…

¿Qué es lo que debe enseñar la escuela rural

para ganarse el interés de los niños? ¿Cómo

lo harían?

Lo que debe

enseñar la

escuela y
cómo se haría

Cómo se

puede ganar el

interés del
niño

Amor a la región

proyectos

Como ahora se quieren ir, que valoren lo que tienen, lo defiendan, que si estudian vuelvan y

ayuden a sus papas…

Lo que pasa es que con los proyectos uno puede integrar diferentes áreas y cursos y se
propone un tema que les interese y ahí se les enseñan los conceptos que toca y los que los

motive. Es decir relacionados con ellos, un problema o algo así….ahorita lo de la carretera,

el agua…

Profe: ¿Cuál considera usted es la misión de

la escuela rural?, ¿qué se debe hacer para
lograrlo?

La misión de

la escuela

Lo que se hace
para lograrlo

Rescatar el conocimiento del campo

identidad

Que aproveche el medio que hay allí, se están acercando muchos a las ciudades, pero hay

carreras como agronomía que tiene que ver con el campo para que se superen pero con lo del
campo

Cambiando lo que la gente piensa que la ciudad es lo mejor, que quieran su vereda, su tierra,

la familia, desde chiquitos para que se les grabe. La gente de aquí que ha estudiado

vuelve…

Pertinencia con el sector productivo

Esta dimensión de la pertinencia aparece relacionada con las demandas de la economía y en estrecha relación con el desarrollo científico-tecnológico.

Pregunta Tópico Categorías Descripción

¿Cómo le gustaría que fuera el futuro de los

niños que terminan la escuela?

Futuro de los

niños

profesionales

Que pudieran estudiar, con una carrera …Jumm…es incierto, por mucho llegan a terminar

el bachillerato por la plata, pero uno quisiera verlos profesionales…

Las maestras rurales y su visión sobre la pertinencia educativa.

147

Pertinencia de lo educativo - pedagógica: PEI

El currículo debe ser abierto para ser adaptado en cada contexto, ciudad, municipio, vereda, para suplir las necesidades educativas, aptitudes e intereses de los estudiantes

Pregunta Tópico Categorías Descripción

¿Conoce el Proyecto Educativo Institucional

de la escuela en la que trabaja?

Conocimiento del PEI Más o menos Más o menos por ratos…no hemos llegado ahí

¿El Proyecto Institucional tiene en cuenta las
características socioculturales y necesidades

de la población con la que trabaja?,

Explíqueme por favor su respuesta.

Relación del PEI con las
características

socioculturales y

necesidades de la

población

si Se mira en el Censo las características de las familias, toca así porque reunir las familias es difícil, es
muy lejos…las necesidades no se…no creo

¿Qué importancia considera que tienen los

contenidos que los niños aprenden para su
proyecto de vida?

Importancia de los

contenidos para el
proyecto de vida de los

niños

razonar Cuando piensan y razonan no comen entero, que ellos mismos se den cuenta de la necesidad de

aprender porque el futuro es difícil, su país , los recursos, para que ayuden a su país

¿Podría describir una clase del tema que

usted prefiera? ¿Qué factores determinan la
planeación de ésta?

Descripción de una

clase

Factores que determinan

la planeación

El medio proporciona

ejemplos para el
desarrollo de las clases

Las operaciones, a partir de un problema, que sea del medio y se les va enseñando por ejemplo la

multiplicación, por medio de sumas

Se motiva con competencias, con detalles…es chévere

Se mira con que se cuenta, en sociales, en ciencias, matemáticas uno tiene a la mano el campo…en

sistemas es más difícil o en inglés…mmmm….

¿Considera que su práctica en el contexto
rural tiene alguna particularidad o

características que la diferencia de otros

escenarios (zona urbana)?

Particularidad de la
practica

recursividad Sí, tenemos a la mano los recursos para ciencias, sociales, no están encerrados, ellos las ven ahí y
hay otros que no tenemos, por ejemplo para trabajar tecnología o para investigar, no tenemos

muchos libros…le toca a uno traer lo que más pueda

Si, se aquí los niños se pueden sacar del aula fácilmente

 Aquí somos abogados, médicos, consejeros

 Por las grandes distancias hay que ser más recursivos para enseñar ciertas cosas.

En el primer diálogo que sostuvimos,

mencionaban que un aspecto particular de la
práctica pedagógica en el contexto rural, es

que los niños son más vulnerables porque

tienen menos oportunidades….¿Ustedes
consideran que la escuela podría afrontar o

hacer algo al respecto, cuáles serían esas

alternativas?

 El maestro si

Educación de calidad

Pues que la verdad lo que se hace en la escuela depende más de uno que de la secretaria o del

rector….porque los recursos no llegan o llegan cuando se va a terminar el año…si uno quiere hacer
algo y les cuenta le ponen todas las trabas del mundo, le toca a uno con los niños y las familias…

Brindar una educación de calidad para que cuiden, valoren y conserven la zona rural

Las maestras rurales y su visión sobre la pertinencia educativa.

148

Ustedes mencionaban que los niños y niñas

tienen características que los diferencian de

los niños y niñas de la cabecera municipal;
¿A qué características se refieren y qué

implicaciones tienen éstas en su práctica

pedagógica (es decir en las clases, en la vida
escolar)?

Características de los

niños rurales e

implicaciones en la
práctica pedagógica

Implicaciones de las
características en la

práctica pedagógica

aplicación de lo que

aprenden

Valores más cimentados

Son más activos

Refuerzo de identidad

Todo lo que aprenden lo aplican a su quehacer diario, no pasa en lo urbano, cuando venden una

botella de leche por ejemplo, aplica a la vida real la suma, la resta etc.

Desde pequeños están afrontados a aprovechar lo que tienen, no se disgustan por lo que no tienen.

Les gusta jugar mucho, de pronto porque en la casa no pueden, por sus responsabilidades, no se

quedan quietos.

Se refuerza el amor por su patria, se le refuerza que todos tenemos dialectos diferentes.

Ustedes me comentaban que la Institución
tiene en cuenta (profe Alejandra me decía

que no) las características de las familias y

de los niños para la construcción del PEI
(Proyecto educativo institucional).

Profes, ustedes me podrían contar, ¿cuáles

son esas características de las familias que se

tienen en cuenta?,

¿Han identificado o conocen algunas

características que se deberían tener en
cuenta?

¿Qué hacen con esas características en la

escuela?

Características

Datos estadísticos

Propias del campo

la identidad

enseñar liderazgo

formular proyectos

Pues, los que aparecen de los Censos…conformación, número de hijos, a que se dedican , lo de

siempre..

A lo que se dedican las familias, cultivos, los problemas …estas sirven para enfocar el trabajo, el

plan de estudios por ejemplo

Debería tener en cuenta lo que las familias son, es decir lo que les gusta, lo que esperan…no
se…que les gustaría que hicieran o fueran sus hijos…además lo que saben de su

tierra…mmmm…eso

Con todo lo que uno ve, que se adueñan de las fincas, del agua, de todo en la región…unos pocos

eso sí sería bueno que los niños sean líderes desde pequeños, para que un futuro sean los concejales,

alcalde…o por lo menos no se dejen manejar por otros…

Trabajar con proyectos, buscar articulaciones por ejemplo con Parques Naturales, involucrar más a
los padres de familia…

Las maestras rurales y su visión sobre la pertinencia educativa.

149

CASO 3. Formación integral del estudiante:

Dimensión relacionada con los valores, la ética social, el sentido de pertenencia a una comunidad, con lo humano, más allá del dominio cognoscitivo.

Pregunta Tópicos Categorías Descripción

Profe: cuénteme acerca de los niños con

los que trabaja en la escuela y las familias

de éstos

Conocimiento que

poseen las maestras

frente a los niños y

sus familias

Niños

nivel educativo escaso

poco interés y apoyo en el estudio de los niños

humildes

Escasamente saben leer, escribir y hacer cuentas.

Poco apoyo en la realización de tareas.

Los niños son humildes, es decir agradecidos con los que se les da, de

campo

Ha detectado problemáticas en la

comunidad con la que trabaja, es decir con

los niños y sus familias…hábleme sobre
ello.

Identificación de las

problemáticas de las

familias y de los
niños por parte de

las maestras.

consumo de alcohol

Poco acompañamiento de tareas

dificultades de aprendizaje en los niños

Muchos papas consumen cerveza, chicha y aguardiente.

Se presenta maltrato como consecuencia del consumo de alcohol y familias

disfuncionales.

Los niños no reciben el suficiente acompañamiento en las tareas porque los

padres no tienen preparación académica para esto o porque no les interesa.

Los niños con dificultades de aprendizaje no tienen acceso a terapias
fácilmente.

¿Son abordadas esas características y
problemáticas que menciona en su práctica

pedagógica? ¿Podría explicarme cómo?

Relación entre las

características y
problemas de la

comunidad con la
práctica pedagógica

Clases

Talleres a padres

Se intenta abordar toda la explicación y refuerzo en la clase porque sé que en
la casa no reciben mucha ayuda que digamos.

Consumo de alcohol y apoyo en casa: talleres a padres

¿Qué piensa sobre los saberes y valores

que poseen los niños rurales y que traen a

la escuela? ¿Qué hace con esos saberes y

valores que menciona?

Lo que piensan las

maestras sobre los

saberes y valores

Integración a la
práctica saberes y

valores

Conceptos y normas escasos

Modificación de costumbres

Llegan muy escasos en conceptos y normas

Hay comportamientos que se modifican como la forma de hablar, de
comer…

Mencionaban que les parece importante
potenciar los saberes y valores, (me

podrían recordar a que valores y saberes se

referían) de los niños para que conserven

Prácticas que
adoptan las maestras

para potenciar

saberes y valores

Conocimiento heredado de los padres

Saben de lo que se puede cultivar, cómo se hace, de huertas, de químicos, de
animales, ayudan a criarlos, cuidarlos, reciben las crías, para ellos son

saberes que los viven…

Las maestras rurales y su visión sobre la pertinencia educativa.

150

sus raíces culturales (aspecto en el que

coinciden las tres maestras), cómo se

puede lograr este cometido.

para conservar las

raíces culturales de

los niños

Cómo potencian los
valores y saberes

Inclusión en las clases

Se trabaja con ejemplo, con las consecuencias de las cosas no tan

buenas…se lucha con tradiciones…cuando ellos llegan con la visión de
querer trabajar ya…manejando o en otras cosas…se les muestra con

ejemplos

¿Qué es lo que debe enseñar la escuela
rural para ganarse el interés de los niños?

¿Cómo lo harían?

Lo que debe enseñar
la escuela y cómo se

haría

Cómo se puede

ganar el interés del
niño

Lo mismo que en lo urbano

Didácticas novedosas

Lo que se enseñe en lo rural y en lo urbano se debe enseñar lo mismo…lo
que cambia es la forma…se utilizan los estándares, los lineamientos son los

mismos…lo que debe cambiar es la aplicación al contexto, que es lo que uno

hace con lo que ve en la región, en las familias etc, la metodología, la
reflexión que uno haga con lo que vea en la escuela…la educación rural

debería ser más importante para el ministerio…porque mucho se habla y

poco se hace…

Con las didácticas que uno maneje, si es recursivo, llevando cosas
novedosas, para motivarlos…trabajar con experimentos, la tienda escolar,

para que cambie y el aprendizaje sea más significativo

Profe: ¿Cuál considera usted es la misión

de la escuela rural?, ¿qué se debe hacer

para lograrlo?

La misión de la

escuela

Lo que se hace para
lograrlo

Realización profesional

Adaptación currículo

Que los niños aprovechen lo que aprenden y puedan seguir sus estudios de

secundaria y universitarios si se puede.

Se adapta a las características de los niños, se les da la calidad que se daría
en lo urbano y más…

Pertinencia con el sector productivo

Esta dimensión de la pertinencia aparece relacionada con las demandas de la economía y en estrecha relación con el desarrollo científico-tecnológico.

Pregunta Tema Categorías Descripción

¿Cómo le gustaría que fuera el futuro de los

niños que terminan la escuela?

Futuro de los

niños

Profesión

Que puedan hacer una carrera

Pertinencia de lo educativo - pedagógica: PEI

El currículo debe ser abierto para ser adaptado en cada contexto, ciudad, municipio, vereda, para suplir las necesidades educativas, aptitudes e intereses de los estudiantes

Pregunta Tema Categorías Descripción

¿Conoce el Proyecto Educativo
Institucional de la escuela en la que

trabaja?

Conocimiento del
PEI

Un poco He leído algo y lo que se trabaja en las jornadas pedagógicas

Las maestras rurales y su visión sobre la pertinencia educativa.

151

¿El Proyecto Institucional tiene en cuenta

las características socioculturales y

necesidades de la población con la que
trabaja?, Explíqueme por favor su

respuesta.

Relación del PEI

con las

características
socioculturales y

necesidades de la

población

Exclusión de lo rural He visto que incluye información, pero datos de Censos, hay datos de las

veredas, pero en lo pedagógico está centrado en lo urbano, es general

¿Qué importancia considera que tienen los
contenidos que los niños aprenden para su

proyecto de vida?

Importancia de los
contenidos para el

proyecto de vida de

los niños

 Cambio de visión Para que no coman entero y saquen sus propias conclusiones porque el
futuro es incierto

Para que conozcan su país, sus recursos, el medio en el que viven y sepan lo

que les espera.
Para que no fracasen en el colegio, abandonen y no cumplan sus sueños.

¿Podría describir una clase del tema que
usted prefiera? ¿Qué factores determinan la

planeación de ésta?

Factores que

determinan la

planeación

partir de problemas reales

 Se desarrolla la clase a partir de un problema real: las votaciones, el TLC, el
precio de la papa, el paro campesino como el del año pasado.

Se inicia la clase y se mira lo que los niños saben, ellos hablan de su vereda,
esto se incluye a la discusión, por ejemplo con las 4 operaciones se toman

como ejemplos el precio de la papa, la venta de las gallinas, el precio de los

abonos etc. Y se deja tarea.

¿Considera que su práctica en el contexto

rural tiene alguna particularidad o
características que la diferencia de otros

escenarios (zona urbana)?

Particularidad de la

practica

 Exige mayor recursividad

 Si, se aquí los niños se pueden sacar del aula fácilmente

Aquí somos abogados, médicos, consejeros
Por las grandes distancias hay que ser más recursivos para enseñar ciertas

cosas.

En el primer diálogo que sostuvimos,
mencionaban que un aspecto particular de

la práctica pedagógica en el contexto rural,

es que los niños son más vulnerables
porque tienen menos

oportunidades….¿Ustedes consideran que

la escuela podría afrontar o hacer algo al
respecto, cuáles serían esas alternativas?

Alternativas para
afrontar la

vulnerabilidad de los

niños y niñas rurales

Parcialmente: con herramientas o proyectos

Por ejemplo el proyecto de computadores para educar, los ofrecen…cuando
están no hay internet y en los hogares además no se puede reforzar…solo lo

que se aproveche en la escuela

Ustedes mencionaban que los niños y niñas
tienen características que los diferencian de

los niños y niñas de la cabecera municipal;

¿A qué características se refieren y qué

implicaciones tienen éstas en su práctica

pedagógica (es decir en las clases, en la

vida escolar)?

Características de
los niños rurales e

implicaciones en la

práctica pedagógica

Lenguaje propio de la región

Se trabaja con diálogo

 El acento y las palabras dependen de la vereda en que vivan, hablan como
los papas, a veces dicen palabras mal dichas o diferentes.

 Los niños traen un lenguaje de casa, a veces dicen palabras mal dichas

En el argot de ellos es normal decir groserías, o decir palabras o expresiones

como “ como le jue”, “a yo”

Los niños traen un lenguaje de casa, a veces dicen palabras mal dichas…lo

que yo hago es explicarles que todo es un proceso y que los papas no

tuvieron cierto estudio, no es que corrijan a sus papas…pero sí que ellos
pueden modificar cosas para su beneficio, se ponen ejemplos de las ventajas

y desventajas de ciertas palabras y tener ciertos comportamientos.

Las maestras rurales y su visión sobre la pertinencia educativa.

152

Implicaciones de las

características en la

práctica pedagógica

En el argot de ellos es normal decir groserías, o decir palabras o expresiones

como “como le jue”, “a yo” etc… es difícil de cambiar, pero se puede

cambiar, sin que pierdan el amor por sus veredas y familias. Entonces uno
les explica y ellos van cambiando.

Ustedes me comentaban que la Institución
tiene en cuenta (profe Alejandra me decía

que no) las características de las familias y

de los niños para la construcción del PEI
(Proyecto educativo institucional).

Profes, ustedes me podrían contar, ¿cuáles
son esas características de las familias que

se tienen en cuenta?,

¿Han identificado o conocen algunas

características que se deberían tener en

cuenta?

¿Qué hacen con esas características en la
escuela?

Características

Datos estadísticos

vulnerabilidad

Metodologías

Datos que se recogen en la entrega de boletines

Nada en profundidad, el PEI son pedazos de aquí y allá, es un desorden

desde que se fusionaron las escuelas con los colegios…con decirle que el
manual de convivencia es el de 1999 y hay poquitos…ahorita nos mandaron

unos formatos para llenar de manual de convivencia…

Que diga que los niños del campo tienen derecho a ser beneficiados

realmente por los proyectos, herramientas didácticas, acceso a la biblioteca,
salidas pedagógicas, a una buena infraestructura…

Buscar didácticas novedosas para los niños, para que se motiven…

Desarrollar proyectos con sus padres y abuelos

Las maestras rurales y su visión sobre la pertinencia educativa.

153

6.1.2 Categorización final

El cuadro 1 presenta un resumen de la categorización realizada a partir de las matrices

por caso (categorización inicial). En éste se exponen las categorías que emergieron, con los

colores que se corresponden con las categorías iniciales, para que el lector identifique la

relación entre las del cuadro, con las que se presentan en las matrices por caso. En la primera

columna de éste se muestran las dimensiones de la pertinencia seleccionadas del referente

teórico, en la columna dos las categorías emergentes y algunas expresiones tomadas

textualmente de los instrumentos aplicados.

Cuadro 1. Hallazgos acerca de la visión sobre pertinencia educativa de maestras rurales

Dimensiones de la

pertinencia

Categorías que emergentes y expresiones que sustentan éstas.

Formación integral del

estudiante: dimensión

relacionada con los valores, la

ética social, el sentido de

pertenencia a una comunidad,

con lo humano, más allá del

dominio cognoscitivo.

1.Los niños poseen unos valores y saberes

 Tienen unos valores, expresan amor a la tierra, son respetuosos…

 Se trabaja por proyectos pequeños para que indaguen a los papás, a los

abuelos, tratando de rescatar las tradiciones y que no pierdan las raíces…que

valoren su presente, su pasado y que sepan de otras realidades del mundo…

 Es fundamental que los niños se sientan orgullosos de lo que son, que valoren

su identidad, la región en la que viven, que son afortunados….se les muestra

que no son menos…

 Potenciar lo que saben los niños para que puedan aportar a la solución de sus

problemas concretos, como líderes en sus comunidades.

 Se les burlan cuando hablan, se les refuerza la identidad…

 Los valores y saberes están muy arraigados y lo demuestran en la convivencia

y su participación en clase, por ejemplo saben de cultivos, plantas, animales,

medicinas caseras etc

2. Los niños tienen costumbres que se modifican

 Hay comportamientos que se modifican como la forma de hablar

 …se lucha con tradiciones…cuando ellos llegan con la visión de querer

trabajar ya…

 Los niños traen un lenguaje de casa, a veces dicen palabras mal dichas…lo que

yo hago es explicarles que todo es un proceso y que los papás no tuvieron

estudio, no es que los corrijan a sus papás…pero sí que ellos pueden modificar

cosas para su beneficio…

 En el argot de ellos es normal decir groserías, o decir palabras o expresiones

como “ como le jue”, “a yo”

Las maestras rurales y su visión sobre la pertinencia educativa.

154

 A muchos niños no les interesa estudiar porque desde niños pueden trabajar

con sus papás y obtener dinero, por falta de dinero en la casa o no reciben

apoyo en casa.

Pertinencia con el sector

productivo: esta dimensión

aparece relacionada con las

demandas de la economía y

en estrecha relación con el

desarrollo científico-

tecnológico.

3. Que los niños sean profesionales

 Que valoren su realidad, su pasado, su presente, y que sepan también de otras

realidades en el mundo, para que se preparen para lo que les espera en el futuro

que no es fácil.

 Que los niños aprovechen lo que aprenden y puedan seguir sus estudios de

secundaria y universitarios si se puede…

 Que ojala puedan hacer una carrera

 Que apliquen lo que estudiaron en sus comunidades

 Que sean líderes de la comunidad en la que crecieron

 Formar líderes…con todo lo que uno ve, que se adueñan de las fincas, del

agua, de todo en la región…unos pocos…eso sí sería bueno que los niños sean

líderes desde pequeños, para que en un futuro sean los concejales, alcaldes…o

por lo menos no se dejen manejar por otros…

 Reconocer y potenciar los saberes y valores de los niños para que su futuro sea

mejor que el de sus familias…

Pertinencia de lo educativo

– pedagógico: en relación con

las nuevas pedagogías.

4. Hay unos saberes heredados de los padres

 Saben de cultivos, plantas, animales, medicinas caseras.

 Saben de lo que se puede cultivar, cómo se hacen huertas, de animales…

 …lo que saben del páramo, para trabajar ecosistemas, valor del agua…

 Trabajar por proyectos para que indaguen a papás y abuelos, tratando de

rescatar las tradiciones y que no pierdan las raíces…

5. Se enseña lo mismo que en el escenario urbano

 Lo que se enseñe en lo rural y en lo urbano debe ser lo mismo…lo que

cambia es la forma…se utilizan los estándares, los lineamientos son los

mismos…lo que debe cambiar es la cantidad de contenidos dependiendo

como estén los niños, sobre todo en lecto- escritura y, la metodología, la

reflexión que uno haga con lo que vea en la escuela…

 Brindar una educación de calidad como en las ciudades, con didácticas

novedosas, siendo recursivos, con proyectos.

 Cambiar el currículo para que los que aprendan sea trascendente en la vida de

los niños.

6. Se deben aplicar metodologías que involucren a los padres

 Desarrollar proyectos con padres y abuelos

 Se puede ganar el interés de los niños con proyectos…así le toque a uno con

ayuda de los papás, porque el colegio no apoya mucho…

 Proponer proyectos con los padres de familia que conocen la vereda y apoyan

más que el colegio…

Para facilitar la comprensión del análisis de resultados y conclusiones se presenta una

contextualización de las categorías emergentes, mostrando a partir de qué preguntas surgieron

y en qué dimensión de la pertinencia educativa están enmarcadas.

Las maestras rurales y su visión sobre la pertinencia educativa.

155

6.2 Contextualización de las categorías emergentes

o La categorías uno y dos hacen parte de la dimensión de la pertinencia educativa

denominada formación integral del estudiante.

1. Los niños poseen unos valores y saberes

2. Los niños tienen costumbres que se modifican

Estas categorías surgieron a partir de las preguntas que indagaban acerca del

conocimiento de las maestras sobre las familias y los niños con los que trabajan, acerca de lo

que piensan sobre los valores y saberes que traen los niños a la escuela, la misión de la escuela

y lo que debe enseñar ésta para ganarse el interés de los estudiantes.

o La categoría 3 hace parte de la dimensión denominada pertinencia con el sector

productivo.

3. Que los niños sean profesionales

Esta categoría emergió cuando se indagó a las maestras acerca de cómo se imaginan el futuro

de los niños, cuál es la misión de la escuela y cuál creen que es la importancia de los contenidos

para la vida de los estudiantes.

o Las categorías cuatro a seis hacen parte de la dimensión denominada pertinencia de lo

educativo – pedagógico.

4. Se enseña lo mismo que en el escenario urbano

Las maestras rurales y su visión sobre la pertinencia educativa.

156

5. Hay unos saberes heredados de los padres

6. Se deben aplicar metodologías que involucren a los padres

Estas categorías emergieron cuando se indagó acerca del conocimiento de las maestras

sobre las familias y los niños con los que trabajan, lo que piensan frente a los valores y saberes

que traen los niños a la escuela, acerca de la misión de la escuela y lo que debe enseñar ésta

para ganarse el interés de los niños.

Las maestras rurales y su visión sobre la pertinencia educativa.

157

7 DISCUSIÓN Y CONCLUSIONES

7.1 Una mirada preliminar

Las respuestas de la maestras no solo permitieron identificar la visión acerca de la

pertinencia educativa sino contextualizar y develar algunos elementos que caracterizan sus

vivencias día tras día en las escuelas rurales.

La comunidad con la que se trabaja se caracteriza por su vulnerabilidad.

Las maestras mencionan que trabajan con comunidades que se caracterizan por su

vulnerabilidad, refiriéndose a las condiciones geográficas; estamos hablando de comunidades

dispersas, alejadas del centro urbano, a la situación económica de las familias de los niños y a

la poca participación en la toma de decisiones que los afectan como comunidad16.

El Estado ha utilizado el discurso acerca de las poblaciones vulnerables como caballito

de batalla y homogeniza lo que es diverso. Cita además la pertinencia como el camino

adecuado para atender a estas poblaciones y deja en manos de los diferentes agentes educativos

la tarea de identificar y contextualizar la realidad que los hace vulnerables. Pareciera que

vulnerable y pertinente fueran sinónimos de un problema y de su solución, tan generales que

16 El término vulnerabilidad no es desconocido y por el contrario muy utilizado en el discurso del Estado y en el contexto educativo por el

MEN, agrupa a la población campesina, afro descendiente, grupos étnicos, menores con necesidades educativas especiales y desplazados,
entre otros. Al respecto menciona que “…se busca institucionalizar la atención educativa de las poblaciones vulnerables, soportada en

diagnósticos claros sobre su realidad que luego se traduzcan en planes de acción con metas y acciones pertinentes y alcanzables, regulados

por labores de permanente seguimiento y evaluación (MEN, 2005, p. 15) .

Las maestras rurales y su visión sobre la pertinencia educativa.

158

realmente no se llega a cumplir con los objetivos que desde el discurso estatal se

proponen para superar el primero con el segundo.

Un indicador del problema, que no lo agota por supuesto, es la información que

se infiere a partir de la revisión de las cifras sobre los años de escolaridad, deserción,

reprobación entre otras, que muestran la ineficiencia en las acciones tomadas por el

Estado para beneficiar a la población campesina y superar en parte, las brechas entre el

sector urbano y rural.
 El proyecto Educativo Institucional está hecho para el sector urbano.

Desde los postulados de la Política Educativa, el PEI representa o encarna la

visión y la misión institucional, en donde un aspecto fundamental son aquellas

características de las familias y de los niños y que debe ser construido en comunidad.

Así mismo, a partir de la discusión en torno a la pertinencia educativa, el PEI representa

la materialización de las características sociales, culturales y necesidades

contextualizadas, a las que se debe dar respuesta desde el quehacer pedagógico. Para

las maestras entrevistadas el Proyecto Institucional es una colcha de retazos, el tiempo

que se dedica a su revisión y reflexión es poco, y la orientación del mismo obedece a

las características del sector urbano, realidad que se justifica a partir de las limitaciones

derivadas de la ubicación geográfica de las escuelas rurales. Sostienen que la

información que se tiene en cuenta del sector rural, se toma casi en su totalidad de las

cifras que ofrece el DANE. Es por lo anterior, que se puede decir que poco es lo que se

hace al respecto y que si no se dedica el tiempo y la reflexión necesaria, en torno a una

pedagogía local y al planteamiento de contenidos con sentido para la comunidad, la

pertinencia educativa dependerá solamente de la visión que posean los maestros y serán

Las maestras rurales y su visión sobre la pertinencia educativa.

159

ellos lo que definan lo que se debe enseñar y de qué manera hacerlo. Así mismo, la discusión

como comunidad educativa se pierde y con esta, alternativas sostenidas en el tiempo y

necesarias para los niños que se forman en las aulas de las escuelas rurales.

A través de las respuestas de la maestras en torno al conocimiento y construcción del

PEI, se infiere además que, aunque ellas mencionen y reconozcan los valores y saberes que

tienen los niños y que llevan a la escuela, no hay articulación entre estos y el PEI, y que debería

orientar el quehacer pedagógico de su práctica en la escuela. Además, es claro que la

participación de la comunidad en la construcción del mismo es esporádica y reducida al

diligenciamiento de formatos. La poca interacción de los actores locales con el PEI genera un

reconocimiento parcial y casi nulo de saberes y valores de los niños y sus padres, y que se ve

reflejado en las respuestas de las maestras cuando mencionan que lo pertinente consiste en

orientar sus procesos pedagógicos bajo una lógica urbana. Con esta visión se pierde el

reconocimiento de las particularidades culturales de la región e impide que se piense en una

educación pertinente para el escenario rural.

En las respuestas de las maestras se aprecia un discurso desde el deber ser y este parece

ser el común denominador en muchas escuelas, la mayoría de propuestas se quedan en la

dimensión propositiva, lo que implica que no hay reconocimiento y apropiación del contexto.

Si partimos de que la institución cuenta con un PEI pensado para el escenario urbano,

se esperaría un currículo descontextualizado, y por ende poco importante y significativo para

la comunidad. Bajo esta mirada se dificulta el diálogo entre el acervo cultural local y los

saberes y valores universales. Mientras esto ocurra, las problemáticas y necesidades que se

generan en el contexto campesino son invisibilizadas. Creería además que los padres de familia

Las maestras rurales y su visión sobre la pertinencia educativa.

160

y los niños desarrollan un desarraigo por lo que la escuela pretende enseñarles, porque

no evidencian en ésta interés por conocer las riquezas y las características propias de

la región. Es así que las maestras llevan al aula de clases, saberes establecidos desde

un currículo predeterminado, que es extraño a la cultura local y a los integrantes de la

misma.

La escuela no está preparada para superar la vulnerabilidad de la población, las maestras

sí.

Aunque sabemos que el análisis de la vulnerabilidad que caracteriza a la

población campesina no se agota con la discusión de la realidad educativa del sector,

sí es un referente en este momento. Es así que para las maestras resulta claro que los

procesos de enseñanza – aprendizaje dependen en su mayoría de su labor, refiriéndose

especialmente a la recursividad que demanda el contexto. Reconocen los proyectos y

el discurso del Estado frente a la educación rural, pero resaltan que el alcance y la

sostenibilidad son ineficientes y no se cumple con el cometido que se promulga, debido

a la burocracia que impide que las iniciativas lleguen a tiempo o tengan la continuidad

requerida por la institución. Es así que aseguran que las escuelas rurales son

invisibilizadas en el día a día. Desde lo que dicen las maestras es evidente que no hay

coherencia entre el discurso estatal y la realidad educativa de los niños campesinos.

Así mismo, en parte, este problema demanda del maestro características que los

diferencien de los que se desempeñan en el sector urbano y para lo que en la mayoría

de los casos, no ha sido formado. Entonces, la pertinencia educativa que necesita este

Las maestras rurales y su visión sobre la pertinencia educativa.

161

escenario queda en manos de la visión que posean los maestros y que en parte, influirá en el

destino de los niños que asisten a la escuela rural.

7.2 Discusión de los resultados y conclusiones

Introducción

Para realizar el análisis de resultados se partió del cuadro 1, tomando como referencia

las dimensiones de la pertinencia explicadas en el referente teórico, las categorías que

emergieron de los instrumentos aplicados y las expresiones que ilustran éstas y que en conjunto

dan sentido a la interpretación de los hallazgos de la investigación.

Si bien el problema de la pertinencia educativa ha sido particularmente debatido en

referencia a la educación superior, recientemente se ha visto un gran interés por parte del

Estado en cabeza del Ministerio de Educación Nacional, por una educación pertinente en la

básica y en la media. Sin embargo, como resultado de la presente investigación fue evidente

que el discurso ministerial y de interesados en el tema de la educación rural dista de lo que

ocurre en el día a día en las aulas rurales, y se corroboró que el planteamiento de propuestas

educativas pertinentes depende de la visión que posean las maestras acerca de la categoría y

está relacionada con la comprensión que tengan éstas sobre la ruralidad y la educación rural,

categorías que no configuran el objetivo de la investigación pero que son referente obligado

en la comprensión de nuestros resultados.

La pertinencia educativa, al ser un concepto compuesto, es entendido desde las

dimensiones que lo conforman, por tanto es necesario revisar y analizar nuestros resultados

bajo este criterio para comprender la visión que poseen las maestras y que son las que de una

Las maestras rurales y su visión sobre la pertinencia educativa.

162

u otra manera, realizan la labor de lectura – interpretación – ajuste de lo que plantean

los discursos en torno a las condiciones y necesidades del medio rural y que definirían

una educación pertinente.

7.2.1 Análisis de resultados

Para presentar el análisis de resultados se llamarán categorías a los hallazgos de

la investigación y éstas serán interpretadas tomando como referencia las dimensiones

de la pertinencia educativa, como se dijo anteriormente. Para dar un orden a la

discusión se enumeran la dimensiones de la pertinencia y luego las categorías que se

identifican con éstas. Veamos:

1. La formación integral del estudiante: definida como la importancia de los valores, la ética

social, el sentido de pertenencia a una comunidad, con lo humano, más allá del dominio

cognoscitivo. Gómez (1998).

Dentro de esta dimensión emergieron dos categorías:

1.1 Los niños poseen unos valores y saberes

1.2 Hay unas costumbres que se modifican en la escuela.

A partir de las expresiones que sustentan las categorías halladas (ver cuadro 1), hay dos

miradas que vale la pena revisar:

Las maestras rurales y su visión sobre la pertinencia educativa.

163

1. Las maestras consideran que hay un sistema de valores y costumbres en los niños que

deben ser conservados y potenciados en la escuela.

2. Hay tradiciones y costumbres de los niños que generan conflicto con lo que pretende

enseñar la escuela.

Frente a la primera mirada, las maestras tienen claro que hay costumbres y valores que

pueden ser integrados en la escuela y que están relacionados con las características de los niños

y sus familias, refiriéndose específicamente a las labores propias del campo, los hábitos

derivados del trabajo en familia, los valores heredados de abuelos y padres, como el respeto,

arraigo por la tierra y el conocimiento empírico acerca de fenómenos y procesos naturales.

Esta caracterización devela el acercamiento que han tenido las maestras con los niños

y la comunidad y su visión frente a la categoría rural. Se hace esta mención porque en la

caracterización que se realizó de la población de la Calera, se encontró que las familias no

solo basan su economía y sustento en el sector agrícola y pecuario. Sin embargo, para las

docentes siguen siendo estas labores y no otras las que más identifican y relacionan a la hora

de hablar sobre los niños y las familias con las que trabajan.

Esta mención es importante, si pensamos en que las características asociadas con la

ruralidad han cambiado como producto de la complejidad de las relaciones culturales,

económicas y sociales de las comunidades locales, en relación con las urbanas y que están

influidas por los procesos de globalización. Sabemos que la principal actividad rural ya no

corresponde al uso del suelo para fines agropecuarios y que hay un gran auge por la explotación

Las maestras rurales y su visión sobre la pertinencia educativa.

164

sostenible de los recursos, del turismo y otros renglones de la economía como la construcción,

el transporte, la mayordomía de fincas, el empleo en restaurantes, etc. visión que se identifica

con los postulados de la Nueva Ruralidad y que se aprecia en el contexto objeto de nuestra

investigación.

Se podría pensar entonces, que de cierta manera hay una mirada parcializada de

las maestras y que su visión podría enfocar el asunto de la pertinencia educativa basada

en una comprensión de la ruralidad un poco desactualizada y relacionada con la

tradicional definición dicotómica del asunto, y que de una forma directa está visión

influye en la orientación de las prácticas pedagógicas al interior de la escuela.

Las costumbres y valores que deben ser reforzados tienen un objetivo puntual:

fortalecer el sentido de pertenencia y arraigo por su cultura, es pertinente que no

olviden quiénes son, de dónde vienen y lo que conocen de su entorno. Encuentran

pertinente lograrlo a través del refuerzo de la identidad cultural con el desarrollo de

proyectos y la formación de líderes, aspectos que se tocarán cuando se hable de la

pertinencia desde la dimensión pedagógica.

La visión que poseen las maestras frente a los saberes y valores que mencionan

como importantes se relacionan con el concepto de desarrollo rural y desarrollo

sostenible que mencionan Bustos (2003), Echeverri (2011) y Guido (2010) al definir la

educación rural desde sus propósitos y el deber ser de ésta.

Las maestras rurales y su visión sobre la pertinencia educativa.

165

Es clave decir que las docentes no quieren que los niños se sientan menos, que por el

contrario buscan que manifiesten orgullo por su cultura, aseveraciones que fueron reiterativas

durante las charlas y discusiones con ellas. En ningún momento se refirieron a que los niños

lo expresaran, hecho que hace pensar que tras las palabras de las docentes, hay una visión

acerca del sujeto rural y sobre la categoría rural relacionada con la sensación de exclusión y

marginación con la que tradicionalmente se ha identificado esta población y con la sensación

de exclusión, que como maestras pueden tener acerca de sus prácticas pedagógicas en el

escenario rural y que coincide con el estudio de Zamora (2005).

Así mismo se puede pensar que los años de experiencia de las maestras en el sector

rural las han llevado a identificar en los niños baja autoestima cuando dicen “se les burlan

cuando hablan ,se les refuerza la identidad, para que no lo ridiculicen en la zona urbana”, e

intentan desde sus prácticas resistir, frente a la idea sobre el sujeto rural que históricamente ha

dominado y que está relacionado con carencias, exclusión y menosprecio, frente al referente

urbano sinónimo de lo refinado y moderno.

La segunda mirada se refiere a algunas tradiciones y costumbres que los niños traen a

la escuela y generan conflicto con estas. Las maestras se refieren específicamente al consumo

de bebidas alcohólicas en compañía de sus padres, al trabajo a temprana edad, a la ausencia

de normas y al uso inadecuado del lenguaje que hacen parte del capital cultural de los niños y

sus familias y que representa una dificultad que deben afrontar como maestras en este contexto

como lo explica Parra Sandoval (1996), quién utiliza las ideas expuestas por Bourdieu para

sustentar su pensamiento. Las dificultades mencionadas inciden en la desmotivación de los

niños frente a los que pretende la escuela y generan su desvinculación del sistema escolar.

Las maestras rurales y su visión sobre la pertinencia educativa.

166

2. La pertinencia con el sector productivo relacionada con las demandas de la economía y en

estrecha relación con el desarrollo científico – tecnológico.

Dentro de esta dimensión surgió una categoría:

2.1 Que los niños sean profesionales.

Frente a la categoría señalada se evidencia que las maestras consideran

pertinente que lo que aprendan los niños en la escuela les ofrezca las herramientas para

su promoción social y mejorar su calidad de vida respecto a lo que han tenido sus

familias, lo que está relacionado con la visión economicista de la educación y que ha

sido discutida ampliamente en la educación superior. La visión es clara frente al para

qué quieren el ascenso social de los niños. Aspiran que a través de ésta puedan aportar

a las comunidades de las que proceden y que consideran han sido desfavorecidas por

las decisiones políticas nacionales y locales.

Aunque hay un claro interés en que los niños logren un ascenso social de

acuerdo con el planteamiento de Cataño (1989), son pesimistas a la hora de expresarlo

cuando dicen “…ojalá sean profesionales o es lo que a uno le gustaría o si fuera

posible….”, lo que denota una realidad que por lo menos desde las cifras locales

presentadas en la tabla 1 es evidente, puesto que la población campesina para el 2008

no alcanzaba en 1% estudios universitarios, además de evidenciarse un porcentaje alto

de deserción entre la básica primaria y la básica secundaria, que estaría relacionado con

factores asociados a la deserción, como el poco interés que las familias y los niños dan

a lo que aprenden en la escuela, el conflicto que genera el que los niños a temprana

Las maestras rurales y su visión sobre la pertinencia educativa.

167

edad trabajen y el que sus padres por generaciones hayan sobrevivido con escasos

conocimientos, idea discutida por Parra (1996) al referirse a la organización elemental de la

de la vida social campesina. Surge entonces el interrogante de cómo puede la escuela ganarse

ganarse el interés de los niños, cuestión que podría ser parte de una investigación posterior.

En las expresiones que ilustran la categoría 2.1 también cabe mencionar que se

identifican dos miradas. La primera cuando se presenta una visión pesimista de las

posibilidades que tienen los niños, y otra que revaloriza el contexto rural como un espacio

generador de oportunidades.

Aunque señalan que los niños deben continuar estudiando, esperan que lo hagan para

retornar a su lugar de origen y aplicar en este contexto lo aprendido. Consideran que el

escenario rural por los recursos naturales que posee, les puede brindar calidad de vida sin

desconocer que se requieren otros conocimientos para transformar su realidad y afianzar los

que ya poseen. Esta visión evidencia el reconocimiento de la interdependencia entre el

escenario rural y urbano. Un niño que estudie y sea profesional no tiene que abandonar la

vereda, es más, estaría cumpliendo con la misión social que como maestras esperan que

cumplan sus estudiantes.

3. La pertinencia de lo educativo pedagógico, relacionado con las nuevas pedagogías.

Dentro de esta dimensión se identificaron tres categorías a partir de lo expresado por las

maestras:

3.1 Hay unos saberes heredados de los padres

Las maestras rurales y su visión sobre la pertinencia educativa.

168

3.2 Se enseña lo mismo que en el escenario urbano

3.3 Se deben aplicar metodologías que involucren a los padres.

A partir de las categorías enumeradas se puede afirmar que para las maestras es

pertinente aprovechar los saberes que poseen los estudiantes, sobre los ecosistemas,

cultivos, medicinas tradicionales, animales de la región y costumbres culturales. Saben

que es a partir de esos saberes que deben establecer un diálogo con los niños para no

chocar con su cultura y, por el contrario, ganar su interés y el de sus familias por lo que

le enseña la escuela. Si se logra este objetivo, muy seguramente se pueden reducir las

cifras de deserción escolar en este escenario e incidir en la continuidad de los niños en

el sistema escolar.

La categoría 3.2 devela que para las maestras es pertinente enseñar lo mismo

que en el escenario urbano, se refieren específicamente a lineamientos curriculares

propuestos por el MEN, pues lo contrario significaría menor calidad. Esto se aprecia

en expresiones como; “lo que se enseñe en lo rural y en lo urbano, debe ser lo mismo”

o “…se les da la calidad que se daría en lo urbano”. Parece un juego de palabras, pero

lo pertinente es lo que precisamente es impertinente a la luz de las discusiones y

planteamientos que se hacen en el referente teórico frente a la categoría objeto de

exploración y frente a la educación rural. Se aprecia una negación del sujeto rural, del

valor de su cultura y de los saberes que lo habilitan y caracterizan como ciudadano,

sujeto activo y partícipe de la producción cultural del país, como menciona Forero

(2010, p.5). Esta visión que poseen las maestras deja ver cómo persiste la idea de atraso

Las maestras rurales y su visión sobre la pertinencia educativa.

169

del sector rural respecto al urbano y expresan que lo adecuado es la enseñanza de los

contenidos que se imparten en una escuela urbana. La visión expresada deriva de acuerdo con

acuerdo con los planteamientos de Salgado17 (2010), de la desvalorización al que ha estado

estado sometido el sujeto rural por causa del cambio en los modelos de desarrollo industrial y

que ha ocasionado un gran daño a la construcción de su propia subjetividad. (p.14).

Además es de resaltar que la visión de pertinencia educativa, en esta dimensión la

hacen frente a la didáctica y metodología. Los contenidos son los mismos y cuando se refieren

a utilizar los saberes hablan del uso de palabras a modo de ejemplo. Si las maestras pretenden

enseñar a sumar lo hacen refiriéndose a botellas de leche, bultos de papa, libras de queso, etc,

lo que no demuestra necesariamente que haya una apropiación de las características

socioculturales de los niños y sus familias.

El uso de las didácticas y metodologías a las que se refieren las docentes tienen relación

con la recursividad que demandan de ellas su práctica y que derivan de las carencias que

presentan las escuelas. Aspecto que menciona Zamora (2005) refiriéndose a uno de los rasgos

que caracteriza la práctica de las maestras en el escenario rural y que denominó “La creatividad

y la recursividad como respuesta a la precariedad de las condiciones materiales” (p.16).

17 “Se tiene entonces una herencia compleja de los modelos de desarrollo industrial, promotores de la movilización de la población rural hacia distintos frentes

bajo una perspectiva hegemónica en lo cultural y económico, en la cual el control sobre la tierra jugó el papel de eje articulador puesto que su uso era vital para

la reproducción del capital y la consolidación de los nuevos actores económicos. Estos modelos tenían implícita una desvalorización relativa del campesinado,

no sólo porque no lo estimaron sujeto apto para el desarrollo sino porque a una alta proporción le asignó un rol subsidiario, como peón de brega sin garantías en

la apertura de nuevas tierras, como jornalero y proveedor de alimentos baratos. Esta desvalorización se hizo más fuerte en los procesos de ajuste del modelo, en

la medida en que la reestructuración de los procesos fabriles, la flexibilidad laboral en la manufactura y la apertura de mercados han hecho menos necesarios el

trabajo manual, la manutención de los trabajadores y ha facilitado un mayor flujo de alimentos en el mercado mundial”. (p. 10).

Las maestras rurales y su visión sobre la pertinencia educativa.

170

La visión expuesta por las docentes fue cuestionada por Gonzalo Cataño (1989)

al referirse a la existencia de una educación rural que tiende a caracterizarse más por

las carencias de la escuela rural que por los objetivos de ésta.

Para la categorías 3.2 y 3.3 mencionan además el trabajo por proyectos como

lo más pertinente para involucrar a los niños y sus familias, es la manera de acercar la

escuela a las comunidades, de ganarse el interés de los padres de familia en el proceso

educativo de sus hijos, de poner a dialogar los saberes, los valores y las costumbres con

los conceptos que según ellas deben ser los mismos que en las ciudades. Otra razón

para trabajar por proyectos puede estar relacionada con el número de cursos con los

que trabajan, siendo esta estrategia una posibilidad para integrar a todos los estudiantes.

En el escenario rural la vinculación de los padres al proceso educativo resulta ser más

importante que en otros escenarios, aspecto que fue abordado por Zamora (2005), y

que es evidente en la experiencia de las docentes entrevistas. Es pertinente involucrar

a los padres en las metodologías que desarrolle la escuela como una estrategia para

retener a los niños en el sistema educativo, como se mencionó anteriormente.

Las maestras mencionan afirman que es importante que los saberes trasciendan

en la vida de los niños, lo que se lograría según ellas adaptando el currículo, para que

lo que aprendan sea útil. Sin embargo está adaptación no va más allá de determinar

aquellos asignaturas que requieren de mayor refuerzo, refiriéndose específicamente a

las matemáticas y la lectoescritura y enfocados en el abordaje de menor o mayor

cantidad de conceptos que aparecen en el plan de estudios. Zamora (2010) se refirió al

Las maestras rurales y su visión sobre la pertinencia educativa.

171

tema cuando habló acerca del desafío del bajo rendimiento escolar en las escuelas rurales. Es

cierto que debido a las características de la población se presenten estas dificultades, sin

embargo, se esperaría que la trascendencia a la que se refieren las maestras estuviera más

relacionada con los objetivos de la educación rural, que con los contenidos y didácticas que,

aunque son importantes, no constituyen la única respuesta a las necesidades de la población.

Cuando se indagó un poco acerca de la práctica pedagógica de las maestras, se solicitó

que hablaran acerca de la clase que quisieran, enumerando los factores que incidían en la

planeación de la misma. Llamó la atención que las tres citaron una clase de matemáticas

ilustrando aquellas particularidades, basadas en los ejemplos que utilizan y el aprovechamiento

del espacio que posee la escuela. No hubo alguna característica que diferenciara su práctica de

otros escenarios más allá de la tan nombrada recursividad que demanda este escenario. Se

esperó además que hablaran de una clase de ciencias naturales, educación ambiental o de

sociales, dado el interés que en algún momento habían demostrado por los recursos naturales

con los que cuenta la región y las labores que realizan las familias de los niños con las que

trabajan. Aspecto que una vez más corroboró la visión que poseen acerca de la pertinencia

pedagógica en el contexto rural. De alguna manera esta alusión que hacen denota

descontextualización del escenario en que se desempeñan. Esta afirmación se hace teniendo

en cuenta el potencial ambiental y turístico del municipio, que se ilustra en la caracterización

de La Calera que se presenta en el referente teórico. Es de anotar que una de las causas para

que los estudiantes cambien de colegio como se plantea en el referente teórico es la oferta

educativa de colegios de otros municipios, que tienen un énfasis agrícola. Lo que deja ver que

Las maestras rurales y su visión sobre la pertinencia educativa.

172

la oferta educativa del municipio no satisface las necesidades y proyecciones

formativas y laborales que demandan como estudiantes y familias.

7.2.3 Conclusiones

La discusión de los resultados permite plantear las conclusiones que se

presentan a continuación:

 La visión que poseen las maestras acerca de pertinencia educativa en el sector rural,

está directamente relacionada con la visión que poseen acerca del sujeto rural y de la

ruralidad, y para este estudio está influida por la definición dicotómica de la categoría

rural, tradicionalmente aceptada y tenida en cuenta a la hora de caracterizar a la

población campesina.

 Se presentan miradas ambivalentes cuando las maestras se refieren a su visión de la

pertinencia con el sector productivo, puesto que se queda en un plano del deber ser y

asumen que por las condiciones adversas es muy difícil que los niños logren ser

profesionales y lograr un ascenso social.

 Dentro de la visión integral de la pertinencia educativa la categoría cobra sentido desde

el reconocimiento de la cultura como punto de partida para establecer un diálogo entre

la escuela y los estudiantes, sin embargo hay una contradicción cuando consideran que

los niños deben aprender lo mismo que en el escenario urbano, lo que evidencia la

desvalorización de la cultural y los saberes que posee la población campesina.

Las maestras rurales y su visión sobre la pertinencia educativa.

173

 Para las maestras lo pertinente es impartir una educación urbana en el sector rural pues

hacer lo contrario es sinónimo de precariedad y poca o ninguna calidad educativa. Esta

postura se fija en las carencias e invisibiliza al sujeto rural y con él la cultura y el

sistema de valores que lo caracteriza.

 La pertinencia pedagógica se plantea en el plano del deber ser y se refiere al desarrollo

rural y desarrollo sostenible característicos de la nueva ruralidad, que reconoce la

interdependencia entre el escenario rural y urbano.

 Cuando las maestras se refieren a la importancia de los contenidos y la adaptación de

los mismos, la pertinencia se reduce a las metodologías y didácticas usadas, en

detrimento de los objetivos de la educación rural; lo que deja en evidencia que estamos

hablando de una educación urbana localizada geográficamente en escuelas rurales.

 La visión que poseen las maestras acerca de la pertinencia está relacionada con el

problema del reconocimiento de la categoría rural, sujeto rural y la diversidad de

ruralidades que esconde la primera categoría. Es por esto que los saberes y valores que

poseen los niños no trascienden más allá de ser utilizados como accesorios en el

desarrollo de las clases y son desvalorizados y reemplazados por el sistema de valores

y conocimientos propios de una cultura ajena, la urbana.

7.3 Consideraciones finales

Reflexión frente al alcance de los objetivos

Las maestras rurales y su visión sobre la pertinencia educativa.

174

Después de finalizado el proyecto y teniendo como referente los objetivos de

la investigación, es importante identificar y reconocer los aspectos en los que considero

hay vacíos y que pueden servir de ayuda para futuras investigaciones. Como se dijo a

lo largo del proyecto éste fue de carácter exploratorio. Y es de anotar que si bien se

puede decir que la categoría sobre pertinencia educativa se llenó de contenido para el

sector rural, no podemos decir que su comprensión satisfaga a los interesados en el

tema de la educación en este escenario. Faltó mayor acercamiento a lo que hacen las

maestras en sus prácticas pedagógicas.

En un inicio se pensó en analizar los cuadernos de los estudiantes, pero las

maestras mostraron recelo frente al préstamo de éstos. Ante este inconveniente se

plantearon los dos instrumentos complementarios en espacios y momentos diferentes,

para tener una mayor aproximación a su visión sobre el problema. Es recomendable,

entonces, que se profundice en las categorías que emergieron, es decir que estas sean

un punto de partida para otras investigaciones y profundizar en la identificación de las

prácticas pedagógicas para establecer puntos de convergencia y divergencia entre lo

que dicen que hacen y lo que hacen las maestras en el día a día en el aula.

Así mismo se podría contar con la visión que poseen sobre el problema, otros

agentes educativos y actores involucrados en la educación rural, como rectores,

coordinadores, orientadores, padres de familia, etc, que hacen parte del proceso

enseñanza – aprendizaje de los niños. Esta sería una manera de comprender mejor el

asunto de la pertinencia e identificar puntos de encuentro y de divergencia entre

Las maestras rurales y su visión sobre la pertinencia educativa.

175

diferentes miradas sobre el problema sobre la etérea búsqueda de una educación que responda

a las necesidades de la población rural.

7.4 Recomendaciones

Una vez finalizado el proyecto y con base en los testimonios de las maestras es

necesario dejar planteadas algunas recomendaciones:

Estado

o Como resultado de la ley 715 de 2001 se fusionaron las escuelas rurales con el Colegio

ubicado en el casco urbano, con esta fusión el PEI se unificó. Según las maestras, el

proyecto responde a las características urbanas y los datos rurales son extraídos de las

cifras citadas en los censos del DANE. Sin embargo el MEN plantea que “Los

establecimientos educativos rurales que, por causa de las distancias y otras condiciones

locales, no puedan fusionarse para ofrecer los grados previstos para llegar a ser una

institución educativa, se denominarán centros educativos y deberán asociarse con otras

instituciones, con el fin de ofrecer el ciclo de educación básica completo a los

estudiantes. Los centros educativos conservan su propio PEI y su independencia

administrativa. Contarán con un director rural, gobierno escolar y asociación de padres

de familia” (s.f, s. p). Debido a la cercanía de las escuelas con los colegios se cuenta

con un PEI, lo que indirectamente homogeneiza las características de la población del

perímetro urbano con las características de las veredas, impidiendo que la

contextualización se lleve a cabo. A partir de lo anterior se recomienda revisar el efecto

Las maestras rurales y su visión sobre la pertinencia educativa.

176

de esta política estatal en el planteamiento y ejecución de un Proyecto Institucional que

responda a las características del contexto socio cultural y a la diversidad de

ruralidades.

o Cuando las maestras aseguran que ellas sí están preparadas para afrontar la

vulnerabilidad que caracteriza a los niños con los que trabajan, dejan en evidencia que

se sienten abandonas por el Estado, resaltando que las iniciativas que plantean no tienen

continuidad y su aplicación se ve afectada por la burocracia. Se recomienda que se

revise la eficiencia en la aplicación de los programas educativos ejecutados por el

Ministerio de Educación Nacional.

Facultades de Educación

o Es evidente en la discusión de los resultados que las maestras no son formadas para

desempeñarse en el sector rural. Se recomienda incluir en el currículo áreas que se

enfoquen en la discusión acerca de quién es el sujeto rural, la ruralidad y la educación

rural. Mientras no se dé esta reflexión y apropiación conceptual, difícilmente se llegará

a desarrollar una educación rural que responda a las necesidades y características

diversas de la población.

Las maestras rurales y su visión sobre la pertinencia educativa.

177

8 REFERENCIAS BIBLIOGRAFICAS

Administración Municipal de la Calera Cundinamarca, (2012). Diagnóstico Plan de

Desarrollo Municipal. 2012 – 2015. Recuperado de: http://www.lacalera-

cundinamarca.gov.co/nuestromunicipio.

Blanco, Rosa. (2008). Eficacia Escolar y factores asociados en América Latina y el Caribe.

UNESCO. Impreso por Salesianos Impresores S.A. Santiago de Chile. Recuperado de:

http://unesdoc.unesco.org/images/0016/001631/163174s.pdf

Bustos, A. (2009). La escuela rural española ante un contexto en transformación. Revista de

Educación, (350), 449 – 461. Recuperado de:

http://www.revistaeducacion.mec.es/re350/re350_19.pdf

Cataño, Gonzalo (1989): “Educación y Sociedad Rural”. En Educación y Estructura Social.

Asociación Colombiana de Sociología. Bogotá: Plaza & Janés.

Casa Editorial El Tiempo, Fundación Corona, Fundación Antonio Restrepo Barco. (2002).

Situación de la educación básica, media y superior en Colombia. Recuperado de:

http://www.humanas.unal.edu.co/contextoedu/docs_sesiones/situacion_educacion.pd

f

Congreso de la República. 1994. Ley 115 de 1994. Ley general de educación. Diario Oficial.

Las maestras rurales y su visión sobre la pertinencia educativa.

178

Consejo Nacional de Política Económica y Social República de Colombia Departamento

Nacional de Planeación. (2015). “METAS Y ESTRATEGIAS DE COLOMBIA

PARA EL LOGRO DE LOS OBJETIVOS DE DESARROLLO DEL MILENIO -

2015” Recuperado de:

http://www.colombiaaprende.edu.co/html/familia/1597/articles-

305252_compes091.pdf

Contreras, S., & Ramírez, M. (2009). “La escuela rural desde la mirada de padres y madres”.

Paradigma. 30 (1), 87-102. Recuperado de:

http://www.scielo.org.ve/scielo.php?pid=S1011-

22512009000100005&script=sci_arttext

Cisterna, F. (2005). CATEGORIZACIÓN Y TRIANGULACIÓN COMO PROCESOS DE

VALIDACIÓN DEL CONOCIMIENTO EN INVESTIGACIÓN. Theoria, 14(1), 61-

71.

Corpoeducación, Fundación Corona, Fundación Empresario por la Educación & PREAL

Corona & Sanmartín Obregón y Cía, Ltda. (2006). Informe de progreso educativo

Colombia. Recuperado de:

http://www.oei.es/quipu/colombia/preal_colombia2006.pdf

Cox, C. (2003). Políticas educacionales en el cambio de siglo. Universitaria. Recuperado de:

http://books.google.com.co/books/about/Politicas_Educacionales_en_El_Cambio_de

.html?id=pOSu0qyT-PAC&redir_esc=y

Contreras, G., Prieto, M. (2008). Las concepciones que orientan las prácticas evaluativas de

los profesores: un problema a develar. Estudios Pedagógicos, 34, (2), 245-262.

Recuperado de: http://www.scielo.cl/scielo.php?pid=S0718-

07052008000200015&script=sci_arttext

Las maestras rurales y su visión sobre la pertinencia educativa.

179

Corvalán, J. (2004). Estudio sobre la educación para la población rural en siete países de

América Latina: síntesis y análisis global. FAO – UNESCO – DGSC Italia – CIDE –

REDUC. Santiago de Chile. Recuperado de:

ftp://ftp.fao.org/docrep/fao/009/y5517s/y5517s00.pdf

De Miguel, A. (2001). Modelos académicos de evaluación y mejora en la Enseñanza Superior.

Investigación Educativa, 19, (2), 397-407. Recuperado de:

http://scielo.isciii.es/pdf/edu/v6n3/ponenciaiv_1.pdf

De Andraca, A.M. y Gajardo, M. (1992). Docentes y Docencia. Las Zonas Rurales.

Santiago, Chile: UNESCO/FLACSO. Recuperado de:

http://unesdoc.unesco.org/images/0009/000923/092388SB.pdf

Echeverri, Cristina., Martine, D., Sabalain, R., Rodríguez A., Candia, D., Baeza C., Peña, S.

(2011). Hacia una nueva definición de “rural” con fines estadísticos en América

Latina. Comisión Económica para América Latina y el Caribe (CEPAL). Naciones

Unidas, Santiago de Chile. Recuperado de:

http://www10.iadb.org/intal/intalcdi/pe/2011/08534.pdf

EPT/PRELAC, (2008). Informe Regional de Revisión y Evaluación del Progreso de América

Latina y el Caribe hacia la Educación para Todos en el marco del Proyecto Regional

de Educación 2007. SITUACIÓN EDUCATIVA DE AMERICA LATINA Y EL

CARIBE: GARANTIZANDO LA EDUACACIÓN DE CALIDAD PARA TODOS.

Recuperado de:

https://web.oas.org/childhood/ES/Lists/Recursos%20%20Bibliografia/Attachments/7

1/77.pdf

Las maestras rurales y su visión sobre la pertinencia educativa.

180

Forero, J. (2003). ECONOMIA CAMPESINA Y SISTEMA ALIMENATARIO EN

COLOMBIA: APORTES PARA LA DISCUSIÓN SOBRE SEGURIDAD

ALIMENTAROA. Recuperado de:

http://www.javeriana.edu.co/ear/d_des_rur/documents/campesinadoysistemaalimenta

rioencolombia.pdf

GARCÍA, N (1989) Culturas híbridas: estrategias para entrar y salir de la modernidad. México:

Editorial Grijalbo.

Gibbons, M. (1998). Pertinencia de la educación superior en el siglo XXI, Conferencia

Mundial sobre Educación Superior, UNESCO, París, Francia. Recuperado de:

http://www.humanas.unal.edu.co/contextoedu/docs_sesiones/gibbons_victor_manuel

.pdf

Guba, E. (1981). Criterios de credibilidad en la investigación naturalista, en Gimeno Sacristán,

J. y Pérez Gómez, A.I. (Comps.) (1983). La enseñanza: su teoría y su práctica. (148-

165). Madrid: Akal.

GUBA, E.G. (1989). Criterios de credibilidad en la investigación naturalista. En J. Gimeno

Sacristán y A. Pérez Gómez (Eds.), La enseñanza: su teoría y su práctica (3ª ed., pp.

148-165). Madrid: Akal. http://editorial.csic.es/publicaciones/. Recuperado de:

http://www.infor.uva.es/~amartine/MASUP/Guba.pdf

Guido, S. (2010). Ponencia presentada al VIII Congreso Latinoamericano de Sociología Rural,

Porto de Galinhas. ACCIONAR DEL DOCENTE RURAL EN COMUNIDADES

AGRÍCOLAS. Recuperado de:http://www.alasru.org/wp-

content/uploads/2011/07/GT2-Guido-Silva.pdf

Las maestras rurales y su visión sobre la pertinencia educativa.

181

Guadilla, G. (2003). Balance de la década de los 90 y reflexiones sobre las nuevas fuerzas de

cambio en la educación superior. En Mollis (Comp.) Las universidades de América

Latina: ¿Reformadas o alteradas? La cosmética del poder financiero (17- 37). Buenos

Aires: Clacso. Recuperado de:

http://biblioteca.clacso.edu.ar/gsdl/collect/clacso/index/assoc/D3056.dir/2gguadilla.p

df

Ibañez, J. (1988). “Cuantitativo/cualitativo”. En: Reyes, R. (ed.) Terminología científico-

social. (218-233) Barcelona: Antrophos.

Lucca, N. y Berríos, R. (2003). Investigación cualitativa, fundamentos, diseños y estrategias.

Colombia: Ediciones S. M.

Malagón, Luis. (2003, 17 de noviembre). La pertinencia en la educación superior. Elementos

para su comprensión. En Revista de la Educación Superior. Vol. 32 (3), Núm. 127.

Julio – septiembre de 2003. Recuperado de:

http://www.anuies.mx/servicios/p_anuies/publicaciones/revsup/127/03.html

Malagón, A., Benavides, C. (2010). “Pertinencia de la formación técnica: el caso de una

institución educativa de Honda Tolima”. Perspectivas Educativas, 3, 111 –

129.Recuperado de: www.grupopaca.edu.co/index.

Marín, Á. (2010). MODERNIDAD Y MODERNIZACIÓN EN AMÉRICA LATINA: UNA

AVENTURA INACABADA. Nómadas. Revista Crítica de Ciencias Sociales y

Jurídicas | 26 (2010.2). Recuperado de:

http://pendientedemigracion.ucm.es/info/nomadas/26/marinbravo_moralesmartin.pdf

Méndez, M. (2005). Contradicción, Complementariedad e Hibridación en las Relaciones entre

lo Rural y lo Urbano. Revista Mad, (13). Universidad de Caldas, Manizales, Colombia.

Recuperado de: http://www.facso.uchile.cl/publicaciones/mad/13/paper02.pdf

Las maestras rurales y su visión sobre la pertinencia educativa.

182

Ministerio de Educación Nacional. (2005). Dirección de poblaciones y proyectos

intersectoriales. Lineamientos de política para la atención educativa a poblaciones

vulnerables. Recuperado de:

http://www.oei.es/quipu/colombia/politica_vulnerables.pdf

Mojica, J., Flórez, J, M. (2014). Los campesinos son la base de la paz. Recuperado

de:http://www.razonpublica.com/index.php/conflicto-drogas-y-paz-temas-30/7867-

los-campesinos-son-la-base-de-la-paz.html

Nairdort, Giordana & Horn, (2007, octubre). La pertinencia Social de la Universidad como

categoría equívoca. Nómadas. NO. 27. OCTUBRE 2007.

NÚÑEZ, J. (2005). Pertinencia de la educación rural venezolana y latinoamericana. Revista

Iberoamericana de Educación. Organización de Estados Iberoamericanos para la

Educación, la Ciencia y la Cultura (OEI). 7 (52), 1-14. Recuperado de:

http://www.rieoei.org/deloslectores/3467Nunez.pdf

Naishtat, Francisco. (2003, diciembre). “Universidad y conocimiento: por un ethos de la

impertinencia epistémica”. Espacios, publicación de la facultad de Filosofía y Letras

de la UBA, (30). Recuperado de:

http://www.scielo.org.ar/scielo.php?script=sci_nlinks&ref=2767038&pid=S1852-

4508201400010000700008&lng=es

Núñez, J. (_). DISONANCIAS EPISTEMOLÓGICAS EN LA EDUCACIÓN RURAL

VENEZOLANA. Iberoamericana de Educación. Recuperado de:

http://www.rieoei.org/deloslectores/799Nunez.PDF

Las maestras rurales y su visión sobre la pertinencia educativa.

183

OREALC. (1985). SEMINARIO Inter – regional, operacional sobre la pertinencia de la

educación primaria en zonas de urbanización rápida. Santiago de Chile. Recuperado

de: http://unesdoc.unesco.org/images/0006/000673/067323SB.pdf

PARRA S ANDOVAL, Rodrigo, 1996: La Escuela Inconclusa. Santafé de Bogotá, Plaza y

Janes. Santafé de Bogotá: P & J Editores.

PARRA, R. (1996). Escuela y modernidad en Colombia. La escuela rural, vol. II, Santafé de

Bogotá: Editorial Fes-Restrepo Barco-Tercer Mundo.

Patiño, F., Cárdenas, M., Bernal., F., Vera., E, (2011). Caracterización de las dinámicas de la

educación rural en sus primeras etapas. (Análisis de caso escuela rural de Caldas).

Recuperado de: http://200.21.104.25/vetzootec/downloads/MVZ5%281%29_7.pdf

Perfetti, M. (2000). ESTUDIO SOBRE LA EDUCACION RURAL EN COLOMBIA.

PROYECTO FAO, UNESCO, DGS, Italia – CIDE- RECUD. 165-212 Recuperado de:

http://www.red-ler.org/estudio_educacion_poblacion_rural_colombia.pdf

Pérez, T. (2009). Pertinencia de la educación: ¿pertinente con qué? Una mirada desde la

gerencia del Plan Decenal de Educación 2006-2016. Recuperado de:

www.plandecenal.edu.co

Pérez, E. (2002). El Sector Rural en Colombia, y su crisis actual. Cuadernos de desarrollo rural

(48). Pontificia Universidad Javeriana.

Programa de las Naciones Unidas para el Desarrollo (PNUD). (2003). Informe nacional de

desarrollo humano para Colombia 2003. El conflicto, callejón con salida. Recuperado

de: http://usregsec.sdsu.edu/docs/UNElConflicto.pdf

Las maestras rurales y su visión sobre la pertinencia educativa.

184

PNUD. (2004). Determinantes de la asistencia y de la deserción escolar en primaria y

secundaria. Cuadernos. Recuperado de:

http://www.pnud.org.co/img_upload/9056f18133669868e1cc381983d50faa/cuadern

oPNUDMPS3a.pdf.

PNUD. (2011). Colombia rural. Razones para la esperanza. Informe Nacional de Desarrollo

Humano 2011. Recuperado de:

http://hdr.undp.org/sites/default/files/nhdr_colombia_2011_es_resumen_low.pdf

RUÍZ, J. (2003). Metodología de la Investigación Cualitativa. 3o Edición. España: Universidad

de Deusto.

Salgado, C. (_). LOS CAMPESINOS IMAGINADOS. Cuadernos TIERRA Y JUSTICIA NO.

6. Recuperado de: http://www.kus.uu.se/pdf/publications/cuaderno.pdf

Sandín, E. (2000). CRITERIOS DE VALIDEZ EN LA INVESTIGACIÓN CUALITATIVA:

DE LA OBJETIVIDAD A LA SOLIDARIDAD. Investigación Educativa 18 (1), 223-

242.

Silva, G. (2010). Ponencia presentada al VIII Congreso Latinoamericano de Sociología Rural,

Porto de Galinha. ACCIONAR DEL DOCENTE RURAL EN COMUNIDADES

AGRÍCOLAS. Instituto Nacional de Investigaciones Agrícolas/Universidad Central

de Venezuela. Recuperado de: http://www.alasru.org/wp-

content/uploads/2011/07/GT2-Guido-Silva.pdf

STAKE, R. (1999). Investigación con estudio de casos. En Metodología de la investigación.

(61-71), Madrid: Morata.

Las maestras rurales y su visión sobre la pertinencia educativa.

185

Tünnermann, C. (2006). Pertinencia y calidad de la educación superior. Lección inaugural.

Guatemala. Recuperado de:

http://biblio2.url.edu.gt:8991/libros/leccion%20inaugural2006texto.pdf

UNESCO 1990. Declaración Mundial Sobre Educación para todos y Marco de Acción para

Satisfacer las Necesidades Básicas de aprendizaje. Jomtie, Tailandia. Recuperado de:

http://www.unesco.org/education/nfsunesco/pdf/JOMTIE_S.PDF

 UNESCO, (2009). EXPERIENCIAS EDUCATIVAS DE SEGUNDA OPORTUNIDAD.

Lecciones desde la práctica innovadora en América Latina. Santiago de Chile.

Recuperado de: http://unesdoc.unesco.org/images/0018/001864/186472s.pdf

Valcárcel, M., Carnero, M. (2011). Rural clásico, nueva ruralidad y enfoque territorial: el caso

peruano. En Marcel Carnero. EN EDUCACIÓN RURAL ANDINA. Capacidades

Tecnológicas y Territoriales. Desco: Quinto Editores.

Williamson, G. (2004). Estudios sobre la educación para la población rural en Chile. En

Educación para la población rural en Brasil, Chile, Colombia, Honduras, México,

Paraguay y Perú. Proyecto FAO-UNESCO-DGCS/ITALIA-CIDE-REDUC. Roma:

FAO-UNESCO. Recuperado de:

ftp://ftp.fao.org/docrep/fao/009/y5517s/y5517s00.pdf

Zamora, F. (2005): “Huellas y búsquedas: una semblanza de las maestras y maestros rurales

colombianos”. Fundación Universitaria Monserrate – Fundación Santa María. Bogotá.

Zamora, F. (2010). Ponencia. ¿Qué es lo rural de la educación rural? presentada en el 3°

Congreso de Educación Rural en Medellín.

Las maestras rurales y su visión sobre la pertinencia educativa.

186

Las maestras rurales y su visión sobre la pertinencia educativa.

187

9. ANEXOS

9.1. Guión de las preguntas de la entrevista semiestructurada

1. Profe: cuénteme acerca de los niños con los que trabaja en la escuela y las familias de éstos

2. Ha detectado problemáticas en la comunidad con la que trabaja, es decir con los niños y sus familias…hábleme sobre ello

3. ¿Son abordadas esas características y problemáticas que menciona en su práctica pedagógica? ¿Podría explicarme cómo?

4. ¿Qué piensa sobre los saberes y valores que poseen los niños rurales y que traen a la escuela? ¿Qué hace con esos saberes y

valores que menciona?

5. ¿Qué es lo que debe enseñar la escuela rural para ganarse el interés de los niños? ¿Cómo lo harían?

6. Profe: ¿Cuál considera usted es la misión de la escuela rural?, ¿qué se debe hacer para lograrlo?

7. ¿Cómo le gustaría que fuera el futuro de los niños que terminan la escuela?

8. ¿El Proyecto Institucional tiene en cuenta las características socioculturales y necesidades de la población con la que trabaja?,

Explíqueme por favor su respuesta.

9. ¿Qué importancia considera que tienen los contenidos que los niños aprenden para su proyecto de vida?

10. ¿Podría describir una clase del tema que usted prefiera? ¿Qué factores determinan la planeación de ésta?

Las maestras rurales y su visión sobre la pertinencia educativa.

188

11. ¿Considera que su práctica en el contexto rural tiene alguna particularidad o características que la diferencia de otros

escenarios (zona urbana)?

Las maestras rurales y su visión sobre la pertinencia educativa.

189

9.2. Guión de las preguntas del grupo focal

1. Mencionaban que les parece importante potenciar los saberes y valores, (me podrían recordar a que valores y saberes se

referían) de los niños para que conserven sus raíces culturales (aspecto en el que coinciden las tres maestras), cómo se puede

lograr este cometido.

2. En el primer diálogo que sostuvimos, mencionaban que un aspecto particular de la práctica pedagógica en el contexto rural, es

que los niños son más vulnerables porque tienen menos oportunidades….¿Ustedes consideran que la escuela podría afrontar o

hacer algo al respecto, cuáles serían esas alternativas?

3. Ustedes mencionaban que los niños y niñas tienen características que los diferencian de los niños y niñas de la cabecera

municipal; ¿A qué características se refieren y qué implicaciones tienen éstas en su práctica pedagógica (es decir en las clases,

en la vida escolar)?

4. Ustedes me comentaban que la Institución tiene en cuenta (profe Alejandra me decía que no) las características de las familias

y de los niños para la construcción del PEI (Proyecto educativo institucional). Profes, ustedes me podrían contar, ¿cuáles son

Las maestras rurales y su visión sobre la pertinencia educativa.

190

esas características de las familias que se tienen en cuenta?, ¿Han identificado o conocen algunas características que se

deberían tener en cuenta? ¿Qué hacen con esas características en la escuela?

Las maestras rurales y su visión sobre la pertinencia educativa.

191

9.6. Matriz 1. Categorización realizada a partir de las categorías por caso.

Formación integral del estudiante:

Dimensión relacionada con los valores, la ética social, el sentido de pertenencia a una comunidad, con lo humano, más allá del dominio cognoscitivo.

Pregunta Temas Categorías Descripción

Profe: cuénteme acerca de los niños con los que trabaja en
la escuela y las familias de éstos

Conocimiento
que poseen las

maestras

frente a los
niños y sus

familias

Familias nucleares y desintegradas

Familias dedicadas al sector

agropecuario

Nivel educativo escaso

Poco interés y apoyo en el estudio de
los niños

Hay familias tradicionales, pero también se ven muchas

familias separadas y niños con padrastros o madrastras.

Actividad económica: agricultura, ganadería y ordeño de

vacas.
Nivel económico: de bajos recursos, tienen Sisben

Escasamente saben leer, escribir y hacer cuentas.

Poco interés

Poco apoyo en la realización de tareas.

Niños

Sentido de pertenencia

Tienen unos valores: Expresan amor a la tierra, buen

vocabulario, son respetuosos, activos, colaboradores e

inocentes.

Ha detectado problemáticas en la comunidad con la que

trabaja, es decir con los niños y sus familias…hábleme

sobre ello.

Identificación

de las

problemáticas
de las familias

y de los niños

por parte de
las maestras.

Distancia al casco urbano

Acceso limitado a la tecnología

Nivel educativo de los papas

Nivel económico de los padres

Consumo de alcohol

Poco apoyo en las tareas

La escuela es muy distante del centro del municipio

Los niños no tienen acceso a ella fácilmente.

Escasamente tienen la primaria.

No satisface en general las necesidades básicas como el

alimento, el vestido y la compra de implementos para el

estudio de los niños.

Muchos papas consumen cerveza, chicha y aguardiente.
Se presenta maltrato como consecuencia del consumo de

alcohol y familias disfuncionales.

Los niños no reciben el suficiente acompañamiento en las

tareas porque los padres no tienen preparación académica para
esto o porque no les interesa.

Las maestras rurales y su visión sobre la pertinencia educativa.

192

Falta motivación frente al estudio

 Poca participación política

Dificultades de aprendizaje en los
niños

A muchos niños no les interesa estudiar porque desde niños

pueden trabajar con sus papas y obtener dinero, por falta de

dinero en la casa o no reciben apoyo en casa.

Las familias tienen poca participación en las decisiones que

afectan a la comunidad por ejemplo el uso del suelo,
instalación de redes eléctricas, partidas para el restaurante

escolar, etc.

Los niños con dificultades de aprendizaje no tienen acceso a

terapias fácilmente.

¿Son abordadas esas características y problemáticas que

menciona en su práctica pedagógica? ¿Podría explicarme
cómo?

Relación entre

las

características
y problemas

de la

comunidad
con la práctica

pedagógica

Integración de saberes

Huerta escolar

Se trabaja con lo que saben a través de las diferentes materias

Los temas relacionados con los cultivos de las familias se

desarrollan a través de proyectos como la huerta escolar.

Posible
solución que

dan a las

problemáticas
identificadas

Traslados a otras sedes

Proyección humana

Talleres a padres

Tecnología: llevarlos al colegio cuando se puede

Desmotivación: se trabaja proyección humana

Consumo de alcohol y apoyo en casa: talleres a padres

 Dificultades de aprendizaje: se trabaja entre maestra y mamá

para apoyar a los niños.

Problemas económicos: no explica

¿Qué piensa sobre los saberes y valores que poseen los
niños rurales y que traen a la escuela? ¿Qué hace con esos

saberes y valores que menciona?

Lo que
piensan las

maestras sobre

los

Conceptos y normas escasos

 Valores y conceptos arraigados

 Llegan muy escasos en conceptos y normas

Los valores y saberes están muy arraigados y lo demuestran en

la convivencia y su participación en clase, por ejemplo saben de
cultivos, plantas, animales, medicinas caseras etc.

Las maestras rurales y su visión sobre la pertinencia educativa.

193

saberes y

valores

Integración a

la practica

Saberes y
valores

Refuerzo pedagógico

 Modificación de costumbres

Lo que saben y son se refuerza para que no se olviden de sus

raíces

Los saberes sobre la vida en el campo se aprovechan en las
clases

Hay comportamientos que se modifican como la forma de
hablar

Mencionaban que les parece importante potenciar los

saberes y valores, (me podrían recordar a que valores y
saberes se referían) de los niños para que conserven sus

raíces culturales (aspecto en el que coinciden las tres

maestras), cómo se puede lograr este cometido.

Prácticas que

adoptan las
maestras para

potenciar

saberes y
valores para

conservar las

raíces
culturales de

los niños

Espontaneidad, responsabilidad,

agradecimiento, amor por la tierra.

Conocimiento heredado de los

padres

Inclusión en las clases

Identidad

. … son espontáneos, no son mentirosos, son más

responsables, más agradecidos, quieren su tierra.

Lo que conocen de los recursos y del trabajo propio del
campo, saben del páramo, de los venados, del agua que

produce la región, saben de los problemas del pueblo etc…

Saben de lo que se puede cultivar, cómo se hace, de huertas,

de químicos, de animales, ayudan a criarlos, cuidarlos, reciben

las crías, para ellos son saberes que los viven…

Opinan sobre política, los más grandecitos, por lo que dicen

los papas, dicen todos son iguales, y dicen mi papá vota por
este o por el otro porque les van ayudar con a arreglar un

camino etc…

Con las cosas buenas, se retoman en clase…por ejemplo lo
que saben del páramo, para trabajar ecosistemas, valor del

agua etc…

Se trabaja con ejemplo, con las consecuencias de las cosas no

tan buenas…se lucha con tradiciones…cuando ellos llegan
con la visión de querer trabajar ya…manejando o en otras

cosas…se les muestra con ejemplos

Rescatando las tradiciones, valorando lo que son y que ellos lo

hagan también, trabajando en las materias con el concepto de
región, en ciencias con los recursos naturales que tienen,

Las maestras rurales y su visión sobre la pertinencia educativa.

194

Cómo

potencian los

valores y
saberes

haciéndoles ver que el trabajo de los papas es importante en la

economía del país…

Se trabajan proyectos pequeños para que indaguen a los papas,

a los abuelos, tratando de rescatar las tradiciones y que no

pierdan las raíces…trabajar también con el árbol
genealógico…en sí que valoren su realidad, su pasado, el

presente y que sepan también de otras realidades en el mundo,

para que se preparen para lo que les espera en el futuro que no
es fácil

¿Qué es lo que debe enseñar la escuela rural para ganarse
el interés de los niños? ¿Cómo lo harían?

Lo que debe
enseñar la

escuela y

cómo se haría

Cómo se

puede ganar el

interés del
niño

Identidad

Proyectos

 Didácticas novedosas

 Lo mismo que en lo urbano

Es fundamental que los niños se sientan orgullos de lo que
son, que valoren su identidad, la región en la que viven, que

son afortunados, que si pueden salir adelante y eso se puede si

se trabaja el rescate de sus raíces, si se les muestra que no son
menos…

. …eso se puede con proyectos…así le toque solo a uno con
ayuda de los papas, porque el colegio no apoya mucho…el

rector solo se limita a decir que nada se puede hacer, que todo

está prohibido, y porque las jornadas pedagógicas son cortas e
improductivas la mayoría de veces…

Con las didácticas que uno maneje, si es recursivo, llevando

cosas novedosas, para motivarlos…trabajar con experimentos,
la tienda escolar, para que cambie y el aprendizaje sea más

significativo

Que se enseñe en lo rural y en lo urbano lo mismo…se debe
enseñar lo mismo…lo que cambia es la forma…se utilizan los

estándares, los lineamientos son los mismos…lo que debe

cambiar es la cantidad de contenidos dependiendo como estén
los niños, sobre todo en lecto- escritura y, la metodología, la

reflexión que uno haga con lo que vea en la escuela…la

educación rural debería ser más importante para el
ministerio…porque mucho se habla y poco se hace…

Profe: ¿Cuál considera usted es la misión de la escuela
rural?, ¿qué se debe hacer para lograrlo?

La misión de
la escuela

 Realización profesional

Potenciar los valores y saberes

Que los niños aprovechen lo que aprenden y puedan seguir sus
estudios de secundaria y universitarios si se puede.

Las maestras rurales y su visión sobre la pertinencia educativa.

195

Formar lideres

Reconocer y potenciar los saberes y valores de los niños para

que su futuro sea mejor que el de sus familias.

Potenciar lo que saben los niños para que puedan aportar a la

solución de sus problemas concretos, como líderes en sus

comunidades.
Enseñarles a los niños a proyectarse y cumplir lo que quieren.

Lo que se hace
para lograrlo

Educación de calidad
 Cambiar el currículo

Brindar una educación de calidad para que cuiden, valoren y

conserven la zona rural

Cambiar el currículo para que los aprendan sea trascendente
en la vida de los niños, que utilicen en su cotidianidad los

conceptos…

Pertinencia con el sector productivo

Esta dimensión de la pertinencia aparece relacionada con las demandas de la economía y en estrecha relación con el desarrollo científico-tecnológico.

Pregunta Tópico Categoría Descripción

¿Cómo le gustaría que fuera el futuro de los niños que

terminan la escuela?

Futuro de los

niños

Profesión

Líderes comunitarios

Que puedan hacer una carrera

Que apliquen lo que estudiaron en sus comunidades

Que sean los líderes de las comunidades en la que crecieron

Pertinencia de lo educativo - pedagógica: PEI

El currículo debe ser abierto para ser adaptado en cada contexto, ciudad, municipio, vereda, para suplir las necesidades educativas, aptitudes e intereses de los estudiantes

Pregunta Tema Categorías Descripción

¿Conoce el Proyecto Educativo Institucional de la escuela

en la que trabaja?

Conocimiento del

PEI

Más o menos

No mucho

Más o menos se trabaja a ratos
Se trabaja por cumplir

¿El Proyecto Institucional tiene en cuenta las
características socioculturales y necesidades de la

población con la que trabaja?, Explíqueme por favor su

respuesta.

Relación del PEI
con las

características

socioculturales y
necesidades de la

población

Trabajo esporádico
Exclusión de lo rural

Si, se mira el Censo de las familias
Si, se trabaja con los padres en talleres a veces

Se trabaja cada vez que la Gobernación lo pide

Se tiene en cuenta más que todo la zona urbana porque son más.

¿Qué importancia considera que tienen los contenidos que

los niños aprenden para su proyecto de vida?

Importancia de los

contenidos para el

proyecto de vida de
los niños

Cambio de visión Para que comprendan su contexto y no sean engañados como sus

papas

Para que no coman entero y saquen sus propias conclusiones
porque el futuro es incierto

Las maestras rurales y su visión sobre la pertinencia educativa.

196

 Para que conozcan su país, sus recursos, el medio en el que viven y

sepan lo que les espera.

 Para que no fracasen en el colegio, abandonen y no cumplan sus
sueños.

¿Podría describir una clase del tema que usted prefiera?
¿Qué factores determinan la planeación de ésta?

Descripción de una
clase

 A partir de problemas
reales

Se desarrolla la clase a partir de un problema real: las votaciones, el

TLC, el precio de la papa, el paro campesino como el del año

pasado.

Se inicia la clase y se mira lo que los niños saben, ellos hablan de

su vereda, esto se incluye a la discusión, por ejemplo con las 4
operaciones se toman como ejemplos el precio de la papa, la venta

de las gallinas, el precio de los abonos etc. Y se deja tarea.

Factores que

determinan la

planeación

Recursos disponibles

Temas transversales

Los recursos que hay en la escuela y alrededores

Se miran los temas en común para desarrollarlos con los 5 cursos

¿Considera que su práctica en el contexto rural tiene
alguna particularidad o características que la diferencia de

otros escenarios (zona urbana)?

Particularidad de la
practica

Exige mayor recursividad

La población es más

vulnerable

Si, se aquí los niños se pueden sacar del aula fácilmente
Aquí somos abogados, médicos, consejeros

Por las grandes distancias hay que ser más recursivos para enseñar

ciertas cosas.

El medio nos exige más porque son varios cursos y los niños son

más vulnerables que los de la zona urbana porque tienen menos
oportunidades

En el primer diálogo que sostuvimos, mencionaban que
un aspecto particular de la práctica pedagógica en el

contexto rural, es que los niños son más vulnerables

porque tienen menos oportunidades….¿Ustedes

consideran que la escuela podría afrontar o hacer algo al

respecto, cuáles serían esas alternativas?

Las categorías emergentes hay unas que coinciden y otras

q aparecen ….

Alternativas frente a
la vulnerabilidad

Parcialmente: con
herramientas o proyectos

1. Son pocas las herramientas, porque siempre se piensa en la zona

urbana, se lleva a lo rural lo que sobra, los contratos son cortos, se
acaban, el internet falla por las distancias, la señal, 5 libros para 32

niños.

 Por ejemplo el proyecto de computadores para educar, los

ofrecen…cuando están no hay internet y en los hogares además no

se puede reforzar…solo lo que se aproveche en la escuela

 La biblioteca municipal, en 10 meses va 3 veces, en lo urbano en

cualquier momento los niños se desplazan allá.

Las maestras rurales y su visión sobre la pertinencia educativa.

197

La escuela no, la profesora

si

Al profesor le toca facilitar herramientas, se llevan libros, videos,

que la escuela no tiene y que facilitan el aprendizaje

 Casi que el trabajo depende es de uno, por el tv se ve mucha cosa,

pero eso queda allá, en la práctica le toca a uno, trabajar con las

uñas, debemos ser muy recursivos…
La escuela no, uno si…por ejemplo el gobierno está manejando el

programa todos a aprender….lo primero que tiene en cuenta es lo

pedagógico…pero no se tiene en cuenta la infraestructura, si es
urbano, es rural…pero a la hora no hay nada…se entra el agua, las

aulas no tienen material didáctico…dicen que tenemos que trabajar

con unos libros y muchos temas no están ahí…entonces se quedan
cortos…es para un aprendizaje mínimo, es un libro tradicional, se

hacen muchos proyectos, pero mínimo el trabajo que se hace.

El maestro si está capacitado, a pesar de los pocos recursos, le toca

dictar de todo inglés por ejemplo, sin tener la formación…pero lo

busca…desde lo escrito esta todo…la escuela no lo ofrece, el
maestro si…

Ustedes mencionaban que los niños y niñas tienen

características que los diferencian de los niños y niñas de
la cabecera municipal; ¿A qué características se refieren y

qué implicaciones tienen éstas en su práctica pedagógica

(es decir en las clases, en la vida escolar)?

Características de
los niños rurales e

implicaciones en la

práctica pedagógica

Aplicación de lo que
aprenden

Rutinas claras

 Valores más cimentados

Son más activos

Todo lo que aprenden lo aplican a su quehacer diario, no pasa en lo
urbano, cuando venden una botella de leche por ejemplo, aplica a la

vida real la suma, la resta etc.

Desde pequeños tiene rutinas claras, ayudar en el trabajo de sus

papas, son responsables desde pequeños, les toca apartar, ordeñar,
traer leña etc, es normal para ellos.

El aprendizaje de los valores, son más tradicionales, el valor del
respeto, seguir las normas, agradecen todo, son más sinceros, está

dentro de ellos, no es igual en lo urbano.

Desde pequeños están afrontados a aprovechar lo que tienen, no se

disgustan por lo que no tienen.

Son más activos, no son sedentarios, no pasan las tardes viendo tv,

o jugando x – box, por las rutinas que han tenido desde chiquitos.

Les gusta jugar mucho, de pronto porque en la casa no pueden, por

sus responsabilidades, no se quedan quietos.

Las maestras rurales y su visión sobre la pertinencia educativa.

198

Implicaciones de las

características en la
práctica pedagógica

 Lenguaje propio de la

región

Refuerzo de identidad

Se trabaja con diálogo

El acento y las palabras dependen de la vereda en que vivan, hablan

como los papas, a veces dicen palabras mal dichas o diferentes.

Los niños traen un lenguaje de casa, a veces dicen palabras mal

dichas

En el argot de ellos es normal decir groserías, o decir palabras o

expresiones como “ como le jue”, “a yo”

Se refuerza el amor por su patria, se le refuerza que todos tenemos
dialectos diferentes.

Se les burlan como hablan, se les refuerza su identidad, para que no
lo ridiculicen en la zona urbana.

Los niños traen un lenguaje de casa, a veces dicen palabras mal

dichas…lo que yo hago es explicarles que todo es un proceso y que
los papas no tuvieron cierto estudio, no es que corrijan a sus

papas…pero sí que ellos pueden modificar cosas para su beneficio,

se ponen ejemplos de las ventajas y desventajas de ciertas palabras
y tener ciertos comportamientos.

En el argot de ellos es normal decir groserías, o decir palabras o
expresiones como “como le jue”, “a yo” etc… es difícil de cambiar,

pero se puede cambiar, sin que pierdan el amor por sus veredas y

familias. Entonces uno les explica y ellos van cambiando.

Ustedes me comentaban que la Institución tiene en cuenta
(profe Alejandra me decía que no) las características de

las familias y de los niños para la construcción del PEI

(Proyecto educativo institucional).

Profes, ustedes me podrían contar, ¿cuáles son esas

características de las familias que se tienen en cuenta?,

¿Han identificado o conocen algunas características que se

deberían tener en cuenta?

Características

 Datos estadísticos

Pues, los que aparecen de los Censos…conformación, número de
hijos, a que se dedican , lo de siempre..

La verdad lo que proporciona la secretaria de educación, cuando se
matriculan los niños…

Los que recogemos en los formatos que a veces manda la
Gobernación de Cundinamarca, para justificar jornadas

pedagógicas…

Datos que se recogen en la entrega de boletines

Las maestras rurales y su visión sobre la pertinencia educativa.

199

¿Qué hacen con esas características en la escuela?

Características que

se deberían tener en
cuenta

Implicaciones en la

practica

Caracterización de la
población urbana

 Identidad

Ambiental

 Formación de lideres

 Mayor atención

 Metodologías

 Nada en profundidad, el PEI son pedazos de aquí y allá, es un

desorden desde que se fusionaron las escuelas con los

colegios…con decirle que el manual de convivencia es el de 1999 y
hay poquitos…ahorita nos mandaron unos formatos para llenar de

manual de convivencia…

La mayoría de información es de la zona urbana, porque claro! Son
más y tienen más tiempo de reunirse…

Que se tenga en cuenta las costumbres de las familias, lo que hacen,

lo que son, en todo caso es lo que hacemos solas en la escuela…

 Se debería incluir un componente fuerte sobre los recursos de la

región, del agua…sobre todo…un componente ambiental…que

valga la pena…es una región rica en recursos y es necesario que se
desarrolle mucho la responsabilidad con lo que tienen y que

piensen en el futuro…

Con todo lo que uno ve, que se adueñan de las fincas, del agua, de
todo en la región…unos pocos eso sí sería bueno que los niños sean

líderes desde pequeños, para que un futuro sean los concejales,

alcalde…o por lo menos no se dejen manejar por otros…

Que diga que los niños del campo tienen derecho a ser beneficiados

realmente por los proyectos, herramientas didácticas, acceso a la
biblioteca, salidas pedagógicas, a una buena infraestructura…

Trabajar con proyectos, buscar articulaciones por ejemplo con

Parques Naturales, involucrar más a los padres de familia…

Buscar didácticas novedosas para los niños, para que se motiven…

 Desarrollar proyectos con sus padres y abuelos…

Las maestras rurales y su visión sobre la pertinencia educativa.

200

Las maestras rurales y su visión sobre la pertinencia educativa.

201

