

CONDICIONES DE POSIBILIDAD DE LA FORMACIÓN DOCENTE DESDE

LA PRÁCTICA PEDAGÓGICA. UNA MIRADA COMPARADA A DOS

PROGRAMAS UNIVERSITARIOS DE REPÚBLICA DOMINICANA Y

COLOMBIA.

EDGAR SEBASTIÁN PÉREZ MÉNDEZ

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE CIENCIAS Y TECNOLOGÍA

DEPARTAMENTO DE BIOLOGÍA

LICENCIATURA EN BIOLOGÍA

BOGOTÁ

JUNIO 2019

CONDICIONES DE POSIBILIDAD DE LA FORMACIÓN DOCENTE DESDE

LA PRÁCTICA PEDAGÓGICA. UNA MIRADA COMPARADA A DOS

PROGRAMAS UNIVERSITARIOS DE REPÚBLICA DOMINICANA Y

COLOMBIA.

EDGAR SEBASTIÁN PÉREZ MÉNDEZ

Trabajo de Grado como requisito parcial para optar por el título de

LICENCIADO EN BIOLOGÍA

Directora

PAOLA ANDREA ROA GARCÍA

LÍNEA DE INVESTIGACIÓN: TRAYECTOS Y ACONTECERES: ESTUDIOS

DEL SER Y DEL QUEHACER DEL MAESTRO DESDE LA PEDAGOGÍA

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE CIENCIAS Y TECNOLOGÍA

DEPARTAMENTO DE BIOLOGÍA

LICENCIATURA EN BIOLOGÍA

BOGOTÁ

JUNIO 2019

NOTA DE ACEPTACIÓN

__

__

__

__

__

__

FIRMA DEL DIRECTOR

__

FIRMA JURADO

__

FIRMA JURADO

__

CIUDAD Y FECHA ______________________

AGRADECIMIENTOS

Primero quisiera agradecer a mi familia, por su incondicional apoyo y su formación desde

el hogar, que sin importar las incomodidades no faltó una muestra de afecto, donde nunca

fallo la noción de hogar y de familia que mis padres siempre se esforzaron en construir,

infinitas gracias por dejar que mi construcción como persona fluyera a mi propia forma,

obteniendo por mí mismo las experiencias de vida que dieron lugar a esta persona, gracias

por algunos de sus consejos en la infinidad de decisiones que uno puede tomar en la vida,

porque a pesar del desconocimiento que tienen sobre algunos aspectos de mí, estuvieron

ahí para mí, quisiera agradecer a mi hermano Oscar porque durante mi formación

profesional estuvo presente para brindarme desde sus experiencias de vida, la oportunidad

de comprender este mundo de la docencia y esta forma de vida, mi hermana Laura quien

fue siempre mi modelo a seguir porque en ella siempre vi la gratitud que uno debe tenerle

a la familia, a mi hermano Camilo quien desde su forma de ser me encamino a visualizar

otras formas de comprender la vida.

Segundo, a la familia que la vida me puso en el camino, a la familia que uno escoge, con

los que compartí infinidad de momentos en la formación profesional y personal, a Angela y

July, mis únicas amigas que pusieron una parte femenina en mi singular vida, a Cristhian y

Alejandro mis maricas preferidas con los que desde un comienzo me entendí y me

identifique, a todos ellos, porque desde la burla y el chisme me acompañaron en este

proceso, que desde sus consejos y particular amistad posibilitaron que la estadía en la

universidad se diera más amena, que desde el veneno y la crítica constante permitieron ver

otras perspectivas y posibilidades para mi formación académica.

Tercero, A todos aquellos que hicieron parte de mi pasado y hacen parte de mi presente,

aquellos compañeros de la vida, que desde sus pequeños detalles cambiaron el rumbo de

mi vida sin darme cuenta, que desde las muestras de afecto me posicionaron en

comprender lo que soy, posibilitando un constante devenir en mi ser. A ustedes que me

proporcionaron infinidad de momentos los cuales están guardados en mí…porque no se me

ocurre mejor lugar que el interior de un cactus.

Cuarto, a las profesoras y colegas, Paola Roa y Deysi Serrato, quienes me permitieron

vislumbrar el rizoma de pensamientos que posibilitaron comprender otras formas, que me

acompañaron y me brindaron sus conocimientos, posibilitando encaminar mi formación y

posicionarme desde mis intereses académicos.

Quinto, a mi gloriosa Universidad Pedagógica Nacional, educadora de educadores, que

me permitió soñar en grande desde la docencia, recoger los frutos de mis logros y mi

dedicación, posicionarme en otros contextos tan diversos que mi forma de ver la vida no

tuvo más remedio que abrirse a infinitas posibilidades.

Sexto, a la Organización de Estados Iberoamericanos que me proporcionó la oportunidad

de emprender un viaje, en búsqueda de nuevas comprensiones, en un constante

descubrimiento de cosas que desconocía, gracias a ustedes porque sin la oportunidad que

me dieron para realizar quizá el viaje más importante de mi vida, nunca hubiera sido

posible esto, A la Universidad Autónoma de Santo Domingo, que me abrió sus puertas

para aprender y conocer un flujo cultural en esa la universidad primada de América.

Séptimo, al profesor Carlos Vidal con sus características típicas de todo dominicano, que

desde su alegría me acogió en sus clases y me permitió conocer ese mundo de la formación

de mis colegas dominicanos, que sin importar la distancia siempre estuvo dispuesto y con

la mejor actitud para ayudarme, también a mis compañeros Dominicanos y Colombianos

como grupo focal para este trabajo, puesto que siempre tuvieron la disposición de

ayudarme en el desarrollo de este y me permitieron comprender sus procesos de

formación.

DEDICATORIA

A mis queridos padres, Gonzalo y María, quienes son mi apoyo

me enseñaron lo importante que es la familia

quienes siempre estuvieron pensando en nosotros

para ellos el fruto de este trabajo,

porque ustedes fueron los que nunca

dejaron de creer en mí.

A mis sobrinos quienes llegaron a nuestras vidas para enseñarnos

a ser mejores personas y permitieron la unión de esta familia.

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN – RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 7 de 118

2. Descripción

El trabajo de grado que se propone se origina a partir del desarrollo de la práctica pedagógica por

parte del licenciado en formación en el marco del proyecto de movilidad académica Paulo Freire de

la Organización de Estados Iberoamericanos, la Universidad Autónoma de Santo Domingo

(República Dominicana) y la Universidad Pedagógica Nacional (Colombia), posibilitando el

desarrollo de la práctica pedagógica bajo los programas Licenciatura en Educación Media mención

Biología y Química y la Licenciatura en Biología, lo que permitió cuestionar y problematizar la

formación de docente de biología a partir de la práctica pedagógica, desde una perspectiva

comparada de los dos países a través del trabajo de grado.

1. Información General

Tipo de documento Trabajo de grado

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Título del documento

Condiciones de posibilidad de la formación docente desde la práctica

pedagógica. Una mirada comparada a dos programas universitarios de

República Dominicana y Colombia.

Autor(es) Pérez Méndez, Edgar Sebastián

Director Roa García, Paola Andrea

Publicación Bogotá. Universidad Pedagógica Nacional, 2019.

Unidad Patrocinante Universidad Pedagógica Nacional

Palabras Claves

COLOMBIA, COMPARACIÓN, EXPERIENCIA, FORMACIÓN

DOCENTE, PRÁCTICA PEDAGOGICA, PROGRAMAS

ACADEMICOS, REPÚBLICA DOMINICANA.

3. Fuentes

Acosta, F. (2011). La Educación Comparada en América Latina: Estado de situación y prospectiva.

Revista Latinoamericana de Educación Comparada, 73 - 83.

Batalla Rosado, J. J. (2010). Historia de América en la edad moderna. Unión de los historiadores

Progresistas.

Colino, C. (2009). Diccionario Crítico de Ciencias Sociales. Obtenido de Método Comparativo:

http://www.theoria.eu/dictionary/M/metodocomparativo_a.htm

Comité de autoevaluación licenciatura en biología. (2017). Informe de autoevaluación para la

renovación de acreditación de alta calidad. Bogotá: Universidad Pedagógica Nacional.

Congreso Nacional de República Dominicana. (1997). LEY 66-97 Ley General de Educación.

República Dominicana.

Cruz Domínguez, I. (25 de junio de 2009). Breve evolución de los sistemas educativos

latinoamericanos: necesidad de la educación para el desarrollo sostenible. Revista Iberoamericana

de Educación (ISSN: 1681-5653).

De la Rosa, J. (31 de Octubre de 2009). UASD: ¡Primera de América! Obtenido de El Nacional:

https://elnacional.com.do/uasd-primera-de-america/

Departamento de Biología. (2000). Proyecto Curricular Licenciatura en Biología. Bogotá:

Universidad Pedagógica Nacional.

Durán, R. (2019). Programación Docente UASD. Obtenido de

https://www.reyduran.com/2019/05/programacion-docente-uasd-verano-2019.html

Escuela de Educación Media. (2013). Plan de Estudios de la Licenciatura en Educación Media

Mención Biología y Química. Santo Domingo, República Dominicana: Universidad Autónoma de

Santo Domingo.

Facultad de Ciencias de la Educación. (2013). Plan de Estudios de la Licenciatura en Educación

Media Mención Biología y Química. Santo Domingo: Universidad Autónoma de Santo Domingo.

Facultad de Ciencias de la Educación (FCE). (2017). Plan Estratégico 2014-2018. Santo Domingo,

República Dominicana: Universidad Autónoma de Santo Domingo (UASD).

http://www.theoria.eu/dictionary/M/metodocomparativo_a.htm

Gonçalvez, L. (s.f). La metodología genealógica y arqueológica de Michel Foucault en la

investigación en psicología social.

Herrera C, M. C. (1993). Historia de la educación en Colombia la república liberal y la

modernización de la educación: 1930-1946. Revista Colombiana de Educación.

Larrosa Bondía, J. (2006). Sobre la experiencia. Aloma: revista de psicología, ciències de l'educació

i de l'esport Blanquerna, Núm. 20, 87 -112.

Laval, C. (2004). Del conocimiento como factor de producción. En La escuela no es una empresa

(págs. 55-79). Grupo Planeta.

Márquez Rodríguez, A. (2011). Sistemas educativos en América Latina: Estudios comparados.

Cuadernos de Educación y Desarrollo Vol 3, Nº 24.

Márquez, A. D. (1972). Educación comparada: teoría y metodología. Buenos Aires: El Ateneo.

Martínez Boom, A. (2016). Formación y experiencia en la universidad. Revista Colombiana de

Educación, N.º 70., 305 - 317.

Martínez Boom, A., & Unda, M. (1996). Tesis en torno a la formación de Maestros. Educación y

cultura. Cooperativa editorial Magisterio, 27-31.

Ministerio de Educación Nacional. (2016). Resolución N°02041 Reforma de las licenciaturas.

Colombia: Ministerio de Educación Nacional.

Ministerio de Educación Nacional. (2016). Resolución No 09317 Manual de funciones, requisitos

y competencias para directivos docentes y docentes. Colombia: Ministerio de Educación Nacional.

Ministerio de Educación Nacional. (2003). Estándares Básicos de Competencias en Lenguaje,

Matemáticas, Ciencias y Ciudadanas. Colombia: Ministerio de Educación Nacional.

Ministerio de Educación Nacional. (2008). La práctica pedagógica como escenario de aprendizaje.

Bogotá: Ministerio de Educación Nacional.

Ministerio de Educación Nacional. (2013). Sistema colombiano de Formación de Educadores y

Lineamientos de política. Bogotá, Colombia: Ministerio de Educación Nacional.

Ministerio de Educación República Dominicana. (2016). Bases de la Revisión y Actualización

Curricular. Santo Domingo: MINERD.

Ministerio de Educación República Dominicana. (2016). Diseño Curricular Nivel Secundario

primer ciclo (1ro., 2do. y 3ero.) Versión preliminar para Revisión y Retroalimentación. Santo

Domingo.

Morales Vega, M. (2018). Los secretos a voces de la práctica pedagógica integral. Reflexiones de

la práctica pedagógica integral realizada en Mesetas- Meta con ex guerrilleros de las FARC-EP.

Bogotá: Informe de Práctica Pedagógica, Departamento de Biología.

Montero Espinoza, V. (1983). La educación comparada: breve estudio documental. EDUCAR

Núm.: 3 Pedagogía comparada, 169-181.

Peña Sánchez, J. (2018). Huerta escolar: como escenario vivo de enseñanza y aprendizaje de la

Biología en los estudiantes de grado séptimo jornada mañana del Colegio Campestre Monteverde.

Bogotá, Colombia.: Informe de Práctica Pedagógica, Departamento de Biología.

Pérez Liñán, A. (2008). El método comparativo: Fundamentos y desarrollos recientes. Política

comparada, ISSN 1852-1517.

PiovaniI, J. I., & Krawczyk, N. (2017). Los Estudios Comparativos: algunas notas históricas,

epistemológicas y metodológicas. Educação & Realidade Porto Alegre, v. 42, n. 3., 821-840.

Ramírez, N. (2004). Situación de la Educación Rural en la República Dominicana. Santo Domingo:

Secretaría de Estado de Educación.

Sartori, G. (2008). ¿Cuál método? En La política: lógica y método en las ciencias sociales (págs.

57-87). México: Fondo de la Cultura Económica.

Schriewer, J. (2002). Educación comparada: un gran programa ante nuevos desafíos. En Formación

del discurso en la educación comparada (págs. 13- 40). España: Ediciones Pomares-Corredor.

Solís, L. E., Baeza, J. R., Mena, D. A., & Rodríguez, M. D. (2015). Estudio Comparativo de dos

Modelos Educativos basado en los Resultados del Rendimiento Académico de los Alumnos de

Licenciatura en Ingeniería. Formación Universitaria – Vol 8 Nº 3, 47-56.

Tonon, G. (2011). La utilización del método comparativo en estudios cualitativos en la ciencia

política y ciencias sociales: diseño y desarrollo de una tesis doctoral. KAIROS. Revista de temas

sociales. Año 15. Nº27, 1-12.

Tünnermann Bernheim, C. (2008). Modelos educativos y académicos. Nicaragua: Editorial

Hipamer.

Universidad Autónoma de Santo Domingo. (s.f.). Obtenido de Reseña Histórica de la Universidad:

https://www.uasd.edu.do/index.php/informacion-general/historia.

Universidad Pedagógica Nacional. (2010). Proyecto Educativo Institucional. Bogotá: Universidad

Pedagógica Nacional.

Universidad Pedagógica Nacional. (2018). Licenciatura en Biología. Obtenido de Grupos de

Investigación:

http://cienciaytecnologia.pedagogica.edu.co/vercontenido.php?idp=373&idh=374&idn=9546.

Universidad Pedagógica Nacional. (s.f.). Información General. Obtenido de Historia de la UPN:

http://www.pedagogica.edu.co/home/vercontenido/21

Vidal, C. (2017). Programa de la asignatura Didáctica Especial de la Biología, la Química y Práctica

Docente I. Santo Domingo, República Dominicana.: Universidad Autónoma de Santo Domingo.

Vidal, C. (2017). Programa de la asignatura Didáctica Especial, Práctica II Docente Biología y

Química. Santo Domingo, República Dominicana: Universidad Autónoma de Santo Domingo.

Vidal, C. (2017). Programa de la asignatura Didáctica Especial, Práctica III Docente Biología y

Química. Santo Domingo, República Dominicana: Universidad Autónoma de Santo Domingo.

Zuluaga Garcés, O. L. (1999). En Pedagogía e historia: la historicidad de la pedagogía, la enseñanza,

Un objeto de saber. Bogotá: Editorial Universidad de Antioquia.

4. Contenidos

El siguiente trabajo de grado se estructura en seis capítulos donde el Primero de estos comprende la

formulación del trabajo de grado, los trayectos y experiencias que tuvo el licenciado en formación

durante su proceso de formativo, la realización de la movilidad académica como posibilidad para

pesar la comparación que fue la base para la formulación del trabajo, algunas investigaciones que

sirvieron a manera de antecedentes, el desarrollo de la problemática, los propósitos y objetivos que

se quieren llegar con el trabajo de grado.

En el Segundo capitulo se establece el posicionamiento del enfoque metodológico donde se opta

por la Educación Comparada como metodológica principal con elementos de la mirada arqueológica

https://www.uasd.edu.do/index.php/informacion-general/historia
http://cienciaytecnologia.pedagogica.edu.co/vercontenido.php?idp=373&idh=374&idn=9546

genealógica, describiendo las fases de la educación comparada y la construcción del archivo,

además de una breve descripción del objeto de estudio; para el Tercer capítulo se desarrolla las

diferentes nociones que tienen los programas académicos sobre la formación de los docentes,

resaltando los puntos de convergencia de los dos programas de formación así mismo sus

divergencias.

Para el Cuarto capítulo se habla sobre cómo se entiende la Práctica pedagógica en los dos programas

académicos, así mismo de la estructura de esta y lo que implica la realización de la práctica docente

en la formación de ambos, dando paso al Quinto capítulo donde se hace una apuesta por la

comprensión de la práctica pedagógica como una experiencia, la cual sirve como un punto de

convergencia de las nociones que tienen los programas académicos de la práctica pedagógica, por

último en el capítulo sexto se hacen las conclusiones finales y consideraciones de la investigación.

5. Metodología

Metodológicamente el trabajo de grado se posicionó desde la Educación Comparada como

metodológica retomando elementos de la mirada arqueológica-genealógica y la caja de herramientas

de Foucault, desde la construcción de un archivo donde se visualiza la problemática y se rastrea las

practicas discursivas que circulan entorno a la formación y la práctica pedagógica, permitiendo la

lectura y el análisis de los documentos concernientes a los dos países e instituciones educativas,

posibilitando realizar las cuatro fases (Descripción, Interpretación, Yuxtaposición y Comparación)

que plantea la Educación Comparada en el archivo, puesto en este se consolida una descripción del

objeto de estudio, la interpretación de los discursos que permean la formación y la práctica

pedagógica, y por último la comprensión de la líneas de fuerza y enunciados que dieron paso a la

comparación.

6. Conclusiones

Al realizar el archivo desde un trabajo arqueológico-genealógico dio como resultado cinco líneas

de fuerza y enunciados, los cuales fueron formación, investigación, práctica pedagógica, currículo

y experiencia, donde los principales hallazgos fueron que la formación en ambos países se

comprende de manera autónoma pero que esta permeada por las dinámicas de desarrollo que se dan

en los dos países, donde la práctica pedagógica puesto que la formación al pensarse desde las lógicas

de la calidad educativa, por lo que, el presente trabajo hace una apuesta por la comprensión de la

práctica pedagógica como una experiencia en la formación del sujeto que permite la formación y la

transformación de este como sujeto, educador, estudiante y profesional, que de cierta manera lo

afecta y genera procesos de reflexión crítica y continua, posibilitando otras formas de comprender

el ser y el quehacer docente, desde la realización de la práctica pedagógica en su proceso formativo.

Elaborado por: Pérez Méndez, Edgar Sebastián

Revisado por: Roa García, Paola Andrea

Fecha de elaboración del

Resumen:
19 06 2019

Tabla de contenido

INTRODUCCIÓN…………………………………………………………………………1

1 Formación de profesores en Colombia y República Dominicana: Posibilidades de

la práctica pedagógica como experiencia. ... 4

1.1 Trayectos y experiencias en la formación docente. ... 4

1.2 El intercambio cultural como posibilidad para la comparación educativa. ... 7

1.3 Algunas investigaciones a fines a la investigación. .. 9

1.4 Pertinencia de la comparación. ... 12

1.5 Visualizando la problemática: De la formación a la experiencia. 13

1.6 Propósitos y Objetivos de la investigación. .. 16

2 La Educación Comparada y la mirada arqueológica-genealógica: posicionamiento

del enfoque metodológico. ... 16

2.1 De la comparación a la Educación Comparada. ... 17

2.1.1 Fundamento de la Educación Comparada: ¿Qué se compara? ¿por

qué se compara? ... 20

2.1.2 Fases para las investigaciones en Educación Comparada. 21

2.2 Abriendo la caja de herramientas de Foucault: La mirada arqueológica-

genealógica. .. 23

2.2.1 El archivo: Rompiendo la episteme de la formación discursiva. 25

2.2.2 Creación y configuración del archivo. .. 26

2.3 Objeto de estudio: Programas de Formación Docente. 26

2.3.1 La Licenciatura en Educación Media mención Biología y Química de

la Universidad Autónoma de Santo Domingo de República Dominicana. . 26

2.3.2 La Licenciatura en Biología de la Universidad Pedagógica Nacional

de Colombia. ... 30

3 La Articulación de la Formación Docente en la calidad educativa: posibilidad para

el mejoramiento. .. 36

3.1 Nociones de formación en los programas académicos. 36

3.2 De la formación continua a la capacitación y actualización docente. 38

3.3 La formación y la calidad educativa. ... 39

3.4 Profesionalización y competencias necesarias para el perfil del Docente. 41

3.5 La investigación en el proceso formativo. .. 47

3.5.1 La Apuesta del Departamento de Biología por una formación desde

la investigación. .. 48

4 La práctica pedagógica en la formación docente de los programas académicos. .. 51

4.1 El Sistema de Prácticas Profesional Supervisada de la formación docente de

la Licenciatura en Educación Media mención Biología y Química. 52

4.1.1 Niveles del Sistema de Prácticas Profesional Supervisada. 54

4.1.1.1 Didáctica Especial de la Biología, la Química y Práctica Docente

I. 55

4.1.1.2 Didáctica Especial de la Biología, la Química y Práctica Docente

II. 59

4.1.1.3 Didáctica Especial de la Biología, la Química y Práctica Docente

III. 61

4.1.2 Importancia del Currículo en la práctica docente de República

Dominicana. .. 64

4.2 La práctica pedagógica en la licenciatura en Biología.................................... 65

4.2.1 La práctica educativa integral en el Ciclo de Fundamentación. 68

4.2.2 La práctica pedagógica en el ciclo de profundización y el proyecto de

práctica pedagógica. .. 71

5 La práctica Pedagógica como experiencia en la formación docente. 75

5.1 La experiencia en los programas académicos de República Dominicana y

Colombia. ... 76

5.2 La experiencia como posibilidad para la reflexión en el quehacer docente. 79

6 Conclusiones y consideraciones finales de la investigación. 82

7 Referentes bibliográficos... 86

8 Anexos ... 92

Índice de Tablas

Tabla 1 Estructura del Método Comparativa .. 23

Tabla 2 Ofertas académicas de la Facultad de Ciencias de la Educación de la UASD 29

Tabla 3 Línea del tiempo proyecto Valmaría. .. 32

Tabla 4 Organización de los programas Académicos en la Universidad pedagógica Nacional.

 .. 34

Tabla 5 Competencias y Perfil Docente de República Dominicana 44

Tabla 6 Competencias Docentes de Colombia. .. 46

Tabla 7 Actividades investigativas de la Licenciatura en Biología. 49

Tabla 8 Contenidos y unidades de la Asignatura Didáctica Especial de la Biología, la Química

y Práctica Docente I. ... 58

Tabla 9 Contenidos y unidades de la Asignatura Didáctica Especial de la Biología, la Química

y Práctica Docente II .. 61

Tabla 10 Contenidos y unidades de la Asignatura Didáctica Especial de la Biología, la

Química y Práctica Docente III .. 64

Tabla 11 Grupos y Líneas de Investigación del Departamento de Biología 67

Tabla 12 Proyecto transversal de Semestre y Práctica Educativa Integral 70

1

INTRODUCCIÓN

Esta investigación se origina a partir del desarrollo de la práctica pedagógica por parte del

licenciado en formación en el marco del proyecto de movilidad académica Paulo Freire de la

Organización de Estados Iberoamericanos, la Universidad Autónoma de Santo Domingo

(República Dominicana) y la Universidad Pedagógica Nacional (Colombia), posibilitando el

desarrollo de la práctica pedagógica bajo los programas Licenciatura en Educación Media

mención Biología y Química y la Licenciatura en Biología, lo que permitió cuestionar y

problematizar la formación de docente de biología a partir de la práctica pedagógica, desde

una perspectiva comparada de los dos países a través del trabajo de grado.

Para dicha perspectiva comparada se optó por retomar elementos de la mirada

arqueológica-genealógica y la caja de herramientas de Foucault, desde la construcción de un

archivo donde se visualiza la problemática y se rastrea las prácticas discursivas que circulan

entorno a la formación y la práctica pedagógica, permitiendo la lectura y el análisis de los

documentos concernientes a los dos países e instituciones educativas, posibilitando realizar

las cuatro fases (Descripción, Interpretación, Yuxtaposición y Comparación) que plantea la

Educación Comparada en el archivo, puesto en este se consolida una descripción del objeto

de estudio, la interpretación de los discursos que permean la formación y la práctica

pedagógica, y por último la comprensión de la líneas de fuerza y enunciados que dieron paso

a la comparación.

Al realizar el archivo desde un trabajo arqueológico-genealógico dio como resultado cinco

líneas de fuerza y enunciados, los cuales fueron formación, investigación, práctica

pedagógica, currículo y experiencia, en donde a lo largo de los capítulos se presenta de

manera detallada como se relacionan entre sí y como unos tienen más fuerza que otros, donde

los principales hallazgos fueron que la formación en ambos países se comprende de manera

autónoma pero que esta permeada por las dinámicas de desarrollo que se dan en los dos

países, por lo que suscita una formación continua que tiende a entenderse como una

capacitación, actualización, perfeccionamiento y especialización de la carrera docente para

responder a los perfiles docentes y competencias que estipula el Ministerio de Educación

2

MINERD (República Dominicana) y MEN (Colombia) que están pensados bajo la lógica del

mejoramiento de la calidad educativa.

Es por esto que la formación está pensada en la contribución de un personal docente que

cumpla con los requisitos y perfiles docentes, convirtiéndose en una estrategia para mejorar

la calidad educativa de los dos países, de igual manera se resalta que el Departamento de

Biología hace una apuesta por la formación en investigación de los estudiantes para mitigar

las problemáticas que se dan en el aula de clase, concibiendo la formación integral del sujeto

maestro.

Surge el cuestionamiento por la práctica pedagógica puesto que la formación al pensarse

desde las lógicas de la calidad educativa, es el espacio en la formación docente que se vuelve

el escenario en el que los estudiantes se enfrentan a una realidad educativa, que para el caso

de República Dominicana se enfoca en el Currículo vigente que estipula el MINERD para la

educación dominicana, por lo que se comprende que el quehacer docente en la práctica

pedagógica (Observación, Planificación y Docencia) deben realizarse en el marco de lo que

este plantea, mientras que para el caso de Colombia al hacer una apuesta por la formación

investigativa en los docentes se comprende el desarrollo de la práctica pedagógica desde

acciones investigativas (Proyecto pedagógica y vinculación de grupos o líneas de

investigación).

Por lo que, el presente trabajo hace una apuesta por la comprensión de la práctica

pedagógica como una experiencia en la formación del sujeto que permite la formación y la

transformación de este como sujeto, educador, estudiante y profesional, que de cierta manera

lo afecta y genera procesos de reflexión crítica y continua, posibilitando otras formas de

comprender el ser y el quehacer docente, desde la realización de la práctica pedagógica en su

proceso formativo.

De igual manera, el siguiente trabajo de grado se estructura en seis capítulos donde el

Primero de estos comprende la formulación del trabajo de grado, los trayectos y experiencias

que tuvo el licenciado en formación durante su proceso de formativo, la realización de la

movilidad académica como posibilidad para pesar la comparación que fue la base para la

formulación del trabajo, algunas investigaciones que sirvieron a manera de antecedentes, el

3

desarrollo de la problemática, los propósitos y objetivos que se quieren llegar con el trabajo

de grado.

En el Segundo capítulo se establece el posicionamiento del enfoque metodológico donde

se opta por la Educación Comparada como metodológica principal con elementos de la

mirada arqueológica-genealógica, describiendo las fases de la educación comparada y la

construcción del archivo, además de una breve descripción del objeto de estudio; para el

Tercer capítulo se desarrolla las diferentes nociones que tienen los programas académicos

sobre la formación de los docentes, resaltando los puntos de convergencia de los dos

programas de formación así mismo sus divergencias.

Para el Cuarto capítulo se habla sobre cómo se entiende la Práctica pedagógica en los dos

programas académicos, así mismo de la estructura de esta y lo que implica la realización de

la práctica docente en la formación de ambos, dando paso al Quinto capítulo donde se hace

una apuesta por la comprensión de la práctica pedagógica como una experiencia, la cual sirve

como un punto de convergencia de las nociones que tienen los programas académicos de la

práctica pedagógica, por último en el capítulo sexto se hacen algunas conclusiones donde se

plantea que la Educación Comparada con elementos de la mirada arqueológica-genealógica

fue una apuesta por parte del investigador como una posible ruta para investigaciones desde

una perspectiva comparada, ya que permitió ejercer la comparación de los dos programas

académicos donde se pudo resaltar las potencialidades y limitaciones de cada uno.

4

1 Formación de profesores en Colombia y República Dominicana:

Posibilidades de la práctica pedagógica como experiencia.

La práctica pedagógica se constituye así en una práctica de saber en dónde se producen reflexiones

sobre diversos objetos y de este modo las relaciones entre los elementos que la conforman se

recomponen permanentemente superando la imagen de algo estático y perfectamente definido.

Alberto Martínez Boom, 1990

1.1 Trayectos y experiencias en la formación docente.

A lo largo de mi trayecto en la formación como docente de biología en el interior del

Proyecto Curricular de la Licenciatura en Biología (PCLB) de la Universidad Pedagógica

Nacional (UPN), desde las diferentes asignaturas y proyectos trasversales que se realizan

cada semestre, me han surgido reflexiones e interrogantes sobre aspectos concernientes a los

contextos escolares y diversas problemáticas que atañen a las instituciones educativas donde

el docente debe desenvolverse, los cuales a su vez me han proporcionado diferentes

experiencias en el quehacer docente.

Muchos de estos proyectos de semestre realizados a lo largo de la carrera se conciben

como un acercamiento a la investigación donde los docentes en formación se visualizan como

un sujeto investigador que genera investigación en educación, biología y su enseñanza, ya

que posibilita la problematización de situaciones educativas donde el docente plantea

posibles soluciones, además durante la realización de dichos proyectos se involucra un

acercamiento a las instituciones educativas donde a partir de una práctica pedagógica, la cual

para este punto de la formación docente en el PCLB se denomina Práctica Educativa Integral

donde los docentes en formación en sus primeros seis semestres realizan “un ejercicio

metacognitivo, referente a su proceso formativo como seres humanos, como educadores, y

como profesores de Biología” (Comité de autoevaluación licenciatura en biología , 2017,

pág. 55).

Durante la realización de estos proyectos de semestres y Práctica Educativa Integral se

ha posibilitado en mi formación como profesor de biología, un espacio de libertad para pensar

de manera crítica respecto a la realidad educativa y las diferentes situaciones en las que se ve

5

involucrada la profesión docente en un país como Colombia, es por esto, que se ha dado una

constante reflexión sobre la formación de los docentes, el papel que cumple éste en la

sociedad y la escuela, las diferentes formas de enseñanza y aprendizaje, la enseñanza de la

biología en diversos contextos, la diferenciación entre maestro y docente, entre otros aspectos

que son pertinentes tener en cuenta en la formación y el ejercicio de los profesores.

Adicional a eso otro espacio que me permitió la reflexión sobre el quehacer docente fue

la realización de la práctica pedagógica en séptimo y octavo semestre, la cual se hizo bajo el

marco del proyecto internacional Paulo Freire realizado por la Organización de Estados

Iberoamericanos para la Educación, la Ciencia y la Tecnología (OEI) y el convenio con

universidades de países iberoamericanos en los que hizo parte la Universidad Pedagógica

Nacional (UPN) de Colombia y la Universidad Autónoma de Santo Domingo (UASD) de

República Dominicana.

Este proyecto de intercambio académico tuvo como objetivo promover la movilidad de

estudiantes de pregrado de últimos semestres en carreras de formación docente para

contribuir a mejorar la calidad educativa, por lo cual los estudiantes que hicieron parte de

este realizaron una movilidad académica en donde cursarían asignaturas homologables con

su plan de estudios y llevarían a cabo su práctica pedagógica, posibilitando involucrar la

práctica en un proceso de movilidad académica; a pesar de que la práctica pedagógica en el

PCLB se puede realizar en contextos tan diversos y espacios no formales, nunca se había

realizado en una modalidad internacional lo que generó en la UPN y la Licenciatura en

Biología una innovación, al ser la primera vez que se realiza la práctica pedagógica en otro

país, permitiendo pensar un profesor en formación que se desenvuelva en un contexto

diferente al colombiano.

Por otro lado, la realización del intercambio académico bajo el marco del proyecto Paulo

Freire de la OEI y la UPN a un país Iberoamericano como República Dominicana permitió

un acercamiento y reconocimiento de la educación Dominicana a través de la práctica

pedagógica en otro contexto, lo que posibilita comprender aspectos educativos del país,

donde en la actualidad estudiantes de la UPN, se están acercando a la realidad educativa de

este país, al realizar intercambios en las diferentes universidades con las que la UPN tiene

convenios, ya sea en cursos de verano o intercambios académicos; al involucrarse en

6

contextos escolares diferentes al colombiano posibilita la compresión de otras formas de

estructurar la educación desde un modelo educativo determinado, el proceso de enseñanza y

aprendizaje que se da en las instituciones educativas de otros países que quizás pueda ser

parecido al modelo educativo que el Ministerio de Educación Nacional (MEN) de Colombia

estipula para la educación colombiana.

Es por esto que se realiza en el semestre 2017-II y 2018-I un proyecto educativo titulado

Estudio comparativo: la clase de biología en instituciones educativas de contextos rurales

en Colombia y República Dominicana para desarrollar en la práctica pedagógica y didáctica,

el cual consistió en la realización de un análisis comparativo de la clase de biología en dos

instituciones educativas de contextos rurales diferentes en dos países (Colombia y República

Dominicana), donde se llevó a cabo un proceso de contextualización e intervención en el aula

por medio de diferentes actividades que permitieron caracterizar y comprender las

particularidades (políticas, culturales y sociales) de cada país con el fin de problematizar la

enseñanza de los conocimientos biológicos en contextos rurales, es por ello que para el caso

de Colombia se trabajó en el Colegio Campestre Monteverde IED en el barrio San Luis vía

La Calera, mientras que en República Dominicana en la Escuela Sabana de Palenque en el

municipio Sabana de Palenque de la provincia de San Cristóbal.

De igual manera, el licenciado en formación no solo realizó su proyecto de práctica

pedagógica y didáctica en instituciones educativas de contextos rurales de dos países

diferentes, sino que se vio involucrado en una serie de particularidades en su quehacer

docente donde no solo se enfrentó en su práctica pedagógica a problemáticas concernientes

a la educación y la enseñanza de la biología, sino que se vio expuesto a diferentes situaciones

escolares que involucran aspectos culturales, políticos, religiosos y geográficos de cada uno

de los países, posibilitando pensarse como un maestro que desde su formación en el interior

del PCLB pueda desenvolverse en un contexto internacional, asumiendo retos para sí mismo

y su quehacer docente teniendo en cuenta diferentes contextos, culturas y formas de apropiar

los conocimientos biológicos por parte de sus estudiantes.

Ahora bien, el proyecto de práctica pedagógica y didáctica permite evidenciar y

comprender que la educación y la clase de biología en las instituciones educativas de ambos

países cuentan con diferentes particularidades que visibilizan puntos de convergencias y

7

divergencias entre las dinámicas educativas que se dan en el interior de la enseñanza de los

conocimientos biológicos; en una primera instancia ambas instituciones educativas se

encuentran en contexto rural por lo que su ubicación es en municipios cercanos a la capital

de cada país, es por esto que la población estudiantil cuenta con diferentes saberes que se ven

inmersos en la clase de biología y en la apropiación de las temáticas concernientes a esta,

para el caso de República Dominicana los estudiantes pertenecían a familias que por

generaciones se dedicaban al cultivo y la pesca por lo que cuentan con saberes sobre la forma

de vida y aspectos biológicos de los peces, puesto que interactúan con la naturaleza y

organismos vivos en su cotidianidad, para el caso de Colombia el colegio se encuentra

ubicado en un lugar que está pasando por un proceso de urbanización, lo que genera que las

prácticas campesinas que se dan en la zona se estén perdiendo, a pesar de esto el colegio

apuesta a la recuperación de este tipo de prácticas por lo que se realiza un proyecto educativo

en el que se recoge muchos de estos saberes de los estudiantes para realizar una huerta

escolar, lo cual permite que los estudiantes involucren estos conocimientos en su clase de

biología.

1.2 El intercambio cultural como posibilidad para la comparación

educativa.

Muchos de los sistemas escolares modernos de países iberoamericanos se desarrollaron

desde mediados del siglo XIX y partieron de un modelo educativo compartido, que provenía

de países desarrollados de Europa cuyo avance en educación era superior a diferencia de los

países de Iberoamérica (Cruz Domínguez , 2009), por lo cual los sistemas educativos

implementados en Colombia y República Dominicana eran similares a los de otros países,

pero estos a su vez no respondían a las necesidades y a la situación de un país colonizado que

vivió diferentes procesos de independencia y que durante el siglo XX y la segunda mitad del

siglo XIX experimentaron progresos importantes en aspectos como el desarrollo global,

crecimiento económico y en menor medida la reducción de la pobreza (Oficina Regional de

Educación para América Latina y el Caribe , 2013) además de otros hechos históricos como

la dictadura de Trujillo, la guerra civil e invasión por parte de norte América que fueron de

gran importancia para República dominicana, mientras que en Colombia con la escuela

activa, la reforma curricular y la Ley General de Educación, permitieron avances

8

significativos en la educación, muchos de estos hechos históricos en cada uno de los países

posibilitaron y permitieron que se implementaran otros modelos educativos acorde a las

diferentes situaciones que estaba pasando cada uno de los países.

En la actualidad el modelo pedagógico que estipula el Ministerio de Educación MINERD

(República Dominicana) y MEN (Colombia) ha propuesto para la educación de ambos países

un modelo pedagógico constructivista, entendiendo en ambos casos el conocimiento como

una construcción humana la cual esta mediada por las relaciones que tiene el sujeto con su

entorno, el maestro y sus compañeros dando como resultado un aprendizaje significativo,

ambos modelos tienen un enfoque por competencias donde se maneja las diferentes

capacidades para actuar de manera autónoma en contextos y situaciones diversas,

“movilizando así los conocimientos para la vida cotidiana del estudiante donde los

conceptos, procedimientos, actitudes y valores son el punto de partida, permitiendo integrar

al sujeto en su propio proceso de aprendizaje y en el trabajo en equipo” (Ministerio de

Educación República Dominicana , 2016).

Teniendo en cuenta las anteriores convergencias y divergencias entre la educación

dominicana y colombiana que se evidenciaron como resultado de la comparación de la clase

de biología en ambas instituciones en el proyecto de práctica y al hacer parte del proyecto

Paulo Freire de la OEI que posibilitó al estudiante de la Licenciatura en Biología de la UPN

estar inmerso en la formación docente de otro país puesto que se involucró en el proceso de

formación de docentes dominicanos al participar en diferentes asignaturas de la Licenciatura

en Educación Media mención Biología y Química de la UASD y conocer el plan curricular

de esta carrera, dio como resultado la temática del presente trabajo y la pregunta por la

práctica pedagógica en la formación docente puesto que se pretende realizar una comparación

de la práctica pedagógica de dos programas de formación de maestros de biología de dos

universidades diferentes en este caso la UASD (República Dominicana) y la UPN

(Colombia).

La experiencia de la movilidad académica y la realización de la práctica pedagógica son

la base para la formulación del presente trabajo de grado, puesto que el licenciado en

formación comprendió que cada país cuenta con la autonomía de generar planes curriculares

para la formación docente centrados en su contexto educativo que cuenta con características

9

históricas, culturales, y sociales entre otros aspectos que hacen particular cada programa; es

por esto que no se pretende realizar una comparación donde sus conclusiones comprendan

apreciaciones subjetivas del autor y juicios valorativos, es decir expresar cuál de los dos

programas de formación docente es mejor, peor, eficiente, entre otros; puesto que al haber

realizado un trabajo comparativo con anterioridad en la práctica pedagógica se evidenció que

trabajos de este índole tienden a generar este tipo de conclusiones y se decide que lo que

pretende este trabajo es resaltar y reconocer las singularidades, así mismo sus potencialidades

y los puntos que convergen y divergen de ambos programas de formación docente.

1.3 Algunas investigaciones a fines a la investigación.

Ahora bien, son muchas las investigaciones que se han generado respecto al tema de la

Educación Comparada, la práctica pedagógica y la formación docente, es por esto que es

importante tener en cuenta a manera de antecedente algunas de estas, ya que posibilitan otras

apreciaciones de la temática, además generan otras formas de abordar los temas desde

múltiples enfoques y perspectivas.

En la Universidad Autónoma de Yucatán (UADY) Solís, Baeza, Mena y Rodríguez

publicaron en el año 2014 un artículo científico titulado Estudio Comparativo de dos Modelos

Educativos basado en los Resultados del Rendimiento Académico de los Alumnos de

Licenciatura en Ingeniería donde describen un análisis comparativo entre los modelos

educativos conductista y constructivistas, basándose en el rendimiento académico de dos

cohortes diferentes de las carreras de licenciaturas en la Facultad de Ingeniera de la UADY,

teniendo en cuenta la implementación del enfoque constructivista en las licenciaturas en el

año 2003, en tres de las asignaturas básicas algebra, física y calculo; y como resultados se

evidenció que no hay diferencias estadísticas significativas en el índice de aprobación de las

asignaturas que de cierta manera fueron influenciadas por el cambio de modelo, pero “los

promedios aprobatorios de la asignatura de algebra resultaron ser mejores con el modelo

conductista comparado con el modelo constructivista desde su implementación en el año

2003 pero con el tiempo ha aumentado” (Solís, Baeza, Mena, & Rodríguez, 2015), en este

trabajo podemos comprender que la metodología comparativo es pertinente para

investigación en educación puesto que permite la comprensión de las dinámicas que se daban

10

en otro periodo de tiempo y compararlas con las de la actualidad, además de las múltiples

formas de realizar un estudio comparativo.

En la revista Cuadernos de Educación y desarrollo Vol 3, Nº 24 en el año 2011, Márquez

Aleida publicó un artículo científico titulado Sistemas educativos en américa latina: estudios

comparados, en el cual se problematiza la educación en países de América Latina y el Caribe

ya que como lo expresa la autora se “requiere desplegar reflexiones profundas y acciones

acertadas para poder palear la actual situación de empobrecimiento, fragmentación y

exclusión social.” (Márquez Rodríguez , 2011), por lo que ve necesario generar políticas

educacionales que aseguren a las comunidades un aprendizaje de calidad y para mitigar

dichas problemáticas sociales de los contextos latinoamericanos y países del caribe, por lo

que la autora realiza una revisión bibliográfica e histórica sobre las dinámicas por las que ha

pasado la educación en diferentes países y las diversas corrientes pedagógicas, es por esto

que se es pertinente tener en cuenta el trabajo de Márquez, ya que posibilita entender las

corrientes educativas desde la historia de los diferentes países y asociarlas al contexto

latinoamericano, en el que los países han vivido un proceso de colonización y por esto

cuentan con aspectos en común para la implementación de modelos educativos en búsqueda

de mitigar problemáticas históricas.

En la Universidad de San Buenaventura en el año 2012 Garcés, Flórez, Rojas y Sucerquia

publicaron un artículo titulado Modelos pedagógicos: una diferencia necesaria donde

cuestionan la pertinencia de algunos modelos educativos que han surgido a lo largo de la

historia educativa colombiana, en el proceso de formación de los niños y niñas en el Club

Rotario Envigado, además proponen un modelo que recoja un poco de todos los modelos

educativos existentes, para establecer un propósito de formación que se ajuste a las

necesidades de la sociedad en esta época moderna donde los estudiantes se ven envueltos en

problemáticas de su contexto, el “objetivo de esto es que los niños y niñas tengan suficiente

autoestima para enfrentar en un futuro todas las adversidades que se les puede presentar”(

Garcés et al, 2012), en dicho trabajo se comprende las diferencias entre los modelos

educativos que se han dado históricamente e implementado en la educación Colombiana es

por esto que es pertinente traer a colación para este trabajo, ya que es un estudio comparativo

11

sobre los modelos educativos y su pertinencia para un contexto colombiano, además de la

realización de una propuesta para promover un modelo en el que se toma parte de cada

modelo para la formación de los estudiantes.

En la Revista Colombiana de Educación edición Número 26 en el año 1993 la profesora

Herrera Martha, publico un artículo titulado historia de la educación en Colombia la

republica liberal y la modernización de la educación: 1930-1946, donde se cuestiona sobre

el proceso de modernización que se dio en Colombia en el periodo de 1930- 1946, cuando

bajo los gobiernos sucesivos del partido liberal y la educación en este momento se constituyó

como un problema de orden nacional (Herrera C, 1993), posibilitando que se centraran

importantes sectores en la intervención de la educación colombiana para que esta a su vez

respondieran a las dinámicas de modernización que se estaban dando en el país, trayendo a

la educación nuevos modos pedagógicas y modelos educativos de diferentes partes de mundo

que se acomodaron al contexto colombiano, lo que parce apropiado y pertinente traer a

colación, ya que proporciona una mirada histórica de Colombia donde se adoptaron diversos

modelos educativos para atender al proceso de modernización que no solo se dio en Colombia

sino en otros países de américa latina.

Por último, en la Revista Tecné, Episteme y Didaxis en el año 2016 Henao Diego y

Martínez Leonardo, publicaron un artículo titulado Concepciones de la práctica pedagógica

en los diferentes modelos de formación del profesorado donde realizan una investigación

desde el método cualitativo con un enfoque interpretativo acerca de las concepciones que

tienen los tutores, estudiantes y docentes sobre la práctica pedagógica y la importancia en la

formación docente, realizando también una búsqueda de los modelos de formación docente

y de la practica pedagógica más significativos, por lo que utilizan para la recolección de datos

cuestionarios tipo Likert y entrevistas semiestructuradas en grupos focales, el fin de esta

investigación fue “proponer unas recomendaciones curriculares con el fin de aportar a la

práctica pedagógica para lograr una formación docente reflexiva e investigativa” (Henao

Corredor & Martínez Pérez , 2016), dicho artículo permitió comprender las diferentes

concepciones que pueden los estudiantes y docentes que intervienen en la formación de

licenciados y en la práctica pedagógica, visibilizando que no existe una única forma de

percibir la practica pedagógica en la formación, además involucrar la subjetividad de cada

12

sujeto en el mismo proceso de la practica pedagógica puesto que es un espacio en la

formación que no adquiere el mismo significado todos los estudiantes ni mucho menos en

los programas académicos.

1.4 Pertinencia de la comparación.

Es importante comprender la formación docente y la práctica pedagógica de otros países,

es decir la temática de este trabajo puesto que proporciona una mirada más amplia acerca del

quehacer del profesor de Biología teniendo en cuenta la diversidad cultural, ya que se es

pertinente contemplar la posibilidad de ejercer la profesión docente en diversos contextos no

solo a nivel nacional sino internacional como lo estipula una de las misiones de la UPN

“forma seres humanos, en tanto personas y maestros, profesionales de la educación y actores

educativos al servicio de la nación y del mundo, en todos los niveles y modalidades del

sistema educativo y para toda la población en sus múltiples manifestaciones de diversidad”

lo que nos posibilita la compresión de un profesor que se desenvuelva en un contexto

internacional, así mismo, contribuyendo a la proyección social del Departamento de Biología

(DBI) al generar producción académica de nivel local, nacional e internacional desde la

realización de un trabajo investigativo pedagógico que no solo se cuestiona la práctica

pedagógica en el interior de PCLB sino en otra institución formadora de profesores de

biología de otro país.

Adicional a eso el presente trabajo posibilita como ya se ha mencionado con anterioridad

que el maestro en formación problematice su práctica pedagógica y se visualice desde su

formación a desempeñarse en un contexto internacional, puesto que en el PCLB se

comprende la práctica pedagógica en diferentes partes de Colombia pero no se visualizaba

en el interior de un intercambio académico, y bajo el proyecto de movilidad Paulo Freire se

dio la primera práctica pedagógica en otro país y así de cierta manera abordar a profundidad

otras nociones acerca de esta y su contribución en la formación de docentes de biología de

programas diferentes a nivel internacional.

13

1.5 Visualizando la problemática: De la formación a la experiencia.

Ahora bien, la formación académica en países de latino América y el Caribe se han visto

inmersas en las dinámicas del desarrollo económico, político y social de los países, por lo

que la educación y las diferentes investigaciones que se generan entorno a esta, se han

“desarrollado bajo las lógicas de la globalización económica en donde la educación cumple

una función de puente que conecta el conocimiento como factor de producción y la

competitividad individual y social” (Martínez Boom & Unda , 1996, pág. 27). por lo que

generó que otras entidades estén involucrándose en la formación académica de la población

en los diferentes niveles académicos de los países, dejando a un lado el papel del profesor en

los procesos educativos puesto que las diferentes preocupaciones e interrogantes que surgen

en la práctica pedagógica de los profesores van a carecer de importancia si no responden a

estas lógicas de las nuevas demandas.

La educación como lo menciona Martínez (2016) ahora es entendida como una

“educapital” donde su función gira entorno a ideas del capitalismo, dándole un orden

empresarial con propósitos de aumento de eficacia e incremento de ganancia, lo que supone

formar individuos capacitados que incrementen el rendimiento, un individuo donde sus

conocimientos y su inteligencia sea capitalizable es aquí donde entes privados tienden a

intervenir en la educación ya que acumularía capital por su intervención en investigaciones

educativas en el interior de las universidades, es por esto que la formación se entendería como

una acumulación de capacidades en los sujetos que dará frutos al mercado en su rendimiento

profesional, así mismo la formación no será continua para todos los sujetos puesto que “los

estudiantes más dotados tienen interés en continuar sus estudios por que la inversión, en este

caso, es muy rentable, mientras que los menos dotados tienen más bien interés en abandonar

sus estudios y entrar cuanto antes en la vida profesional.” (Laval, 2004, pág. 63).

Los diferentes programas de formación de maestros en universidades e instituciones de

educación superior atendiendo a estas lógicas del capitalismo donde es necesario pensar una

formación que genere capital humano, eficacia y eficiencia, se ven en la necesidad de

reformular y reestructurar los programas para enfatizar en una formación profesional

disciplinar por lo que se le da más importancia a los conocimientos que el maestro va a

enseñar en el aula, además se empieza a inducir en técnicas didácticas que responderán

14

también a nuevas tecnologías sociales, donde se estipula la mejor manera de dar una clase o

de enseñar los conocimientos de su disciplina por lo que el docente en su práctica pedagógica

termina implementando ciertas estrategias técnicas a manera de receta, es aquí donde se

genera una tensión entre si se forma Maestros o Docentes, donde según Martínez (2016) el

primero se aproxima más a la enseñanza mientras que el segundo su función se acercaría más

a lidiar con estas nuevas lógicas y las demandas del aprendizaje, donde dichas función del

docente se podría ver desempeñando por cualquier individuo profesional de otras áreas

menos la educación y que comprendan la disciplina a enseñar, implementando técnicas

didácticas a forma de recetas.

Al pensarnos estas nuevas perspectivas sobre la formación de maestros surge el

interrogante por la práctica pedagógica, ya que al ponerla en términos de estas nuevas

perspectivas se evidenciaría que la educación asigna a la Pedagogía como lo Pedagógico

como lo menciona Zuluaga (1999), es decir es vista como un saber instrumental y netamente

operativo, refiriéndose a esta como un método, mas no como una disciplina que acoge el

conocimiento para la formación del hombre en un contexto social y cultural, donde la

educación se da en la escuela a través de la enseñanza de los conocimientos y una relación

entre maestros-alumno, a comprender dicha perdida de significado de la pedagogía con la

práctica pedagógica se recupera la historia de la pedagogía, ya que permite analizar y trabajar

los procesos de formación como disciplina, el saber pedagógico, la discursividad y la práctica

de ese saber pedagógico en un contexto determinado, puesto que la práctica pedagógica es

un espacio en la formación docente que supone una relación entre el sujeto maestro, la escuela

y el saber pedagógico.

Ahora bien, en los programas de formación de maestros se ha entendido esta formación

como una construcción que tiene el sujeto con un saber disciplinar especifico que

posteriormente va a poner en práctica en la escuela, es decir, esta formación se podría ver

condicionada, permanente y lineal en la que poco a poco se va sobreponiendo conocimiento

para ir construyendo al sujeto profesionalmente, por lo que se estipula los diferentes modelos

y contenidos curriculares de una forma específica para llegar a una finalidad la cual es formar

sujetos eficaces con la capacidad y las competencias necesarias para mejorar el rendimiento

profesional, es aquí donde surge el interrogante por el sujeto puesto que la formación está

15

estimada para una formación en masa, pero ¿qué pasa con la singularidad del sujeto?, puesto

que es quien constituye su propia forma desde su experiencia, es por esto que su formación

no es permanente está sujeta a cambios, por lo que en la práctica pedagógica en la formación

docente no es lineal, puesto que está expuesta a factores de los cuales el sujeto no está previsto

desde su formación, es decir esta práctica pedagógica es una experiencia.

La experiencia para fines de este trabajo de grado será entendida como “eso que me pasa”

parafraseando a Larrosa (2006) eso que en un principio supone un acontecimiento exterior a

mí pero que de igual manera su lugar es en mí, es decir el lugar de le experiencia soy yo,

puesto que soy un sujeto con la capacidad de verse afectado o más bien que algo lo toque, y

que hace que esa experiencia sea su propia transformación por lo que la experiencia me forma

y me transforma, dándole una relación entre la idea de experiencia y formación, por lo que

también es singular, la experiencia es irrepetible, no se da de la misma manera, dos sujetos

pueden vivir el mismo acontecimiento pero no de igual forma, su proceso de reflexión frente

a eso no será de la misma manera, es decir para uno puede ser significativo mientras que para

el otro no.

Teniendo en cuenta la definición de experiencia que nos plantea Larrosa la práctica

pedagógica se es pertinente entenderla como una experiencia, puesto que como se dijo

anteriormente es un espacio en la formación del maestro que está en un constante devenir, es

una experiencia que transforma y forma al maestro en sus múltiples dimensiones (como

educador, como sujeto, como profesional, como estudiante, entre otras) puesto que se ve

inmerso en diversas singularidades de su quehacer, que si bien en otro sujeto puede ser

parecido este proceso siempre será diferente y singular, por lo que supone reflexiones

constantes por parte de este maestro en formación, es por esto que se plantea la siguiente

pregunta problema:

¿Cuáles son las condiciones de posibilidad de la formación docente a partir de la

práctica pedagógica, rastreadas en el análisis comparativo de dos programas universitarios

de República Dominicana y Colombia?

16

1.6 Propósitos y Objetivos de la investigación.

Objetivo general

❖ Identificar las condiciones de posibilidad de la formación docente a partir de la

práctica pedagógica de las carreras Licenciatura en Educación Media mención

Biología y Química de la UASD y la Licenciatura en Biología de la UPN de

Colombia.

Objetivos específicos

▪ Comparar los fundamentos y desarrollos de la práctica pedagógica de los dos

programas de formación docente.

▪ Rastrear las prácticas de formación docente a partir del análisis de los documentos

concernientes a la práctica pedagógica de ambas carreras de formación docente.

▪ Visibilizar las diferencias y similitudes que posee la práctica pedagógica en la

formación docente de República dominicana y Colombia.

2 La Educación Comparada y la mirada arqueológica-genealógica:

posicionamiento del enfoque metodológico.

Este trabajo de grado se orienta bajo un enfoque comparativo, por lo que se enfatiza desde

la perspectiva de la Educación Comparada, la cual posibilita el estudio de las dinámicas

educativas de dos países diferentes en determinado tiempo, en búsqueda de alternativas

viables para percibir otras dinámicas desde la comparación de dos panoramas que tienen

convergencias y divergencias, es por esto que se establece la comprensión de las dinámicas

concernientes a la práctica pedagógica de dos programas de formación de maestros de

biología, trayendo a colación múltiples factores que los hacen particulares pero que aun así

responden a el mismo objetivo “formar profesionales en el área de la educación y la

enseñanza de la biología”, por lo que se establece como núcleo común de ambos programas

la práctica pedagógica teniendo en cuenta la realización de esta en la formación docente por

parte del autor en el marco de las dos instituciones educativas, lo que posibilita un

17

acercamiento de primera mano a los referentes y desarrollos que permean la práctica

pedagógica en los dos programas curriculares.

De igual manera, se hace una apuesta por la comprensión de las posibilidades en la

formación docente al entender la práctica pedagógica como una experiencia, teniendo en

cuenta que se concibe como un espacio en la formación del maestro en donde se visibiliza

un sinfín de relaciones entre el sujeto maestro, la escuela y el saber pedagógico, y a través de

la comparación de dos programas de formación docente de biología se comprende que esta

práctica pedagógica no se da de una manera general, condicionada y lineal, sino que es

cambiante y no tiene la misma forma en todos los individuos, por lo que es pertinente la

apuesta por su comprensión como una experiencia, puesto que tiene lugar en el interior del

maestro pero que en si es un acontecimiento del exterior, que es particular, singular e

irrepetible por lo que transforma y forma al maestro.

Ahora bien, para la Educación Comparada se establece cuatro fases necesarias de las

cuales son presentadas más a delatante (descripción, interpretación, yuxtaposición y

comparación), es aquí donde para fines del trabajo investigativo se retoma de la mirada

arqueológica-genealógica elementos de la caja de herramientas de Foucault, puesto que

permiten crear un archivo desde un trabajo arqueológico-genealógico, donde se construye un

problema y se rastrea las prácticas discursivas que circulan entorno a la formación y la

práctica pedagógica, permitiendo la lectura y el análisis de los documentos concernientes a

los dos países e instituciones educativas, posibilitando crear un archivo con la descripción de

los objetos a comparar y la interpretación desde los diferentes discursos que permean al

objeto de estudio, así mismo posteriormente se dio la compresión de las líneas de fuerza y

enunciados que darán paso a la comparación.

2.1 De la comparación a la Educación Comparada.

La comparación ha cumplido un papel muy importante en el desarrollo cognitivo del ser

humano, puesto que se ha empleado como un instrumento metodológico durante el

cuestionamiento constante que tiene este con su entorno, en una primera instancia comparar

según el Diccionario de la Real Academia Española se define como “Fijar la atención en dos

o más objetos para descubrir sus relaciones o estimar sus diferencias o su semejanza.” por

18

lo que en términos generales se puede comprender como una actividad mental presente en

diferentes situaciones de la vida humana que permite el razonamiento en el ser humano desde

una temprana edad, a partir de la confrontación de las características particulares y generales

de dos o varios fenómenos donde se identifica y se articula semejanzas y diferencias, lo que

supone un razonamiento desde la analogía, de igual manera se puede referir al concepto desde

un criterio más reducido, en el que la comparación es sinónimo de método comparativo y su

uso es frecuente con el método científico (Colino, 2009).

La implementación de la comparación como un método de razonamiento en las diferentes

ciencias y sus investigaciones ha tenido gran relevancia, puesto que como lo plantea Fideli

1998 en (Tonon, 2011, pág. 2) el método comparativo es un método para confrontar dos o

varios propiedades enunciadas en dos o más objetos, en un momento preciso o en un

momento de tiempo más o menos amplio, lo que permite que los cuestionamientos e

interrogantes que poseen muchas ciencias puedan proponer soluciones a partir de las

semejanzas y diferencias de los fenómenos de los cuales se pondrán a estudio desde este

método, pero este surge a finales del siglo XVIII y comienzos del siglo XIX con la Anatomía

Comparada como pionera y la reorganización de la ciencia moderna, donde se promueve los

“componentes conceptuales y metodológicos de la ciencia basados en un enfoque

comparativo, estableciendo campos académicos encargados de estudios comparados y

aplicando metodologías netamente de las ciencias naturales a las ciencias humanas y

sociales” (Schriewer, 2002, pág. 20).

Ahora bien, como se ha mencionado anteriormente el campo de aplicación del enfoque

comparativo es tan amplio que se ha visto en la educación y la pedagógica, por lo que la

Educación Comparada ha surgido como una ciencia autónoma relativamente hace poco

tiempo y es definida como la ciencia que plantea y propone soluciones a problemas

educativos desde el método comparativo aplicado científicamente, cuyo objetivo es impulsar

el progreso de las sociedades asumiendo un estudio del contexto social (Montero Espinoza,

1983) puesto que la educación se ha visto permeada por los diferentes dinámicas sociales,

políticas y culturales; en una primera instancia las investigaciones del campo de la educación

comparada enfrentaban problemas políticos-educativos, priorizando en el estado de la

educación y formación de otros países, puesto que buscaba la superación de problemas

19

prácticos y organizativos vinculados a la construcción de nuevos sistemas educativos

respondiendo a los dinámicas que se daban en el siglo XIX donde a partir de la modernización

se empieza a enfatizar en la defensa económica nacional en el marco de competitividad

internacional y el fomento de la industria a través de la formación, creando un interés en

conocer el estado de la educación en los países más desarrollados, así conformando un

proceso de observación e información reciprocas de los saberes y experiencias educativas de

otros contextos para adquirir un aprovechamiento o beneficios de estos (Schriewer, 2002).

Uno de las prácticas que contribuyó al surgimiento de la Educación Comparada fue la

denominado Pedagogía del Extranjero, en la cual los pedagogos recorrían estados más

avanzados para observar las dinámicas educativas de otros contextos en búsqueda de

experiencias que fueran factibles para promover o transferir a la educación de sus lugares de

origen, posibilitando y contribuyendo a la construcciones de las dinámicas educativas

(Acosta, 2011); por otro lado Marc Antonie Jullien de Paris en 1817 formulaba propuestas

para establecer las ciencias de la educación, donde se implementaría un enfoque comparativo

en sus investigaciones con el fin de reformar y mejorar la educación contribuyendo a la

eliminación de las barreras entre diferentes pueblos, puesto que Jullien comprendía esta

diciplina como una colaboración pedagógica internacional para la construcción de una unión

entre países, así generar paz y mitigar las diferentes guerras que se estaban dando en este

periodo de tiempo (Marquez, 1972).

Aun así, la Educación Comparada en sus comienzos se posicionaba desde la observación

y un carácter descriptivo, puesto que los informes de los viajeros se trataban de narraciones

detalladas y descriptivas de observaciones, al igual que las tablas comparativas que desarrollo

Jullien en sus investigaciones las cuales constaban de descripciones sobre los países, lo que

posibilitaba la comprensión de algunas dinámicas sociales y de desarrollo, es aquí donde se

ve la necesidad de que los avances de esta ciencia fuera en pro de especificar los procesos de

comparación centrados en la idea de transferencia de prácticas considerando las

particularidades de cada contexto, la comparación ya no se debería entender como solamente

la observación y descripción de semejanzas y diferencias, por lo que posteriormente en los

avances de esta ciencia se involucra las condiciones socioculturales que intervienen en las

prácticas educativas (Acosta, 2011), es aquí donde el contexto que participa en las dinámicas

20

educativas de cada país toma otra connotación y los objetivos de la Educación Comparada

se ven más evidentes, puesto que se comprende como la metodología adecuada para

contribuir a la reforma de los sistemas educativos, así mismo estar en un constante

mejoramiento a evaluar la eficacia de los sistemas propios de cada país desde la

contemplación de otros implementados internacionalmente.

A pesar de que la Educación Comparada ha pasado por varios momentos, permeado por

la dinámicas sociales y culturales a través de la historia encaminándose en diferentes fines,

pero ahora en un periodo de posguerra en el que ya no prioriza la lucha entre países por el

poder buscando ser mejor que tus enemigos y la mejor opción para ser un aliado, desde todos

los aspectos incluido la educación, se prioriza las investigaciones buscando la mejora

continua desde la aplicación de una metodología comparativa teniendo en cuenta la

particularidades del contexto, donde el desarrollo de la Educación Comparada ahora se ve

inmerso en las nuevas dinámicas de lo que conocemos hoy como la globalización y las nuevas

tecnológicas lo que adquiere nuevos retos, puesto que todos los sistemas educativos buscan

comprender y trabajar la educación desde estas nuevas perspectivas, en donde la formación

académica se comprenda desde las nuevas tecnologías posibilitando nuevas formas de

enseñanzas y aprendizaje.

2.1.1 Fundamento de la Educación Comparada: ¿Qué se compara? ¿por

qué se compara?

Al establecer la Educación Comparada como apuesta metodológica es importante

mencionar algunas de las características que según Reventós en 1983 la hacen propia y

fundamentan la comparación, lo cual supone un conjunto de relaciones e interrelación que

van a definir el objetivo de las comparaciones, elementos que se deben tener en cuenta a la

hora de realizar estudios en este campo y que tienen cierta relevancia en esta investigación,

además de un posicionamiento del autor frente a la pertinencia de la Educación comparada

como una metodología adecuada para abordar la temática de interés.

En una primera instancia Reventós nos plantea que la Educación Comparada desde un

comienzo supone diferenciaciones puesto que al adquirir el carácter de comparación se

rechaza la igualdad, al asimilar que el objeto del estudio es decir la práctica pedagógica en la

21

formación docente corresponde a dos programas de formación en universidades de dos

países, lo que conlleva diferenciaciones geográficas, sociales y culturales que desde un nivel

intuitivo se van a evidenciar, además la comparación es una acción de pensar relacionado

solo se puede aplicar a datos cuando tienen sentido autentico, por lo que adquiere sentido

relacionar la práctica pedagógica de estas dos instituciones que buscan formar profesores que

respondan a las dinámicas educativas actuales del siglo XXI.

La comparación supone una afinidad o proximidad geográfica e histórica, las cuales serían

las variables espacio y tiempo en la comparación, por lo cual este trabajo se posicionó desde

dos países que hacen parte de Iberoamérica y comparten ciertas afinidades históricas al ser

países colonizados y sufrir por procesos de independencia; por otro lado se establece en el

periodo de tiempo del 2018 y 2019, ya que se busca comprender las dinámicas que acogen

la práctica pedagógica en la formación de profesores de biología de estos dos programas en

la actualidad, por lo cual los diferentes documentos que se tuvieron en cuenta tienen

pertinencia para los fundamentos de las asignaturas en este periodo de tiempo, así mismo del

grupo focal con el que se realizó algunas encuestas.

Cualquier comparación cuenta con criterios en función de ordenar y relacionar las

diferentes variables del objeto de estudio, estos criterios para propósitos de esta investigación

son aspectos normativos de la formación docente que tienen cavidad en la práctica

pedagógica, otros pedagógicos, culturales, históricos etc. que permean el ámbito educativo

de las instituciones de cada país, por ultimo las comparaciones tienden a descubrir

semejanzas y diferencias de los objetos de estudio así mismo de las relaciones que se pueden

establecer, por lo que se enfatiza en este trabajo puesto que el autor no quiere involucrar

juicios valorativos sobre las dinámicas que se dan en la formación docente y la práctica

pedagógica de las dos instituciones, solo se pretende resaltar dos singularidades, semejanzas,

diferencias y las relaciones que pueden tejer en pro de la formación de profesores de biología.

2.1.2 Fases para las investigaciones en Educación Comparada.

Durante el desarrollo de la Educación Comparada son varios los autores como Hilker

(1964) o Bereday (1968) que proponen cuatro fases para llevar a cabo una comparación, y

que tienen cavidad en el procedimiento metodológico del presente trabajo, por lo que a

22

continuación se intenta especificar en qué consisten y como se ven permeadas en el trabajo

de grado.

Descripción: Esta fase se caracteriza por conseguir un conocimiento detallado de aquello

que se pretende comparar, por lo que comprende la indagación de las fuentes para adquirir la

información pertinente a la práctica pedagógica en los programas de formación docente y

construir el archivo, esta se establece como la primera fase antes de la comparación

propiamente dicha, puesto que es en la que el investigador indaga sobre el objeto de estudio

para tener un conocimiento amplio sobre este y establece la forma en la que se organizara la

información.

Interpretación: Esta fase tiene gran importancia puesto que en ella se examina la fase de

descripción, es aquí donde se analiza e interpreta desde diversos enfoques los datos reunidos

en la fase anterior para obtener una explicación y compresión de los factores y fuerzas que

han intervenido en el objeto de estudio.

Yuxtaposición: Aquí ya no se ve un interés por los objetos a comparar de manera

individual puesto que es una fase en la que ya se considera una etapa propiamente de la

comparación, es de carácter relacionante al confrontar la información en conjuntos paralelos,

es decir ya no se observan semejanzas y diferencias, sino que hay un carácter unificador por

lo que se establece el marco de comparación, esta también permite el conocimiento de las

alternativas o soluciones planteadas en el objeto de estudio.

Comparación: Esta es la última etapa, por lo que se plantea como una fase de evaluación

de los resultados de las etapas anteriores, en la yuxtaposición se establecía el marco

comparativo, en esta se extraen conclusiones de manera critica ya sean generales o

particulares de cada objeto de estudio.

Ahora bien, teniendo en cuenta estas cuatro fases Caballero et al en el 2016 plantean el

método comparativo desde dos momentos como se muestra en el Tabla 1, donde en el

primero se daría lugar al diseño de la investigación, puesto que comprende las primeras tres

fases: I selección y definición del problema, II. formulación de hipótesis o presupuestos de

partida, III. elección de la unidad de análisis.

23

Mientras que en el segundo momento comprende el desarrollo de la investigación y

constaría de cinco fases que constituyen la investigación, IV. fase descriptiva V. Fase

interpretativa, VI. Fase yuxtaposición, VII. Fase comparativa y VIII. fase prospectiva.

Momento Fases

Definición del diseño metodológico I. Selección y definición del problema

II. Formulación de hipótesis / presupuestos de

partida

III. Elección de la unidad de análisis

- ¿Dónde comparo?: Ámbito de

comparación. Países.

- ¿Cuándo comparo?: Temporización

- ¿Qué comparo?: Selección de las unidades

de comparación. u Objeto de estudio

• Dimensión

• Parámetro

Desarrollo de la investigación IV. Fase descriptiva

V. Fase interpretativa

VI. Fase de yuxtaposición

VII. Fase comparativa o explicativa

VIII. Fase prospectiva

Tabla 1 Estructura del Método Comparativo. Tomado de: Caballero, A., Manso, J., Matarranz, M., & Valle,

J. (2016). Investigación en Educación Comparada: Pistas para investigadores noveles. Revista Latinoamericana

de Educación Comparada, 39 - 56.

2.2 Abriendo la caja de herramientas de Foucault: La mirada

arqueológica-genealógica.

Como se ha dicho con anterioridad este trabajo metodológicamente está posicionado

desde la Educación Comparada con elementos de la mirada arqueológica-genealógica y la

caja de herramientas de Foucault, puesto que pensar y problematizar el estado de la formación

docente en dos universidades de diferentes países y la realidad de la práctica pedagógica a

partir de preguntas ¿Cómo funciona? ¿Qué es lo que lo hace posible? ¿Cómo se fundamenta?,

sería el punto central de la investigación para la genealogía del poder, puesto que posibilita

24

una reflexión histórica sobre la realidad de la formación y la práctica pedagógica en estas dos

instituciones, además de las condiciones de una posibilidad de una práctica, de una

institución, de un concepto, de un discurso que no se pretende totalizar sino describir las

particularidades de las situaciones dadas, pero esta reflexión histórica se comprende como la

pregunta por la discursividad, por lo que se ha dicho y la forma como se ha dicho, las

condiciones de existencias de prácticas, enunciados o discursos, por lo que “dar razón de

las condiciones históricas en las que las huellas se fueron institucionalizando o convirtiendo

en prácticas aceptadas (…) dichas condiciones históricas tendrían que ver con las relaciones

de poder en las que se verían inmersos los diferentes actores” (Álvarez, 2003, p. 266),

De igual manera, la arqueología del saber permite hacer el análisis de esas condiciones

por lo que es necesario un despliegue de todos los discursos existentes que están definidos

por un campo de entramados de discursos entrelazados unos con otros, que hacen referencia

o se referencian para definir lo que es posible decir con sentido, lo cual proporciona el límite

de lo que es enunciable que según la episteme o las reglas de la formación del discurso son

aceptadas no solo como sentido sino como verdad, también se busca las condiciones que

posibilitan la existencia de ciertos discursos, como surgen, se transforman y mutan, por lo

que permite comprender que se dice de la formación y la práctica pedagógica en los

documentos, en las prácticas y en las instituciones de una forma sincrónica es decir en una

época determinada donde confluyen diversos discursos entrelazados que están aparentemente

aislados entre sí.

De esta forma, la mirada arqueología-genealogía posibilita posicionar al investigador

desde otra perspectiva rompiendo los discursos que se han construido entorno a la formación

y la práctica pedagógica, desprendiéndose de los discursos que ya están estipulados como

verdades desde la episteme, y así mismo crear un archivo en donde fluyen las relaciones entre

saber, sujeto y poder que generan ciertos discursos en el objeto de estudio, donde el saber es

el compilado de prácticas discursivas en función de efectos de verdad, el poder seria las

acciones que han posibilitado la existencia de las prácticas discursivas y el sujeto en los que

van a recaer dichas prácticas, creando una episteme desde el archivo es decir un nuevo limite

o reglas para la formación de los discurso.

25

2.2.1 El archivo: Rompiendo la episteme de la formación discursiva.

Como se dijo anteriormente la caja de herramientas y la mirada arqueológica-genealógica

permite la construcción de un archivo el cual va a posibilitar ordenar los conjuntos de reglas

o episteme que en un periodo de tiempo, definirán los límites de los discursos así mismo las

formas de los enunciados, su transformación y su conservación, la cual no se presenta como

una sumatoria de conocimientos disciplinarios organizados según modelos científicos en un

periodo histórico determinado, sino que funciona como una configuración de problemas

(Gonçalvez, s.f), de igual manera según Foucault en 1991 el archivo no será un gran número

de documentos recogidos en una época, más bien es un conjunto de reglas que en una época

y sociedad dada determinada los límites y formas de:

• La decibilidad, es decir lo que se puede hablar, el ámbito del discurso, tipo de

discursividad, las perspectivas de la discursividad, entre otras

• La conservación, los enunciados destinados a pasar sin dejar huella, los que son parte

de la memoria del hombre, registros para ser reutilizados, con qué fines son

reutilizados, cuáles de estos ha circulado, cuales reprimidos o censurados.

• La memoria tal como aparece en las diferentes formaciones discursivas: los

enunciados válidos, discutibles o inservibles en la formación discursiva, ¿Cuáles son

los que han sido abandonados por inconsistentes o excluidos como extraños? ¿Qué

tipo de relaciones se han establecido entre el sistema de enunciados presentes y el

corpus de enunciados pasados?

• La reactivación: entre los discursos de épocas anteriores o de culturas extrañas

¿cuáles son los que se retienen, se valorizan, importan, se intentan reconstruir? ¿Qué

se hace con ellos, a qué transformaciones se los somete (comentarios, exégesis,

análisis), qué sistema de apreciación se les aplica, qué papel se les otorga?

• La apropiación: ¿Qué individuos, grupos, clases tienen acceso a un tipo determinado

de discursos? ¿Cómo está institucionalizada la relación del discurso con quien lo

pronuncia, con quien lo recibe? ¿Cómo se señala y se define la relación del discurso

con su autor? ¿Cómo se desenvuelve entre clases, naciones, colectividades

lingüísticas, culturales o étnicas, la lucha por la apropiación de los discursos?

26

2.2.2 Creación y configuración del archivo.

Teniendo en cuenta la metodología planteada y los elementos de la mirada arqueológica-

genealógica se hace fundamental la creación del archivo como una herramienta para la

investigación, el cual consiste en matrices documentales en donde en una primera se

configura de todos los documentos del trabajo de grado, es decir todos aquellos que circulan

en el campo de las temáticas concernientes al presente trabajo por lo que encontramos textos

relacionados a formación, la práctica pedagógica y la experiencia, en una segunda matriz se

encuentran los documentos que configuran la fundamentación de la formación y la práctica

pedagógica de los dos programas diferentes los cuales son: los programas curriculares de

ambas licenciaturas, leyes de educación de los dos países, programas de las asignaturas de

práctica de República Dominicana, los informes de práctica pedagógica del grupo focal de

Colombia, encuestas realizadas por los estudiantes del grupo focal de ambas instituciones y

entrevistas (Anexo 1), posteriormente se dio continuidad a una tercera matriz en la que se

establecía las líneas de fuerza y enunciados que suscitaron en la sistematización y

tematización.

2.3 Objeto de estudio: Programas de Formación Docente.

En el Siguiente apartado se hará una breve descripción del objeto de estudio del trabajo

de grado, es decir los programas de formación docente Licenciatura en Educación Media

mención Biología y Química de la Universidad Autónoma de Santo Domingo (UASD) de

República Dominicana y la Licenciatura en Biología de la Universidad Pedagógica Nacional

(UPN) de Colombia, describiendo aspectos generales de las universidades y de los

programas, puesto que posteriormente en los diferentes capítulos se abordara a profundidad

aspectos relacionados a la formación y la práctica pedagógica de esos programas académicos.

2.3.1 La Licenciatura en Educación Media mención Biología y Química de

la Universidad Autónoma de Santo Domingo de República

Dominicana.

La Universidad Autónoma de Santo Domingo (UASD) es una de las instituciones de

educación superior de carácter público de República Dominicana y es conocida por ser la

universidad primada de América, su creación data de los años 1538 por la Bula in Apostulatus

27

Culmine la cual fue un mandato por el sumo pontífice el papa Paulo III, por petición de los

religiosos dominicanos del Real Convento de Santo Domingo de la Isla Española de elevar

el estudio de los dominicanos y en crear la primera institución de educación superior en el

territorio Americano, tomando como referencia las universidades de Salamanca y Alcalá de

Henares (De la Rosa, 2009), en este punto se conocería como la Universidad de Santo Tomas

de Quino y se organizaba en cuatro facultades: Medicina, Derecho, Teología y Artes, donde

la población de América y las Antillas acudiría para tener una formación profesional.

La conformación de la universidad se ha visto permeado por las diferentes dinámicas

sociales que se han dado en el interior del país, una muestra de esta fue su cierre durante 1801

bajo el mandato francés, pero en 1815 se re abrió como una institución laica y se dio un nuevo

régimen español, el cual no sobrevivió sino hasta 1823 donde se vio la necesidad de cerrar

sus puertas por la deserción estudiantil como consecuencia del reclutamiento de los jóvenes

para prestar servicio militar por parte de Haití para el proceso de independencia, después de

la constante lucha por la nación en posicionarse como una república independiente se concibe

la universidad como un símbolo de su independencia y tradición cultural (Universidad

Autonoma de Santo Domingo , s.f.).

En el año 1859 durante la presidencia de Pedro Santana se promulga la Ley que establece

a la Universidad de Santo Domingo como dependencia del gobierno central a través de la

Dirección General de Instrucción Pública y con un carácter académico constando de cuatro

facultades filosofía, jurisprudencia, ciencias médicas y sagradas letras, pero aun así la

universidad no re abrió sus puertas por las condiciones políticas que se daban en el país, no

fue hasta 1891 que por decreto se creó el Instituto Profesional que funcionaria en lugar y

sustitución de la Universidad de Santo Domingo (Universidad Autonoma de Santo Domingo

, s.f.), el cual no duraría tanto tiempo en funcionamiento puesto que en 1891 cerró sus puertas,

durante los años y los mandatos de las diferentes entidades políticas en el país ese decreto se

re estructuro para establecer la universidad.

Posteriormente en el periodo de 1916 al 1924 se vio la necesidad de interrumpir

nuevamente las clases y cerrar sus puertas por la intervención por parte de Norteamérica, y

en 1930 con los 31 años de la dictadura de Rafael Trujillo la universidad se vio privada de

las libertades y se convierte en un instrumento de control político, por lo que tras esta

28

dictadura se comprende la necesidad de adquirir la autonomía como institución educativa,

por lo que con la Ley 5778 del 31 de diciembre de 1961 se dota a la Universidad de autonomía

para poseer su libertad y autogobierno, lo cual permitiría el desarrollo de las diferentes

facultades, además de elegir sus autoridades (Universidad Autonoma de Santo Domingo ,

s.f.).

Actualmente la Universidad Autónoma de Santo Domingo abarca en su totalidad todo el

país puesto que cuenta con una cantidad de 14 recintos estudiantiles distribuidos en las

diferentes provincias (Ver Ilustración 1), está distribuida en 9 facultades: Humanidades,

Ciencias, Ciencias Económicas y Sociales, Ciencias Jurídicas y Políticas, Ingeniería y

Arquitectura, Ciencias de la Salud, Ciencias Agronómicas y Veterinarias, Artes y por último

Ciencias de la Educación.

La facultad de Ciencias de la Educación es una de las más recientes, puesto que por el

aumento en la matrícula de los estudiantes para las carreras de formación docente se dio el

punto de partida para la Resolución 2004-227 del Concejo Universitario, la cual consistía en

un proyecto de conversión de la Escuela de Pedagogía en una Facultad de Educación, por lo

que en el año 2008 se crea la Facultad de Ciencias de la Educación y se escogen los decanos

Ilustración 1 Mapa recintos de la UASD en República Dominicana

Tomado de: Durán, R. (2019). Programación Docente UASD. Obtenido de

https://www.reyduran.com/2019/05/programacion-docente-uasd-verano-

2019.html

29

y vicedecanos, actualmente esta facultad cuenta con 5 escuelas las cuales ofertan los

diferentes programas académicos expuestos en la Tabla 2, además de programas de

especialidad, maestría y doctorado.

Escuela Licenciatura

Escuela de Formación

Docente para la Educación

Infantil y Básica (FBI)

Licenciatura en Educación Inicial

Licenciatura en Educación Básica

Escuela de Formación

Docente para la Educación

Media (FEM)

Certificado de Estudios Superiores Mención inglés

Certificado de Estudios Superiores Mención Frances

Licenciatura en Educación Mención Filosofía y letras

Licenciatura en Educación Mención Ciencias Sociales

Licenciatura en Educación Mención Matemática

Licenciatura en Educación Mención Física

Licenciatura en Educación Mención Biología y

Química

Escuela de Orientación

Educativa y Psicopedagogía

(OSI)

Licenciatura en Educación Mención Orientación

Académica

Licenciatura en Educación Mención Orientación Socio-

Comunitaria

Licenciatura en Educación Mención Orientación para

el Desarrollo de Recursos Humanos

Escuela de Formación

Docente en Educación Física

y Ciencias del Deporte (EFI)

Licenciatura en Educación Física

Escuela de Bibliotecología,

Tecnología e Innovaciones

Educativas (BIT)

Licenciatura en Educación Mención Bibliotecología

Tabla 2 Ofertas académicas de la Facultad de Ciencias de la Educación de la UASD, información

tomada de: Facultad de Ciencias de la Educación (FCE). (2017). Plan Estratégico 2014-2018. Santo Domingo,

República Dominicana: Universidad Autónoma de Santo

30

El programa de formación de docentes de biología (Licenciatura en Educación Mención

Biología y Química) el cual tiene como objetivo formar profesores con sentido crítico, actitud

racional y visión de cambio con la capacidad de integrar los conocimientos y habilidades de

las asignaturas del área de ciencias Naturales con aspectos prácticos para orientar su

aprendizaje con altos estándares de calidad, además analizar, evaluar y manejar los diferentes

planes y programas de estudio vigente actualmente en el país (Facultad de Ciencias de la

Educacion , 2013), este programa se encuentra estructurado y organizado en:

• Formación Básica General: Este ofrece al estudiante bases teóricas a nivel general,

con conocimientos en diferentes áreas, las asignaturas pertenecientes a este ciclo

constan de un total de 33 créditos.

• Formación Profesional General: es el tronco común a todas las carreras que ofrece la

Facultad de Ciencias de la Educación y comprende asignaturas en el área de

educación, psicología, didáctica entre otras con un total de 52 créditos.

• Formación Especializada: Comprende las asignaturas que se ofrecen a los estudiantes

una formación en Biología, Química y Pedagogía con un total de 99 créditos.

Por lo que las asignaturas de Práctica Pedagógica se encuentra ubicadas en el grupo de la

formación Especializada, la cual está dividida en tres niveles Didáctica Especial de la

Biología, la Química y Práctica Docente I; Didáctica Especial de la Biología, la Química y

Práctica Docente II y Didáctica Especial de la Biología, la Química y Práctica Docente III,

las cuales los estudiantes pueden empezar a cursar a partir de su quinto semestre, tras haber

aprobado las asignaturas de Biología General, Didáctica General y Química General las

cuales son prerrequisito para las practicas.

2.3.2 La Licenciatura en Biología de la Universidad Pedagógica Nacional

de Colombia.

La Universidad Pedagógica Nacional (UPN) de Colombia es una de las instituciones de

educación superior de carácter público que se especializa en formar docentes en las diferentes

áreas del conocimiento, esta se encuentra acreditada de alta calidad y sus orígenes se

remontan en los años 1917 con el Primer Congreso Pedagógica Nacional en Colombia donde

se debatieron temas importantes para la educación en esa época, entre ellos el manejo de las

31

escuelas normales, por lo que uno de los avances principales fue la creación y construcción

en Bogotá del Instituto Pedagógica Nacional para señoritas que empezaría su funcionamiento

en 1927 bajo la dirección de la pedagoga alemana Franzisca Radke y un modelo pedagógico

Alemán que llegaba a Colombia y tenía como fundamento el Arte y la Educación Física.

Para el Año 1934 se crea la facultad de educación para mujeres, que se integró a la Escuela

Normal Superior en 1936 junto con las demás facultades de ciencias de la educación

existentes en esa época adquiriendo un carácter mixto, lo cual genera ciertas polémicas

morales y como resultado de esto se divide en dos, una de varones en la ciudad de Tunja

mientras que la femenina en Bogotá, por lo que se decide desmontar la Escuela y dividir las

facultades para que se creara la Universidad Pedagógica Nacional Femenina en 1955 donde

se enfatizaba en la formación de maestras de jardín infantil.

Para el año de 1962 se deja su carácter exclusivo femenino convirtiéndose en una

institución mixta, creándose las facultades de educación física y salud, además de un horario

nocturno, lo que posibilitó la cobertura de la universidad de carácter nacional donde se

abordaría la educación a jóvenes de todos los municipios de Colombia, por lo que el gobierno

la definió para el año 1968 como un establecimiento público “con personería jurídica,

autonomía administrativa y patrimonio independiente, adscrito al Ministerio de Educación

Nacional” (Universidad Pedagógica Nacional, s.f.), ya para esta época se empieza a concebir

la necesidad de construir un espacio para la universidad, puesto que se evidenciaba un

deterioro de la infraestructura que poseía sus instalaciones, además de la necesidad de

cambiar su ubicación puesto que esta se encontraba en el interior de una zona empresarial

generando cierta incomodidad a la comunidad académica.

Así, se empezó un planteamiento para la construcción de este espacio el cual se dio su

aprobación, dando origen al proyecto “Valmaría” que posibilitaría una oportunidad para la

universidad en crear su propio campus universitario en un espacio que satisficiera las

necesidades que desde la época de los 60’s estaban surgiendo, pero por diferentes factores

para esta época solo se dio la adquisición del lote y no se dio continuidad al proyecto, pero

se retomaría en el año 2000 como se muestra en la línea de tiempo de proyecto Valmaría

(Tabla 3).

32

1964
Adquisición del

Lote

El predio campestre fue adquirido durante la

administración de Irene Jara de Solórzano, entonces

Rectora.

2003 Diseño

La misión de hacer los diseños del campus

universitario fue encomendada al reconocido

arquitecto Rogelio Salmona, por el entonces Rector,

Óscar Armando Ibarra Russi

2005
Plan Parcial y el

Plan Implantación

Por medio del Decreto 447 de 2005, se adoptaron

estos dos planes, que contemplan características del

predio y de su relación con los vecinos (delimitación,

malla vial local, servicios públicos, cesiones de

espacio público y normas generales, ambientales y

urbanísticas). El Alcalde Mayor de Bogotá era Luis

Eduardo Garzón y el Rector UPN, Óscar Armando

Ibarra Russi.

2007
Entrada en

funcionamiento

Funciona allí la Facultad de Educación Física, con

más de mil estudiantes. Se ofrecen servicios y

actividades a los vecinos del sector.

2009
Campos

deportivos

Inició la construcción de una pista atlética de seis

carriles, una cancha de fútbol de alto estándar, dos

canchas de tenis y dos canchas múltiples, que se

disfrutan plenamente en la actualidad.

2011
Estampilla

Valmaría

Para Obtener los recursos necesarios para la

construcción, se logró la aprobación de la Ley 1489

de 2011, que creó la estampilla pro UPN, gracias a la

gestión del equipo liderado por el actual Rector, Juan

Carlos Orozco Cruz.

2013
Aprobación de

crédito Findeter

Gracias a un empréstito de Findeter se obtendrán los

recursos necesarios para la construcción de las obras

complementarias de los campos deportivos, 18 aulas

y la elaboración de los estudios arquitectónicos para

la sede del IPN y el edificio de la Facultad de

Educación Física.
Tabla 3 Línea del tiempo proyecto Valmaría. información tomada de: Universidad Pedagógica Nacional.

(2013). Nuevo campus UPN, Valmaría la casa de los educadores. Magazín Pedagógico, Edición 31.

Ahora bien, en la actualidad la Universidad Pedagógica Nacional cuenta con un total de 5

sedes las cuales son: El Nogal, Parque Nacional, Valmaría, Posgrados y la sede principal la

Calle 72, en estos se encuentra distribuido los diferentes programas académicos de pregrado

y posgrado que oferta la universidad, además se divide en 5 facultades, estas en

departamentos como se observa en la Tabla 4

33

Facultad Departamento Programa Académico

Facultad de

Bellas Artes

Departamento de Educación

Musical

Licenciatura en Música.

 Licenciatura en Artes Escénicas

Licenciatura en Artes Visuales

Facultad de

Educación

Departamento de psicopedagogía Licenciatura en Educación

Comunitaria

Licenciatura en Educación Especial

Licenciatura en Educación Infantil

Licenciatura en Educación Básica

Primaria Modalidad Distancia

Tradicional

Licenciatura en Psicología y Pedagogía

Facultad de

Educación

Física

 Licenciatura en Educación Física

Licenciatura en Recreación y Turismo

Licenciatura en Deporte

Facultad

Humanidades

Departamento de Lenguas Licenciatura en Español e Inglés

Licenciatura en español y lenguas

extranjeras con énfasis en inglés y

francés

Departamento de Ciencias Sociales Licenciatura en Ciencias Sociales

Licenciatura en Filosofía

Facultad de

Ciencia y

Tecnología

Departamento de Biología Licenciatura en Biología

Departamento de Física Licenciatura en Física

Departamento de Matemáticas Licenciatura en Matemáticas

Departamento de Química Licenciatura en Química

34

Departamento de Tecnología Licenciatura en Diseño Tecnológico

 Licenciatura en Electrónica

Tabla 4 Organización de los programas Académicos en la Universidad pedagógica Nacional.

Información tomada de Universidad Pedagógica Nacional. (2010). Proyecto Educativo

Institucional. Bogotá: Universidad Pedagógica Nacional.

El programa de formación de docentes de biología (Licenciatura en Biología) el cual tiene

como misión “la formación y cualificación de educadores en la biología y saberes afines,

mediante la generación, aplicación y divulgación de conocimientos pedagógicos que

propicien el desarrollo científico y cultural y actitudes éticas encaminadas al mejoramiento

de la calidad de vida hacia un futuro ambientalmente sostenible” (Departamento de Biología,

2000), este programa académico se encuentra estructurado y organizado en los siguientes dos

ciclos:

• Ciclo de Fundamentación: Este tiene una duración de seis semestres y comprende

las asignaturas comunes para todos los estudiantes de la licenciatura en biología, está

organizado de acuerdo con problemas estructurantes en la enseñanza de la biología

que tienen gran relevancia en realización de los proyectos transversales de semestre

y la Práctica Pedagógica Integral por parte de los estudiantes, donde integran

conocimientos de todas las materias de cada semestre.

• Ciclo de Profundización: Comprende las asignaturas comunes para los estudiantes

y otras dependiendo de los intereses de los estudiantes, tiene una duración de cuatro

semestres y sus principales componentes integradores son la práctica pedagógica y el

trabajo de grado, los estudiantes en este punto del programa tienen la posibilidad de

adscribirse a los diferentes grupos y líneas de investigación de la facultad o del

Departamento de Biología, para participar en los diferentes seminarios de

investigación, además de la realización de su proyecto de práctica pedagógica y

trabajo de grado bajo el marco de estas.

Es por esto, que las asignaturas de práctica pedagógica se encuentran en el ciclo de

profundización y esta se encuentra dividida en dos niveles (Practica I y Practica II) donde los

35

estudiantes podrán cursar al haber aprobado en su totalidad todo el ciclo de fundamentación

y hacer parte de uno de los grupos o líneas de investigación.

Teniendo en cuenta las diferentes fases que nos plantea la Educación Comparada que se

realizaron en el interior de dicho análisis y el ejercicio comparativo, además al retomar

elementos de la mirada arqueológica-genealógica se plantea una posible ruta para la

investigación la cual no se pretende universalizar con este ejercicio comparativo de los dos

programas, ni mucho menos comprender como la más adecuada, simplemente se plantea

como una forma de ejercer la comparación de los dos programas de formación docente para

ver sus potencialidades y limitaciones en ambos.

A continuación, en los siguientes capítulos se presenta a manera detallada las

divergencias y convergencias que se visualizaron en el ejercicio comparativo de los

programas de formación docente y la práctica pedagógica, a través de la temáticas que

emergieron de la sistematización del archivo y del análisis que se hace entre estas,

encontrando que los programas de formación de ambas universidades desde una primera

instancia comprenden la formación de manera autónoma, donde los estudiantes son los

actores importantes de su proceso formativo pero de igual manera cada una tiene otros

componentes en la formación que hace que difieran, permitiendo que las nociones y la

estructuración de la práctica pedagógica sea diferente para ambos casos.

36

3 La Articulación de la Formación Docente en la calidad educativa:

posibilidad para el mejoramiento.

3.1 Nociones de formación en los programas académicos.

En la actualidad todas las instituciones educativas de nivel superior que forman docentes

de República Dominicana y Colombia tienen la autonomía de plantear y configurar los

programas curriculares desde las políticas y directrices que estipula el Ministerio de

Educación, comprendiendo la formación desde su propia perspectiva, es por esto que para

los programas Licenciatura en Educación Media mención Biología y Química de la UASD y

la Licenciatura en Biología de la UPN se puede visualizar que la formación se comprende de

manera autónoma, desde la subjetividad del estudiante quien es el actor principal de su

formación, la apropia e interioriza a partir de sus intereses y formas de vida, es por esto que

en la UASD se plantea un modelo educativo para el proceso de formación donde se de uso a

“estrategias metodológicas que propicien el dialogo, la creatividad, la participación del

estudiante, concibiéndolo como el sujeto principal de su formación" (Escuela de Educación

Media, 2013, pág. 32).

De igual manera, en la UPN se piensa la formación desde diferentes componentes donde

se relacionan la formación profesional y personal, por lo que desde el programa se debe

atender al “desarrollo humano integral, posibilitar la generación de elementos culturales

que den paso a la autonomía, al compromiso y a la expresión de la singularidad para aportar

bases hacia la construcción de una conciencia colectiva y de desarrollo de las

potencialidades de cada cual.” (Departamento de Biología, 2000, pág. 50), es por esto que

el proceso de formación se visualiza desde una perspectiva compleja al pensar la formación

del estudiante desde múltiples dimensiones personales (como estudiante, como educador,

como licenciado en biología, etc.) resaltando sus singularidades para que responda a los retos

que surgen en su quehacer docente.

Esta noción que se visualiza desde una primera instancia de la formación para los dos

programas académicos está ligada a un posicionamiento del sujeto maestro en una sociedad,

por lo tanto desde la formación del maestro se es pertinente comprenderlo como un actor

importante en la educación y la sociedad, por lo que se enfatiza en formar maestros y

37

ciudadanos que tienen un compromiso social para el desarrollo del país desde el

pensamiento crítico frente a la sociedad, la educación y su propio quehacer docente, es así

que la Licenciatura en Educación Media mención Biología y Química asume la

responsabilidad de “la formación de una conciencia crítica de la sociedad dominicana,

no dependiente, enmarcada solidariamente en los principios sustentados por los pueblos

que luchan por su independencia y bienestar" (Escuela de Educación Media, 2013, pág.

4).

Es así que desde la formación docente de República Dominicana también se busca que

el maestro se posicione como un sujeto que cuenta con una historia cultural de un país que

ha vivido una constante lucha por su independencia, tras pasar por un proceso de

colonización de los españoles cuando llegaron a la ciudad de Santo Domingo y se dio la

extinción de los Tainos (cultura indígena originaria de la isla), además de las guerra e

invasiones de Haití contra la colonia española en búsqueda de la independencia de la isla

y posteriormente la dictadura de 31 años de Rafael Trujillo, son algunos de los hechos

históricos que ha sufrido la sociedad dominicana en búsqueda de una independencia del

pueblo, donde la Universidad Autónoma de Santo Domingo posibilitó espacios para el

pensamiento crítico frente a las condiciones del país y que los estudiantes se posicionaran

como ciudadanos activos de una sociedad que buscaba su bienestar a través de procesos

de independencias.

Así mismo, la Licenciatura en Biología asume el compromiso de proporcionar una

“formación y cualificación de docentes para los diferentes niveles y modalidades del

sistema educativo dentro de un contexto cultural, ético, pedagógico y científico, que

responda a la formación integral del ciudadano que Colombia necesita.” (Departamento

de Biología, 2000, pág. 17) por lo que el contexto social en el que está inmerso el

estudiante permite el posicionamiento en una realidad, la cual va a responder a ciertas

dinámicas del país y que desde su formación pueda pensar en su quehacer docente a partir

de una conciencia crítica y reflexiva como ciudadano y como educador para proponer

alternativas y soluciones a un sinfín de problemáticas que se pueden dar en el campo

educativo del país.

38

Ahora bien, según los criterios anteriormente mencionados la formación profesional

trasciende en otros factores que no son netamente de la profesión docente, puesto que se

piensa en una formación integral del sujeto, por lo que para ambos programas en teoría se

va más allá de los contenidos conceptuales y procedimentales del ejercicio profesional, donde

el proceso académico va a propiciar la formación en otros aspectos del sujeto y como lo

estipula el Ministerio de Educación Nacional de Colombia en 2013 se busca un equilibrio en

la formación del ser, el saber, el hacer y el trascender del docente, por lo que los ámbitos

formativos se vuelven un sistema complejo de relaciones.

3.2 De la formación continua a la capacitación y actualización docente.

Desde los programas de formación de las instituciones de educación superior y la

normatividad que estipula el gobierno para la carrera docente se comprende una formación

continua, es decir la profesión docente requiere de una constante formación sin importar la

culminación del programa de pregrado, puesto que la formación docente no puede

restringirse a niveles iniciales, debe ser “un proceso continuo, a lo largo de la carrera

profesional, que exige una construcción permanente e integral del educador, articulada a

sujetos formadores, instituciones formadoras e instancias administrativas sociales y

culturales determinantes." (Ministerio de Educación Nacional, 2013, pág. 45).

Es por esto que el gobierno de ambos países, en la Ley General de Educación Nacional

estipula que el Estado debe velar para que la formación de los docentes sea constante y

continua a lo largo de toda su carrera docente, a través de la creación de las instituciones

destinadas a la formación continua de los futuros docente y los que se encuentran ejerciendo,

además de los incentivos que proporciona el Estado por los alcances académicos que poseen

en el escalafón y estatuto docente, permitiendo que el docente durante su formación

académica y su ejercicio docente se motive a continuar con su formación profesional para

que de alguna otra manera pueda obtener otros beneficios y comodidades en su vida, las

cuales muchas veces son económicas.

Pero esta formación continua como motivación para los docentes y oportunidad para

adquirir beneficios pasa a ser un requisito para la incorporación y ascenso en el Escalafón

Nacional de ambos países, puesto que la obtención de títulos más allá del pregrado posibilita

39

que puedan ascender a los diferentes niveles del escalafón, es aquí que surgen las nociones

de actualización, especialización, perfeccionamiento y capacitación en la formación

académica de los docentes, donde se empieza concebir al maestro como un profesional

que debe comprender las dinámicas sociales y económicas en la que se vive, en una época

de la globalización donde las nuevas tecnologías estarán inmersas en el campo educativo

y el docente debe estar en una constante actualización que respondan a estas nuevas

dinámicas, así cambiando las nociones de formación de los programas y la de los

estudiantes donde en el proceso formativo se piensan en una continuidad de sus estudios

por obligación y no por gusto.

Es por esto, que en la formación de docente dominicanos se empieza a ligar el término

capacitación y capacidades, comprendiendo que los estudiantes en su proceso de

formación deben adquirir capacidades, habilidades y técnicas para implementar en sus

clases, donde los espacios como la práctica pedagógica en la que los estudiantes tienen

acercamiento al ámbito educativo de primera mano y comprenden su ser y quehacer

docente desde la intervención en el aula como maestros, lo visualizan como un momento

en su formación para responder a estas nociones y el lugar adecuando en el que se van a

capacitar para el ejercicio docente al practicar y mejorar sus falencias en el aula, donde

posteriormente al ejercer puedan responder a las valoraciones de personal docente que

hace el Ministerio de Educación Nacional de República Dominicana en los centros

educativos el cual se basa en “la capacidad, la formación, el rendimiento, la localización

del centro donde trabaja, el grado que atiende, el escalafón, la responsabilidad y los

reconocimientos por obras escritas o méritos sobresalientes” (Congreso Nacional de

República Dominicana, 1997, pág. 54), lo que conlleva a comprender una limitación de la

formación docente a capacitaciones en acciones o tareas específicas del quehacer docente.

3.3 La formación y la calidad educativa.

Al involucrar las nociones de capacitación, actualización y perfeccionamiento en los

programas académicos y el ejercicio docente, también se empieza a comprender la

formación como un sinónimo de desarrollo, puesto que se conceptualiza la docencia como

el lugar idóneo para que, a partir de una mirada crítica del sistema educativo, se posibilite

trabajar en pro de la calidad de la educación del país, es por esto que los programas de

40

formación de los docentes se comprenden desde los estándares de calidad del país en

búsqueda del mejoramiento de la educación.

Por lo anterior, los programas de formación docente de Republica Dominicana y

Colombia buscan la formación de docentes cualificados que potencialicen la calidad

educativa tanto del país como de la universidad, lo que nos lleva a establecer que los dos

programas académicos no conciben la calidad de la misma manera, ni mucho menos trabajan

igual para el mejoramiento, por lo que se puede afirmar que la calidad para la Licenciatura

en Educación Media mención Biología y Química de la UASD se concibe como “un proceso

integral permanente donde se involucra los componente teóricos y prácticos del ámbito

educativo del estudiante, el cual se verá reflejado a nivel cuantitativo y cualitativo” (Escuela

de Educación Media, 2013, pág. 17), por lo que busca que a través de las diferentes

asignaturas se dé una equilibrio entre los componentes teóricos y prácticos para así alcanzar

un mejoramiento de la calidad.

Además, desde los objetivos que plantea la facultad de Educación de la UASD para el

programa de formación se hace una vinculación muy explícita de la formación en pro de la

calidad por lo que se plantea la formación de profesionales competitivos de alto nivel para

“Responder con calidad y pertinencia a la demanda de profesionales de la educación que

requiere el sistema educativo en sus diferentes niveles y modalidades que se ajuste a los

cambios científicos, culturales y tecnológicos y a las transformaciones que experimentan la

educación, tanto a nivel nacional e internacional.” (Escuela de Educación Media, 2013, pág.

7).

Por otro lado, la Licenciatura en Biología concibe la calidad como un concepto que tiene

múltiples dimensiones, por lo que las acciones para cumplir los estándares de calidad y el

mejoramiento pueden visualizarse en diferentes campos, “la misión de la Universidad

Pedagógica Nacional, el perfil del egresado, los referentes conceptuales y metodológicos

del programa curricular” (Comité de autoevaluación licenciatura en biología , 2017, pág.

7), por lo que a partir de estos aspectos el concepto de calidad se involucra en el desarrollo

de una gestión para cumplir los objetivos propuestos por la universidad y el programa

académico; el reto que adopta el Departamento de Biología (DBI) en posibilitar la formación

41

del estudiante en todas sus dimensiones, la capacidad de consolidar procesos

investigativos; el compromiso de desarrollar acciones educativas y su respectiva

divulgación.

3.4 Profesionalización y competencias necesarias para el perfil del

Docente.

Es importante mencionar que la carrera docente en República Dominicana y Colombia

ha pasado por varios momentos históricos, a lo largo de los años ha tenido tanta relevancia

para el crecimiento económico y desarrollo del país, en especial para subir los estándares

de calidad de la educación, respondiendo a las necesidades que se están dando entorno a

la globalización donde la escuela se volvió un espacio para la formación y capacitación

de sujetos con cierta utilidad para trabajar, por lo que los conocimientos y saberes que

pueden adquirir los estudiantes durante su formación pasaron a “ser un bien que se debe

adquirir para participar en una esencia humana, (…) sino una inversión más o menos

rentable en individuos desigualmente dotados y capacitados“ (Laval, 2004), pensando en

la formación de las capacidades cognitivas e intelectuales para la eficiencia en algunas

profesiones.

Por lo anterior, los sistemas educativos de ambos países han optado por un modelo

pedagógico basado en competencias, donde durante el proceso formativo de los niños,

niñas y jóvenes del país se desarrollaran competencias para la vida y los diferentes labores,

por lo que el MEN (Colombia) crea Los Estándares Básicos de Competencias lo que

constituye los parámetros que los estudiantes deben saber y saber hacer para lograr el nivel

de calidad que requiere el sistema educativo, estipulando las diferentes competencias que

deben desarrollar en cada año escolar para cada área del conocimiento, es por esto que el

termino competencia es definido como “saber hacer en situaciones concretas que

requieren la aplicación creativa, flexible y responsable de conocimientos, habilidades y

actitudes” (Ministerio de Educación Nacional, 2003, pág. 12).

Mientras que el MINERD (República Dominicana) con Bases de la revisión y

Actualización curricular constituye el primer paso para la adopción progresiva del modelo

pedagógico constructivista con un enfoque por competencias que permite la contribución

42

a la mejora de la calidad de vida de la sociedad dominicana al disponer de un currículo

revisado y actualizado, donde a partir de la adopción de este enfoque se pueda responder

a las demandas del sujeto en un contexto cambiante, entendiendo la competencia como la

“Capacidad para actuar de manera eficaz y autónoma en contextos diversos movilizando de

forma integrada conceptos, procedimientos, actitudes y valores.” (Ministerio de Educación

República Dominicana , 2016, pág. 44).

Ahora bien, al comprender la noción de competencias en la formación de las niñas, niños

y jóvenes en los sistemas educativos de ambos países, además del paso de la carrera docente

de ser un oficio a una profesión, surge la necesidad de crear y consolidar los programas de

formación docente, donde la formación fuera más especializada y cumplieran con los perfiles

que el Estado estipula para los educadores, puesto que se concibe que los aspirantes para

educadores sean profesionales en la educación o en otras áreas deben cumplir con un perfil

docente, así mismo de ciertas competencias necesarias.

Estas competencias de los docentes se estipulan para el caso de República Dominicana en

el Diseño Curricular del 2016 donde se visualiza en la Tabla 5 que las competencias para los

docentes dominicanos se agrupan en tres grupos, el primero de estos va enfocado a los

conocimientos y saberes que el maestro debe tener sobre sus estudiantes (los procesos de

aprendizaje y las etapas del desarrollo); el segundo tiene que ver con los conocimientos que

debe tener sobre el currículo, ya que este debe conocer todo el contenido curricular y las

competencias estipuladas para los diferentes años escolares de los estudiantes, la gestión del

aprendizaje, la planificación docente, los recursos, la investigación y la evaluación; el tercer

grupo está relacionado a los compromisos que adquiere el educador como persona y como

profesional.

Competencias y perfil Docente de República Dominicana.

Sobre el o la Estudiante y

su Aprendizaje

Desarrollo del o la

estudiante

Toman en cuenta la diversidad en los patrones de desarrollo y

aprendizaje de los/las estudiantes en las dimensiones cognitiva,

lingüística, social, emocional y física.

Colaboran con el autoconocimiento de cada estudiante y lo

acompañan en sus retos de desarrollo y aprendizaje.

43

Diseñan e implementan experiencias y situaciones de aprendizaje

apropiadas a la etapa adolescente, tomando en cuenta la influencia

de los contextos naturales, sociales y escolares en el desarrollo y

aprendizaje de sus estudiantes.

Diferencias en el

aprendizaje

Realizan adaptaciones y ajustes curriculares para responder a las

diferencias individuales, a la diversidad cultural y a las

particularidades de la comunidad escolar donde se encuentran.

Diseñan ambientes y experiencias de aprendizajes significativos,

inclusivos y holísticos que permiten a cada estudiante desarrollar

las competencias propuestas en el currículo de su nivel, ciclo,

grado, modalidad y subsistema.

Sobre el Contenido

Curricular

Conocimiento del

contenido

curricular

Dominan la estructura conceptual de su área: conceptos,

procedimientos, métodos de investigación, aplicaciones y sus

relaciones con otros campos de conocimiento.

Comprenden y aplican el diseño curricular: las competencias que se

van a desarrollar, los conceptos, los procedimientos, las actitudes y

los valores, así como los indicadores de logro de las competencias.

Desarrollo de

habilidades y

competencias

Diseñan situaciones de aprendizaje que integran los conceptos,

procedimientos y actitudes que componen la competencia para

asegurar el desarrollo de la misma en el estudiantado.

Integran las diferentes perspectivas de las áreas curriculares en el

estudio de una situación para evitar la fragmentación del

conocimiento y favorecer un aprendizaje holístico.

Comprenden la naturaleza específica y la didáctica de su área y/o

diciplina: principios y estrategias metodológicas que orienten la

enseñanza de la misma.

 Planificación

Demuestran creatividad e innovación en sus planificaciones

enfocando siempre los indicadores de logro, la selección de

estrategias pertinentes, recursos variados y técnicas de evaluación

acordes a la competencia que se quiere desarrollar.

Planifican tomando en cuenta la etapa de desarrollo de los y las

adolescentes, sus experiencias y conocimientos previos, las

condiciones y características del contexto y el diseño curricular

vigente.

Gestión del

Aprendizaje

Desarrollan su planificación regulando su actuación a partir del

análisis de lo que va sucediendo en el entorno de aprendizaje para

asegurarse de alcanzar los logros esperados.

44

Manejan adecuadamente las interacciones docente-estudiante y

estudiante-estudiante y su influencia en el clima de la clase y el

aprendizaje.

 Recursos

Utilizan la realidad del entorno natural y sociocultural como primer

recurso didáctico.

Evalúan y seleccionan los más adecuados para desarrollar los

procesos de enseñanza aprendizaje y lograr el desarrollo de

determinadas competencias.

Elaboran recursos para desarrollar los procesos de enseñanza-

aprendizaje y lograr el desarrollo de determinadas competencias.

Técnicas,

instrumentos y

tipos de

evaluación

Planifican el proceso de evaluación tomando en cuenta los actores

que intervienen (autoevaluación, coevaluación y heteroevaluación)

de acuerdo a las orientaciones del currículo.

Planifican el proceso de evaluación tomando en cuenta los distintos

momentos del proceso (diagnóstica, formativa y sumativa).

Evalúan seleccionando modalidades, técnicas e instrumentos que

respondan a las características y necesidades especiales de sus

estudiantes.

 Investigación

Diseñan e implementan proyectos de investigación acción para

mejorar debilidades y situaciones de su práctica educativa.

Investigan y proponen innovaciones educativas para solucionar

problemas y/o mejorar la calidad de la enseñanza y el aprendizaje

en uno o varios centros, considerando factores asociados.

Compromiso personal y

profesional

Comunicación y

lenguaje

Expresan sus ideas, opiniones y sentimientos de manera efectiva y

apropiada en su lengua materna de forma oral y escrita.

Aprecian y promueven la diversidad cultural, étnica, económica y

social de las poblaciones con las que trabajan, y manifiestan

sensibilidad hacia las necesidades especiales de sus estudiantes.

Desarrollo

profesional y

prácticas éticas

Manifiestan compromiso ético con los valores de la profesión

docente, mostrando un alto nivel de interés por la ciencia y la

cultura, así como con los más elevados valores de la convivencia,

de la paz y la fraternidad.

Se sienten a gusto con la profesión elegida y con el compromiso

ético de dar lo mejor de sí, para contribuir a la formación de seres

humanos plenos e integrales en todas las dimensiones de su ser.

Participan en experiencias y actividades de formación continua que

responden a sus necesidades de desarrollo personal y profesional y

a las del centro educativo en el que se desempeñan.

Tabla 5 Competencias y Perfil Docente de República Dominicana. Información tomada de: Ministerio de Educación República

Dominicana. (2016). Diseño Curricular Nivel Secundario primer ciclo (1ro., 2do. y 3ero.) Versión preliminar para Revisión y

Retroalimentación

.

45

Para Colombia las competencias docentes se encuentran estipuladas en la Resolución

Nº 09317 Manual de Funciones, Requisitos y Competencias para Directivos Docentes y

Docentes del 2016 (Tabla 6) las cuales están agrupadas en cuatro componentes, el primero

son los componentes fundamentales generales donde se agrupan las competencias

generales del sujeto maestro; el segundo son los componentes de saberes específicos y

disciplinares del docente donde el educador debe tener un dominio a plenitud de los

conocimientos, fundamentos conceptuales y disciplinares del área de la cual se va a

desempeñar; el tercero son los componentes de pedagogía y educación, se refiere a la

capacidad de utilizar los conocimientos pedagógicos y de las ciencias de la educación

posibilitando la formación integral y el aprendizaje de sus estudiantes; y por último los

componentes de didáctica de la disciplina, el cual corresponde a los fundamentos del

quehacer del educador donde articula sus conocimientos pedagógicos y didácticos.

Componente Competencia

Componente de fundamentos

generales

Competencias comunicativas en español, manejo de lectura, escritura y

argumentación.

Competencias matemáticas y de razonamiento cuantitativo.

Competencias científicas.

Competencias ciudadanas.

Competencias en el uso de las tecnologías de la información y la comunicación

(TIC).

Competencias comunicativas en inglés.

Componente de saberes

específicos y disciplinares.

Apropiar la trayectoria histórica y los fundamentos epistemológicos del campo

disciplinar y/o de los saberes específicos que estructuran el programa de

formación.

Dominar los referentes y formas de investigar del campo disciplinar o

profesional.

Desarrollar actitudes y disposiciones frente al trabajo académico y la formación

permanente.

Componente de pedagogía y

ciencias de la educación

 El dominio de las tradiciones y tendencias pedagógicas y didácticas.

La comprensión del contexto y de las características físicas, intelectuales y

socioculturales de los estudiantes.

El conocimiento de las diferentes maneras de valorar, conocer y aprender de

los niños, niñas, adolescentes, jóvenes y adultos, de manera que luego puedan

incorporar esto a las diversas características físicas, intelectuales y

socioculturales de los estudiantes.

La importancia del desarrollo humano y cultural de los estudiantes en el

desarrollo de sus prácticas educativas.

46

La comprensión y valoración de la importancia de los procesos propios de

desarrollo profesional y la búsqueda del mejoramiento continuo.

La vinculación de las prácticas educativas con el reconocimiento de la

institución educativa como centro de desarrollo social y cultural.

La competencia para evaluar, la cual involucra las capacidades de comprender,

reflexionar, hacer seguimiento y tomar decisiones sobre los procesos de

formación, con el propósito de favorecer los aprendizajes, la autorregulación y

plantear acciones de mejora en los procesos en los procesos educativos y en el

currículo.

Componente de didáctica de las

disciplinas.

Saber cuáles son las mejores prácticas pedagógicas y didácticas para enseñar

contenidos específicos de la disciplina que enseña.

Investigar, interrogar y apropiar el contexto educativo, pedagógico y didáctico

propio del campo o las áreas de su disciplina.

Comprender, desde distintos marcos pedagógicos y curriculares, el lugar que

ocupa la enseñanza de la disciplina a su cargo;

Tener capacidad para estructurar y representar contenidos académicos desde

una perspectiva pedagógica y didáctica.

Estar familiarizado con preconcepciones y dificultades que los estudiantes

suelen tener frente a la apropiación de temas concretos disciplinares.

Desarrollar estrategias pedagógicas pertinentes para asumir las necesidades

educativas de los estudiantes en contextos culturales, locales, institucionales y

de aula específicos.

Promover actividades de enseñanza y aprendizaje que favorezcan el desarrollo

conceptual y actitudinal de los estudiantes en la disciplina que enseña;

Incorporar con criterio pedagógico y didáctico el uso de las tecnologías de

información y comunicación (TIC) a sus procesos educativos en su contexto

sociocultural.”

Tabla 6 Competencias Docentes de Colombia. Información tomada de: Ministerio de Educación Nacional. (2016). Resolución

No 09317 Manual de funciones, requisitos y competencias para directivos docentes y docentes. Colombia: Ministerio de

Educación Nacional.

Teniendo en cuenta las competencias que propone el Ministerio de Educación para ambos

países anteriormente expuestas, se puede concebir como un intento a estipular las diferentes

actitudes, aptitudes, habilidades y conocimientos necesarias para la profesión docente, donde

se evidencia que para el caso de dominicana se prioriza el dominio del currículo, además de

un listado de habilidades y capacidades que debe poseer el licenciado, mientras que para

Colombia se hace mayor énfasis en los conocimientos que debe tener el docente en su

quehacer por lo que se estipula que debe tener plenos conocimientos pedagógicos, didácticos

y de su disciplina de la cual va a ser el objeto de enseñanza.

47

3.5 La investigación en el proceso formativo.

Se ha evidenciado a lo largo de este apartado que la formación en los programas

académicos de los dos países responde a múltiples factores entre los cuales la calidad es

uno de los que más se evidencia, puesto que la formación de docentes tanto dominicanos

como colombianos, debe estar pensada para contribuir a la mejora de la calidad educativa,

además cumplir con los requisitos y competencias necesarias que estipula el Ministerio de

Educación para la carrera docente, puesto que estos se encuentran bajo una lógica de

mejoramiento de la calidad desde profesionales dotados de diferentes cualidades, es por

esto que una de las principales acciones que tienen la UASD y la UPN para potencializar

la formación en pro del mejoramiento de la calidad educativa es involucrar la

investigación en el proceso formativo de los estudiantes desde las diferentes asignaturas

y la formación profesional de los docentes.

La Licenciatura en Educación Media mención Biología y Química de la UASD concibe

la investigación en sus estudiantes como “la búsqueda de conocimientos nuevos y a la

comprobación de los ya existentes. Su meta es la superación del acervo existente, el

entrenamiento de los estudiantes/profesionales en los métodos del conocimiento y actuar

sobre los problemas sociales prioritarios" (Escuela de Educación Media, 2013, pág. 5),

por lo que es una acción en el ejercicio profesional y formativo de los estudiantes donde

se práctica sobre los métodos del conocimiento, generando nuevos o afirmando los

existentes, la investigación en el quehacer docente supone el mejoramiento de las

condiciones de vida de la sociedad dominicana, posibilitando el desarrollo social y la

solución de problemáticas educativas.

Durante la formación de los docentes en República Dominicana se concibe al sujeto

maestro como un maestro investigador, que desde su proceso formativo y su ejercicio

docente puede generar investigación para mitigar las problemáticas educativos,

contribuyendo al desarrollo del país y al acervo de conocimiento de la humanidad en el

campo educativo y disciplinar científico, además de comprenderlo como un profesional

con las capacidades necesarias para generar conocimiento, tanto en el interior del

programa académico como en las competencias docente.

48

3.5.1 La Apuesta del Departamento de Biología por una formación desde

la investigación.

Ahora bien, en la Licenciatura en Biología al igual que el programa dominicano se integra

la investigación en la formación docente, pero no como una acción del ejercicio profesional

a manera de práctica, sino más bien como una acción en la misma formación, por lo que

adquiere gran importancia para este programa, puesto que intenta hacer una apuesta por la

formación docente con la articulación de la investigación, como se ha dicho anteriormente el

DBI comprende la formación docente desde una formación integral, por lo que supone

también para esta un ámbito investigativo.

De igual manera, el programa de formación se asume como un proyecto investigativo,

denominándose como Proyecto Curricular de la Licenciatura en Biología (PCLB), por lo

que el desarrollo del mismo permite comprender e identificar las fortalezas y aspectos a

mejorar, dando paso a un constante proceso de autoevaluación, así mismo su estructura y

referentes (metodológicos y conceptuales) se centra en la resolución de problemas, por lo

que a lo largo de los ciclos de fundamentación y profundización los estudiantes realizan un

sinfín de actividades investigativas, a partir de la resolución de problemas educativos para

así fomentar una formación en investigación (Ver tabla 7).

Ciclo Actividades investigativas

Fundamentación

o Proyectos de integración, al interior de cada uno de los seis

ejes

o Curriculares.

o Resolución de los núcleos integradores de problema (NIP) de

los distintos ejes curriculares.

o Aproximación a las realidades educativas y abordaje de

problemas pedagógicos y didácticos en la práctica educativa

integral.

o Participación en el espacio académico Métodos de

Investigación Educativa.

o Salidas de campo.

o Elaboración de cuaderno de campo.

Profundización

o Formulación y desarrollo de proyectos pedagógicos, en el

marco de la práctica pedagógica.

o Participación en el espacio académico Seminario de

Investigación

49

o Participación en monitorias (de docencia y de investigación).

o Vinculación a grupos de investigación del DBI.

o Participación en los semilleros de investigación de los grupos

o líneas de investigación.

o Realización del trabajo de grado.

o Salidas de campo.

Tabla 7 Actividades investigativas de la Licenciatura en Biología, Tomado de: Comité de autoevaluación

licenciatura en biología. (2017). Informe de autoevaluación para la renovación de acreditación de alta

calidad. Bogotá: Universidad Pedagógica Nacional.

Los estudiantes de la Licenciatura en Biología a lo largo de los seis primeros semestres

en los diferentes ejes curriculares del ciclo de fundamentación, realizan un proyecto

educativo el cual comprende todas las asignaturas del semestre y el acercamiento al

contexto educativo a través de una Práctica Educativa integral, en donde los estudiantes

realizan un proceso de contextualización identificando problemáticas pedagógicas,

educativas y biológicas, para plantear soluciones a través de dicho proyecto, además de la

resolución de los Núcleos Integradores de Problemas (NIP) estipulado para cada eje

curricular.

De igual manera, al llegar al ciclo de profundización los estudiantes continúan con las

actividades investigativas al formular y desarrollar un proyecto pedagógico en la práctica

pedagógica, posteriormente el trabajo de grado como requisito para obtener el título de

Licenciado en Biología, los cuales están en el marco de los diferentes grupos y líneas de

investigación, puesto que se hace una vinculación por parte del estudiante a estos

respondiendo a sus intereses como sujeto, maestro e investigador.

Es por esto que los estudiantes del DBI durante toda su formación docente realizan

proyectos educativos y pedagógicos sobre “el significado y las implicaciones de ser

maestro en Biología desde sus aspectos históricos, epistemológicos, sociológicos,

psicológicos, de sus prácticas pedagógicas, de las concepciones en torno a su quehacer

y sobre la construcción de conocimientos en torno a la pedagogía y didáctica de la

Biología (Comité de autoevaluación licenciatura en biología , 2017, pág. 2), donde van a

desarrollar un sinfín de habilidades en investigación destacando el abordaje de problemas

50

de enseñanza de la biología en contextos educativos diversos, así mismo posicionando al

maestro en formación como un profesional capaz de generar acciones investigativas.

Ahora bien, comprendiendo que la formación en los dos programas académicos se concibe

de una manera autónoma e integral, donde se vincula múltiples dimensiones en los

estudiantes posicionándolo como un sujeto que cuenta con un rol especifico en la sociedad

que puede contribuir a la calidad educativa desde su perfil docente, su quehacer y las

investigaciones que este puede generar entorno al ámbito educativo, surge la pregunta por la

práctica pedagógica en la formación de los maestros, la cual ser abordara y tendrá cavidad a

lo largo del siguiente capítulo.

51

4 La práctica pedagógica en la formación docente de los programas

académicos.

La práctica pedagógica es un espacio en que se relacionan el sujeto maestro, el saber

pedagógico y la escuela, por lo que en la formación de los docentes adquiere gran importancia

y se vuelve indispensable para todo el proceso formativo de los docentes, puesto que se

comprende como el primer acercamiento que tienen los maestros al contexto educativo desde

su formación, para así conocer las dinámicas que tienen lugar en las escuelas y su quehacer

docente, desde los inicios de su formación el docente se visualice en ese contexto en el que

estará inmerso a lo largo de toda su carrera y de su vida profesional, además de posicionar su

rol en la sociedad como un actor importante para diversas dinámicas educativas que desde su

postura sociocrítica reconozca el potencial de la práctica del sujeto maestro y su dinámica

propia frente a la relación de la comunidad educativa alrededor de la construcción del

conocimiento en aula.

Es por esto que el Ministerio de Educación de ambos países propone una normatividad, la

cual será la base para proponer el currículo de los programas Licenciatura en Educación

Media mención Biología y Química de la UASD y la Licenciatura en Biología de la UPN,

estableciendo que el componente de práctica pedagógica se encontrara de manera explícita

en el plan de estudios, por lo que para los dos programas de formación docente se plantea

como una asignatura en la que el estudiante comprenderá la realidad educativa, donde como

lo estipula el MINERD el docente en su práctica pedagógica tendrá la capacidad de

reflexionar “de manera permanente, individual y colectiva, (…) sobre los resultados de

aprendizaje que obtienen sus estudiantes, con el fin de mejorarlos.” (Ministerio de Educación

República Dominicana, 2016) donde a partir de este de esta reflexión podrá evaluar los

resultados del proceso de enseñanza y aprendizaje, para trabajar en su práctica e innovar su

desempeño docente.

Ahora bien, en el año 2016 el MEN establece las características específicas de calidad

para los programas de licenciatura para obtener, renovar o modificar el registro calificado a

través de la Resolución 02041, es por esto que en este documento se establece que los

programas de formación docente deberán asegurar que los estudiantes adquieran preparación

en la práctica pedagógica, puesto que es la que permite comprender y apropiar las dinámicas

52

del aula y el contexto educativo, además de asociar las diferentes modalidades en la

formación de sus estudiantes con la disciplina que enseñan.

Es por esto que se plantea que los programas de formación docente en Colombia se deben

estructurar de una manera que permita una formación y retroalimentación de calidad y que

la práctica pedagógica deba estar “organizada de forma tal que en el mismo proceso el

estudiante de Licenciatura sea protagonista de una reflexión sistemática sobre su propia

práctica para mejorarla y garantizar su aprendizaje" (Ministerio de Educación Nacional ,

2016, pág. 7), por lo que esta deberá posicionarse al avanzar el plan de estudios, ya que

supone un implementación por parte del estudiante de todos los conocimientos que a obtenido

durante los diferentes niveles de la carrera.

4.1 El Sistema de Prácticas Profesional Supervisada de la formación

docente de la Licenciatura en Educación Media mención Biología y

Química.

La práctica pedagógica en el interior de la Licenciatura en Educación Media mención

Biología y Química se asume como "el escenario natural de aprendizaje del estudiante de

educación y como un eje vertebrador de su formación y desarrollo profesional." (Escuela

de Educación Media, 2013, pág. 28), por lo que en esta se manifiesta todos los conocimientos

que el estudiante ha adquirido en su carrera, el manejo de aula de clase, la calidad de las

estrategias junto con la pertinencia de su uso, entre otros aspectos que el estudiante debe tener

en cuenta para el desarrollo de su práctica.

En el proceso de formación de los docentes dominicanos se comprende la práctica como

un Sistema de Prácticas Profesional Supervisada, el cual se asume como:

“un conjunto de experiencias, planificadas, organizadas, sistematizadas y compartidas de

manera secuencial y escalonada, con la finalidad de propiciar aprendizaje significativo de alta

calidad en relación a las prácticas docentes, que tendrán un impacto positivo en la formación

del estudiante de las carreras de Educación, de acuerdo a las tareas y funciones establecidas”

(Escuela de Educación Media, 2013).

53

La práctica en este sistema debe estar previamente planificada con una organización y

sistematización correspondiente para que así mismo el maestro que se está formado pueda

comprender sus funciones y tareas correspondientes durante el desarrollo de esta, teniendo

como finalidad un aprendizaje significativo para su proceso de formación, es por esto que la

planificación adquiere gran importancia para el desarrollo de la práctica puesto que es de

vital importancia que los maestros aprender a planificar su práctica.

La planificación docente adquiere un valor importante durante el proceso de la práctica

de los estudiantes de la Licenciatura en Educación Media mención Biología y Química puesto

que desde la asignatura de práctica docente se comprende “como una herramienta para el

logro de los propósitos en el área de Ciencias de la Naturaleza y como una manera de evitar

la improvisación y saber cuáles acciones han de realizarse para la construcción de

aprendizaje significativos en las Ciencias de la Naturaleza" (Vidal, 2017, pág. 1), puesto que

la docencia debe darse con una previa planificación desde las diferente perspectiva del

constructivismo, el enfoque por competencias y el aprendizaje significativo para que así se

pueda lograr los propósitos de la educación dominicana y el currículo establecido por el

MINERD.

Desde el programa de formación se da la libertad que los estudiantes realicen su práctica

en centros educativos de carácter público o privado, que sean reconocidos por su buen

desempeño docente, que cuenten con convenios o acuerdos con la UASD donde se permita

el ingreso y la intervención de los docentes en formación en el aula de clases de una manera

responsable atendiendo a criterios de calidad, en donde el estudiante tenga la posibilidad de

aplicar y perfeccionar todo lo aprendido durante su proceso formativo, adicional a eso la

Facultad de Ciencias de la Educación cuenta con su “laboratorio de prácticas” como lo

denominan ellos, el cual es el Liceo Experimental Amelia Ricart Calventi que durante

muchos años a servido de espacio para permitir el ingreso a los estudiantes de la carrera

docentes de la universidad, proporcionándole a estos las comodidades necesarias para

realizar este proceso por su cercanía a la sede principal.

Ahora bien, es importante mencionar que se visualiza que para la formación de docentes

dominicanos y los mismos estudiantes, la práctica pedagógica se concibe como un espacio

en su proceso formativo donde practican lo aprendido durante todos su formación docente,

54

ya que en las diferentes asignaturas les han proporcionado el conocimiento y la teoría

necesaria para su quehacer docente el cual lo pondrán en práctica en este espacio, por lo que

la práctica es “la base o la columna para trasmitir los conocimientos de una forma eficaz, no

se puede enseñar sin un buen manejo de lo que es la práctica docente. Diría van de la mano,

conocimiento-practica” (Estudiante 9, República Dominicana, 2019), por lo que se le da un

papel importante a sus saberes y conocimientos disciplinares.

Es aquí donde surge el interrogante por el saber pedagógico, donde se visualiza un

desconocimiento de este para el quehacer docente, puesto que la pedagogía se concibe como

un instrumento para los procesos educativos, en la práctica los estudiantes también “aprenden

las técnicas pedagógicas necesarias para poder poner en práctica el proceso enseñanza-

aprendizaje” (Estudiante 11, República Dominicana, 2019), además desde la práctica

pedagógica se comprenden otros significados del Docente y su rol en la educación puesto

que es visto como un comunicador de los conocimientos científicos de la disciplina de la cual

se desempeña, “La práctica pedagógica es sumamente importante ya que nos permite ser un

comunicador de las asignaturas, es decir nos permite hacer llevar el mensaje de enseñar de

una manera clara al alumno” (Estudiante 15, República Dominicana, 2019).

De igual manera, durante el desarrollo de la práctica pedagógica de la formación de

docentes dominicanos vuelve el termino capacitación puesto que es el espacio en el que los

estudiantes adquieren capacidades y habilidades para su quehacer docente, desde el

acercamiento a los centros educativos en el cual realizaran un proceso de observación de las

clases que están impartiendo los Docentes en ejercicio, tomando elementos para aprender

sobre el desarrollo de una clase y la planificación de esta.

4.1.1 Niveles del Sistema de Prácticas Profesional Supervisada.

El Sistema de Prácticas Profesional Supervisada de la Licenciatura en Educación Media

mención Biología y Química de la UASD se divide en tres niveles, es decir tres asignaturas

Didáctica Especial de la Biología, la Química y Práctica Docente I, Didáctica Especial de la

Biología, la Química y Práctica Docente II y Didáctica Especial de la Biología, la Química y

Práctica Docente III, las cuales se encuentran en el grupo de asignaturas de la Formación

55

Especializada del programa curricular donde los estudiantes pueden empezar a cursar a partir

de quinto semestre.

4.1.1.1 Didáctica Especial de la Biología, la Química y Práctica Docente I.

Esta asignatura corresponde al primer nivel de la práctica pedagógica en el programa

académico, tiene un valor de 3 Créditos, los estudiantes la pueden cursar a partir de quinto

semestre o al haber cursado las asignaturas Didáctica General, Biología General II y Química

General I que se encuentran estipuladas en el plan de estudios del programa en tercer

semestre, estas asignaturas se encuentran como prerrequisito para cursar la primera

asignatura de práctica, ya que en ellas los estudiantes comprenden los conocimientos

necesarios que van a aplicar en la práctica pedagógica.

La primera asignatura de práctica en el programa académico corresponde a la

aproximación conceptual, observación y análisis de lo que sucede en el aula, donde el alumno

finalizando el semestre tiene un acercamiento a centros educativos para observar la clase de

Ciencias Naturales tomando un registro de las dinámicas que se dan en el interior del aula,

puesto que esta asignatura consiste en “enseñar al estudiante de esta carrera a conocer todos

los factores que influyen en el proceso de enseñanza y aprendizaje. Conceptos claves,

métodos, etc.” (Estudiante 10, República Dominicana, 2019), a partir de un protocolo de

observación que establece el docente de la asignatura “El alumno comienza a orientarse más

en la práctica de su licenciatura, mediante observaciones de clases, las cuales son guiadas

por ciertos parámetros a los que debe prestar atención” (Estudiante 14, República

Dominicana, 2019).

De igual manera, durante el desarrollo de esta asignatura no solo se tocan temas

educativos, también de las ciencias de la naturaleza, por lo que los estudiantes analizan las

diversas definiciones del concepto ciencias desde diferentes referentes, además interactúan

“sobre la relación que existe entre Ciencias y Tecnología como estas se asociación para

darle respuestas a las inquietudes que surgen en el mundo de las Ciencias en sus diversas

manifestaciones” (Vidal, 2017), es por esto que durante toda la asignatura los estudiantes no

dejan a un lado su componente disciplinar científico puesto que también comprenden esta

práctica como el espacio donde tendrá cavidad sus conocimientos científicos “Consiste en

56

los procesos de las Ciencias Naturales como Ciencia, sus métodos pedagógicos y la puesta

en práctica del método científico, además de las técnicas y competencias necesarias para

enseñar en el aula.” (Estudiante 11, República Dominicana, 2019).

El Currículo Vigente de la Educación dominicana que estipula el MINERD es otro

componentes que tiene gran relevancia en las asignaturas de práctica, el cual adquiere un

valor fundamental para el desarrollo de estas, al posibilitar que los estudiantes en formación

durante su práctica aprendan sobre este para que puedan “Dominar conceptos básicos y

currículo en general” (Estudiante 3, República Dominicana, 2019), por lo que los temas de

esta asignatura se comprenden como un “Refuerzo teórico acerca de los contenidos del

currículo” (Estudiante 1, República Dominicana, 2019); donde la herramienta de estudio de

esta asignatura son los documentos Bases de la Revisión y Actualización Curricular; y

Diseño Curricular Nivel Secundario primer ciclo (1ro., 2do. y 3ero.) Versión preliminar

para Revisión y Retroalimentación del año 2016 del MINERD.

Los documentos anteriormente mencionados son los referentes teoricos con los que los

estudiantes fundamentaran su procesos durante la práctica docente puesto que estos

comprenden las diferentes teoricas del aprendizaje, los modelos de enseñanza, el modelo

pedagógico constructivista con los diferentes enfoques estipulados para el sistema educativo

de República Dominicana, asi como las diferentes competencias a nivel del docente y perfil

docente como las que los estudiantes deben alcanzar durante cada nivel escolar.

Ahora bien, el profesor Carlos Vidal en el programa academico de la asignatura estipula

las siguientes competencias que debe adquirir el maestro en formacion durante su todo el

desarrollo de la asignatura:

• Analiza el concepto de Ciencia desde una perspectiva actualizada, poniendo de

manifiesto las posiciones de los diferentes autores, así como las semejanzas y

diferencias entre ambas definiciones.

• Analiza la importancia que se da entre la vinculación entre la Ciencias y la Tecnología

para el desarrollo de la Ciencias y como estas se benefician mutuamente para

concretización de los diversos adelantos que se aplican a la Ciencia en los diferentes

campos donde se pone de manifiesto el uso de la Tecnología.

57

• Analiza el concepto de competencias en los diversos ámbitos, educativo, social,

empresarial, así como las distintas competencias asumidas por el currículo vigente de

educación.

• Discute sobre los diferentes tipos de conocimientos que susciten en el Desarrollo de

la Ciencias y como estos se vinculan uno con el otro, para llegar a conclusiones

objetivas en la toma de decisiones.

• Aplica el modelo de evaluación en la Ciencias de la Naturaleza, atendiendo a los

lineamientos propuestos por el constructivismo y el enfoque por competencias.

• Valora el uso de los recursos en la enseñanza de la Ciencias, con la finalidad de que

se puedan afianzar los contenidos de manera significativas y desarrollar competencias

apegadas al desarrollo de diversas aptitudes, habilidades y destrezas en los estudiantes

y la utilización de los diversos recursos que el entorno le ofrece.

Para el adecuado desarrollo de la asignatura el Profesor Vidal la divide en seis unidades

donde se da a los estudiantes los contenidos pertinentes de la asignatura (Tabla 8), además

de un momento finalizando el semestre en donde los estudiantes realizara sus observaciones

en el aula tomando el registro de lo observado en un cuaderno de bitácora plasmando a

manera de narración de todas las dinámicas que se dieron lugar en el interior de la clase de

Ciencias Naturales, que posteriormente los estudiantes compartirán con el profesor y sus

compañeros para dar paso a un análisis y discusión de lo narrado, desde los conocimientos

que se dieron durante la asignatura y el currículo vigente de la República Dominicana.

Unidad Contenidos

Unidad I. Las

Ciencias Naturales

y sus diversos

conceptos.

▪ Conceptos de Ciencias desde la posición de diversos autores.

▪ Concepto de Conocimiento desde diversas posiciones

científicas.

▪ El perfil del educador/a de Ciencias de la Naturaleza.

▪ Características de las Ciencias Naturales y su naturaleza

▪ Habilidades y actitudes científicas a desarrollar en el educador/a

de Ciencias de la Naturaleza.

▪ El docente de Ciencias Naturales como investigador constante.

58

Unidad II. La

investigación

como herramienta

vital en el

desarrollo de las

Ciencias.

▪ Concepto de investigación visto desde diversas posiciones de

autores.

▪ Importancia de la investigación en las Ciencias de la Naturaleza.

▪ Pasos para el desarrollo de la Investigación Científica.

▪ El Método Científicos y sus diferentes pasos.

▪ Características del Método Científico.

Unidad III. Las

Ciencias de la

Naturaleza y su

vinculación con la

Tecnología.

▪ Avances de la Ciencias de la Naturaleza en los últimos años.

▪ Las tecnologías y su concretización en la aplicación de la

Ciencias.

▪ Vinculación de las Ciencias de la Naturaleza con las

Tecnologías.

▪ Ventajas y desventajas de las tecnologías frente a la aplicación

de las Ciencias.

▪ Las redes sociales y buscadores de Internet en la enseñanza de

las Ciencias Naturales

Unidad IV.

Estrategias para

enfatizar los

aprendizajes en la

Ciencias.

▪ Estrategias expositivas de conocimientos elaborados.

▪ Estrategias de problematización.

▪ Estrategias de descubrimiento e indagación.

▪ Estrategias de proyecto.

▪ Estrategias de socialización centradas en actividades grupales.

Unidad V. Los

recursos para la

enseñanza como

vehículos para el

aprendizaje de las

Ciencias.

▪ Concepto de recursos para el aprendizaje.

▪ El entorno natural como laboratorio principal en la enseñanza de

las Ciencias.

▪ Los proyectos de Ciencias de la Naturaleza.

▪ Huertos escolares.

▪ El laboratorio escolar y sus instrumentos.

▪ Las excursiones dirigidas.

Unidad VI. La

evaluación en la

Ciencias.

▪ Modelos de enseñanza y su evaluación en la ciencia.

▪ La evaluación en ciencias

▪ Evaluación en el modelo constructivista

Tabla 8 Contenidos y unidades de la Asignatura Didáctica Especial de la Biología, la Química y

Práctica Docente I. tomado de: Vidal, C. (s.f). Programa de la asignatura Didáctica Especial de la Biología,

la Química y Práctica Docente I. Santo Domingo, República.

59

4.1.1.2 Didáctica Especial de la Biología, la Química y Práctica Docente II.

En el segundo nivel del Sistema de Prácticas Profesional Supervisada, el cual corresponde

a la asignatura Didáctica Especial de la Biología, la Química y Práctica Docente II que los

estudiantes pueden cursar a partir de sexto semestre o al haber cursado las asignaturas

Química General II, Botánica General, Zoología General y el nivel uno de la práctica, las

cueles en el plan de estudios de la Licenciatura en Educación Media mención Biología y

Química se encuentra estipuladas como prerrequisitos de esta asignatura.

Durante el desarrollo de esta asignatura los estudiantes continuarán con un proceso de

observación de clases de ciencias naturales en los centros educativos, además de apoyar a los

profesores en ejercicio en las dinámicas del aula de clases, por lo que los docentes en

formación de dominicana comprenden esta como un espacio para la “Observación y

ayudantía en el aula con ayuda de los conocimientos previos” (Estudiante 1, República

Dominicana, 2019), durante este proceso el estudiante hará énfasis en las diferentes formas

en los que los docentes en ejercicio planifican y llevan a cabo su clases, analizándolos desde

los planteamientos del currículo vigente de la República Dominicana por lo que ellos en esta

asignatura deben “Observar clases y tener en cuenta cómo debemos impartir docencia

acatando lo que plantea el currículo” (Estudiante 7, República Dominicana, 2019).

En este nivel de práctica se adquiere un elemento fundamental el cual es la planificación

docente, puesto que aquí los estudiantes aprenden a planificar “en esta asignatura se les

enseña a los futuros docentes a planificar los planes de clases, sean diarios, semanales,

Mensuales o semestrales.” (Estudiante 11, República Dominicana, 2019), por lo que los

estudiantes comprenden la mejor forma de planificar sus clases acorde al currículo vigente

además “practicamos en cómo se imparte una clase y también se observa cómo debe ser

impartida.” (Estudiante 10, República Dominicana, 2019).

Ahora bien, al igual que en el primer nivel de práctica para esta asignatura el profesor

Carlos Vidal estipula en su programa, estipula que los estudiantes al haber terminado el nivel

dos de la práctica debe adquirir las siguientes competencias:

60

• Analiza la estructura del área de ciencias de la naturaleza, así como sus competencias

desde la perspectiva del currículo vigente.

• Analiza la planificación docente y sus diversos momentos para el desarrollo de una

clase y desde la mirada de preparación previa para el logro de los aprendizajes.

• Estudia los diferentes tipos de aprendizajes visto desde el diseño curricular de la

Educación Secundaria

• Aplica las diversas estrategias para la promoción de aprendizajes significativos y sus

beneficios para la calidad de los aprendizajes en los estudiantes.

• Aplica las diversas estrategias de evaluación propuesta por la nueva revisión

curricular.

De igual manera, para un adecuado desarrollo de la asignatura la divide en siete unidades

con sus pertinentes contenidos y temas para la asignatura (Tabla 9), los cuales son el

conocimiento necesario para que los estudiantes realicen su planificación de clases según lo

estipulado en el currículo de la República Dominicana.

Unidades Contenidos

Unidad I. La estructura

del área de ciencias vista

desde el currículo.

▪ Las competencias del área de Ciencias de la naturaleza plasmados

en el currículo.

▪ Verificación de la estructura curricular del programa de Ciencias

Naturales.

▪ Los tipos de contenidos en el área de ciencias de la naturaleza

▪ El perfil del educador/a de Ciencias de la Naturaleza, visto desde

el currículo.

Unidad II. Las

Competencias

curriculares propuestas

desde el currículo.

▪ Conceptos de competencias desde la posición de diversos autores.

▪ Concepto de competencia asumido desde el currículo dominicano.

▪ Concepto de competencias fundamentales.

▪ Las distintas competencias fundamentales descriptas en el

currículo dominicano. (Competencia Ética Ciudadana,

Comunicativa, De pensamiento Lógico, creativo y crítico, De

resolución de problemas, Científicas Tecnológicas, Ambiental y

de Salud y de Desarrollo Personal y Espiritual).

▪ Concepto de competencias específicas.

▪ Las distintas competencias específicas desde el currículo

dominicano

Unidad III. La

Planificación Docente

como herramienta para el

desarrollo de las clases de

Ciencias de la Naturaleza.

▪ Concepto de planificación docente.

▪ Estructura de la planificación docente vista desde el currículo

vigente.

▪ Análisis y desarrollo de cada paso de la planificación.

▪ Momentos para el desarrollo de una clase.

61

▪ Pasos para la integración de diversas áreas del conocimiento en el

desarrollo de una clase.

▪ Situaciones de Aprendizaje, enfocada desde el currículo vigente.

Unidad IV. Tipos de

aprendizaje para el

desarrollo de las Ciencias

Naturales.

▪ Concepto de aprendizaje desde diversas posiciones teóricas.

▪ Las teorías del conocimiento.

▪ Estudios de las teorías del aprendizaje.

▪ Tipos de aprendizaje. (Significativo, colaborativo, cooperativo,

etc.)

▪ Estrategias para el desarrollo de aprendizaje significativo.

Unidad V. Estrategias

para el desarrollo de

equipos.

▪ Grupos colaborativos.

▪ Grupos cooperativos.

▪ Comunidades de aprendizaje.

▪ Comunidades de práctica.

▪ Comunidades educativas.

Unidad VI. La evaluación

como herramienta

importante en el

desarrollo de la Ciencias

en el salón de clases

▪ Concepto de evaluación desde el currículo vigente y otros autores.

▪ Tipos de evaluación a raíz del currículo vigente.

▪ La evaluación en el currículo vigente.

▪ La evaluación en el Nivel Secundario.

▪ Las rúbricas de aprendizaje como recurso para el control de los

progresos de los estudiantes.

▪ Los indicadores de logros.

Unidad VII. Estrategias

de evaluación según el

currículo vigente.

▪ Observación de un aprendizaje y/o registro anecdótico

▪ Portafolios.

▪ Diarios reflexivos de clase.

▪ Debates.

▪ Intercambios orales.

Tabla 9 Contenidos y unidades de la Asignatura Didáctica Especial de la Biología, la Química y

Práctica Docente II. tomado de: Vidal, C. (s.f). Programa de la asignatura Didáctica Especial, Práctica II

Docente Biología y Química. Santo Domingo, República Dominicana.

4.1.1.3 Didáctica Especial de la Biología, la Química y Práctica Docente III.

El tercer nivel del Sistema de Prácticas Profesional Supervisadas se establece en plan de

estudios como la asignatura Didáctica Especial de la Biología, la Química y Práctica Docente

III, la cual los estudiantes pueden cursar a partir de Séptimo semestre o al haber cursado la

asignaturas de los dos niveles de práctica anteriores, es por esto que los maestros en

formación dominicanos para esta alturas comprenden el currículo a plenitud y tienen los

conocimientos para planificar todas su sesiones de clases a tendiendo al currículo Vigente,

por lo que pueden dar clases “Impartir clases de manera que pueda poner en práctica

referente a la experiencia que ha adquirido de las dos primeras partes de la práctica

docente.” (Estudiante 1, República Dominicana, 2019).

62

Durante esta asignatura los estudiantes tienen que cumplir con un determinado número de

horas dando clases en centros educativos, realizando un informe detallado de las dinámicas

que se dieron durante el desarrollo de su clase, es por esto que para este nivel los estudiantes

ya se enfrentan a su quehacer docente no solo en la escuela, puesto que también debe realizar

una sesión de clase con sus compañeros de la asignatura “En esta etapa de la práctica

docente, los aspirantes a profesores tienen que impartir 30 horas de docencia en una escuela

e impartir una clase en el aula con los compañeros de clase.” (Estudiante 11, República

Dominicana, 2019).

Los docentes en formación de República Dominicana para el tercer nivel de la práctica y

la docencia en los centros educativos integran los conocimientos adquiridos de los niveles

anteriores “modelando y aplicando metodologías innovadoras y actualizadas para el

aprendizaje especializado de cada disciplina en particular, con sus contenidos y

metodologías específicas” (Escuela de Educación Media, 2013, pág. 30) , puesto que para

este punto deben contar con la capacidad de “impartir docencia y tener dominio del

escenario, de implementar actividades y estrategias de enseñanza aprendizaje en la que los

alumnos puedan aprender de manera significativa” (Estudiante 15, República Dominicana,

2019).

Ahora bien, al establecer un acercamiento al contexto educativo a través de la docencia

en esta asignatura los docentes en formación pueden comprender la realidad y las dinámicas

actuales del aula de clases respeto a la enseñanza de las ciencias naturales, los diferentes

recursos educativos en la modernidad, además de los conocimientos y temas de la asignatura

(Tabla 10) proporcionando que el estudiante alcance las siguientes competencias que el

profesor Carlos Vidal establece para el programa académico de la asignatura:

• Analiza la actualidad y perspectivas de las Ciencias Naturales a través del tiempo y

su repercusión en los salones de clases.

• Analiza la importancia de las actitudes científicas y su importancia en la formación

del estudiantado.

• Desarrolla unidades de clases como herramienta para el desarrollo de los contenidos.

• Define los diversos tipos de competencias asumidas por el currículo y su importancia.

63

• Conoce los diversos instrumentos de laboratorio de Ciencias Naturales y su manejo

en el aula.

• Analiza las diversas habilidades propuestas en el siglo XXI y como estas se

desarrollan en el alumnado.

Unidades Contenidos

Unidad I. Actualidad y

perspectiva de la

enseñanza de las Ciencias

Naturales.

• La enseñanza de las Ciencias en los Centros Educativos.

• Evolución histórica de las Ciencias Naturales.

• Impacto de la enseñanza de la Biología y Química en el

mundo moderno.

• La enseñanza de las Ciencias Naturales (Biología y

Química), desde la nueva revisión curricular.

Unidad II. Las actitudes

científicas.

• Conceptos de actitudes científicas desde diversas

perspectivas.

• Importancia del desarrollo de las actitudes científicas en el

alumnado.

• Condiciones para el desarrollo de las actitudes científicas.

• Análisis de las actitudes científicas.

Unidad III. Las unidades

de clase y el desarrollo de

contenidos.

• Concepto de unidades de aprendizaje y su importancia.

• Construcciones de unidades de aprendizaje de los contenidos

curriculares.

• Ejecución de unidades de aprendizaje, realizando clases

presenciales.

• Organización metodológica de la docencia.

• Utilización de los recursos didácticos en la Ciencias

Naturales.

• Momento de la docencia.

• Ejecución de la docencia haciendo uso de los procesos

metodológicos.

• Desarrollo práctico de la docencia.

Unidad IV. Los

instrumentos del

laboratorio, uso y manejo.

• Importancia de los instrumentos de laboratorio en la

enseñanza de la Ciencias.

• Identificación de los diversos instrumentos de laboratorio, a

través de visitas.

• Uso y cuidado de los instrumentos de laboratorios y sus

diferentes medidas de seguridad.

• Utilización de los recursos del medio para la elaboración de

instrumentos de laboratorio.

Unidad VII. Habilidades

del Siglo XXI y su

impacto en la práctica

áulica.

• Promover el pensamiento crítico y la capacidad de resolver

problemas.

• Espíritu colaborativo y liderazgo por influencia. (En lugar de

por autoridad).

• Capacidad para acceder y procesar la información

disponible.

64

• Capacidad de adaptación y rapidez. (Flexibilidad,

adaptabilidad para tener éxito.

• Iniciativa y espíritu emprendedor. Comunicación oral y

escrita efectiva, desarrollar un argumento u opinión.

Curiosidad e imaginación de donde nace la innovación.
Tabla 10 Contenidos y unidades de la Asignatura Didáctica Especial de la Biología, la Química y

Práctica Docente III. tomado de: Vidal, C. (s.f). Programa de la asignatura Didáctica Especial, Práctica III

Docente Biología y Química. Santo Domingo, República Dominicana.

4.1.2 Importancia del Currículo en la práctica docente de República

Dominicana.

Durante el desarrollo de la práctica en la Licenciatura en Educación Media mención

Biología y Química de la UASD el currículo tiene gran importancia puesto que es

considerado como la base para todos los contenidos que se darán en el interior de las

asignaturas, puesto que el docente en formación debe comprender el currículo vidente para

la educación dominicana que estipula el MINERD para que así pueda desarrollar su práctica

y las dinámicas que se manejan en el interior de esta.

El quehacer del docente y las planificaciones docentes que realizan los maestros en

formación y los docentes en ejercicio deben estar en función del currículo para cumplir a

cabalidad lo estipulado para los procesos educativos en los centros, puesto que este es el

conjunto de criterios, programas, metodologías y procesos que se dan en la educación de la

República Dominicana, por lo que es pertinente que los estudiantes durante la asignatura de

práctica docente de la Licenciatura en Educación Media mención Biología y Química de la

UASD hagan un refuerzo teórico sobre los contenidos curriculares y el currículo vigente para

que los estudiantes que se están formando lo conozcan a la perfección y todas sus acciones

docentes estén en función de este y así mismo cuando estén ejerciendo cumplan con las

siguientes competencias docentes estipuladas por el MINERD:

• Dominan la estructura conceptual de su área: conceptos, procedimientos, métodos de

investigación, aplicaciones y sus relaciones con otros campos de conocimiento.

• Comprenden y aplican el diseño curricular: las competencias que se van a desarrollar,

los conceptos, los procedimientos, las actitudes y los valores, así como los

indicadores de logro de las competencias.

65

• Diseñan su planificación anual en coherencia con el Proyecto Educativo de su Centro

(PEC) y a partir del Currículo Nacional.

• Planifican de forma pertinente de acuerdo con las orientaciones consignadas en el

diseño curricular: a) Unidades de aprendizaje, b) Proyectos de investigación, c)

Proyectos participativos de aula, d) Proyectos de intervención de aula.

4.2 La práctica pedagógica en la licenciatura en Biología.

Para el Departamento de Biología de la UPN la práctica pedagógica adquiere un valor

fundamental en la formación de los licenciados, puesto que es el espacio en el proceso

formativo que actúa de componente integrador en el ciclo de profundización junto con el

trabajo de grado, donde los estudiantes a partir de sus conocimientos e intereses desarrollados

durante su proceso de formación integran diferentes componentes en un proyecto pedagógico

y didáctico para desarrollar en la escuela, por lo que "El desarrollo de la práctica pedagógica

aporta a la formación como maestro la construcción de perspectivas desde la integralidad

de factores como el contexto, el colegio, el sujeto que fortalecen y permiten la adquisición

de habilidades críticas y reflexivas." (Peña Sanchez, 2018, pág. 22), además de adquirir un

carácter interdisciplinar donde se visualiza una “correlación de varios discursos y prácticas

alrededor de situaciones problema, las cuales se ven reflejadas en el ejercicio de

investigación formativa que realizan estudiantes y profesores" (Comité de autoevaluación

licenciatura en biología , 2017, pág. 77).

Es por esto, que la apuesta del Departamento de Biología por la formación investigativa

en los estudiantes también se ve involucrada en la práctica pedagógica, puesto que los

estudiantes construyen un proyecto investigativo durante su práctica, donde a partir de su

acercamiento al aula comprenden y visualizan problemáticas entorno a lo pedagógico,

educativo y/o biológico para aportar a posibles soluciones, generando nuevos aprendizajes y

construcciones reflejadas en “la diversidad de problemas y propuestas auténticas

(problematización en enseñanza de conceptos biológicos; enseñanza de la Biología (…)

relaciones territorio, ambiente, comunidad; enseñanza de biodiversidad; biocultura y

enseñanza, entre otros) desarrolladas en diversos contextos educativos que no se limitan a

las instituciones escolares" (Comité de autoevaluación licenciatura en biología , 2017, pág.

62).

66

En este proyecto de práctica pedagógica los estudiantes involucran sus experiencias,

intereses y conocimientos desarrollados durante todo su proceso formativo, permitiendo que

tengan la libertad y autonomía de decidir qué tema abordar, así mismo de vincularse a los

diferentes grupos y líneas de investigación del DBI (Tabla 11) en donde realizaran la

contextualización, formulación y desarrollo del proyecto de investigación, lo que les

posibilita que los estudiantes comprendan los diferentes objetos de estudio, marcos de

referencia y elementos metodológicos que se manejan en los grupos y líneas de investigación,

además de visualizarse como maestros que pueden generar conocimientos e investigaciones.

 Grupo de

Investigación.

Línea de investigación. Reconocimiento Pertenencia

Biología, Enseñanza y

Realidades.

Biología, Enseñanza y Realidades Categoría B

según

COLCIENCIAS

Grupo de investigación

interinstitucional entre la

Universidad Pedagógica

Nacional y la Universidad

Distrital Francisco José de

Caldas.

Cascada • La Ecología en la Educación

Colombiana (EEC)

• Enseñanza Ambiental: Retos y

Perspectivas (EARP)

• Estudios ecológicos para la

conservación de los Sistemas

Acuáticos de la Región Andina

(SARA

Reconocido por

la Universidad

Pedagógica

Nacional

Grupo de investigación del

Departamento de Biología

de la Universidad

Pedagógica Nacional.

Conocimiento

Profesional del

Profesor de Ciencias.

• Conocimiento Profesional del

Profesor de Ciencias

• Conocimiento Didáctico del

Contenido

• Relaciones entre Historia-

Epistemología y Filosofía de las

Ciencias y Conocimiento

Profesional del Profesor

• Conocimiento Profesional del

Profesor y Conocimiento Escolar

• Conocimiento Profesional del

Profesor de Primaria que enseña

Ciencias

• Conocimiento del profesor en

Educación para la salud

Categoría A

según

COLCIENCIAS

Grupo de investigación

interinstitucional entre la

Universidad Pedagógica

Nacional y la Universidad

Surcolombiana

67

Didáctica y sus

Ciencias

• Enseñanza y Aprendizaje de

Conceptos Botánicos

• Faunística y Conservación de

Artrópodos

Categoría B

según

Colciencias

Grupo de la Facultad de

Ciencia y Tecnología de la

Universidad Pedagógica

Nacional.

Educación en ciencias,

ambiente y diversidad

• Educación en Ciencias y

Formación Ambiental

Categoría A

según

COLCIENCIAS

Grupo de la Facultad de

Ciencia y Tecnología de la

Universidad Pedagógica

Nacional.

Enseñanza de la

Biología y Diversidad

Cultural

• Concepciones de vida en contextos

diversos

• Bioarte

Categoría A

según

COLCIENCIAS

Grupo del Departamento de

Biología de la Universidad

Pedagógica Nacional.

Estudios en la

Enseñanza de la

Biología

• Biodidáctica y Recursos

Educativos

• Biodiversidad, Biotecnología y

Conservación

• Pedagogía Crítica, Política y

Currículo

• Trayectos y Aconteceres: Estudios

del ser y el quehacer del maestro

desde la pedagogía

Categoría A

según

COLCIENCIAS

Grupo del Departamento de

Biología de la Universidad

Pedagógica Nacional.

Tabla 11 Grupos y Líneas de Investigación del Departamento de Biología. Información tomada de: Universidad

Pedagógica Nacional. (2018). Licenciatura en Biología. Obtenido de Grupos de Investigación:

http://cienciaytecnologia.pedagogica.edu.co/vercontenido.php

Ahora bien, para los estudiantes del DBI la práctica pedagógica es considerada como el

escenario principal en el que se acercan a la realidad educativa como docentes durante su

formación “la práctica pedagógica es indispensable para el maestro porque de ella depende

conocer las realidades de lo que sucede en las aulas, además, que el maestro aprende de las

dinámicas que hay en las instituciones educativas y que no todas utilizan las mismas

metodologías ni las formas de enseñar.” (Estudiante 5, Colombia, 2019).

La práctica pedagógica les permite generar otras perspectivas respecto a la realidad

escolar, visualizando problemáticas de las cuales el docente debe enfrentar, posibilitando

desde el acercamiento a la escuela “la construcción del ser y el quehacer docente (…) y a

pensarse propuestas educativas para la realidad del contexto” (Estudiante 6, Colombia,

2019), donde les permite “reafirmar el deseo por ser o no maestro; (…) enfrentarme a nuevos

retos y apuestas que fortalecieron mi ámbito pedagógico y biológico” (Estudiante 9,

http://cienciaytecnologia.pedagogica.edu.co/vercontenido.php

68

Colombia, 2019), es por esto que se vuelve un espacio en el permite “la construcción de

saber pedagógico y didáctico como saber propio del maestro, desde el replanteamiento de

la construcción de técnicas, practicas, herramientas y metodologías” (Estudiante 9,

Colombia, 2019), para posteriormente la “articulación de saberes disciplinares biológicos,

pedagógicos, didácticos y humanísticos en pro de la enseñanza y aprendizaje de la biología

y las relaciones vida-vivo” (Estudiante 9, Colombia, 2019).

4.2.1 La práctica educativa integral en el Ciclo de Fundamentación.

El Proyecto Curricular de la Licenciatura en Biología de la UPN de Colombia se encuentra

organizado y desarrollado en ejes curriculares durante el ciclo de fundamentación, donde los

estudiantes en sus primeros seis semestres realizan un proyecto transversal de semestre, el

cual es de carácter investigativo respondiendo al Núcleo Integrado de Problema (NIP) de

cada eje curricular, este proyecto “constituye un ejercicio de investigación, reflexión crítica

de las realidades educativas, y meta-cognición.” (Comité de autoevaluación licenciatura en

biología , 2017, pág. 62).

Dicho proyecto de investigación se comprende como un eje articulador de los procesos de

formación de los estudiantes durante los semestres, donde a través de acercamientos a la

escuela visualizan la realidad educativa del país, por lo que durante sus primeros semestres

tienen contacto con las instituciones educativas, es decir antes de su práctica pedagógica los

estudiantes ya cuentan con intervenciones en el contexto educativo denominándose Práctica

Educativa Integral donde “los futuros licenciados construyen saberes pedagógicos y

didácticos, mediante la integración de conocimientos teóricos (disciplinar, pedagógico,

didáctico y humanístico) y saberes escolares” (Comité de autoevaluación licenciatura en

biología , 2017, pág. 62).

La Práctica Educativa Integral aunque no es propiamente dicha la práctica pedagógica en

la formación de la licenciatura en biología, fue un factor importante que se tuvo en cuenta

por el investigador, puesto que a pesar de que para fines del trabajo de grado se enfoca en la

práctica pedagógica que realizan los estudiantes durante su ciclo de profundización, no se

pueden obviar que ellos durante el desarrollo del proyecto transversal de semestre realizan

acercamientos en al aula en la Práctica Educativa Integral, los que les posibilita “desde primer

69

semestre, problematizar realidades educativas y plantear alternativas de solución” (Comité

de autoevaluación licenciatura en biología , 2017, pág. 54).

Es por esto que durante sus primeros semestres la práctica se complejiza al avanzar cada

semestre, puesto que esta va a responder al proyecto transversal de semestre que plantean los

estudiantes teniendo en cuenta los ejes curriculares (tema) que determinara el Núcleo

Integrador de Problemas el cual son preguntas problemas en el ámbito biológico o social que

actúa de referente para el análisis en el estudio de los diferentes saberes y disciplinas que se

abordan durante el semestre, como se especifica en la Tabla 12.

Semestre Eje

Curricular

Núcleo Integrador

de Problema.

Descripción del Proyecto de semestre y

Practica Educativa Integral.

Primer

semestre

Identidad y

Contexto.

¿Conozco mi

entorno? ¿Quién

soy? ¿Qué quiero

ser? ¿Dónde estoy?

¿Qué es la

educación?

Se centra en la observación y la

contextualización, por lo que la práctica

pedagógica se realiza en la UPN donde los

estudiantes plantean una problemática

entorno a su contexto educativo.

Segundo

semestre

Crecimiento y

Desarrollo.

¿Qué interacciones

emergen en el

estudio del

crecimiento y

desarrollo de los

organismos?

Se realiza un ejercicio de indagación en la

escuela respecto a problemas de enseñanza

aprendizaje sobre el crecimiento y

desarrollo biológico y proponen actividades

de enseñanza al respecto.

Tercer

semestre

Diversidad. ¿existe la

diversidad? ¿cuáles

son sus

significados?

la práctica se enfatiza en la caracterización

de aspectos relacionados con la diversidad

(social, cultural, de enseñanza, de

aprendizaje) en contextos educativos,

planteando problemáticas respecto a estas,

además de una contextualización en las

instituciones educativas.

Cuarto

Semestre

Organización. ¿Es Organizable el

Universo?

la práctica se concreta en el diseño y

realización de una clase de Biología sobre la

diversidad biológica del pasado, experiencia

que permite complejizar la enseñanza de la

Biología en contextos educativos

colombianos, en contraste con los

lineamientos y estándares del MEN como

70

forma de organizar la enseñanza de la

biología.

Quinto

Semestre

Dinámica y

Mantenimiento

de los

Sistemas.

¿Es posible la

autorregulación de

los sistemas?

los docentes en formación diseñan, e

implementan (parcialmente) unidades

didácticas para la enseñanza de patrones

biológicos, lo que implica realizar una

revisión epistemológica de los conceptos

asociados, una contextualización de los

diferentes actores y escenarios educativos,

una estructuración de contenidos y

actividades de enseñanza.

Sexto

semestre

Interacción Los estudiantes formulan el proyecto de

práctica pedagógica (para desarrollar en el

ciclo de profundización), tomando como

base un ejercicio reconstructivo del proceso

formativo durante el ciclo de

fundamentación, así como la revisión y

aproximación a los grupos y líneas de

investigación del Departamento de Biología.

Tabla 12 Proyecto transversal de Semestre y Práctica Educativa Integral. Información tomada de:

Comité de autoevaluación licenciatura en biología. (2017). Informe de autoevaluación para la renovación

de acreditación de alta calidad. Bogotá: Universidad Pedagógica Nacional.

Durante todo el proceso formativo los estudiantes de la Licenciatura en Biología

desarrollan un ejercicio investigativo donde no solo comprenderán diferentes problemáticas

que se ven inmersas en el campo educativo, sino que van adquiriendo experiencias en el aula

donde desde sus gustos, pasiones e intereses respecto a diferentes temas que han visualizado

en el aula de clases constituirán la base para la consolidación y el desarrollo del proyecto

pedagógico que realizaran en el ciclo de profundización en su práctica pedagógica y en su

trabajo de grado.

De igual manera, la Práctica Pedagógica Integral es una apuesta del Departamento de

Biología para fomentar en los estudiantes una formación investigativa, a través de los

proyectos investigativos, además de lograr desarrollos importantes para el mejoramiento en

cuanto a la permanencia de los estudiantes en el programa académicos puesto que es una

realidad que la mayoría de las estudiantes ingresan sin la convicción de querer ser docentes,

71

en donde a través de la práctica los estudiantes comprende el mundo de la docencia y se

involucran en el desde los primeros semestres.

4.2.2 La práctica pedagógica en el ciclo de profundización y el proyecto de

práctica pedagógica.

La práctica pedagógica en la Licenciatura en Biología se encuentra estipulada para el ciclo

de profundización, durante séptimo y octavo semestre, la cual solo podrá ser cursada por el

estudiante tras haber aprobado en su totalidad el ciclo de fundamentación y al haber sido

vinculado en un grupo o línea de investigación, puesto que los estudiantes en su sexto

semestre realizan una propuesta de su proyecto de práctica pedagógica la cual se presenta

ante el grupo o línea para su aprobación donde estos visualizan dicho proyecto.

El desarrollo de la práctica pedagógica se realiza bajo el marco del grupo o línea de

investigación, donde estos posibilitaran que los estudiantes escojan su tema de interés a

desarrollar y la institución educativa en la que quieren hacer la práctica, ofreciéndole al

estudiante posibles colegios que tienen convenio con la UPN y donde se ha realizado

prácticas en el grupo o línea de investigación, aunque el estudiante cuenta con la libertad de

realizar su práctica pedagógica en el colegio o institución que desee desde su experiencias,

afinidades o trabajos anteriormente realizados, por lo que muchos estudiantes del

departamento comprenden otras posibilidades para la realización de su práctica entre las

cuales esta Centros de reclusión, Museos, Jardines Botánicos, Áreas protegidas, ONG entre

otros.

Por lo anterior, todos los procesos de enseñanza y aprendizaje que tienen lugar en la

práctica pedagógica están mediados por el trabajo que se lleva a cabo en el interior de los

grupos y líneas de investigación, puesto que aquí se comprende dos niveles de trabajo el

primero de estos es “la realización del seminario de práctica en el que participan los

profesores de los grupos de investigación y los practicantes” (Comité de autoevaluación

licenciatura en biología , 2017, pág. 70) y el segundo nivel “comprende la orientación que

tiene cada estudiante de un profesor asesor, con quien interactúa en tutorías personalizadas

y en el acompañamiento in situ” (Comité de autoevaluación licenciatura en biología, 2017),

puesto que el trabajo de práctica de los estudiantes requiere de procesos de discusión y

72

retroalimentación con el tutor (profesor de DBI) y el profesor titular (profesional de la

institución donde realiza la práctica).

Las tutorías que tiene el estudiante durante todo su proceso de práctica y los seminarios

de practica que realiza la línea de investigación, adquieren un valor fundamental para la

formación integral del estudiante, puesto que posibilita la discusión y reflexión de las

dinámicas que el estudiante está viviendo en su práctica, además de ser un espacio en el que

se da la socialización del proyecto investigativo que realizan los estudiantes para someterlo

al interior del grupo, con todos los estudiante y profesores vinculados.

De igual manera, el Departamento de Biología permite que sus estudiantes desarrollen su

práctica pedagógica en dos modalidades: la practica I y II en la que los estudiantes cursan

dos niveles de práctica en dos semestres, y la práctica integral en la que el estudiante realiza

su práctica pedagógica en otro contexto a nivel nacional, por lo que asume que el estudiante

realice su práctica en un término de un semestre con una planeación del proyecto

anteriormente realizada, posibilitando que el estudiante realice su acerque a diversos

contextos educativos.

Durante el la práctica I el estudiante realiza una contextualización por lo que “se realiza

un ejercicio de observación en la institución estando inmerso en la realidad escolar”

(Estudiante 7, Colombia), donde la observación se vuelve una actividad fundamental para el

proceso de práctica al permitir comprender las dinámicas que se dan en el aula, “conocer,

identificar, analizar y reflexionar las distintas problemáticas que se pueden encontrar tanto

en las instituciones educativas como en el aula de clases” (Estudiante 5, Colombia, 2019),

donde a partir de esto se consolida el proyecto de práctica, identificando un problema y se

planteando “unos objetivos, una ruta metodológica (implica paradigma, enfoque,

fases/periodos, actividades y momentos), justificación, un planteamiento del problema,

analizar antecedentes y plantear las actividades que se van a llevar a cabo con la población

y respondan a los objetivos de la investigación” (Estudiante 8, Colombia, 2019).

Al pasar a la práctica II el estudiante ya tiene su proyecto planteado y estructurado, por lo

que se centra en la implementación y análisis del ejercicio investigativo, por lo que los

estudiantes realizan “la aplicación del proyecto investigativo que busca dar una posible

73

solución o mitigar esas problemáticas encontradas durante la práctica I” (Estudiante 5,

Colombia, 2019), es decir a partir de la observación y contextualización realizada en la

práctica uno, junto con el proyecto planteado “se desarrolla la metodología del trabajo y se

hacen las intervenciones si el estudiante lo requiere” (Estudiante 8, Colombia, 2019), por lo

que los estudiantes para este punto realizan una serie de planeaciones y dirección de clases

planteadas como parte del proyecto para adquirir los resultados y análisis.

De igual manera, los estudiantes que optan por realizar su práctica pedagógica en la

modalidad de practica integral realizan una planeación de su proyecto investigativo, amanera

de propuesta, analizando y haciendo una indagación del contexto al que desean ir a realizarla,

así mismo de la gestión pertinente para que al siguiente semestre de su planeación puedan

acercarse al lugar en el que van a implementar su proyecto.

Es importante mencionar que a pesar de que los estudiantes durante todos los niveles de

práctica pedagógica llevan a cabo un proceso investigativo a través de la formulación y

desarrollo de su proyecto, la practica pedagógica en la Licenciatura en Biología no se limita

a el proyecto, puesto que los estudiantes también desarrollan trabajos propios del ejercicio

docente, es decir interactúan con los estudiantes y padres de familia, participan en reuniones

del área, organizan actividades académicas en la institución y en algunos casos se vinculan

proyectos institucionales, por lo que se comprende como “una inmersión total al aula, con

las responsabilidades y metas que esto conlleva (…) permite un abrebocas del campo laboral

con la salvedad del acompañamiento del asesor y el maestro titular que guían el proceso”

(Estudiante 12, Colombia, 2019)

Al terminar los dos niveles de práctica pedagógica cada proceso es evaluado desde la

participación del practicante, profesor titular y el asesor, es decir la evaluación es conjunta y

consta de una parte cualitativa donde se expresa apreciaciones de cada uno de ellos en

aspectos como formación en investigación (contextualización, problematización, proyecto

pedagógico y reflexión de la enseñanza de la biología), pedagogía y didáctica (construcción

de pensamiento crítico, creativo, innovador, aporte e impacto a las instituciones educativas

en el ejercicio de práctica) aspectos éticos (respeto, respetabilidad, puntualidad,

comportamientos del practicante) y por ultimo gestión (manejo de situaciones académicas),

74

después de esta se da una evaluación cuantitativa exponiendo una nota dependiendo de la

evaluación cualitativa anteriormente dada.

Al culminar la práctica pedagógica los estudiantes como resultado de esto deben hacer

una socialización ante las líneas de investigación de su trabajo, exponiendo sus resultados y

conclusiones, además de realizar un informe final a manera de articulo científico

condensando todo su proyecto de práctica pedagógica.

Ahora bien, al comprender como las diferentes componentes que permean la práctica

pedagógica de los dos programas en formación, se visualiza que tienen aspectos en común,

pero otros que difieren por lo que se hace una apuesta por comprender esta como una

experiencia que posibilita un punto de convergencia entre las dinámicas de la practica

pedagógica en la formación docente, lo cual se esbozara con más detalle en el siguiente

capítulo.

75

5 La práctica Pedagógica como experiencia en la formación docente.

la experiencia tiene muchas posibilidades en el campo educativo, tanto posibilidades

criticas como posibilidades prácticas, siempre que seamos capaces de darle un uso

afilado y preciso. Larrosa, 2006, pág. 87

En este capítulo se retoma una de las líneas de fuerza que suscitaron en el archivo, la

experiencia, que de igual manera es una apuesta que hace el investigador al concebir la

práctica pedagógica como una experiencia en la formación académica del maestro, puesto

que la práctica para el licenciado en formación se convirtió en una experiencia en su proceso

formativo al realizarse en el proyecto de movilidad académica Paulo Freire permitiendo que

se diera bajo el marco de los programas Licenciatura en Educación Media mención Biología

y Química de la UASD y la Licenciatura en Biología de la UPN de Colombia, posibilitando

comprender esta como una experiencia que transforma al sujeto maestro donde no importa

bajo que parámetros se realice, es un espacio en el que el maestro se enfrenta a un contexto

educativo que supone una experiencia constituida por un sinfín de experiencias que forman

y transforman al maestro.

Es por esto que es pertinente traer a colación la definición sobre la experiencia que nos

plantea Larrosa (2006), donde es comprendida como “eso que me pasa” un acontecimiento

exterior al sujeto pero que tiene lugar en el, asumiendo que la experiencia será asimilada

desde la subjetividad, puesto que el sujeto tiene la capacidad de comprender las acciones que

realiza y las de su entorno, viéndose afectado por acontecimientos externos a él, por lo que

la experiencia será asimilada desde el sujeto formando y transformándolo, al hablar de esta

subjetividad en la experiencia también se habla de una singularidad, puesto que esta no es

repetible en los sujetos ni otros momentos, nunca se dará de la misma manera.

Por lo que, desde esta noción la práctica pedagógica en el proceso formativo de todo

docente es una experiencia que cuenta con características propias, que permiten que para el

sujeto sea un acontecimiento singular que no se repetirá de la misma forma en otro sujeto

maestro ni mucho menos en otros momentos de su mismo proceso formativo, y que tendrá

cavidad en su formación integral (como educador, como sujeto, como profesional, como

estudiante, como ciudadano, etc.), suponiendo una reflexión sobre su experiencia desde todos

sus ámbitos, ya que al comprender la práctica pedagógica como una experiencia formativa

76

posibilita “incitar la curiosidad, fortalecer la iniciativa y generar deseos lo suficientemente

intensos como para permitirse abordar con éxito en el futuro los obstáculos y problemas

propios de cualquier experiencia.” (Martínez Boom, 2016, pág. 10).

5.1 La experiencia en los programas académicos de República

Dominicana y Colombia.

La experiencia adquiere un valor fundamental en los programas académicos Licenciatura

en Educación Media mención Biología y Química de la UASD y la Licenciatura en Biología

de la UPN puesto que desde ambas perspectivas para la formación del profesional es

necesario construir un aprendizaje significativo desde sus experiencias, por lo que estará

inmersa en todo el plan de estudios y el proceso formativo del estudiante, además

comprendiendo una formación autónoma e integral del sujeto maestro donde este será el que

asumirá su propio proceso desde sus conocimientos y experiencias, donde la práctica

pedagógica será una de las experiencias más significativa que tendrá el estudiante en todo su

proceso en formación donde se enfrentara a su quehacer docente desde su propia formación.

En una primera instancia se puede visualizar que el plan de estudios para la Licenciatura

en Educación Media mención Biología y Química es “el diseño curricular que se concretiza

a través del conjunto de experiencias y actividades académicas que debe cumplir el

estudiante en su proceso de formación profesional” (Escuela de Educación Media, 2013,

pág. 17), por lo que en teoría desde la definición del plan de estudios el programa académico

establece las experiencias del estudiante como algo importante para su formación

profesional, puesto que esta formación del estudiante se comprende como una formación

autónoma donde el sujeto es un actor principal de su proceso formativo que a partir de su

subjetividad lo apropia y lo desarrolla.

Así mismo, comprende el Sistema de Prácticas Profesionales Supervisada como “una

experiencia práctica y sistematizada, donde se aplican en la realidad concreta del aula, los

enfoques, estrategias y procedimientos aprendidos en las diferentes disciplinas durante el

desarrollo de la licenciatura” (Escuela de Educación Media, 2013, pág. 31), por lo que se

concibe como una experiencia en la formación del estudiante que permite la aplicación de

los conocimientos y saberes adquiridos durante su proceso, con la finalidad de proporcionar

77

al estudiante en formación el aprendizaje significativo de alta calidad de acuerdo con “las

tareas y funciones establecidas para el rol del educador en el aula, (…) con el área

especializada de estudio” (Escuela de Educación Media, 2013, pág. 28).

De igual manera, en la Licenciatura en Biología de la UPN la práctica pedagógica es un

acercamiento de los estudiantes a la realidad educativa por lo que se vuelve “una experiencia

para cuestionarse, formarse y construir en torno a las prácticas de enseñanza de la biología

y su relación con las realidades, permite visibilizar otras formas particulares de las

instituciones con todo y sus problemáticas” (Estudiante 8, Colombia, 2019), donde esta

experiencia va a formar y transformar al maestro, posibilitando la construcción de su ser y

quehacer en el aula donde “hace que uno sea de una forma en particular, es decir esto ya

hace parte de su vida y trans vivir aquellas experiencias (…) aprender, vivir y entender las

realidades escolares relacionarlas con sus propias prácticas de enseñanza de la biología y

así mismo reflexionar, para aportar de manera diferente” (Estudiante 8, Colombia, 2019)

permitiendo que el maestro en formación reconozca “en que es bueno tanto didáctica como

disciplinalmente y en que debe trabajar para mejorarlo” (Estudiante 13, Colombia, 2019).

Al comprender la práctica pedagógica como experiencia en los procesos formativos de los

docentes en los dos programas curriculares es importante como lo menciona Martínez (2016)

pensar desde tres puntos de vista, el primero de estos es el valor que adquiere la experiencia

en el programa de formación, es decir el valor que tiene la práctica pedagógica en los sujetos,

en el programa académico, en el proceso formativo, entre otros; el segundo es la articulación

de la experiencia con la formación de los docentes, la práctica pedagógica como se articula

en los procesos formativos; el tercero y último la posibilidad que tiene la experiencia para el

pensamiento del estudiante que se está formando para ser profesor.

Ahora bien, la experiencia como se mencionó anteriormente es “eso que me pasa”, por lo

que implícitamente tiene un valor fundamental en el sujeto y más en el docente, ya que esta

le permite un acontecimiento que supone un proceso formativo y transformativo en la

docencia donde se verá permeado por su ser y quehacer docente proporcionándole elementos

para concebir este acontecimiento desde su subjetividad y su rol docente, vinculando esta

experiencia en la carrera docente y en los programas de formación la relación de esta con la

experticia, la cual puede comprenderse como la unión de la experiencia y los conocimientos,

78

donde el docente a partir de la acumulación de experiencias va a comprenderse como un

experto en el labor docente además de fortalecer su desempeño en la carrera docente.

Es por esto que se comprende la experiencia un agregado al perfil de docente, donde a

través del Resolución No 09317 Manual de funciones, requisitos y competencias para

directivos docentes y docentes del 2016 el Ministerio de Educación Nacional de Colombia

establece que los profesionales para ejercer la carrera docente deben contar con experiencias

en el área de la educación, además con experiencias en investigación y producción académica

las cuales proveerán al docente la cualificación para desempeñarse en diferentes cargos

docente que estipula dicho manual, así mismo la acumulación de diversas experiencias en el

docente posibilita adquirir incentivos y ascender en el escalafón docente.

En el desarrollo de los niveles de la práctica en la Licenciatura en Educación Media

mención Biología y Química, los estudiantes adquieren habilidades y capacidades en esta

experiencia, lo que posibilita que el estudiante se llene de elementos para dar continuidad a

su proceso formativo, por lo que “desde las primeras experiencias el alumno va mejorando

y perfeccionando en la medida en que las experiencias les van aportando nuevos elementos

para la mejora y nuevas visiones en su rol como futuro docente” (Escuela de Educación

Media, 2013, pág. 30), por lo que al terminar sus niveles de práctica el estudiante contara

con un acumulado de experiencias con un desarrollo logrado a lo largo de su carrera, por lo

que puede “impartir clases de manera que pueda poner en práctica referente a la experiencia

que ha adquirido” (Estudiante 1, República Dominicana, 2019).

La experiencia también está vinculada en el desarrollo de las asignaturas de práctica del

programa académico de la UASD puesto que en esta procura que los estudiantes puedan

comprender todas las unidades propuestas desde sus saberes previos, generando una

“sinergia entre los aprendizajes previos estructurados y esquematizados en sus estructuras

mentales” (Vidal, 2017, pág. 4) donde el estudiante pueda tener “la capacidad de hacer

acomodaciones correspondiente para la obtención de un efectivo aprendizaje significativo,

tomando en consideración sus experiencias y saberes acumulados” (Vidal, 2017, pág. 4),

además de contar con estrategias para que los estudiantes logren intercambiar con sus

compañeros múltiples experiencias generando un aprendizaje compartido para apropiarse de

posiciones y conocimientos para la puesta en práctica en su quehacer docente.

79

5.2 La experiencia como posibilidad para la reflexión en el quehacer

docente.

La práctica pedagógica como una experiencia en la formación de los docentes, supone un

acontecimiento en su proceso formativo donde toca o afecta al sujeto como profesional y

educador, generando una formación y una transformación en su ser y quehacer docente desde

una constante reflexión y aprendizajes sobre ese acontecimiento del cual se vio afectado,

donde los estudiantes de República Dominicana exhibirán en la asignaturas de práctica,

dando paso a “la acción reflexión entre docentes que aprenden de sus prácticas a través de

la valoración de las mismas y de la reflexión crítica compartida con otros colegas” (Escuela

de Educación Media, 2013, pág. 29), por lo que a partir de la reflexión, deliberación crítica

y el intercambio de experiencias posibilitaran en los estudiantes dominicanos la recuperación

y compresión de las diferentes situaciones que permean sus prácticas docentes construyendo

un saber colectivo profesional en todos los estudiantes de la asignatura.

Así mismo, la práctica en los estudiantes dominicanos proporciona la capacidad de

reflexión “sobre su praxis educativa, en todo el contexto de su formación asuma todos los

procesos educativos y lograr que los aspectos teóricos se reflejen en su futura práctica”.

(Escuela de Educación Media, 2013, pág. 11), por lo que esta experiencia educativa dota al

futuro docente de un marco de acciones y referentes prácticos para tener un desempeño

exitoso en su rol como educador, por lo que al terminar los niveles de práctica el estudiante

“llevara registro de las reflexiones de su trabajo a la luz de una serie de instrumentos

diseñados para valorar sus desempeños en los diferentes aspectos del trabajo docente”

(Escuela de Educación Media, 2013, pág. 32).

Ahora bien, para el caso de Colombia desde el Ministerio de Educación Nacional a través

de la Resolución N°02041 Reforma de las licenciaturas propone que la práctica pedagógica

en los programas de licenciaturas deberán asegurar que los estudiantes adquieran preparación

en la práctica pedagógica.

En ella, los estudiantes de Licenciatura deben comprender y apropiar las dinámicas del aula

y su contexto, reconocer las diferencias y modalidades de formación de niños, niñas,

adolescentes, jóvenes y adultos, y asociarla con la disciplina que se enseña y con las

80

situaciones, eventos o fenómenos que dicha disciplina conlleva. (Ministerio de Educación

Nacional , 2016, pág. 7).

Donde de igual manera, el Ministerio de Educación Nacional propone que el campo de

acción del educador se configura de “un entramado de procesos, apropiaciones y momentos

de aprendizaje que implican la reflexión, la reconfiguración del conocimiento desde la

práctica pedagógica” (Ministerio de Educación Nacional, 2013, pág. 46).

Por lo que la Licenciatura en Biología al plantear la práctica pedagógica en los docentes

en formación como un proyecto de investigación que no solo posibilita la preparación de los

estudiantes, sino que estos conciban su práctica como una experiencia investigativa en su

formación donde emergen reflexiones y construcciones frente a su profesión docente en

donde se dan “en dos vías, como docente y como estudiante, y así mismo, como proceso

evaluativo, suele criticarse a quienes comparten esta profesión, esto lleva a generar análisis,

discusiones y conflictos en el quehacer y la vida diaria de aquellos que compartimos aulas”

(Morales Vega, 2018, pág. 1), es por esto que sugiere reflexiones en torno al estudiante en

formación, en donde se cuestiona sobre su profesión y sobre su rol como estudiante.

Los estudiantes al formular su proyecto de práctica pedagógica están en una constante

búsqueda de nuevas formas de enseñar que trasciendan lo tradicional, donde “emergen

diversas reflexiones desde la labor de licenciado en biología, en relación con ¿qué y cómo

enseñar? y a los aportes que a partir de la práctica pedagógica se hacen a la sociedad para

generar transformaciones y responder a las necesidades actuales” (Peña Sanchez, 2018, pág.

22), donde durante el desarrollo de la práctica pedagógica se exponen un sinfín de relaciones

en los espacios de tutorías y seminarios de práctica para así en el interior de los grupos y

líneas de investigación se pueda visualizar las problemáticas que surgen en el quehacer

docente y el contexto educativo, posibilitando el planteamiento de posibles soluciones a estas

problemáticas en el campo educativo.

Es por esto que, al comprender la práctica pedagógica en los dos programas académicos

de República Dominicana y Colombia como una experiencia en la formación del docente, se

puede visualizar y dar paso a una constante reflexión, que desde el pensamiento crítico frente

a lo que vive el estudiante durante su ser y quehacer docente en la práctica pedagógica,

81

posibilita la formación del sujeto maestro desde su pensamiento crítico que va a contribuir a

su formación autónoma e integral, generando otras alternativas en la carrera docente donde

el profesional cuente con diferentes capacidades y habilidades para comprender el contexto

educativo proponiendo alternativas a las problemáticas surgen en el ámbito educativo en la

actualidad.

82

6 Conclusiones y consideraciones finales de la investigación.

Es importante comprender la formación docente y la práctica pedagógica de otros países,

puesto que permite una mirada más amplia acerca de las nuevas nociones sobre formación y

la estructuración de los programas de formación de profesores de biología de otros contextos,

así mismo de establecer otras formas de concebir y llevar acabo la práctica pedagógica en el

proceso formativo, puesto que en la actualidad la formación de docentes en países que están

en pleno desarrollo socioeconómico como Colombia y República Dominicana buscan

aumentar los estándar de calidad educativa, por lo que los programas de formación y la

carrera docente se vuelven la estrategia más viable para trabajar en esto.

La formación en las carreras Licenciatura en Educación Media mención Biología y

Química de la UASD y la Licenciatura en Biología de la UPN comprenden la formación de

manera autónoma donde la subjetividad del estudiante tiene gran relevancia, puesto que es el

autor principal de su proceso formativo, en ambos programas la formación del docente como

profesional trasciende en otros factores, ya que buscan un equilibrio entre la formación del

ser, saber, hacer y trascender del docente.

Desde el Estado se genera incentivos y motivaciones desde el Estatuto Docente y

Escalafón docente para que los estudiantes de las carreras docente estén comprendiendo una

formación continua, requiriendo una formación constante sin importar la culminación del

programa de pregrado, pero deja de ser una motivación y oportunidad para adquirir

beneficios al contarse como requisito para la incorporación y ascenso en el Escalafón

nacional, por lo que surgen las nociones de actualización, especialización perfeccionamiento

y capacitación en los docentes, permitiendo que se dé una noción de formación en la que los

docentes van adquiriendo capacidades y habilidades así cumplir con los requerimientos que

tiene el país para la carrera docente.

De igual manera, ambos programas de formación comprenden todas su procesos en el

interior del plan de estudios para responder a los estándares de calidad, por lo que la

formación se piensa para contribuir a la mejora de la calidad educativa, donde los

profesionales formados bajo estos dos programas académicos cumplan con los requisitos y

competencias necesarias estipulada por el Ministerio de Educación de cada país, puesto que

83

están pensadas bajo la lógica de mejoramiento de la calidad, donde los profesionales estén

dotados de diferentes cualidades, es por esto que una de las principales acciones que tienen

la UASD y la UPN para potencializar la formación en pro del mejoramiento de la calidad

educativa es involucrar la investigación en el proceso formativo de los estudiantes desde las

diferentes asignaturas y la formación profesional de los docentes, donde es importante resalta

que en la UPN se visualiza la formación integral del sujeto el cual también debe comprender

una formación investigativa por lo que se propone que el programa curricular sea en si un

proyecto investigativo, además de generar en los estudiantes durante toda su formación

constates actividades investigativas para que así los estudiantes a través de los proyectos

investigativos visualicen las diferentes problemáticas que se dan en el aula y propongan

posibles soluciones.

Los programas académicos tienen la libertad de estructurar y configurar su plan de

estudios, por lo que pueden estipular en qué momento los estudiantes durante su proceso

formativo deben realizar su práctica pedagógica, por lo que es en este punto donde la

formación de los Docentes del área de biología en los dos programas académico tiende a

distanciarse puesto que para República Dominicana al comprender la formación cumpliendo

los parámetros y requisitos que estipula el MINERD para el perfil docente, donde el currículo

vigente para la educación dominicana adquiere un valor fundamental en el desarrollo de la

práctica pedagógica, puesto que será la base para las dinámicas que se dan en el interior del

Sistema de Prácticas Profesionales Superficiales (Observación, planificación, Docencia),

mientras que para Colombia en la Licenciatura en Biología responde a la formación

investigativa donde todas las dinámicas que se dan en la práctica pedagógica esta pesadas en

actividades investigativas (proyecto pedagógico y vinculación a grupos o líneas de

investigación).

La apuesta por la comprensión de la práctica pedagógica en la formación docente como

una experiencia en el sujeto maestro donde es un espacio en el proceso formativo en el que

se convierte en una experiencia que afecta al docente, y donde se ve involucrado diversas

singularidades de su ser y quehacer docente, permitió un factor unificador en los dos

programas académicos y la práctica pedagógica donde para ambos casos se concebía como

una experiencia pero difiriendo en el momento en que para República Dominicana se

84

relaciona con la experticia la cual es la unión de la experiencia y los conocimientos, donde

el docente a partir de la acumulación de experiencias va a comprenderse como un experto en

el labor docente además de fortalecer su desempeño en la carrera docente, mientras que para

Colombia se comprende como lo plantea la Larrosa como “eso que me pasa” donde a partir

de la experiencia el sujeto maestro forma y transforma su ser y quehacer docente.

Por lo tanto, ambas nociones de experiencia posibilitan que el docente durante su proceso

formativo y la realización de su práctica pedagógica de paso a una reflexión constante y

critica, sobre su quehacer docente permitiendo pensar los aspectos a mejorar, así mismo para

República Dominicana construir una reflexión colectiva en la asignatura de práctica docente

donde los estudiantes de las asignaturas pueda establecer aprendizajes colectivos, mientras

que para Colombia se da aun reflexión en cuanto a las problemáticas que acogen la docencia,

la educación y la enseñanza de la biología.

La educación comparada posibilitó la compresión de estas dinámicas educativas de

República Dominicana y Colombia, en relación a la formación de profesores de biología y el

desarrollo de la práctica pedagógica en su proceso formativo, resaltando las particularidades

de cada programa académico, sus convergencias y divergencias, permitiendo establecer que

para los dos la práctica pedagógica no se da de manera general, condicionada y línea, sino

que es cambiante y no tiene la misma forma en todos los individuos, por lo que surge su

concepción como una experiencia del docente que permite una formación y transformación

a partir de la reflexión crítica de este.

La implementación de elementos de la mirada arqueológica-genealógica posibilitó

realizar las cuatro fases planteadas para la educación comparada durante la creación del

archivo, donde se construyó un problema y se rastreó las prácticas discursivas que circulan

entorno a la formación y la práctica pedagógica, permitiendo la lectura y el análisis de los

documentos concernientes a los dos países e instituciones educativas, donde en dicho archivo

se plasmó la descripción de los objetos a comparar y la interpretación desde los diferentes

discursos que permean al objeto de estudio, así mismo posteriormente se dio la compresión

de las líneas de fuerza y enunciados que dieron paso a la comparación.

85

Durante el desarrollo del trabajo de grado al optar por la metodología de la Educación

comparada junto con elementos de la mirada arqueológica-genealógica se plantea una posible

ruta para las investigaciones de este índole, pero no quiere decir que esta se vaya a

universalizar con este ejercicio comparativo de los dos programas, ni mucho menos

comprender como la más adecuada, simplemente se plantea como una forma de ejercer la

comparación de los dos programas de formación docente para ver sus potencialidades y

limitaciones en ambos.

86

7 Referentes bibliográficos.

Acosta, F. (2011). La Educación Comparada en América Latina: Estado de situación y

prospectiva. Revista Latinoamericana de Educación Comparada, 73 - 83.

Batalla Rosado, J. J. (2010). Historia de América en la edad moderna. Unión de los

historiadores Progresistas.

Colino, C. (2009). Diccionario Crítico de Ciencias Sociales. Obtenido de Método

Comparativo: http://www.theoria.eu/dictionary/M/metodocomparativo_a.htm.

Comité de autoevaluación licenciatura en biología. (2017). Informe de autoevaluación para

la renovación de acreditación de alta calidad. Bogotá: Universidad Pedagógica Nacional.

Congreso Nacional de República Dominicana. (1997). LEY 66-97 Ley General de

Educación. República Dominicana.

Cruz Domínguez, I. (25 de junio de 2009). Breve evolución de los sistemas educativos

latinoamericanos: necesidad de la educación para el desarrollo sostenible. Revista

Iberoamericana de Educación (ISSN: 1681-5653).

De la Rosa, J. (31 de Octubre de 2009). UASD: ¡Primera de América! Obtenido de El

Nacional: https://elnacional.com.do/uasd-primera-de-america/.

Departamento de Biología. (2000). Proyecto Curricular Licenciatura en Biología. Bogotá:

Universidad Pedagógica Nacional.

Durán, R. (2019). Programación Docente UASD. Obtenido de

https://www.reyduran.com/2019/05/programacion-docente-uasd-verano-2019.html.

Escuela de Educación Media. (2013). Plan de Estudios de la Licenciatura en Educación

Media Mención Biología y Química. Santo Domingo, República Dominicana: Universidad

Autónoma de Santo Domingo.

http://www.theoria.eu/dictionary/M/metodocomparativo_a.htm
https://elnacional.com.do/uasd-primera-de-america/
https://www.reyduran.com/2019/05/programacion-docente-uasd-verano-2019.html

87

Facultad de Ciencias de la Educación. (2013). Plan de Estudios de la Licenciatura en

Educación Media Mención Biología y Química. Santo Domingo: Universidad Autónoma de

Santo Domingo.

Facultad de Ciencias de la Educación (FCE). (2017). Plan Estratégico 2014-2018. Santo

Domingo, República Dominicana: Universidad Autónoma de Santo Domingo (UASD).

Garcés Herrera, C., Flórez Agudelo, E. M., Sucerquia Holguín, L. M., & Rojas Ríos, V. M.

(2012). Modelos Pedagógicos: Una diferencia necesaria. Medellín, Colombia: Universidad

de San Buenaventura.

Gonçalvez, L. (s.f). La metodología genealógica y arqueológica de Michel Foucault en la

investigación en psicología social.

Grinberg, S. M. (2008). Capítulo II, Gubernamentalidad en la era del gerenciamiento. En S.

M. Grinberg, Educación y Poder en el siglo XXI, Gubernamentalidad y pedagogía en las

sociedades de gerenciamiento. (págs. 103-137). Argentina: Miño y Dávila.

Herrera C, M. C. (1993). Historia de la educación en Colombia la república liberal y la

modernización de la educación: 1930-1946. Revista Colombiana de Educación.

Jara Vásquez, A. (2008). ¿Modelo educativo o modelo pedagógico?

Larrosa Bondía, J. (2006). Sobre la experiencia. Aloma: revista de psicología, ciències de

l'educació i de l'esport Blanquerna, Núm. 20, 87 -112.

Laval, C. (2004). Del conocimiento como factor de producción. En La escuela no es una

empresa (págs. 55-79). Grupo Planeta.

Márquez Rodríguez, A. (2011). Sistemas educativos en América Latina: Estudios

comparados. Cuadernos de Educación y Desarrollo Vol 3, Nº 24.

Márquez, A. D. (1972). Educación comparada: teoría y metodología. Buenos Aires: El

Ateneo.

88

Martínez Boom, A. (2016). Formación y experiencia en la universidad. Revista Colombiana

de Educación, N.º 70., 305 - 317.

Martínez Boom, A., & Unda, M. (1996). Tesis en torno a la formación de Maestros.

Educación y cultura. Cooperativa editorial Magisterio, 27-31.

Ministerio de Educación Nacional. (2016). Resolución N°02041 Reforma de las

licenciaturas. Colombia: Ministerio de Educación Nacional.

Ministerio de Educación Nacional. (2016). Resolución No 09317 Manual de funciones,

requisitos y competencias para directivos docentes y docentes. Colombia: Ministerio de

Educación Nacional.

Ministerio de Educación Nacional. (2003). Estándares Básicos de Competencias en

Lenguaje, Matemáticas, Ciencias y Ciudadanas. Colombia: Ministerio de Educación

Nacional.

Ministerio de Educación Nacional. (2008). La práctica pedagógica como escenario de

aprendizaje. Bogotá: Ministerio de Educación Nacional.

Ministerio de Educación Nacional. (2013). Sistema colombiano de Formación de Educadores

y Lineamientos de política. Bogotá, Colombia: Ministerio de Educación Nacional.

Ministerio de Educación República Dominicana. (2016). Bases de la Revisión y

Actualización Curricular. Santo Domingo: MINERD.

Ministerio de Educación República Dominicana. (2016). Diseño Curricular Nivel Secundario

primer ciclo (1ro., 2do. y 3ero.) Versión preliminar para Revisión y Retroalimentación. Santo

Domingo.

Montero Espinoza, V. (1983). La educación comparada: breve estudio documental.

EDUCAR Núm.: 3 Pedagogía comparada, 169-181.

89

Morales Vega, M. (2018). Los secretos a voces de la práctica pedagógica integral.

Reflexiones del proyecto de practica integral realizada en Mesetas- Meta con ex guerrilleros

de las FARC-EP. Bogotá: Informe de Práctica Pedagógica, Departamento de Biología.

Moreira, M. A. (2002). Investigación en educación en ciencias: Métodos cualitativos. Porto

Alegre, Brasil.: Universidad Federal do Rio Grande Do Sul.

Oficina Regional de Educación para América Latina y el Caribe. (2013). Situación Educativa

de América Latina y el Caribe: Hacia la educación de calidad para todos al 2015. Santiago,

Chile: Ediciones del Imbunche.

Peláez Ballestas, I., & Herrera Tovar, J. (2008). Iberoamérica: procesos de intercambio

cultural y biológico. Reumatología Clínica, 3-7.

Peña Sánchez, J. (2018). Huerta escolar: como escenario vivo de enseñanza y aprendizaje de

la Biología en los estudiantes de grado séptimo jornada mañana del Colegio Campestre

Monteverde. Bogotá, Colombia.: Informe de Práctica Pedagógica, Departamento de

Biología.

Pérez Liñán, A. (2008). El método comparativo: Fundamentos y desarrollos recientes.

Política comparada, ISSN 1852-1517.

PiovaniI, J. I., & Krawczyk, N. (2017). Los Estudios Comparativos: algunas notas históricas,

epistemológicas y metodológicas. Educação & Realidade Porto Alegre, v. 42, n. 3., 821-840.

Ramírez, N. (2004). Situación de la Educación Rural en la República Dominicana. Santo

Domingo: Secretaría de Estado de Educación.

Sartori, G. (2008). ¿Cuál método? En La política: lógica y método en las ciencias sociales

(págs. 57-87). México: Fondo de la Cultura Económica.

Schriewer, J. (2002). Educación comparada: un gran programa ante nuevos desafíos. En

Formación del discurso en la educación comparada (págs. 13- 40). España: Ediciones

Pomares-Corredor.

90

Solís, L. E., Baeza, J. R., Mena, D. A., & Rodríguez, M. D. (2015). Estudio Comparativo de

dos Modelos Educativos basado en los Resultados del Rendimiento Académico de los

Alumnos de Licenciatura en Ingeniería. Formación Universitaria – Vol 8 Nº 3, 47-56.

Tonon, G. (2011). La utilización del método comparativo en estudios cualitativos en la

ciencia política y ciencias sociales: diseño y desarrollo de una tesis doctoral. KAIROS.

Revista de temas sociales. Año 15. Nº27, 1-12.

Tünnermann Bernheim, C. (2008). Modelos educativos y académicos. Nicaragua: Editorial

Hipamer.

Universidad Autónoma de Santo Domingo. (s.f.). Obtenido de Reseña Histórica de la

Universidad: https://www.uasd.edu.do/index.php/informacion-general/historia.

Universidad Pedagógica Nacional. (2010). Proyecto Educativo Institucional. Bogotá:

Universidad Pedagógica Nacional.

Universidad Pedagógica Nacional. (2018). Licenciatura en Biología. Obtenido de Grupos de

Investigación:

http://cienciaytecnologia.pedagogica.edu.co/vercontenido.php?idp=373&idh=374&idn=95

46.

Universidad Pedagógica Nacional. (s.f.). Información General. Obtenido de Historia de la

UPN: http://www.pedagogica.edu.co/home/vercontenido/2.

Vargas, T. (2003). Escuelas Multigrados: ¿cómo funcionan? Reflexión a partir de la

experiencia evaluativa del proyecto Escuelas Multigrado Innovadas. Santo Domingo:

Secretaria de Estado de Educación.

Vidal, C. (2017). Programa de la asignatura Didáctica Especial de la Biología, la Química y

Práctica Docente I. Santo Domingo, República Dominicana.: Universidad Autónoma de

Santo Domingo.

https://www.uasd.edu.do/index.php/informacion-general/historia
http://cienciaytecnologia.pedagogica.edu.co/vercontenido.php?idp=373&idh=374&idn=9546
http://cienciaytecnologia.pedagogica.edu.co/vercontenido.php?idp=373&idh=374&idn=9546
http://www.pedagogica.edu.co/home/vercontenido/2

91

Vidal, C. (2017). Programa de la asignatura Didáctica Especial, Práctica II Docente Biología

y Química. Santo Domingo, República Dominicana: Universidad Autónoma de Santo

Domingo.

Vidal, C. (2017). Programa de la asignatura Didáctica Especial, Práctica III Docente Biología

y Química. Santo Domingo, República Dominicana: Universidad Autónoma de Santo

Domingo.

Zuluaga Garcés, O. L. (1999). En Pedagogía e historia: la historicidad de la pedagogía, la

enseñanza, Un objeto de saber. Bogotá: Editorial Universidad de Antioquia.

92

8 Anexos

Anexo 1. Listado de referentes del Archivo Documental

AÑO AUTOR TITULO PAIS

2013
Universidad Autónoma de Santo

Domingo

Plan de Estudios de la Licenciatura en
Educación Media Mención Biología y

Química

República

Dominicana

2017

Comité de autoevaluación licenciatura

en biología, Universidad Pedagógica

Nacional

Informe de autoevaluación para la

renovación de acreditación de alta calidad
Bogotá

1997
Congreso Nacional de República

Dominicana
LEY 66-97 Ley General de Educación.

República

Dominicana

1994

Congreso de la República de

Colombia

Ley general de Educación Ley 115 de

Febrero 8 de 1994
Colombia

2016
Ministerio de Educación Nacional de

Colombia

Resolución N°02041 Reforma de las

licenciaturas
Colombia

 2017 Profesor Carlos Vidal

Programa de la asignatura Didáctica

Especial de la Biología, la Química y

Práctica Docente I

República

Dominicana

 2017
Profesor Carlos Vidal

Programa de la asignatura Didáctica

Especial, Práctica II Docente Biología y

Química

República

Dominicana

 2017
Profesor Carlos Vidal

Programa asignatura didáctica Especial de la

Biología, la Química y Práctica Docente III

República

Dominicana

 2016

Facultad de Ciencias de la Educación

Escuela de Formación Docente para

la Educación Media.

Programa de la asignatura Didáctica

Especial de la Biología, la Química y

Práctica Docente I

República

Dominicana

 2016

Facultad de Ciencias de la Educación

Escuela de Formación Docente para

la Educación Media.

Programa de la asignatura Didáctica

Especial, Práctica II Docente Biología y

Química

República

Dominicana

 2016

Facultad de Ciencias de la Educación

Escuela de Formación Docente para

la Educación Media.

Programa de la asignatura didáctica Especial

de Biología, Química y Práctica Docente III

República

Dominicana

2016
Ministerio de Educación de la

República Dominicana MINERD

Diseño curricular Nivel Secundaria, Salidas

optativas modalidad académica Segundo

Ciclo 4,5 y 6

Santo

Domingo

2013 Ministerio de Educación Nacional
Sistema colombiano de Formación de

Educadores y Lineamientos de política
Bogotá

93

2016 Ministerio de Educación Nacional

Resolución No 09317 Manual de funciones,

requisitos y competencias para directivos

docentes y docentes.

Bogotá

Informes de Práctica Pedagógica 2018 del Departamento de Biología.

AÑO AUTOR
LINEA DE

INVESTIGACION
TITULO CIUDAD

2018

Guevara

Montealegre,

Camila

Alejandra

Biodiversidad,

biotecnología y

conservación

 Conociendo la diabetes a través de un

ambiente virtual de aprendizaje.
Bogotá

2018
Lina Yiseth Díaz

Cano

Conocimiento

profesional del

profesor de

ciencias

Problematizado la enseñanza de la genética

en la escuela: una propuesta desde la

práctica pedagógica y didáctica.

Bogotá

2018
Florián Ardila

Anyi Katerin

Biodiversidad,

biotecnología y

conservación

Concepciones acerca del crecimiento y

desarrollo de las plantas, de los estudiantes

del curso 9E del colegio Cafam.

Bogotá

2018

 Hernández

Lozano, Lesly

Tatiana

Conocimiento

profesional del

profesor de

ciencias

Nutrición humana, una cuestión que

debemos abordar en la clase de ciencias

naturales como un aporte a la calidad de

vida de los estudiantes del colegio Manuela

Beltrán.

Bogotá

2018

Lady Shirley

Delgadillo

Pulido

Biodiversidad,

biotecnología y

conservación

La construcción de mapas conceptuales en

la enseñanza de la biología al reconocer

algunas bacterias de la cotidianidad por los

estudiantes de grado cuarto de la Fundación

Colegio Emilio Valenzuela

Bogotá

2018
Marian Lorena

Morales Vega

Pedagogía Crítica,

Política y

Currículo

Los secretos a voces de la práctica

pedagógica integral. Reflexiones de la PPI

realizada en Mesetas- Meta con ex

guerrilleros de las FARC-EP

Bogotá

2018

Corredor

Rodríguez

Natalia María

Biodiversidad,

biotecnología y

conservación

Biorremediación en la enseñanza de la

biología: una estrategia que permite una

alternativa de protección en los ecosistemas

acuáticos.

Bogotá

2018
Angie Lorena

Ojeda Moreno

Enseñanza de la

biología y

diversidad cultural

Un aporte a la resignificación del territorio

desde la huerta escolar con los estudiantes

del Colegio rural La argentina.

Bogotá

2018
July Andrea

Peña Sánchez

enseñanza de la

biología y

diversidad cultural

Huerta escolar: como escenario vivo de

enseñanza y aprendizaje de la Biología en

los estudiantes de grado séptimo jornada

mañana del Colegio Campestre Monteverde.

Bogotá

94

2018
Jhody K.

Sánchez B

Pedagogía Crítica,

Política y

Currículo

Una reflexión sobre el papel de una

Licenciada en Biología en situaciones de

conflicto socioambiental y procesos de

reivindicación urbana: Caso Río Ozama,

Santo Domingo-República Dominicana.

Bogotá

Encuestas virtuales con del grupo focal

AÑO ESTUDIANTE SEMESTRE ASIGNATURA CURSADA PAIS

2019 Estudiante 1 Sexto semestre

FEM-126 Didáctica Especial de la Biología,

la Química y Práctica Docente I República

Dominicana FEM-324 Didáctica Especial de la Biología,

la Química y Práctica Docente II

2019 Estudiante 2 Sexto semestre

FEM-126 Didáctica Especial de la Biología,

la Química y Práctica Docente I

República

Dominicana

FEM-324 Didáctica Especial de la Biología,

la Química y Práctica Docente II

 FEM-521 Didáctica Especial de la

Biología, la Química y Práctica Docente III

2019 Estudiante 3 Sexto semestre
FEM-126 Didáctica Especial de la Biología,

la Química y Práctica Docente I

República

Dominicana

2019 Estudiante 4 Octavo semestre

FEM-126 Didáctica Especial de la Biología,

la Química y Práctica Docente I República

Dominicana FEM-324 Didáctica Especial de la Biología,

la Química y Práctica Docente II

2019 Estudiante 5 Séptimo semestre

FEM-126 Didáctica Especial de la Biología,

la Química y Práctica Docente I República

Dominicana FEM-324 Didáctica Especial de la Biología,

la Química y Práctica Docente II

2019 Estudiante 6 Sexto semestre

FEM-126 Didáctica Especial de la Biología,

la Química y Práctica Docente I República

Dominicana FEM-324 Didáctica Especial de la Biología,

la Química y Práctica Docente II

2019 Estudiante 7 Quinto semestre

FEM-126 Didáctica Especial de la Biología,

la Química y Práctica Docente I República

Dominicana FEM-324 Didáctica Especial de la Biología,

la Química y Práctica Docente II

2019 Estudiante 8 Quinto semestre

FEM-126 Didáctica Especial de la Biología,

la Química y Práctica Docente I República

Dominicana FEM-324 Didáctica Especial de la Biología,

la Química y Práctica Docente II

2019 Estudiante 9 Quinto semestre
FEM-126 Didáctica Especial de la Biología,

la Química y Práctica Docente I

República

Dominicana

95

FEM-324 Didáctica Especial de la Biología,

la Química y Práctica Docente II

 FEM-521 Didáctica Especial de la

Biología, la Química y Práctica Docente III

2019 Estudiante 10 Séptimo semestre

FEM-126 Didáctica Especial de la Biología,

la Química y Práctica Docente I

República

Dominicana

FEM-324 Didáctica Especial de la Biología,

la Química y Práctica Docente II

 FEM-521 Didáctica Especial de la

Biología, la Química y Práctica Docente III

2019 Estudiante 11 Octavo semestre

FEM-126 Didáctica Especial de la Biología,

la Química y Práctica Docente I

República

Dominicana

FEM-324 Didáctica Especial de la Biología,

la Química y Práctica Docente II

FEM-521 Didáctica Especial de la Biología,

la Química y Práctica Docente III

2019 Estudiante 12 Séptimo semestre

FEM-126 Didáctica Especial de la Biología,

la Química y Práctica Docente I República

Dominicana FEM-324 Didáctica Especial de la Biología,

la Química y Práctica Docente II

2019 Estudiante 13 Séptimo semestre
FEM-126 Didáctica Especial de la Biología,

la Química y Práctica Docente I

República

Dominicana

2019 Estudiante 14 Séptimo semestre

FEM-126 Didáctica Especial de la Biología,

la Química y Práctica Docente I

República

Dominicana

FEM-324 Didáctica Especial de la Biología,

la Química y Práctica Docente II

 FEM-521 Didáctica Especial de la

Biología, la Química y Práctica Docente III

2019 Estudiante 15 Séptimo semestre

FEM-126 Didáctica Especial de la Biología,

la Química y Práctica Docente I

República

Dominicana

FEM-324 Didáctica Especial de la Biología,

la Química y Práctica Docente II

 FEM-521 Didáctica Especial de la

Biología, la Química y Práctica Docente III

2019 Estudiante 16 Sexto semestre
FEM-126 Didáctica Especial de la Biología,

la Química y Práctica Docente I

República

Dominicana

2019 Estudiante 17 Sexto semestre
FEM-126 Didáctica Especial de la Biología,

la Química y Práctica Docente I

República

Dominicana

96

FEM-324 Didáctica Especial de la Biología,

la Química y Práctica Docente II

 FEM-521 Didáctica Especial de la

Biología, la Química y Práctica Docente III

2019 Estudiante 18 Quinto semestre

FEM-126 Didáctica Especial de la Biología,

la Química y Práctica Docente I

República

Dominicana
FEM-324 Didáctica Especial de la Biología,

la Química y Práctica Docente II

 FEM-521 Didáctica Especial de la

Biología, la Química y Práctica Docente III

2019 Estudiante 1 Decimo Semestre
Practica Pedagógica I

Colombia
Practica Pedagógica I

2019 Estudiante 2 Decimo Semestre
Practica Pedagógica I

Colombia
Practica Pedagógica I

2019 Estudiante 3 Decimo Semestre
Practica Pedagógica I

Colombia
Practica Pedagógica II

2019 Estudiante 4 Decimo Semestre
Practica Pedagógica I

Colombia
Practica Pedagógica II

2019 Estudiante 5 Decimo Semestre
Practica Pedagógica I

Colombia
Practica Pedagógica II

2019 Estudiante 6 Decimo Semestre
Practica Pedagógica I

Colombia
Practica Pedagógica II

2019 Estudiante 7 Decimo Semestre
Practica Pedagógica I

Colombia
Practica Pedagógica II

2019 Estudiante 8 Decimo Semestre
Practica Pedagógica I

Colombia
Practica Pedagógica II

2019 Estudiante 9 Noveno Semestre
Practica Pedagógica I

Colombia
Practica Pedagógica II

2019 Estudiante 10 Noveno Semestre
Practica Pedagógica I

Colombia
Practica Pedagógica II

2019 Estudiante 11 Decimo Semestre
Practica Pedagógica I

Colombia
Practica Pedagógica II

2019 Estudiante 12 Decimo Semestre
Practica Pedagógica I

Colombia
Practica Pedagógica II

2019 Estudiante 13 Decimo Semestre
Practica Pedagógica I

Colombia
Practica Pedagógica II

97

Anexo 2. Estructura de la encuesta virtual realizada con grupo focal

de Republica Dominicana.

98

99

Anexo 3. Estructura de la encuesta virtual realizada con grupo focal

de Colombia.

100

101

