
1

SISTEMATIZACIÓN DE EXPERIENCIA

CONFRONTACIONES ENTRE LA TEORÍA Y LA PRÁCTICA DOCENTE

Mayra Lorena Sánchez Delgado

Universidad Pedagógica Nacional

Licenciatura en Básica Primaria

Departamento de Psicopedagogía

Facultad de Educación

Noviembre, 2020

2

SISTEMATIZACIÓN DE EXPERIENCIA

CONFRONTACIONES ENTRE LA TEORÍA Y LA PRÁCTICA DOCENTE

Mayra Lorena Sánchez Delgado

Director

Carlos Enrique Cogollo

Universidad Pedagógica Nacional

Licenciatura en Básica Primaria

Departamento de Psicopedagogía

Facultad de Educación

Noviembre, 2020

3

AGRADECIMIENTOS

Antes que cualquier cosa, quiero darle gracias a Dios por permitirme llevar a cabo este

proceso de formación; también a mis padres, a mi mamita Gladys Delgado y a mi ángel

Ricardo Sánchez por su apoyo y compañía en todo momento, por haber estado para mí en

los momentos que sentía desfallecer, a mi hija Aryam Salomé que fue la mejor compañera

de trabajo y el motor principal para que todo esté proceso se llevara a cabo.

A la Universidad Pedagógica Nacional por permitirme realizar mi proceso de

profesionalización, a mis profesores quienes acompañaron mi proceso, a mis compañeros y

principalmente Yessica Palacios y Cesar Romero quienes estuvieron conmigo en los

momentos difíciles y de alegría durante toda esta travesía; al colegio Psicopedagógico El

Arte Del Saber, por abrirme sus puertas, confiar en mí y darme la oportunidad de formar

parte de su equipo de trabajo.

4

Contenido

INTRODUCCIÓN 8

CAPITULO 1 PROPÓSITO DE LA EXPERIENCIA EDUCATIVA 11

1.1. Preguntas orientadoras 16

1.2. Propósito general 16

1.2.1 Ejes 16

CAPITULO 2 CONTEXTO DE LA EXPERIENCIA EDUCATIVA 18

CAPITULO 3 RELATO DESCRIPTIVO DE LA EXPERIENCIA 22

3.1. Mi primera experiencia en el sector rural 22

3.2. Mi experiencia enfrentándome a un entorno conocido visto desde otra perspectiva 27

3.3. Mi experiencia confrontando la teoría con la práctica 30

3.4. Llega la primera propuesta didáctica de mi parte 32

3.5. La maestra que quería ser 35

CAPITULO 4 ESTRATEGIAS DIDÁCTICAS PROPUESTAS 39

1.1. Primera estrategia: “Cuidemos nuestro entorno y sembremos esperanza” 39

1.2. Segunda estrategia: enseñanza de los alimentos saludables. 44

4.3. Tercera estrategia: Mi entorno, mi vida. 46

4.4. Cuarta estrategia: sistemas y aparatos del cuerpo humano 47

4.5. Quinta estrategia: método de evaluación 49

CAPITULO 5 CATEGORIZACIÓN 55

5.1 Estrategia Didáctica 55

5.2 Aprendizaje Significativo 57

5.3. Enseñanza 58

5.4. Modelo por descubrimiento 59

5.5. Modelo de recepción significativa 60

CAPITULO 6 RESULTADOS 61

6.1. Diseño de estrategias didácticas 61

6.1.1. Diseño de estrategia didáctica 62

6.1.2. Diseño de estrategias didácticas 70

1.3. Diseño de estrategias didácticas 77

5

CAPITULO 7 CONCLUSIONES 84

CAPITULO 8 REFERENCIAS TEXTUALES 87

6

LISTA DE TABLAS (GRÁFICA, IMÁGENES O ANEXOS)

pág.

Fotografía 1 …………………………………………………………………………………..

22

Fotografía 2 …………………………………………………………………………………..

24

Tabla 1 ………………………………………………………………………………………..

28

Fotografía 3…………………………………………………………………………………..

30

Tabla 2 ………………………………………………………………………………………..

35

Fotografía 4…………………………………………………………………………………..

36

Fotografía 5…………………………………………………………………………………..

37

Fotografía 6…………………………………………………………………………………..

37

Fotografía 7…………………………………………………………………………………..

37

7

Fotografía 8…………………………………………………………………………………..

38

Fotografía 9 …………………………………………………………………………………..

39

Fotografía 10

…………………………………………………………………………………. 40

Fotografía

11…...41

Fotografía 12

…………………………………………………………………………………. 43

8

INTRODUCCIÓN

La educación es un motor para la equidad y el progreso dando lugar a reflexionar acerca

de la labor docente y mi rol, tanto en las prácticas, como en el ámbito laboral. Desde mi

experiencia, se ha dado un contraste entre la teoría que se aprende durante la formación

docente y la labor en sí que se da dentro del aula de clase, en ese sentido se reflejan dos

escenarios distintos en los que nos enfrentamos como estudiantes de Licenciatura en

Educación Básica Primaria y como docente en su cotidianidad.

Durante mi experiencia, surgieron tres momentos particulares que me motivaron a

encaminarme en la transformación de mi realidad y la de mis estudiantes. En un primer

momento, estudié en la Escuela Normal Superior Distrital María Montessori, cursando el

grado 9° Noveno, empecé a realizar el servicio social en el mismo colegio, acompañando a

los estudiantes de primaria y al docente encargado quien me pedía que realizara tareas

básicas como revisión de actividades de sus cuadernos, lectura de cuentos, vigilancia de los

niños ante la ausencia del docente titular y proposición de actividades lúdicas para el

desarrollo de las clases. En un segundo momento, tomé la decisión de continuar mi

formación como Normalista Superior, allí, me enfrenté a otro escenario distinto donde

recibía fundamentación teórica, pero al iniciar mi experiencia laboral, me pude dar cuenta

que poco o nada de esa fundamentación teórica se aplicaba en el aula. En el tercer

momento graduada como Normalista Superior, me encuentro inmersa en un contexto en

donde tenía una responsabilidad académica con niños de 1° Primero de primaria y me

9

enfrento con el gran interrogante de cómo enseñar a leer y a escribir, dado que en mi

formación, ese aspecto, aunque importante, no se abordó en detalle y sentía que tenía

ciertos vacíos, en ese momento, me encontraba trabajando en un colegio donde, la teoría

conductista era lo que prevalecía y salirse del canon implicaba ir en contra de las prácticas

docentes de la institución. En ese sentido, surgió la necesidad de transformar mis prácticas

docentes, teniendo en cuenta, las necesidades, gustos, pasiones e intereses de los niños.

Este trabajo tiene como propósito presentar una sistematización de mi experiencia

profesional como docente en formación de Licenciatura en Educación Básica Primaria

donde pretendo dar cuenta de mi experiencia profesional docente, durante los últimos tres

años y llevar a cabo una reflexión sobre mi transformación frente a las estrategias

didácticas de la enseñanza de las Ciencias Naturales, enfocadas en grupos del grado quinto

de primaria del Colegio psicopedagógico El Arte del Saber. Dentro de los seminarios de

profundización he decidido encaminarme en la línea de Educación Rural, dado mi interés

por realizar aportes pedagógicos a este sector que muchas veces es invisibilizado y

apartado de la innovación pedagógica. Como resultado se presenta un informe final sobre

mi experiencia que da cuenta de las estrategias que he venido desarrollando y proponiendo

para mejorar cada vez más las formas en cómo se ha venido impartiendo el conocimiento

con la finalidad de realizar mejoras en mi labor y propender un escenario donde los

estudiantes realmente tengan aprendizajes significativos y enriquecedores no solo en su

formación académica sino para su vida. Cumpliendo mi rol como una guía para los niños y

siendo agente de transformación de prácticas pedagógicas convencionales.

10

El texto esta divido en seis capítulos los cuales desarrollan de manera muy detallada los

momentos que se realizaron en la sistematización. El primer capítulo se titula finalidad de

la experiencia la cual expone lo que se buscó lograr con la experiencia educativa y se

justifica la importancia de esa búsqueda, la pregunta problema, los objetivos y los ejes que

se trabajaron. En el segundo capítulo contexto de la experiencia educativa, en el que se da

información sobre la institución educativa (ubicación espacial, jornada, proyecto educativo,

gobierno escolar, condiciones del entorno), se describen los estudiantes que participaron en

la experiencia educativa y los elementos que facilitaron el trabajo en esta institución

educativa. El tercer capítulo es el relato descriptivo de la experiencia en el cual se cuenta el

proceso que se llevó a cabo desde el inicio de las practicas pedagógicas en la Escuela

Normal Super Distrital María Montessori, hasta el campo laboral en el Colegio

Psicopedagógico el Arte Del Saber y la implementación de las estrategias didácticas en la

enseñanza de las Ciencias Naturales en el grado quinto de primaria, sus aciertos y

dificultades durante este proceso. En el cuarto capítulo se exponen las estrategias

didácticas propuestas las cuales se dividen en cinco categorías. En el capítulo cinto se

trabaja sobre la conceptualización allí se mencionan los autores, obras y teorías que se

tuvieron en cuenta para identificar la problemática con la que se relaciona la experiencia

educativa. En el capítulo seis se realiza el análisis de las estrategias didácticas por medio de

unas matrices las cuales son sustentadas conceptualmente. En el capítulo siete se realizan

las conclusiones que dan respuesta a los objetivos o propósitos planteados y se apoyan en

el capítulo de resultados.

11

CAPITULO 1

PROPÓSITO DE LA EXPERIENCIA EDUCATIVA

El presente trabajo tiene como fin organizar, implementar, sistematizar y desarrollar tres

estrategias didácticas para la enseñanza de las Ciencias Naturales en el Colegio

Psicopedagógico el Arte de Saber, específicamente en el grado quinto. Se pretende analizar

la transformación pedagógica durante los últimos tres años, pues resulta valioso resaltar las

habilidades y destrezas que como docente he cambiado a partir de las vivencias en varios

entornos escolares.

Como bien lo afirma Jara, O. (2001) sistematizar se refiere a clasificar información,

pero en nuestro caso sirve como herramienta para obtener aprendizajes desde un enfoque

crítico. Según este autor, en el campo de la educación popular y de trabajo en procesos

sociales, se utiliza en un sentido más amplio, referido no sólo a datos o informaciones que

se recogen y ordenan, sino a obtención de aprendizajes críticos de experiencias propias. Por

eso, no decimos sólo “sistematización”, sino “sistematización de experiencias”. (Pág. 3). Es

decir, que la sistematización presentada se debe entender como un proceso de reflexión

permanente en donde la experiencia y las acciones realizadas durante tres años han ido

cambiando, ya que se ha evidenciado una transformación en el campo de acción. Es por

ello que esta investigación está centrada en el análisis y recolección de aprendizajes que

dan cuenta de un contexto en particular, de percepciones, de resultados, de cambios y de

particularidades que hacen parte de la reflexión, observación y análisis de esta praxis

cotidiana.

12

Así mismo, es importante mencionar que para realizar una buena interpretación crítica

de la práctica docente se tuvo en cuenta tres aspectos fundamentales que Jara describe en

su texto “Dilemas y desafíos de la sistematización de experiencias”:

a) Mejorar nuestra propia práctica.

b) Compartir nuestros aprendizajes con otras experiencias similares.

c) Contribuir al enriquecimiento de la teoría.

Lo anterior con el fin de reconstruir y ordenar la información para poder extraer

aprendizajes útiles para el desarrollo de mi práctica.

Como uno de los propósitos de esta investigación es hacer un análisis cualitativo de la

experiencia docente durante los últimos tres años y los cambios que se han ido formando,

es importante resaltar que las estrategias didácticas se han ido implementado en el área de

Ciencias Naturales ayudan en gran medida al aprendizaje personal de lo que se puede

implementar o no, en el aula de clase.

La importancia de esta sistematización permite la producción de investigación crítica

del quehacer de los docentes, logrando reflexiones que pueden ayudar de manera valiosa a

13

mejorar la práctica docente generando espacios de discusión y construcción colectiva de

académicos en torno a las formas de comprender lo importante de la experiencia y de la

praxis en la enseñanza.

Una de las prácticas dentro de la experiencia pedagógica que más enriquece según

(Maza Matute, 2017) “es el poder escribir un diario compilando todas las vivencias y

sucesos que pasan todos los días ya que según ella ayudan en la identificación de las

dificultades más recurrentes para así poder poner en acciones de contingencia que ayuden a

solucionar en medida estos inconvenientes. De acuerdo con su vivencia el hecho de poder

continuar con un mismo curso y pasar de primero de primaria a segundo con los mismos

niños fue vital ya que pudo tener un seguimiento de sus conductas recurrentes, una de ellas

la indisciplina”. Teniendo en cuenta lo anterior y las vivencias personales es importante y

necesario realizar una reflexión diaria del quehacer docente. Se debe tener en cuenta las

metodologías de aprendizaje teniendo como referencia el modelo pedagógico de la

institución en la que se trabaja ya que en muchos aspectos se cae en la monotonía y

linealidad de las actividades, entiéndase esto como una pedagogía constructivista de

acuerdo a lo puesto por John Watson en 1913:

donde afirmó que el tema de estudio de la psicología no deberían ser los

mecanismos mentales, sino la conducta objetiva y observable. Con un

profundo interés por los resultados de los estudios fisiológicos sobre los

mecanismos de estímulo y respuesta, planteó que todas las actividades

14

psicológicas podían explicarse a través del análisis de la conducta, y

propuso una psicología “molecular”, pura y simple, que iba de lo particular

a lo general. Para Watson, sólo era pertinente la observación de la conducta

manifiesta. La descripción y explicación de los estados mentales no era tema

de la ciencia, sino de la especulación: al rechazar la posibilidad de

comprender los fenómenos de la conciencia, los reemplazó por la predicción

y el control de la conducta. (Citado en D´Agostino, 2012)

Con lo expuesto anteriormente se puede establecer que el maestro por el afán de cumplir

lo planteado en el calendario escolar, no genera los espacios apropiados, sino que da los

contenidos de manera innovadora por tal motivo termina recibiendo respuestas sin sentido

por parte de los estudiantes sin lograr una experiencia significativa. En una de las primeras

experiencias como docente de 1° de primaria me surgió un interrogante relacionado sobre

¿en qué consiste generar una experiencia significativa para los estudiantes desde sus

saberes? dado que en esta institución se manejaban unos modelos pedagógicos que para la

actualidad, se pueden considerar obsoletos en el sentido, que se contradicen con la teoría, el

ejercicio docente y las necesidades y nuevos contextos de los estudiantes, otro momento,

ejerciendo mi rol como docente en el Colegio Psicopedagógico el Arte del Saber, busqué

mejorar la práctica teniendo en cuenta diferentes estrategias de impartir el conocimiento

desde el modelo pedagógico de la institución que se enfoca en el constructivismo, teniendo

como referentes a Piaget que se centran en cómo se construye el conocimiento partiendo

desde la interacción con el medio y por otro lado a Vygotsky que se enfoca en cómo el

15

medio social permite una reconstrucción interna. Esto posibilitó que se realizará una

innovación en la práctica docente, que se tuviera en cuenta el entorno de los niños, los

saberes y la interdisciplinariedad de las áreas del conocimiento.

En una de las clases de Saberes Pedagógicos de la universidad, se abordó la concepción

constructivista del aprendizaje y de la enseñanza, donde se señalaron tres ideas

fundamentales: La primera, consiste en que el estudiante es el responsable de su propio

proceso de aprendizaje; La segunda, es que él, es quien construye el conocimiento y nadie

puede sustituirte en esa tarea y la tercera, la importancia prestada a la actividad no debe

interpretarse en el sentido de un acto de descubrimiento o de invención sino que es el

estudiante quien aprende y, si él no lo hace, nadie, ni siquiera el docente, puede hacerlo en

su lugar. La enseñanza está totalmente mediatizada por la actividad mental constructiva del

estudiante, esta no solo se activa cuando manipula, explora, descubre o inventa, sino

también cuando lee o escucha las explicaciones del docente. La actividad mental

constructiva del estudiante se aplica a contenidos que ya poseen un grado considerable de

elaboración, es decir, que es el resultado de un cierto proceso de construcción a partir de su

entorno social.

Los estudiantes tienen la capacidad de construir o reconstruir su conocimiento a partir

de saberes ya establecidos convencionalmente como el sistema de la lengua escrita, las

operaciones aritméticas elementales, el concepto de tiempo histórico, construyen las

16

normas de relación social. El hecho de que la actividad constructiva del estudiante se

aplique a unos contenidos de aprendizaje preexistente condiciona el papel que está llamado

a desempeñar el docente. Su función no puede limitarse únicamente a crear las condiciones

óptimas para que este despliegue una actividad mental constructiva rica y diversa; el

docente ha de intentar orientar esta actividad con el propósito de que la construcción del

estudiante se acerque de forma progresiva a lo que significan y representan los contenidos

como saberes culturales. (García Emilio,2009)

1.1. Preguntas orientadoras

¿Qué aprendizajes sobre la didáctica de las ciencias naturales se han derivado de mi

experiencia en la enseñanza de esta disciplina en estudiantes de quinto grado de primaria en

los últimos tres años de mi practica pedagógica?

1.2. Propósito general

Sistematizar los aprendizajes sobre la didáctica de las ciencias naturales en grupos de grado

quinto de primaria que se han derivado de mi práctica docente en los últimos tres años.

1.2.1 Ejes

● Describir tres estrategias para la enseñanza de las Ciencias Naturales, “Cuidemos

nuestro entorno y sembremos esperanza”, Mi entorno, mi vida y ZOOARS.

● Re -comprender la enseñanza de las ciencias naturales en sus especificidades en el

grado quinto de primaria.

17

● Analizar las estrategias implementadas en la enseñanza de las Ciencias Naturales en

estudiantes de grado quinto de primaria.

18

CAPITULO 2 CONTEXTO DE LA EXPERIENCIA EDUCATIVA

La experiencia como docente los últimos tres años se ha llevado a cabo en el Colegio

Psicopedagógico el Arte del Saber, el cual está ubicado en la localidad No. 10 de Engativá

de Bogotá. Se encuentra ubicada en el occidente de la ciudad. El colegio está situado en el

barrio Villas del Dorado, el estrato socioeconómico en el que se encuentra es 2 y 3 y se

conoce que antiguamente fue municipio del departamento de Cundinamarca, cuyo origen

se remonta a la época precolombina.

Engativá en lengua Muisca: Inga proviene de Inga-Inca, grupo indígena que enfrentó a

los conquistadores españoles y, de -Tiva que quiere decir Tierra del Sol.

Sus delimitaciones son:

Norte: Humedal Juan Amarillo, con la localidad de Suba.

Sur: Avenida El Dorado, con la localidad de Fontibón.

Este: Avenida Carrera 68, con las localidades de Barrios Unidos y Teusaquillo.

Occidente: Río Bogotá, con los municipio de Cota al noroccidente y Funza al suroccidente.

Engativá se ubica en una zona relativamente plana de la sabana de Bogotá. El sistema

hídrico de la localidad está integrado por los humedales Juan Amarillo fronterizo con la

localidad de Suba, Jaboque en el sector de Engativá centro, Santa María del Lago en el

barrio homónimo y La Florida, donde se encuentra un parque público.

https://es.wikipedia.org/wiki/Bogot%C3%A1%2C_Distrito_Capital
https://es.wikipedia.org/wiki/Bogot%C3%A1
https://es.wikipedia.org/wiki/Cundinamarca
https://es.wikipedia.org/wiki/Idioma_muisca
https://es.wikipedia.org/wiki/Conquistadores_espa%C3%B1oles
https://es.wikipedia.org/wiki/Humedal_Juan_Amarillo
https://es.wikipedia.org/wiki/Suba_(Bogot%C3%A1)
https://es.wikipedia.org/wiki/Avenida_El_Dorado_de_Bogot%C3%A1
https://es.wikipedia.org/wiki/Fontib%C3%B3n
https://es.wikipedia.org/wiki/Avenida_Carrera_68_(Bogot%C3%A1)
https://es.wikipedia.org/wiki/Barrios_Unidos_(Bogot%C3%A1)
https://es.wikipedia.org/wiki/Teusaquillo
https://es.wikipedia.org/wiki/R%C3%ADo_Bogot%C3%A1
https://es.wikipedia.org/wiki/Cota_(Cundinamarca)
https://es.wikipedia.org/wiki/Funza
https://es.wikipedia.org/wiki/Sabana_de_Bogot%C3%A1
https://es.wikipedia.org/wiki/Humedal_Tibabuyes
https://es.wikipedia.org/wiki/Suba_(Bogot%C3%A1)
https://es.wikipedia.org/wiki/Humedal_Jaboque
https://es.wikipedia.org/wiki/Humedal_Santa_Mar%C3%ADa_del_Lago

19

El sector de Las Ferias es el principal eje económico de la localidad, ya que se encuentra

toda clase de textiles y varias microempresas manufactureras.

Por otra parte, cuatro importantes centros comerciales se ubican en la localidad:

Diverplaza Centro Comercial

Unicentro de Occidente

Centro Comercial Portal de la 80

Centro Comercial Titán Plaza.

El colegio está ubicado exactamente en la Carrera 109 A No. 64-31, fue fundado en el

año 1994 por la licenciada en Administración educativa y especialista en derechos

humanos Ana Elizabeth Casallas Martínez; cuenta con un estrato socioeconómico nivel tres

(3), dirigido por el Rector Jesús Antonio Jerez. En la actualidad cuenta con un total de 234

estudiantes distribuidos en los niveles de preescolar, primaria y bachillerato en jornada

única con un horario de 6:30 a.m. a 2:15 p.m. Son estudiantes que en su gran mayoría

pertenecen a familias que se encuentran en un nivel socioeconómico de clase media. En la

mayoría de los hogares uno de los padres es profesional. Es una institución, que se rige por

las normas y disposiciones del Ministerio de Educación Nacional.

Como se menciona en el PEI (Proyecto educativo institucional), su modelo pedagógico

es constructivista, enfocado desde el aprendizaje significativo, fortaleciendo los valores de

20

cada miembro de la comunidad educativa. La gestión, está encaminada a establecer

criterios y propósitos para que éste sea un lugar de enriquecimiento personal y grupal,

donde se comparta la experiencia formadora por medio de un verdadero proceso de

integración. El colegio Psicopedagógico El Arte del Saber, contribuye con la formación

integral de los estudiantes en las dimensiones física, psíquica, intelectual, moral, espiritual,

social, afectiva, ética y cívica del ser, proporcionándoles las oportunidades de transmitir y

compartir los valores en familia para beneficio de la comunidad y su entorno dentro de los

lineamientos educativos basados en la transmisión del SABER, LA CIENCIA Y LA

VIRTUD. Es importante resaltar que la institución en su misión tiene como propósito la

formación de estudiantes íntegros, orientándose hacia la capacitación tecnológica y

empresarial, de manera que tengan una amplia participación social, con valores y principios

que los lleve a ser ejemplo en diferentes campos de desarrollo y la visión como institución

educativa es favorecer la formación integral de nuestros estudiantes, con mentalidad de

empresarios y líderes en la sociedad, con una sólida formación basada en principios y

valores que impacten de manera positiva a futuras generaciones. Ser una institución

reconocida por su labor, comprometida con toda la comunidad educativa, nuestra sociedad

y nuestra cultura. (Colegio Psicopedagógico el Arte del Saber. (2020). Proyecto Educativo

Institucional P.E.I. Bogotá.).

El grado con quienes se llevó a cabo la experiencia pedagógica fue quinto, los cuales se

caracterizaron por ser 29 estudiantes: 14 niñas y 15 niños, cuyas edades oscilaban entre los

10 y los 13 años y cuyos estratos socioeconómicos se encuentran estipulados entre 1 y 3. El

grado quinto de primaria, se encuentra a cargo de la Docente Stefany Ochoa. En el curso se

21

evidenciaron diversos ritmos de aprendizaje en los estudiantes por lo que en las sesiones

fue necesario generar orientaciones para llevar a cabo de manera satisfactoria las clases.

Son participativos, la mayoría de ellos puede además de dar a conocer su punto de vista

sobre algo, crear posibles soluciones a las problemáticas que se generan en el aula de clase.

El curso en general muestra un alto grado de gusto por las actividades de crear y

experimentar, lo cual genera un ambiente agradable de aprendizaje.

22

CAPITULO 3 RELATO DESCRIPTIVO DE LA EXPERIENCIA

Recuerdo con gran alegría mi práctica pedagógica inicia en la Escuela Normal Superior

Distrital María Montessori, donde tomé la decisión de vivir en el mundo de la pedagogía,

este proceso inicia gracias a las vivencias en este lugar, el cual me permitió tener un

acercamiento a los niños y las niñas desde el servicio social, acompañando a los docentes

de aula a cuidar y orientar diferentes juegos con los niños, allí comprendí que era una

buena alternativa para transformar la realidad en la que vivía, al terminar el bachillerato en

el año 2012 decido seguir el camino para ser normalista superior, pedagogía, didáctica y

muchas experiencias hermosas deja este momento de la vida.

Al iniciar el año 2013, en primer semestre de formación complementaria se ponían en

práctica los conceptos y autores que se trabajan en bachillerato, pensaba que las actividades

y docentes eran igual de solidarios y tolerantes pero realmente se sentía la exigencia, nos

hacían pensar y reflexionar si nuestra vocación era la docencia, en medio de tantos

conocimientos realizamos visitas a colegios en diferentes contextos: rural, urbano y

estudiantes con capacidades diversas; nos enseñaron a planear y buscar diferentes

actividades lúdicas que nos permitirían realizar la práctica pedagógica en cualquiera de

estos lugares teniendo en cuenta las observaciones y necesidades de los estudiantes.

3.1. Mi primera experiencia en el sector rural

Para hablar de la primera experiencia considero importante contextualizar un poco, con

23

respecto al origen e historia del Colegio Rural Pasquilla, IED, se puede indicar que se

encuentra ubicado en la localidad 19 de Ciudad Bolívar, en el kilómetro 5 vía Olarte. La

escuela fue fundada en el año de 1922 y empezó a funcionar en la finca denominada “la

estancia”. La institución estaba integrada por 120 alumnos de las veredas Pasquillita, Santa

Bárbara, San Luis y Santa Helena. En 1928 debido al crecimiento en el número de

estudiantes, fue necesario ubicar un curso en la finca Violetas, el cual era dirigido por uno

de ellos. Seguido a esto, se inició la construcción de dos aulas en la granja.

El 14 de febrero de 1990, se inició el funcionamiento del Centro Educativo Pasquilla en

la básica secundaria en la jornada tarde con los grados 6º y 7 º, en la mañana funcionaba

Primaria, anexando al Colegio León de Greiff, según acuerdo 142 de abril de 1990; en el

año 1994, se amplió la cobertura a 10o y 11o, con modalidad agropecuaria; en el año de

1996, se inició la construcción de la sede de secundaria; en el año 2000, se creó la jornada

de la tarde. Hay 32 cursos y un convenio de articulación con el SENA; para el año 2001, se

amplió la cobertura del transporte a 11 rutas; en el 2002 entra en funcionamiento la sala de

Red-P llegando en el 2003 a la unificación de las tres sedes. Después de 12 años de

servicio se traslada el Rector Lic. Antonio Sarmiento y llega en reemplazo el Lic. José

Márquez.

En la actualidad la Misión El Colegio Rural Pasquilla - I.E.D. propende por el desarrollo

integral de cada estudiante, mediante una educación de calidad con énfasis en la

24

investigación agropecuaria y ambiental, forma personas comprometidas con la protección

del territorio, los recursos naturales y la identidad urbano-rural.

Visión Para 2021, el Colegio Rural Pasquilla - I.E.D. será reconocido a nivel local, por

la calidad de su educación, su liderazgo en la preservación del ambiente, el fortalecimiento

de la identidad urbano-rural y por el fomento de las BPA (Buen as Prácticas Agrícolas)

para el alcance de una alimentación sana. (Colegio Rural Pasquilla – I.E.D. (2018).

Proyecto Educativo Institucional P.E.I. Bogotá.).

Recuerdo con gran alegría mi práctica pedagógica en el colegio Rural Pasquilla, IED,

Durante el segundo semestre del año 2013, se trabajó con el grado cuarto de primaria el

cual se encontraba conformado por treinta y tres estudiantes, 13 niñas y 17 niños en edades

que oscilaban entre los 10 y los 13 años y cuyos estratos socioeconómicos se encontraban

estipulados entre número 1 y número 3. El curso estaba a cargo de la Docente titular

Johana Vivas Alarcón.

En esta institución, se evidenció que los niños y niñas, prefieren que su docente

realizará actividades como el juego en grupo, juegos de mesa y recorridos por el entorno y

las zonas al aire libre; teniendo en cuenta que, en esta institución, los estudiantes no

contaban con las suficientes herramientas tecnológicas y audiovisuales en su escuela.

También les gustaba hacer parte de labores propias del campo, como la siembra de plantas,

la interacción con animales de la granja entre otros.

25

Cuando se inició la intervención por mi parte se evidenció diversos ritmos de

aprendizaje en los estudiantes, por lo que en las sesiones, fue necesario realizar asesorías

personalizadas que consistían en, primero, realizar un diagnóstico a partir de unas

encuestas para conocer un poco a los estudiantes tanto en sus fortalezas como falencias,

después se llevaban a cabo unas planeaciones a partir de sus gustos y necesidades sin

perder el objetivo que tenía la práctica, la cual era mejorar la comunicación de los

estudiantes del grado cuarto de primaria, a través del periódico mural. Al ver que a algunos

estudiantes se les dificultaba la lectura y la escritura, se buscaban espacios que permitieran

que expresaran sus pensamientos e ideas por medio del dibujo, elaborando juegos que

hicieran parte del periodo.

A lo largo del proceso se evidenció que el curso presentó algunos cambios y rotaciones

en cuanto al número de los estudiantes puesto que en varias ocasiones estos debieron ser

reubicados en otras sedes de la institución por situaciones de espacio, comodidad o también

por circunstancias de movilidad y transporte, así como situaciones familiares y personales

propias de los estudiantes. Al ser este un contexto rural, los niños y niñas desarrollaban

actividades propias del ambiente y entre estas asistían un día a la semana a la “finca”, la

cual es una de las sedes o espacios propios de la escuela, ubicado aproximadamente a 15

minutos de esta, donde los estudiantes tenían la oportunidad y posibilidad de desarrollar

actividades propias del contexto rural. En dicha visita, los estudiantes asistían

acompañados por un docente de la institución, quien desarrollaba la guía, observando la

debida realización de las actividades propuestas. También se observaba que los estudiantes

26

prefieren materias como Ed física, artística y actividades como realizar visitas a la “finca”

la cual daba la posibilidad de generar un ambiente interdisciplinario.

Fotografía 1: 2013, tomada por Sánchez Mayra (Se evidencia el trabajo en grupo que se

realizaba con los niños para socializar sobre gustos y saberes. Se logra que los estudiantes

tuvieran una comunicación asertiva y expresaran sus pensamientos.)

Esta fue una experiencia totalmente significativa ya que aprendí la importancia que

tenía el sector rural, manera en que los estudiantes me enseñaban cómo se sembraba, como

se ordeñaba y la manera de movilizarse en su contexto; cabe resaltar que muy cerca a

donde mis estudiantes estudiaban y vivian estaba el relleno sanitario de Doña Juana, el

olor, las moscas gigantes y los roedores hacían este luga muy particular ya que los niños y

los niñas estaban totalmente adaptados a estas problemáticas ambientales, luego del tiempo

27

pude reflexionar el por qué no aproveche este espacio para aprender de las vivencias y las

luchas diarias de los estudiantes, por otra parte, deje un poco el paradigma de que el

docente es el que tiene el conocimiento y el que llega a intervenir, desde ese momento me

gustaba cada jueves que era nuestro día de práctica porque iba a aprender los

conocimientos de los niños, llevábamos junto con mis compañeras diferentes actividades

que nos permitieron conocer un poco más de ellos y de las cosas que les gustaban.

3.2. Mi experiencia enfrentándome a un entorno conocido visto desde otra perspectiva

En el siguiente año (2014), primer semestre, se lleva a cabo la práctica pedagógica en la

Escuela Normal Superior María Montessori, la cual está ubicada en el barrio Restrepo, en

la Calle 14- Sur # 14-3. Es una institución oficial con tradición en la formación de maestros

y maestras para el preescolar y la básica primaria.

Desde su enfoque pedagógico, está comprometida con la formación integral de

docentes con pensamiento crítico, investigativo, capaces de actuar y transformar

responsable y creativamente su contexto educativo con calidad y pertinencia.

Como institución formadora de maestros, su mayor esfuerzo está en garantizar que

los jóvenes reciban una educación integral de calidad aprovechando la oportunidad

que se tiene y la posibilidad de contar con una oferta educativa, desde pre jardín

hasta formación complementaria, para que al final los bachilleres y maestros

egresados sean garantes de una persona formada para la convivencia, de

28

maestros(as) comprometidos con los derechos de los niños y niñas así como de una

persona ética y ecológicamente responsable.(Escuela Normal Superior Distrital

María Montessori, 2019)

Cuando se inicia la práctica en el mismo colegio donde se está formando y los maestros

lo conocen, el reto es más grande ya que los miedos y la responsabilidad se vuelven el

elemento principal, acá tuve la oportunidad de trabajar con el grado 502 de la jornada

mañana, a cargo de la docente titular Elsa Marlene Díaz. Allí, los niños y las niñas se

caracterizaban por tener diferentes habilidades como el dibujo, la escritura de diferentes

formas de textos, la creación de dramatizaciones, uso de las artes plásticas para la

elaboración de títeres, era un grupo bastante dinámico permitía trabajar diferentes temas a

través de diversas estrategias que contribuyeron a reconocer lo que pensaban, sentían y

opinaban acerca de temas o problemáticas sociales, culturales, ambientales a nivel

mundial, nacional, distrital y de su institución.

El grupo estaba conformado por 22 niñas y 19 niños, con edades comprendidas entre los

9 a 12 años, entre los estratos sociales 2 y 3. La mayoría de estos niños vivían con sus

padres y hermanos, aunque otros solo con uno de sus padres; las actividades que más les

gustaba hacer era jugar videojuegos o con amigos en el parque, otros preferían leer o pasar

tiempo con sus familias. En lo académico, les gustaba por lo general todas las materias

sobre todo artes, educación física y ciencias, pero estas concepciones varían en cada niño y

niña.

29

El curso en general mostraba un alto grado de apatía por las actividades de escritura o

dictados ya que las consideran un poco aburridas, pero cuando se les pedía crear cuentos o

textos libres lo hacen sin inconvenientes, tampoco les agradaba las actividades que tenían

que ver con lecturas largas, ya que ellos preferían textos cortos que contaran historias de la

vida real o también un poco fantásticas.

FOTOGRAFÍA 2: Tomada por: Rodríguez Edgar, en esta se evidencia las actividades fuera

del aula de clase, el objetivo de esta era que los estudiantes entendieran la importancia de

respetar las opiniones de los demás frente a las situaciones cotidianas.

Estas dos experiencias anteriores han sido las más importantes dentro de mi proceso de

formación complementaria, la formación era bastante disciplinada llevábamos elementos

30

que iban a contribuir en los espacios de formación de los estudiantes en las dos horas de

práctica, se buscaba cumplir los objetivos que se planean con antelación.

3.3. Mi experiencia confrontando la teoría con la práctica

Luego de terminar mi proceso académico, inicia una nueva etapa que es enfrentarse al

mundo laboral, en el año 2015 titulada como Normalista Superior, ingresó a trabajar al

colegio Nuevo Liceo Santa Clara, está ubicado en la localidad Rafael Uribe Uribe, en el

barrio Molinos, Cra. 10 #49 f Sur 90. Es una institución privada con formación desde

preescolar hasta media contaba con aproximadamente 250 estudiantes, la infraestructura

del plantel era demasiado pequeña, era una casa de dos pisos, sus salones eran

habitaciones, el patio del colegio era el tercer piso como una sala grande, en los momentos

del descanso nos dirigíamos al parque más cercano para que los estudiantes pudieran tener

otro espacio; los niños no tenían mucho espacio para moverse y siempre se sentía un

ambiente incómodo.

Recuerdo el 26 de enero del 2015, fue el día que inicie labores, con bastantes

expectativas me dan la carga académica, teniendo como responsabilidad el grado primero,

el cual estaba conformado por veintisiete estudiantes, 20 niños y 7 niñas, en edades entre

los 7 y 8 años, se presentaban problemas de indisciplina ya que el mayor denominador eran

31

los niños, se realizaron varios encuentros con los padres de familia para la mejora de la

convivencia, teniendo resultados satisfactorios, se caracterizan por ser muy receptivos en

sus procesos de aprendizaje como otros estudiantes que hacían pataletas y se les dificulta el

aprendizaje de las asignaturas básicas ya que en esta institución no se realizaba examen de

admisión simplemente se miraba que la edad fuera pertinente e ingresaba al grado que

correspondiera.

Fue un reto total, la primera pregunta que me hice fue ¿cómo enseñar a leer y a escribir?,

hablaba con mis compañeros de la Normal y les contaba todos mis miedos, me preguntaba,

¿cómo puedo hacer para que niños de 6 y 7 años aprendan a leer de forma adecuada?, me

sentía bastante frustrada porque una cosa era la práctica y otra muy diferente era seguir

unos estándares de aprendizaje, organizar los Derechos Básicos de Aprendizaje (DBA) y

estar toda la jornada académica con los mismos estudiantes, orientando diferentes procesos,

colocar la alarma para tener que cambiar de clase era algo que me llenaba cada día de

temores. Una de las cosas más graciosas, fue que conocí a una maestra, que era nueva

también en este colegio, pero que tenía más experiencia, yo veía que llevaba mucho

material, sellos, afiches, carteleras, juegos y yo planeaba mis clases para trabajar con los

libros que los niños tenían, un día me tomé el atrevimiento y solicite amablemente que si

me podía orientar, ya que para mí resultaba difícil enseñarle a los niños a leer y escribir, le

mencioné que eso jamás me lo enseñaron en la Escuela Normal Superior Distrital María

Montessori, mientras ella se reía de mí, yo pensaba en los pedagogos de los que

hablábamos en las clases y nos sentíamos los mejores argumentando y debatiendo en el

aula. La respuesta de ella fue ¿enserio no sabe? Yo demasiado inocente le dije no profe, no

32

tengo idea, ella me dio algunas indicaciones con un marcador rojo y uno negro, hizo unas

líneas en el tablero y empezó con el abecedario, pero más tardó ella en salir del salón, que,

a mí, en llamarme a rectoría a preguntarme que, si no sabía ser maestra, que en ese caso lo

mejor era que renunciara. Fue el día más frustrante para mí porque siempre fui muy

destacada en la Escuela Normal Superior Distrital María Montessori y ahora cuando estaba

en la realidad sentía que no sabía absolutamente nada. Así que le dije a la coordinadora que

me diera una semana y yo encontraría elementos para enseñar a los niños en su proceso de

lectura y escritura.

3.4. Llega la primera propuesta didáctica de mi parte

Al ver que la dificultad más grande de los estudiantes era su proceso de lectura y

escritura, puse en práctica los aprendizajes obtenidos en la Escuela Normal Superior

Distrital María Montessori, lo cual fue trabajar bajo las necesidades de los estudiantes así

que inicie a buscar material que llamara la atención de los niños y permitiera que

realizaran una lectura visual y luego asociaran con las silabas, así que cree unas fichas

grandes que pegue por todo el salón con imágenes y en todas las asignaturas realizábamos

la lectura, sin necesidad de utilizar el marcador negro y el rojo los niños empezaron a leer,

luego íbamos al parque y jugábamos con tizas, después juagamos a las cogidas en la que

cada compañero era una silaba y formábamos palabras, cada día iba buscando diferentes

elementos que me permitieran realizar este proceso, pero cuando volvía al aula no podía

33

dejar de llenar el cuaderno ya que los padres de familia se quejaban por que los niños solo

jugaban y no escribían y si lo hacían se quedaban atrasados, nuevamente me llamaron la

atención porque no podía tener los cuadernos ni los libros vacíos, esta institución tenía

como herramienta pedagógica el cuaderno y el libro, otras estrategias y elementos

didácticos no servían, así que se implementó un documento llamado syllabus para el

segundo periodo académico en el que debía quedar muy bien estipulado la fecha y el

trabajo por clase ejemplo:

Tabla 1:

Syllabus segundo periodo académico.

Materia Español

Grado Primero I.H. 2

Profesor Mayra Lorena Sánchez Delgado

Periodo 2

Fecha Tema Actividad Evaluación
Porcentaje Equivalente

25% 100 %

07/Abril/15

Oración
Por medio de una

explicación se expondrá

el tema a los estudiantes

marcando la diferencia

de oración de religión y

oración de español

luego de ello se pedirá a

los estudiantes que

digan y luego escriban
una oración.

09/Abril/15

Ortografía

Se trabajan las vocales

en mayúscula y

minúscula, luego se

escribirán palabras con

las mismas. Luego con

el abecedario y la

escritura correcta del

nombre.

Participación en

clase

1.25%

5%

34

10/Abril/15

Clases de Oración Teniendo en cuenta el

tema de oración se hace

referencia las clases de

oración y se explica el

porqué de las diferentes
ramas.

De esta forma, las horas semanales de clase debían ser muy claras, en varias ocasiones

la coordinadora académica ingresaba al aula de clase a revisar los cuadernos de los niños y

si no estaban en el tema o en la actividad que se había colocado en el syllabus realizaban un

llamado de atención por no cumplir lo planeado, así que no se podía hacer mucho,

simplemente se llenaba el cuaderno y no se podía realizar actividades diferentes ya que los

padres de familia tampoco lo permitían, necesitaban que sus hijos tuvieran sus cuadernos

llenos de contenido, no interesaba que tuvieran que comprar otros cuadernos, de esta forma

se evidencio que el modelo pedagógico de esta institución era bastante conductista. Yo

buscaba hacer las cosas lo más didácticamente posible, pero esto conllevaba bastante

tiempo así que no se podía avanzar en los temas como se planeaba y volvía a caer en la

monotonía evidenciando que mis estudiantes no aprendían de una forma agradable

simplemente yo los llenaba de contenidos y los niños y las niños aprendían al ritmo que yo

tenía mi syllabus, por tal motivo, sus padres debían hacen refuerzos en casa, de hecho el

colegio tenía asesoría de tareas en las horas de la tarde y los padres peleaban ya que no

mejoraba su proceso académico y la excusa del colegio era que simplemente se les

acompañaba a hacer las tareas, más no era un refuerzo pedagógico. En los momentos de

dirección de grupo siempre busque salir de lo tradicional, organizando mesas redondas,

35

haciendo juegos, hablando con los niños de lo que les gustaba, pero jamás se podría haber

hecho durante las clases.

Fotografía 3: Tomada por Sánchez Mayra. Se evidencia a los estudiantes de grado primero

realizando una actividad de exploradores dirigida desde la dirección de grupo.

3.5. La maestra que quería ser

Este proceso también me llevó a reflexionar sobre lo que estaba haciendo en mi

práctica, hablaba con mis compañeros y veía que realizaban actividades bastante lúdicas y

lo único que yo hacía era revisar libros, copiar en el tablero y vivir aburrida porque no

quería enseñar cómo me habían educado en mi primaria, así que empecé a pensar y a

buscar la docente que quería ser, teniendo claro que habían unos estándares estipulados por

el ministerio de educación y unos DBA que como fuera tenía que cumplir, que debía

organizar mis mallas curriculares. Me enfoque en la asignatura de ciencias naturales

elemento fundamental para el aprendizaje de los estudiantes, así que empecé a observar

videos que me permitieran relacionar el entorno donde ellos vivían con los saberes que iba

36

a enseñar, busque estrategias y diferentes recursos que les permitieran a los niños hacer sus

tareas de manera divertida y enriquecedora.

Después de buscar alternativas que hicieran que mi práctica tomara otro rumbo; tengo

la posibilidad de ingresar El Colegio Parroquial Del Santo Cura de Ars, se encuentra

ubicado en el Barrio la Fragua en la Carrera 29 b # 14- 42 Sur en la Localidad Antonio

Nariño.

Es una institución confesionalmente católica, que depende directamente de la Parroquia

El Santo Cura de Ars y de la Arquidiócesis de Bogotá Zona Pastoral Episcopal del Espíritu

Santo y se rige por las normas y disposiciones del Ministerio de Educación Nacional. Su

Misión es educar y formar auténticas personas desde los valores del Evangelio de

Jesucristo, siguiendo las virtudes de fe, humildad, amor y servicio que caracterizaron la

acción pastoral del Santo Patrono: San Juan María Vianney, el Santo Cura de Ars. ofrecen

un proyecto educativo y evangelizador que compromete a todos los estamentos de la

Comunidad Educativa de acuerdo a sus competencias y niveles de participación. El plantel

está abierto para todos aquellos padres y madres de familia que deseen comprometerse

seriamente en la formación y educación de sus hijos dentro del marco de la vivencia de los

valores del Evangelio y una exigencia constante hacia la búsqueda de una persona integral

en todas sus dimensiones.

37

Su misión; ofrece un servicio educativo en el marco de la formación del cristianismo de

la Iglesia Católica, fundados y encaminados en la pedagogía de Jesús a través de la

promoción de la dignidad de la persona, la humanización del conocimiento y apoyados en

el aprendizaje significativo como modelo pedagógico.

Visión; pertenece al Sistema Educativo de Bogotá impulsará el diálogo entre fe y

ciencia, mediante el acompañamiento humano, la pedagogía del cuidado, a través de la

implementación del proyecto de vida, los lineamientos del SEAB y del Ministerio de

Educación Nacional impactando a la comunidad del barrio la Fragua y sus alrededores de

la localidad Antonio Nariño de la ciudad de Bogotá. (Colegio Parroquial Santo Cura De

Ars , 2018, p.6)

Este era un nuevo reto dentro de mi experiencia, ya que uno trae consigo una serie de

prejuicios frente a este tipo de instituciones, uno cree que es un sitio donde hay monjas

estrictas y un cura malgeniado que estaría vigilando del trabajo de los docentes, supone

uno también que se debe estar rezando todo el tiempo, porque quizá te pueden despedir por

no ser consagrado a lo que ellos promulgan, pero me lleve una gran sorpresa ya que el

coordinador académico tenía unos ideales de educación maravillosos, es un hombre que ve

la educación desde la transformación de la realidad y la importancia de que los estudiantes

se sientan a gusto con la educación que reciben, así que nos permitía conversar y contar

nuestros ideas haciendo grandes aportes enriquecedores para la práctica docente, gracias a

él, puedo iniciar el proceso de enseñar Ciencias Naturales en toda primaria, contando con

su apoyo, los recursos materiales no eran muchos, pero se contaba con una zona verde un

38

poco olvidada y un patio gigante que permitiría que yo colocara en práctica todos mis

pensamientos y los recursos creativos que me surgían.

Así fue como entonces empecé por la que sería la primera estrategia utilizada, que

consistió en la revisión de las mallas pedagógicas, dando un giro total a las planeación de

las actividades, en esta institución también se utilizaban módulos, estos los realizamos los

docentes, teniendo en cuenta que los únicos parámetros que se exigían, era que cumplieran

con los temas e ideales del colegio (La pedagogía del amor), cada momento y cada que me

sentaba a organizar mis clases, era un sueño totalmente hecho, podía desplegar todos mis

recursos e ingenio, sin tener presión y vigilancia, sino por el contrario, sentían

constantemente el apoyo incondicional.

Por otra parte, me sentí completamente feliz, al darme cuenta de otra percepción distinta

de los padres de familia con los niños y el trato totalmente respetuoso que tenía con sus

hijos, con la institución, los directivos y nosotros, los docentes. A los niños les encantaba

aprender de todas las formas, siempre tenía buena disposición en las clases, fue de esta

manera, que propuse hacer experimentos sencillos en casa, entrevistas a sus padres,

observación y descripción del entorno en el que habitan, relacionado con las especies

animales y vegetales que podían encontrar en su recorrido.

De esta manera se generó una vinculación con los padres de familia, amigos y vecinos de

los niños y las niñas permitiendo que evidenciaran que el conocimiento no solo se

encuentra en el aula de clase si no en todos los lugares que ellos visiten; luego de ello se da

paso a proponer las estrategias didácticas.

39

CAPITULO 4 ESTRATEGIAS DIDÁCTICAS PROPUESTAS

1.1. Primera estrategia: “Cuidemos nuestro entorno y sembremos esperanza”

En un primer momento y como elemento fundamental dentro de mis retos era recuperar

la zona verde para realizar una huerta escolar, junto con la docente de Biología de

bachillerato decidimos realizar un plan padrino llamado “Cuidemos nuestro entorno y

sembremos esperanza” el cual consistía que un curso de bachillerato fuera el padrino de un

curso de primaria, la distribución de este era de la siguiente manera:

Tabla 2:

Distribución de grados de primaria con bachillerato

Primero Undécimo

Segundo Décimo

Tercero Noveno

Cuarto Octavo – Sexto

Quinto Séptimo

Luego de ello se llevaron a los estudiantes para realizar la socialización del trabajo que

se realizaría durante el año académico, en este momento se habla de que es una huerta

escolar, la importancia de la huerta escolar, las plantas medicinales, alimenticias y

ornamentales que se pueden sembrar en Bogotá, de esta misma manera se escuchan las

opiniones de los estudiantes y la forma en que se sentían beneficiados, la idea principal de

40

realizar este ejercicio era poder realizar al finalizar cada periodo un recorrido con los

padres para observar los avances y recoger la cosecha.

Fotografía 4: Foto tomada por Sánchez Mayra “Encuentro de estudiantes y socialización

de la experiencia”.

En otro momento nos dirigimos con los estudiantes a observar y dibujar en sus

cuadernos como se encontraba la zona y verde y como la tendríamos en unos meses.

41

Fotografía 5: Tomada Sánchez Mayra. Registro de las condiciones en las que se encuentra

la huerta escolar.

En esta actividad los estudiantes hicieron que siguiera soñando y disfrutando de estos

espacios, este mismo día una estudiante de grado undécimo se acerca a mí contándome que

su madre trabajaba en una empresa de elaboración de guantes que pensaba en la

conservación del medio ambiente, que esta estaría dispuesta a hacer parte de la

recuperación de la huerta, inmediatamente esta chica me comenta esto, nos dirigimos a la

oficina del coordinador e inicia otra aventura, pudimos comunicarnos con esta señora, la

cual fue un ángel en ese momento. La primera donación que nos hicieron fue de las camas

para iniciar la siembra, así que empezamos a trabajar duro con los chicos de bachillerato

para realizar la limpieza de este lugar.

42

Fotografía 6 y 7: Tomadas por Sánchez Mayra. Se evidencian el proceso de organización

de la huerta, en la primera los estudiantes de grado undécimo reciben las camas para

realizar la siembra, en la segunda imagen se evidencia la organización de los plásticos y la

tierra para iniciar el proceso de siembra.

Era maravilloso ver la alegría y apoyo de los chicos, a su vez que sentía que mis

propósitos se estaban cumpliendo de una manera muy agradable, todos aprendíamos de

manera indirecta, al recibir los elementos fundamentales para la siembra (camas, lona y la

tierra), se inició el proceso de organizar y encargar a cada curso su lugar de siembra

correspondiente, se pide a los estudiantes el tipo de semillas que tenían que llevar al

colegio y de esta manera empezamos el trabajo.

43

Fotografía 8: Tomada por Sánchez Mayra Proceso de siembra.

Día de por medio los estudiantes se encargaban de realizar la visita al huerto para

realizar el riego y observar que sus camas estuvieran en buen estado, también realice

capacitación a los docentes para que este lugar fuera mágico en la construcción de

conocimiento buscando una interdisciplinariedad en las áreas, propósito que se cumplió ya

que las docentes de primaria me contaban con antelación que realizan actividades con los

niños. Ejemplo: la docente de lenguaje se dirigía a trabajar el cuento con los estudiantes de

primero y luego de la explicación debían escribir teniendo en cuenta los elementos que

tenían a su alrededor.

Fue un trabajo totalmente satisfactorio ya que logré que por medio de la huerta escolar

toda la comunidad educativa se uniera y como una familia trabajamos por el bienestar de

este lugar.

Todo el año trabajamos con el tema de huerta, cuidando, recogiendo la cosecha y sobre

todo adquiriendo bastante conocimiento, cada visita aprendíamos sobre, seres bióticos y

seres abióticos, sobre las plantas, sobre los animales y no había forma más divertida de

hacerlo que estando observando y aprendiendo.

44

Fotografía 9: Autoría propia. Evidencia la recogida de la cosecha por parte de los

estudiantes de grado segundo.

A pesar de que el enfoque en su momento era la construcción de la huerta escolar no se

podía dejar de lado los temas del periodo así que en cada clase se buscaba aprender de

maneras diferentes.

1.2. Segunda estrategia: enseñanza de los alimentos saludables.

Para la enseñanza de los alimentos saludables en el grado primero se pidió a los

estudiantes vestirse de chef y llevar diferentes frutas para hablar de sus características, cada

uno de los niños contaba por qué había elegido estas frutas, tienen que decir su color, su

45

sabor, su textura, de esta manera estábamos usando los sentidos y aprendiendo de los

alimentos saludables. Luego de realizar la parte conceptual, se dio inicio con la elaboración

de una ensalada de frutas. Cada estudiante tenía un rol, unos eran los cocineros, los otros

los meseros, los otros los comensales.

Fotografía 10: Tomada por Sánchez Mayra. Los estudiantes de grado primero haciendo la

explicación de las frutas y sus características, se cumple a cabalidad el objetivo de la clase.

En esta actividad comprendí que en las actividades más sencillas y ejercicios que exigen

un mínimo de exigencia mental, los niños aprenden de forma activa, asumen el papel que

desean, sin necesidad de decirles qué deben hacer, suelen ser más autónomos y son capaces

de asumir diferentes roles.

46

4.3. Tercera estrategia: Mi entorno, mi vida.

En la enseñanza de los ecosistemas siempre pensaba que era un tema muy lineal y lo

máximo que se podía hacer era que los estudiantes observaran por medio de videos e

imágenes sus características, los tipos de animales, los tipos climas y la importancia que

tienen cada uno en la vida de los seres vivos, así que busque una nueva alternativa que me

permitiera enseñar este tema de manera interesante; se plantea organizar grupos de trabajo,

actividad que para los estudiantes era muy agradable ya que aprendían los unos de los otros

y los hacían de manera muy respetuosa y amorosa. Se organizaron cinco grupos de 4

personas y se establecieron ecosistemas, los niños debían ambientar un lugar del salón para

explicar a los compañeros los elementos fundamentales de estos lugares.

Fotografía 11: Tomadas por: Sánchez Mayra. Trabajo realizado por parte de los

estudiantes teniendo como tema principal los ecosistemas, se cumplió con los logros

propuestos.

47

La alegría de ver a mis estudiantes rotando por el stand de sus compañeros, era un logro

cumplido, explicaban de manera segura y atractiva el tema, estaban tan emocionados que

pidieron que sus compañeros de bachillerato hicieran parte de este proceso, ya que se

sentían en la capacidad de explicar el tema a quien viniera a escucharlos. Los aprendizajes

de este día eran notorios, ellos mismos llegaban a la conclusión de que hay muchas formas

de aprender, el compromiso y emoción de los padres era otro elemento fundamental para

que este tipo de actividades se llevarán a cabo.

4.4. Cuarta estrategia: sistemas y aparatos del cuerpo humano

Otro elemento fundamental en la enseñanza de las Ciencias Naturales es los sistemas y

aparatos del cuerpo humano, tema complejo ya que se debe tener claridad en sus órganos y

las funciones que cumplen cada uno, en todas las clases buscaba la manera de no sentirnos

aburridos, nuevamente tenía que llegar la creatividad. En esta oportunidad cada estudiante

debía llevar a clase, una camiseta blanca que ya no usaran, un lápiz, marcadores y pinturas;

trabajamos el sistema digestivo, los niños entre ellos hablaban “ahora a la profe que le dio”.

En esa ocasión tomamos nuestros materiales y las ganas enormes de aprender, cada uno

con su camiseta puesta y su cuaderno con la imagen del sistema digestivo, pidieron a un

compañero trabajar con él, es decir, organizarse en parejas, todos claramente buscaban a su

amigo o amiga, las normas para esta actividad debían quedar muy claras ya que íbamos a

tocar al otro, así que antes de iniciar debían pedir permiso a su compañero para dibujar y

luego pintar con la camiseta puesta, el sistema digestivo. Cuando mis estudiantes

48

escucharon la palabra pintar, se notó la emoción en el aula. La segunda norma consistía en

que podían pintar de los colores que quisieran, no debían limitar su creatividad porque en la

imagen sacada de internet estaba de ciertos colores, siempre buscaba explotar su ingenio,

que mezclaran colores, que escribieran los nombres como quisieran, no perdiendo el

horizonte de la actividad, cada grupo buscó el lugar que prefería, algunos se acostaron en el

pasto, otros se quedaron de pie, otros prefirieron quitarse sus camisetas y hacerlo solos.

esto les permitió atreverse a experimentar nuevas sensaciones y experiencias.

Fotografía 12: Tomadas por Sánchez Mayra, en estas se evidencia el proceso que se llevó

acabo para la enseñanza del sistema digestivo con los estudiantes de grado quinto.

Estas actividades me hacían sentir que por fin estaba haciendo lo que quería, me gozaba

todos los días en el colegio y sobre todas las cosas mis estudiantes estaban descubriendo

que la educación va más allá de un cuaderno y unos textos, que memorizar para aprender

no es la solución, pero si se pone en práctica los conceptos explicados, todo sería más fácil.

49

4.5. Quinta estrategia: método de evaluación

Otro elemento fundamental que me preocupaba y me hacía pensar constantemente era la

evaluación, un tema que quizá se salía de las manos de todos los profesores de la

institución porque en cada reunión de área se decía que no había otro elemento para evaluar

lo aprendido por los estudiantes, que el típico ejercicio de lápiz y papel, así que junto con el

coordinador nos pusimos a pensar que podíamos hacer para que la evaluación no siguiera

siendo el elemento por el que nuestros estudiantes se atemorizaban cada cierre de periodo.

En esta ocasión realizamos una reunión con las docentes de primaria y propusimos

generar un Diseño de Ambiente, que permitiera articular todas las áreas del conocimiento y

de esta manera los estudiantes y los padres de familia notaran que se desarrollaba

efectivamente un proceso evaluativo. Para la institución siempre fue importante contar con

la opinión y participación de los padres y acudientes de los niños. Para directivos y

docentes era necesario que los papás entendieran la importancia de que el conocimiento va

más allá de llevar unas evaluaciones bimestrales pegadas al cuaderno, fue un proceso

bonito e interesante ya que entre todos aportamos para que esta actividad se llevará a cabo.

50

Esta actividad se dividió en tres momentos fundamentales, los cuales aportan a todas las

áreas del conocimiento, todo se llevó a cabo en torno al zoológico. En un primer momento

los estudiantes se dividieron por grupos, ya que había tres escenarios: el primero, era el

zoológico; el segundo, era zona de lectura y escritura en el patio del colegio y el tercero,

era la digitalización de lo observado utilizando la sala de sistemas. La docente de

matemática era la encargada entregar a los estudiantes billetes didácticos, con los que

pagaron la entrada y los elementos que quisieran consumir dentro de este lugar, claramente

estaban haciendo operaciones matemáticas con elementos de la vida cotidiana, la docente

de inglés, colocó letreros con los nombres de todos los objetos, animales y ambientación,

los niños debían responder sus preguntas para continuar con el recorrido, la docente de

lenguaje, les pidió observar muy bien el entorno porque luego trabajaron en la construcción

de un periódico, la docente de sociales, preguntaba en qué regiones de nuestro país

encontrábamos ciertos animales, teniendo en cuenta las explicaciones dadas anteriormente

en las clases.

El proceso de la autoevaluación y la heteroevaluación fue el ultimo ejercicio ya que

después de realizar los recorridos cada directora de curso volvió a su salón y se conversó de

lo que había sido la experiencia, cada uno de los estudiantes dio su nota de manera

cualitativa recordando el comportamiento y participación en la estrategia didáctica

propuesta y de esta misma manera se realizó la heteroevaluación.

51

Era claro que esta actividad giraba en torno a las Ciencias Naturales, ya que todo lo que

encontrábamos en este lugar permitió hacer un análisis con los conocimientos observados

durante el tercer periodo académico en todos los cursos.

Las estrategias mencionadas anteriormente me hicieron dar cuenta que cuando se desea

enseñar de otras formas se puede lograr, siempre y cuando, se tenga claridad en los temas,

es importante no perder la finalidad educativa, ya que esto permitirá que los niños y las

niñas se enamoren y puedan estar en la busca del conocimiento de manera didáctica.

Al finalizar el año 2017 los padres y los estudiantes se sentían muy contentos, ya que

habían descubierto que se pueden hacer cosas distintas involucrando a toda la comunidad

educativa.

Nuevamente y como era costumbre, me reúno con el coordinador académico, quien me

felicita porque se lograron todos los objetivos propuestos al iniciar el año escolar, en medio

de esta charla, él me propone que me vaya a trabajar en otra institución educativa donde él

iba a estar a cargo, sin pensarlo le digo que sí, me gustaba el buen equipo de trabajo que

52

hacíamos y las posibilidades que me brindaba de explotar el ingenio y la creatividad con

los niños, es un gran maestro para mí.

Inicia el año 2018, ingreso a la nueva institución, Colegio Psicopedagógico el Arte del

Saber, es una institución con una infraestructura pequeña, en cada salón hay 28 a 35

estudiantes, es decir ya encontrábamos la primera diferencia al colegio parroquial, los

estudiantes de este colegio tenían actitudes distintas, los padres de familia no son tan

receptivos y les asombra un poco un cambio de metodología ya que sus docentes llevan

muchos años y la educación era muy tradicional, estas exigían disciplina como sinónimo de

aprendizaje.

Cuando llegamos con el profe Jesús, lo primero que él hace es dar a conocer su ideal de

educación del cual siempre he vivido totalmente enamorada, los docentes se miraron entre

ellos e hicieron cara de asombrados, él me pide que contara un poco como fue el trabajo en

la otra institución. Nos miraron y el primer comentario que hicieron era que nosotros

éramos muy soñadores, así que desde ese día el reto era demostrarles a los demás docentes

que no importaba el espacio, ni el poco tiempo de clase, ni mucho menos los contenidos

que se debían enseñar.

El primer elemento a revisar fueron las mallas curriculares, realizando una

transformación total en estas. El segundo elemento era la manera de planear e impartir las

53

clases. Los tres primeros meses fueron de mucho trabajo, modificando, revisando y sobre

todo educando a los padres de familia que venían acostumbrados a una modalidad de

aprendizaje totalmente diferente, diligenciar cuadernos, cumplir al pie de la letra la

disciplina impartida por las docentes.

Al iniciar con este proceso tanto los niños como los padres eran muy receptivos ya que

se evidencia un cambio significativo en el proceso de enseñanza, los profesores buscaban

nuevas alternativas, estos manifestaban que eran mucho trabajo porque debían reestructurar

sus procesos de enseñanza. Con referencia a la asignatura de Ciencias Naturales, se

iniciaron a buscar nuevos espacios en el colegio, es claro que la infraestructura es muy

pequeña, pero esto impide realizar las clases de manera divertida.

Mientras los niños se iban adaptando al cambio se inició con mesas redondas que

permitieran escuchar las opiniones y preguntas que tenían los niños con referencia a la

asignatura, uno de los retos era implementar las mismas estrategias de enseñanza utilizadas

el año anterior enfocadas en el grado quinto de primaria, no se podía hacer con toda

primaria ya que la cantidad de estudiantes era de 30 a 35 y no había un espacio donde se

pudiera trabajar con todos.

El tema de la huerta no se pudo trabajar en el colegio ya que no teníamos los recursos

ni el espacio suficiente así que este proceso se realizó en casa, el huerto en casa fue una

alternativa favorable que nos permitirá otorgar una responsabilidad a los estudiantes y

realizar un diario en el que se daba cuenta del proceso, semanalmente los niños debían

54

llevar fotografías en su diario del proceso que realizaban semanalmente, se realizaban

exposiciones para escuchar los aprendizajes.

En otro momento se realizó la actividad de las camisas fue un éxito total, se organizó el

polideportivo, se pidieron los materiales correspondientes, aunque el espacio no era muy

grande, los niños buscaron la manera de que se cumpliera el objetivo.

Otro momento muy importante fue el trabajo de los ecosistemas, los estudiantes

organizaron su salón, audiovisuales y la ludoteca para organizar las estaciones, al igual que

el año anterior a pesar de que era un contexto totalmente diferente las emociones de los

estudiantes eran las mismas, alegría, participación activa y sobre todas las cosas una

excelente disposición para el desarrollo de la actividad.

Cada que colocaba nuevamente en práctica las estrategias didácticas planeadas con

antelación me hacía pensar que no importa el contexto, la infraestructura de la institución,

lo más importante era tener la disposición y las ideas claras para realizar las actividades.

55

CAPITULO 5 CATEGORIZACIÓN

Para dar cuenta de la relación entre teorías, autores y expertos en pedagogía con la

experiencia educativa que hasta el momento he venido relatando, se tendrá en cuenta una

concertación de saberes que permitan analizar los diferentes momentos y estrategias

aplicadas en las aulas de clase. Es momento de llevar a cabo un análisis y unas reflexiones

con respecto a los postulados que plantean distintos teóricos.

Las estrategias didácticas permitieron establecer unas categorías importantes en el

desarrollo del trabajo, y las cuales se exponen a continuación:

5.1 Estrategia Didáctica

Cuando los docentes se enfrentan al entorno académico, deben estar preparados para

buscar alternativas que permitan ser dinámicos, teniendo como elemento principal, el

proceso cognitivo, afectivo y procedimental que permite que los niños y las niñas

construyan su propio aprendizaje. Sin perder el objetivo de la clase y la evaluación, las

estrategias didácticas son procesos totalmente planificados para la enseñanza o aprendizaje,

dependiendo del contexto, recursos y saberes previos de los estudiantes como lo plantea

Ronald Feo

Las estrategias didácticas se definen como los procedimientos (métodos, técnicas,

actividades) por los cuales el docente y los estudiantes, organizan las acciones de

manera consciente para construir y lograr metas previstas e imprevistas en el

proceso enseñanza y aprendizaje, adaptándose a las necesidades de los participantes

56

de manera significativa. Para Feo (2009) se puede llegar a una clasificación de estos

procedimientos, según el agente que lo lleva a cabo, de la manera siguiente: (a)

estrategias de enseñanza; (b) estrategias instruccionales; (c) estrategias de

aprendizaje; y (d) estrategias de evaluación.

Es importante tener claro que la estrategia de enseñanza es la interacción entre el

docente y el estudiante de manera presencial, elemento que fue un pilar muy importante en

las estrategias empleadas con los estudiantes del grado quinto de primaria, puesto que en

un primer momento se daban los conceptos de manera teórica y luego de ello, se colocaba

en práctica buscando la autonomía de la construcción del conocimiento. Es claro que

dentro de este proceso también está presente la Estrategia Instruccional que como

menciona el autor, la interacción presencial entre el docente y estudiante no es

indispensable para que el estudiante tome conciencia de los procedimientos escolares para

aprender, este tipo de estrategia se basa en materiales impresos donde se establece un

diálogo didáctico simulado, estos procedimientos de forma general van acompañados con

asesorías no obligatorias entre el docente y el estudiante, además, se apoyan de manera

auxiliar en un recurso instruccional tecnológico. Estrategia de Aprendizaje, se puede

definir como todos aquellos procedimientos que realiza el estudiante de manera consciente

y deliberada para aprender, es decir, emplea técnicas de estudios y reconoce el uso de

habilidades cognitivas para potenciar sus destrezas ante una tarea escolar, dichos

procedimientos son exclusivos y únicos del estudiante ya que cada persona posee una

experiencia distinta ante la vida. Estrategias de Evaluación, son todos los procedimientos

57

acordados y generados de la reflexión en función a la valoración y descripción de los

logros alcanzados por parte de los estudiantes y docentes de las metas de aprendizaje y

enseñanza. (Feo, 2010. Pág. 22)

5.2 Aprendizaje Significativo

Dentro del aprendizaje significativo que menciona Moreira (2000), haciendo uso de las

referencias de Ausubel que indican que “Si tuviese que reducir toda la psicología educativa

a un solo principio, diría lo siguiente: el factor aislado más importante que influye en el

aprendizaje, es aquello que el aprendiz ya sabe. Averígüese esto y enséñese de acuerdo con

ello”. (pág. 1) Lo cual quiere decir que es muy importante partir del conocimiento que ya

tienen adquiridos los estudiantes para trabajar a partir de ello y hacer que sea mucho más

fácil la adaptación de ese nuevo conocimiento, trayendo a colación elementos de su propia

realidad.

Por otra parte, el eje central del modelo de Novak indica que los estudiantes son

quienes “piensan, sienten y actúan (hacen)”. allí, se da un intercambio de conocimientos,

emociones y significados entre el docente y el estudiante. Mientras que Gowin plantea una

visión de intercambio de significados desde una óptica tríadica: alumno, materiales

educativos y profesor. Según la relación que se establezca entre los tres factores, el

aprendizaje será potencialmente significativo o no. (Pág. 2).

Moreira resalta cómo estas tres teorías, no son opuestas sino complementarias

formando, según él, “un cuerpo teórico coherente sobre aprendizaje y enseñanza”. haciendo

uso de lo que plantea Ausubel: El aprendizaje del alumno depende de la estructura

58

cognitiva previa que se relaciona con la nueva información, debe entenderse por "estructura

cognitiva", al conjunto de conceptos, ideas que un individuo posee en un determinado

campo del conocimiento, así como su organización. En el proceso de orientación del

aprendizaje, es de vital importancia conocer la estructura cognitiva del alumno; no sólo se

trata de saber la cantidad de información que posee, sino cuales son los conceptos y

proposiciones que maneja, así como de su grado de estabilidad.

Los principios de aprendizaje propuestos por Ausubel, ofrecen el marco para el diseño

de herramientas meta cognitivas que permiten conocer la organización de la estructura

cognitiva del estudiante, lo cual permitirá una mejor orientación de la labor educativa, ésta

ya no se verá como una labor que deba desarrollarse con "mentes en blanco" o que el

aprendizaje de los alumnos comience de "cero", pues no es así, sino que, los estudiantes

tienen una serie de experiencias y conocimientos que afectan su aprendizaje y pueden ser

aprovechados para su beneficio. Este teórico resume este hecho en el epígrafe de su obra de

la siguiente manera: "Si tuviese que reducir toda la psicología educativa a un solo

principio, anunciaría este: El factor más importante que influye en el aprendizaje es lo que

el alumno ya sabe. Averígüese esto y enséñese consecuentemente".

5.3. Enseñanza

La enseñanza con relación al estudiante: es considerado como una página en blanco, en

la que se inscriben los contenidos; se asume que se puede transportar el conocimiento

elaborado de la mente de una persona a otra. Hecho que desconoce la complejidad y

dinámica de construcción del conocimiento, el contexto socio/cultural del educando (es

59

evidente que el docente estandariza su discurso sin tener en cuenta a quién va dirigido, sin

valorar en el sujeto que aprende factores que están implicados en este proceso como la

familia, sus intereses, motivaciones y afectos), las relaciones sujeto-sujeto (aspecto

fundamental, dado que se trata de una relación intersubjetiva que afecta de manera

significativa el desarrollo de actitudes hacia el aprendizaje de las ciencias), sujeto,

conocimiento/sujeto contexto (es necesario reconocer que en el aula de clase como

escenario enmarcado en un contexto específico, se tejen relaciones explícitas entre el sujeto

enseñante, el sujeto aprehendiente y la denominada ciencia escolar) y se convierte, el

educando, en el sujeto receptor, que debe seguir la lógica del discurso científico. Esto

permite que el estudiante se convierta en un sujeto partícipe, activo, y crítico frente a su

proceso, logrando de esa manera un aprendizaje más enriquecedor. (Ruiz Ortega, Francisco

Javier,2007)

5.4. Modelo por descubrimiento

En esta propuesta, Ruiz Ortega (2007) plantea una respuesta frente a dificultades

presentadas en el modelo de trasmisión donde se puede distinguir dos matices: El modelo

por descubrimiento guiado que consiste básicamente en brindarle al estudiante los

elementos necesarios para que él encuentre la respuesta a los problemas planteados o el

modelo autónomo donde el mismo estudiante es capaz de integrar nueva información y

llega a la construcción de sus propias conclusiones. En este sentido, dentro de la

experiencia dada con los niños de quinto de primaria, se pudo reflejar como evidentemente,

60

permitiéndole a los niños explorar, lograban descubrir y apropiarse del conocimiento de

forma más inmediata, interiorizando la experiencia.

5.5. Modelo de recepción significativa

El modelo expositivo expuesto por (Ruiz, 2007) sobre la enseñanza de las ciencias sigue

siendo una acumulación de conocimiento, pero aquí surge un elemento nuevo y es el

reconocimiento de la lógica interna, una lógica que debe ser valorada desde lo que sus

ponentes llaman, el potencial significativo del material. Con ello se hace una relación

directa de la lógica interna de la ciencia con la lógica del aprendizaje del educando, es decir

se piensa que la manera cómo se construye la ciencia (lógica acumulativa, rígida e

infalible. (Adúriz, 2003) es compatible con el proceso de aprendizaje desarrollado por el

educando generando la idea de compatibilidad entre el conocimiento científico y el

cotidiano. Esta relación dio lugar a que los estudiantes de quinto grado, pudieran identificar

los conocimientos que estaban adquiriendo haciendo relación con elementos propios de su

contexto y su cotidianidad.

61

CAPITULO 6 RESULTADOS

6.1. Diseño de estrategias didácticas

A partir de los fundamentos teóricos y la experiencia adquirida durante el proceso, se

hace necesario desarrollar unas matrices que permitieran categorizar de manera más

concreta y enfática cada uno de los propósitos de las clases, las actividades a realizar y los

métodos de evaluación. Desarrollar estas matrices, dio un horizonte claro con respecto al

tema a trabajar, los objetivos de cada estrategia didáctica, la sustentación teórica, los

contenidos y cada uno de los momentos presentados durante las sesiones, dependiendo del

tema y la amplitud del mismo.

Cada una de las matrices conduce a desarrollar diferentes estrategias que permitan la

estimulación de los estudiantes en los múltiples escenarios con el ánimo de aplicarlo en las

ciencias naturales y poner en práctica los conocimientos adquiridos en momentos distintos

de desarrollo de la clase.

A continuación, se dará pasó a la muestra de las matrices con su correspondiente

justificación conceptual y práctica.

62

6.1.1. Diseño de estrategia didáctica

Nombre integrante: Mayra Lorena Sánchez Delgado Grupo: Primero a quinto

Nivel educativo: Primaria Asignatura: Ciencias Naturales

Nombre de la estrategia: “Cuidemos nuestro entorno y

sembremos esperanza”

Contexto: Colegio Parroquial

el santo cura de ARS

Duración total: 8 meses

Tema: Huerta escolar Objetivos y/o competencia:

Reconocer la importancia de la

huerta escolar generando una

interdisciplinariedad en los

contenidos a trabajar en la

asignatura de ciencias naturales

durante el año académico.

Sustentación teórica:

El modelo de aprendizaje se centra desde el

constructivismo, ya que el maestro les da insumos

a los estudiantes y este permite que la construcción

del conocimiento sea de manera conjunta y

significativa.

63

 Realizar el proceso de

recuperación de la huerta escolar

y de esta manera entender la

importancia de la conservación

del medio.

Contenidos: Elemento del entorno

Conceptuales: Se espera que el estudiante logre identificar los seres bióticos y

abióticos dentro de un contexto que les permita familiarizarse con prácticas que

64

vinculan otras áreas del conocimiento. Y además generar un proceso de

recuperación del entorno poniendo en práctica el reconocimiento de diferentes

ecosistemas, así como permitiéndoles caracterizar los diferentes tipos de plantas

que sembrábamos allí.

Procedimentales: en un primer momento se le ofrece al estudiante la

conceptualización teórica sobre la práctica de la huerta escolar y en un segundo

momento se le solicita al estudiante ciertos elementos básicos que permitieran

llevar a cabo la actividad.

Actitudinales: Es importante que es el estudiante sea consciente del cuidado y

conservación de diferentes ecosistemas, permitiendo que la huerta escolar se

convierta en un escenario propicio para el conocimiento no solo de ciencias

naturales sino de otras disciplinas.

Secuencia didáctica Recursos y/o

medios

Estrategia de evaluación

65

Momento de inicio:

Generar el ambiente propicio para la explicación de la

actividad de manera teórica.

Solucionar dudas de los estudiantes.

Utilizar ejemplos que les permitan entender con mayor

claridad los conceptos.

Momento de desarrollo:

Organizar los grupos de trabajo y repartir funciones.

Poner en práctica los conocimientos adquiridos

anteriormente.

De acuerdo a las funciones delegadas a cada estudiante, se

le asignaba una responsabilidad puntual dentro de la

actividad.

Momento de cierre:

Se revisa si se cumplió el objetivo de la clase.

Visuales (cartelera,

video beam,

retroproyectores)

Audiovisuales (La

televisión, videos)

Multisensoriales

(Personas, animales,

semillas, plantas)

Desde el inicio de la implementación de la huerta

escolar los estudiantes llevaban un diario en el cual

planteaban las actividades que se realizaban, este

se revisaba quincenalmente.

El proceso se evaluaba de forma cuantitativa y

cualitativa, ya que algunos estudiantes se destacan

por la comprensión teórica y otros se les facilita la

ejecución de las actividades prácticas.

66

Se les permite a los estudiantes realizar retroalimentaciones

con respecto a la actividad.

Se da cabida a la discusión participativa de los estudiantes

con el propósito de hacer mejoras en cada una de las

actividades.

Momento de evaluación:

Se revisa si el objetivo planteado se cumplió y se establecen

las mejoras.

67

Esta primera estrategia se denomina “Cuidemos nuestro entorno y sembremos esperanza”

la cual consistió en abrir un nuevo espacio en la institución que permitirá que los

estudiantes relacionarán los conceptos teóricos con los prácticos y se pudiera realizar una

interdisciplinariedad en las áreas teniendo como elemento principal los saberes previos de

los estudiantes; este ejercicio me permitió reflexionar sobre la importancia de llevar nuevas

estrategias que el elemento principal fuera que los estudiantes aprendiera de manera

significativa, la práctica cada día iba mejorando ya que se buscaba que el ejercicio del

aprendizaje fuera de otra manera pero nunca teniendo una teoría totalmente clara lo cual

hizo que se pusiera en dialogo los saberes con otros maestros y se compartieran

experiencias que fueran similares al trabajo que se estaba realizando con los estudiantes.

Esto me llevo a buscar información y argumentar la practica ya no se realizaba el

ejercicio de enseñar de lúdica si no buscando autores que permitieran implementar las

estrategias didácticas desde una propuesta pedagógica para enriquecer la teoría de la que

tanto hablábamos en las mallas curriculares. Para ello es importante resaltar lo que plantean

QUIROZ P., César y TRÉLLEZ S., Eloísa. Manual de Referencia sobre Conceptos

Ambientales. Serie Ciencia y Tecnología. No. 27. Bogotá: Fundación Honrad Adenauer.

1992, p. 20. “Que el aprendizaje se realiza en la persona a través de su interacción con el

medio ambiente, entendido este último comúnmente como “todo lo que nos rodea”,

haciendo alusión a la naturaleza y sus recursos: agua, aire, suelo, flora y fauna. A través de

la historia ese concepto ha evolucionado y ha pasado a tener en cuenta elementos socio-

culturales, donde se incluye al ser humano como ente biológico y social creador de cultura

68

y desarrollo. Es así como se habla de medio ambiente natural y social que forman uno solo

y están en permanente interacción. El medio ambiente es, pues, “cualquier espacio de

interacción y sus consecuencias entre la sociedad (elementos sociales) y la naturaleza

(elementos naturales), en lugar y momento determinados”.

Aprendizaje y medio ambiente están ligados por lazos muy fuertes, pues no hay

aprendizaje sin contacto e interacción con el entorno. De esta forma, el medio ambiente se

constituye en un recurso didáctico para favorecer el aprendizaje dentro y fuera de la

escuela. Vale la pena resaltar que cuando se habla de escuela no se refiere únicamente a la

educación básica primaria, sino también a la secundaria, media y superior. Teniendo cuenta

lo planteado anteriormente se puede relacionar con el proceso que se llevó a cabo con los

estudiantes ya que se buscaba tener una interacción directa con el ambiente que estaba

dentro de su institución educativa, generando un espacio propicio para la construcción de

saberes, esto teniendo en cuenta que todo se enfocaba en la formación de los individuos

desde el aprendizaje significativo. María Montessori, por ejemplo, “no ignoraba que la

mejor educación se realiza en contacto con el mundo real, que no excluyó de su sistema”.

Por el contrario, introdujo “los ejercicios de la vida práctica (cultivo de plantas y cuidado

de animales domésticos)”. • DIMITROS, Yagáis. María Montessori. Biblioteca Grandes

Educadores. Editorial Trillas, México, 1989, p. 49.

Ovidio Decroly, al igual que Pestalozzi, promovía en los niños la observación de la

naturaleza, sus fenómenos, avances e inconvenientes. Consideraba que “la escuela debería

69

encontrarse en todo sitio donde esté la naturaleza, en todo sitio donde esté la vida, en todo

sitio donde haya trabajo por hacer”. BESSE, Jean Marie. Decroly. Biblioteca Grandes

Educadores 1. Editorial Trillas, México, 1989, p. 27.

Para Decroly la educación debería preparar a los niños para la vida y por la vida; por tal

razón, afirmaba que “el niño no es lo que uno quiere, es lo que puede. Así pues, adoptamos

una base biológica, o más bien biopsíquica. La base biopsíquica demanda que hagamos

conocer al niño su vida, su propia vida y las relaciones de ésta con el ambiente”. Ibid. P. 93.

Cuando se dio a conocer el proyecto de la construcción de la huerta escolar a los

estudiantes una de las finalidades de este era que las herramientas que se brindaron para

llevar a cabo el proceso de siembra pudieran servirles para la vida cotidiana y estos sabes

no solo se quedaran en estos espacios, sino que trascendieran a cualquier lugar donde ellos

iban siempre llevando presente la conservación y cuidado del medio ambiente.

70

6.1.2. Diseño de estrategias didácticas

Nombre integrante: Mayra Lorena Sánchez Delgado Grupo: Quinto

Nivel educativo: Primaria Asignatura: Ciencias Naturales

Nombre de la estrategia: Mi entorno, mi vida. Contexto: Colegio Santo Cura

De ARS

Duración total: 5 sesiones de dos

horas

Tema: Los ecosistemas Objetivos y/o competencia:

Reconocer los ecosistemas y cada

una de sus características.

Clasifica los seres vivos en

diversos grupos taxonómicos

(plantas, animales,

microorganismos…).

Sustentación teórica: Modelo pedagógico

constructivista, en el cual se ve la necesidad de

entregar al estudiante las herramientas que le

permitan construir sus propios procedimientos para

resolver problemas, lo que implica que sus ideas

puedan verse reflejadas en la práctica.

71

 Analizo el ecosistema que me

rodea y lo comparo con otros.

Identifico adaptaciones de los

seres vivos teniendo en cuenta las

características de los ecosistemas

en que viven.

Explico la dinámica de un

ecosistema teniendo en cuenta las

necesidades de energía y

nutrientes de los seres vivos

(cadena alimentaria).

Contenidos: Ecosistemas y sus características.

72

Conceptuales: El estudiante debe reconocer que es un ecosistema y sus

características, teniendo como referencia el entorno donde se moviliza.

Procedimentales: Se realiza la explicación del tema teniendo como base principal

los ecosistemas de nuestro país, se muestran videos que contextualizan a los

estudiantes. Por último, se dividen los estudiantes por grupos para realizar

exposiciones personificadas de cada ecosistema.

Actitudinales: la importancia de que los estudiantes tengan buena comunicación

y una participación activa para cumplir lo planteado en la clase.

Secuencia didáctica Recursos y/o

medios

Estrategia de evaluación

Momento de inicio:

Explicación del tema a trabajar.

Preguntas de conocimientos previos de los estudiantes

Observación de videos que permitan comprender mejor el

tema.

Visuales (cartelera,

video beam,

retroproyectores)

En esta actividad se evalúa de manera cuantitativa

y cualitativa, ya que nos permite tener una

flexibilidad en los papeles que cumplen los

73

Momento de desarrollo:

Conformación de los grupos de trabajo.

Elección de ecosistema a trabajar.

Propuesta de tipo de exposición.

Elaboración de materiales para impartir los conocimientos.

Organización del espacio para la rotación de los estudiantes

para las exposiciones.

Momento de cierre:

Conversatorio con los estudiantes.

Fortalezas y debilidades en la actividad.

Propuestas de mejora.

Momento de evaluación:

Reflexión del trabajo elaborado por los estudiantes.

Observación y planificación de las propuestas de los

estudiantes.

Audiovisuales (La

televisión, videos)

Multisensoriales

(Personas, animales,

modelos)

estudiantes, teniendo en cuenta las actividades que

proponen y la forma en la que se ejecuta.

74

Identificar si se cumple con lo planteado desde el inicio de

la estrategia.

75

Esta estrategia se titula “Mi entorno, mi vida” la cual tiene como objetivo principal el

reconocimiento de los ecosistemas y sus características, los niños y las niñas siempre que

escuchan la palabra ecosistema se angustian y más si les preguntamos ¿ qué ecosistema

conoces?, quedan un poco preocupados porque piensan que el docente les está haciendo

preguntas que ellos no conocen sus respuestas, el ideal de esta actividad era que se dieran

cuenta que han estado en varios ecosistemas y solo se centran en estar en el lugar sin pensar

que hay más allá, es por ello que Decroly consideraba al “medio bajo una triple realidad: el

medio no viviente (los elementos), el medio viviente (las plantas y los animales) y el medio

humano (la familia, la escuela, la sociedad)”, Ibid. dándonos a entender que cuando se

habla del medio ambiente no se refiere únicamente a lo natural, sino también, y como se

mencionó anteriormente, a los factores y elementos de tipo social y cultural. Decroly daba

gran relevancia al medio rural y lo considera el clima educativo favorable para el

surgimiento y desarrollo de tendencias necesarias en el niño, para lo cual era fundamental

relacionar el medio escolar con el medio natural y las condiciones de vida simple, pero real.

“El medio ambiente rural más natural ofrecía oportunidades para la manifestación de las

necesidades fundamentales: los museos, los cines, las comitivas, los escaparates (…), no

reemplazan el grandioso espectáculo de la naturaleza, la metamorfosis prestigiosa de ésta

en diversas estaciones, la contemplación diaria de las mudanzas del cielo, del campo y de

los bosques; la constatación directa de la consecuencia del calor, del frío, del viento y de los

aguaceros”. Ibid.

76

Con relación a lo anterior lo que siempre se buscaba que el estudiante comprendiera que

todo aquello que lo rodea tiene un significado y se vería inmerso a aprender de sus

características. Comenio, tenía como uno de sus principios fundamentales que “la

educación debe ser ´natural ‘en ´la vida´, y centrarse en las necesidades primordiales del

hombre de todos los tiempos y de todos los países, debe ser individualizada y adaptada a las

capacidades de cada uno”. COMENIO, Juan Amós. Didáctica Magna. Editorial Porrúa.

Núm. 167. México, 1999, p. 53.

77

1.3. Diseño de estrategias didácticas

Nombre integrante: Mayra Lorena Sánchez Delgado Grupo: Primero a quinto

Nivel educativo: Primaria Asignatura: Ciencias Naturales

Nombre de la estrategia: ZOOARS Contexto: Colegio

Psicopedagógico el arte del

saber.

Duración total: Tercer periodo

académico

Tema: Evaluación Bimestral Tercer Periodo Objetivos y/o competencia:

Generar una interdisciplinariedad

en las áreas que permita realizar

el proceso evaluativo de los

temas trabajados durante el tercer

periodo académico.

Identificar las preguntas y

orientaciones dadas por las

docentes.

Sustentación teórica:

Esta estrategia se realiza desde la pedagogía

constructivista desde el aprendizaje de

representaciones, más elemental del cual dependen

los demás tipos de aprendizaje. Consiste en la

atribución de significados a determinados

símbolos, al respecto Ausubel dice: “Ocurre

cuando se igualan en significado símbolos

arbitrarios con sus referentes (objetos, eventos,

78

 conceptos) y significan para el alumno cualquier

significado al que sus referentes aludan” (Ausubel,

1983: 46).

Contenidos: Temas trabajados en el tercer periodo académico en todas las áreas

del conocimiento.

Conceptuales: El estudiante debe tener claros los conceptos trabajados durante el

tercer periodo académico, ya que permitirá tener un buen desempeño por medio

del juego.

Procedimentales: En un primer momento se comenta a los estudiantes que tienen

una invitación a una actividad diferente“ Diseño de ambiente” que en este caso es

el zoológico asistir ir vestidos de particular para aprender y experimentar en un

nuevo ambiente, en un segundo momento se explica que este lugar estará

dividido en tres momentos, ingreso al zoológico en el área de audiovisuales, zona

de lectura en el patio y digitalización en la sala de informática y el tercer

momento es el más importante que es divertirse.

79

Actitudinales: Los estudiantes deben presentarse a la actividad con la mejor

disposición para seguir las indicaciones dadas por las docentes.

Secuencia didáctica Recursos y/o

medios

Estrategia de evaluación

Momento de inicio:

Explicaciones de la dinámica a trabajar.

Pactos de convivencia.

Instrucciones para desarrollar la actividad.

Momento de desarrollo

Organización del ingreso de los estudiantes al zoológico.

Entrega de billetes didácticos para el pago de los elementos

a comprar.

Rotación de los estudiantes por las diferentes estaciones.

Visuales (cartelera,

video beam,

retroproyectores)

Audiovisuales (La

televisión, videos)

En esta actividad el elemento fundamental es el

bienestar y tranquilidad de los estudiantes, se tiene

en cuenta la evaluación cuantitativa teniendo en

cuenta las respuestas brindadas por los estudiantes

y evaluación cualitativa que da cuenta de la

participación activa de los estudiantes en el

ejercicio propuesto.

80

El estudiante da respuesta a las preguntas hechas por las

docentes.

Momento de cierre

Cada director de curso pregunta a los estudiantes como les

pareció la actividad.

Cuenta a los estudiantes que esta es la nueva metodología

de evaluación de cierre de periodo.

Momento de evaluación

Revisión de las planillas de las docentes con las

calificaciones de los estudiantes.

Diálogo con los docentes acerca de la evaluación

implementada.

Multisensoriales

(Personas, animales,

modelos)

81

Esta estrategia tiene como nombre ZOOARS, es una de las apuestas más grandes dentro

de mi proceso como docente esta vez no solo era la asignatura de Ciencias Naturales si no

eran todas las áreas del conocimiento girando en torno a una actividad, nuestros niños y

niñas siempre sienten a final de cada periodo una tensión muy fuerte cuando les hablamos

de evaluar su proceso, para ello debemos recordar que la educación como proceso de

formación permanente busca el desarrollo integral de los seres humanos; es decir, la

adquisición de conocimientos, pero a la vez, de hábitos, valores, actitudes, aptitudes,

habilidades y destrezas que posibiliten la capacidad del educando para enfrentarse a su

realidad cotidiana. Por esto se requiere despertar la sensibilidad y la curiosidad de todos

aquellos en proceso de formación, pues son aspectos que con el paso del tiempo se han ido

perdiendo y es necesario rescatarlos.

Juan Jacobo Rousseau sostiene que las sensaciones son la única base de los primeros

conocimientos y nos invita diciendo: “haced que vuestro alumno dedique atención a los

fenómenos de la naturaleza, y pronto despertaréis su curiosidad, pero para alimentarla no os

deis prisa a satisfacerla. Poned a su alcance las cuestiones y dejad que las resuelva. Que no

sepa algo porque se lo habéis dicho, sino porque lo haya comprendido él mismo; que

invente la ciencia y no que la aprenda”. Ibíd., p. 78.

Rousseau fue uno de los pedagogos que más resaltó la necesidad de educar al niño en el

medio ambiente, toda vez que le permite conocer y comprender cómo funciona, dándole

libertad en su aprendizaje de modo que tenga la posibilidad de desarrollar sus sentidos. Se

82

resalta en este autor, el valor dado a la curiosidad del niño, si se tiene en cuenta que hoy por

hoy, es un elemento indispensable en el proceso de formación de todo ser humano.

Rousseau enseña que el verdadero aprendizaje es aquel que se da a partir de la

experiencia, del simple hecho de emplear cada uno de los sentidos en la contemplación de

la naturaleza, pues de ella se deriva todo aquellos que los seres humanos necesitan conocer.

Vale la pena resaltar los importantes legados que en materia educativa nos han dejado estos

grandes pedagogos, aportes que son esencia de un pensamiento propio de diferentes épocas

y son el resultado de experiencias del quehacer docente; aportes que son de gran

trascendencia para lograr el cambio de paradigma de la enseñanza tradicional a la

enseñanza constructivista y problémica, en aras de facilitar un aprendizaje significativo y la

formación integral de cada ser humano Todos estos conocimientos han sido y seguirán

siendo objeto de análisis por estudiosos de la pedagogía, quienes tienen como finalidad

buscar nuevas alternativas educativas que favorezcan su mejoramiento continuo y, por

ende, faciliten el desarrollo de todas las dimensiones de los estudiantes. En síntesis, la

educación actual requiere de nuevos métodos y recursos de enseñanza, además de un

docente con alto sentido de pertenencia por su profesión y con gran competencia creativa e

innovadora. El docente es el principal responsable de la formación de los estudiantes, por

tal razón, debe hacer uso de recursos didácticos que faciliten dicho proceso y es aquí donde

entra el medio ambiente en su totalidad a hacer parte de los procesos educativos.

83

Dentro de este proceso se pudo evidenciar que en algunos aspectos de la teoría se

implementaban de forma asertiva las estrategias pero claramente se encontraron

dificultades que no permitían que las actividades se desarrollaran de la manera que se

esperaba ya que en algunas ocasiones la actitud de los estudiantes no era la mejor, a pesar

de que la implementación de las actividades se realizaban al ritmo y a justo con la

necesidades que se evidenciaban, en otros momentos no se podía realizan la planeación tal

cual como estaba propuesta y se inicia una improvisación del desarrollo teniendo en cuenta

el clima, las actividades que proponían de imprevisto en la institución educativa. Cada uno

de estos elementos me permitió comprender que estaba sujeta a cambios, pero nunca debía

cambiar mis maneras de impartir el conocimiento .

78

CAPITULO 7 CONCLUSIONES

Durante la elaboración de la sistematización de experiencias se evidenció la importancia

de reflexionar acerca de las prácticas docentes, ya que este ejercicio permite organizar,

verificar e implementar estrategias pedagógicas que permitan identificar la importancia de

enseñar Ciencias Naturales desde una perspectiva innovadora, didáctica y humana. En este

trabajo CONFRONTACIONES ENTRE LA TEORÍA Y LA PRÁCTICA DOCENTE se

vio la necesidad de hacer un análisis de las estrategias implementadas y esta manera

reflexionar a partir de la experiencia educativa y la práctica docente, revisar los saberes que

se han puesto en práctica durante el camino educativo, esto con el fin de brindarles a los

estudiantes de grado quinto de primaria, diferentes escenarios para la construcción del saber

teniendo en cuenta las necesidades, el contexto y los planteamientos que se establecen en

las instituciones educativas; es claro que cada una de estas estrategias pueden tener

continuidad y mejora en los planteamientos para que los niños y las niñas no solo grado de

grado quinto tengan una experiencia significativa en el aprendizaje de las Ciencias

Naturales, si no que sea un proceso en toda la básica primaria.

No se pueden dejar de lado los tres elementos principales que fueron la columna de este

documento, primero la mejora de práctica, segundo compartir nuevos aprendizajes con

otras experiencias similares y tercero contribuir al enriquecimiento de la teoría; cuando se

revisan estos planteamientos se mira la manera en la que se imparte el conocimiento y se

hace retroalimentación del mismo, lo cual me permitió compartir la experiencia y ver la

educación como la primera herramienta para cambiar la realidad en la que vivimos.

85

Este ejercicio además permite buscar e implementar diferentes estrategias didácticas

que den la posibilidad de que la enseñanza o aprendizaje deje de transmitirse con los

modelos pedagógicos que encaminan la educación como elemento que capsula el

conocimiento e impartirlo de una misma manera, por lo que resulta de suma importancia

conocer el entorno donde el estudiante habita y convive, puesto que esto permite que los

niños tengan unos saberes previos como lo planteaba Ausubel, por tanto el niño siempre

tendrá en su memoria conocimientos almacenados a partir de su experiencia, lo cual es

propicio para generar un aprendizaje significativo.

Con base a la experiencia pedagógica volver al pasado y mirar lo que ha sido este

camino me hace tomar más fuerza y pensar que los estudiantes son el eje principal del

mundo educativo, que más allá de las mallas, los DBA, los estándares y todo aquello que se

propone desde El MEN (Ministerio De Educación Nacional), los modelos pedagógicos

desde los que están constituidos en las instituciones educativas y las teorías que grandes

pedagogos, psicólogos y hasta los mismos doctores nos plantean; cuando leemos y

estudiamos a fondo los planteamientos, las etapas de desarrollo, las fases de cada una de las

propuestas, que nos permiten tener un gran abrebocas de lo que es el gran mundo de la

educación queda corto cuando los docentes debemos pensar y transformar nuestras

prácticas ya que nos permitirán que los estudiantes sientan amor por la formación que

reciben y que por medio de la interacción con los elementos que tiene a su alrededor,

puedan garantizar su desarrollo integral, ya que sólo se aprende en la medida en que se

86

tiene contacto con el mundo real; es de esta manera que se pone en una balanza los

elementos teóricos con la práctica, como se menciona anteriormente cada estudiante se

caracteriza por ser parte de un territorio, de una cultura, de una familia que tiene

costumbres y formas de ver la vida, es de esta manera que el docente no solo debe quedarse

en lo que se plasma teóricamente, debe ir más allá y estar en una constante formación.

Por su parte, claramente las condiciones laborales y del ejercicio docente van a influir en

la metodología de enseñanza, esta es una por no decir la dificultad más grande en el

proceso de enseñanza de un docente puesto que de acuerdo con las directrices, el PEI del

colegio y sus políticas de calidad, no permiten que el docente innove y proponga unas

alternativas de enseñanza, puesto que en la mayoría de instituciones esto ya esta

predeterminado; sin embargo, sin el ánimo de trasgredir las normas, lo importante es que

desde el rol docente se piense en lo que resulta beneficioso, enriquecedor y ameno para el

estudiante y encaminar la enseñanza de manera tal que resulte significativa y les permita no

sólo un ejercicio memorístico, sino realmente de sensibilización y amor por el

conocimiento.

87

CAPITULO 8 REFERENCIAS TEXTUALES

Alcaldía Mayor de Bogotá. (s.f) Alcaldía local de Engativá. Recuperado de:

http://www.engativa.gov.co

Besse, J.M. (1989). Decroly. Biblioteca Grandes Educadores 1. Editorial Trillas,

México, p. 27.

COMENIO, Juan Amós. Didáctica Magna. Editorial Porrúa. Núm. 167. México, 1999, p.

53.

Colegio Parroquial El Santo Cura De Ars (2019). Proyecto Educativo Institucional

P.E.I. Bogotá.

Colegio Psicopedagógico el Arte del Saber. (2020). Proyecto Educativo Institucional

P.E.I. Bogotá.

Colegio Rural Pasquilla – I.E.D. (2018). Proyecto Educativo Institucional P.E.I. Bogotá.

Díaz, F (1999) Estrategias Docentes para un Aprendizaje Significativo. Una

interpretación constructiva. McGraw-Hill, México cap. 4 y 5.

Dimitros, Y. (1989) María Montessori. Biblioteca Grandes Educadores. Editorial

Trillas, México, p. 49

Jara, O. (2001). Dilemas y desafíos de la sistematización de experiencias. CEP Centro

de Estudios y Publicaciones Alforja. Costa Rica. Recuperado de:

http://www.engativa.gov.co/

88

http://ecosad.org/laboratorio-virtual/phocadownloadpap/SIST-APRENDIZAJES/jara-oscar-

dilemas-y-destacados-de-la-sistematizacic3b3n-de-experiencias.pdf

Lopez Aloso, C. y Matesanz del Barrio, M. (Eds) (2009). Las plataformas de

aprendizaje. Del mito a la realidad. Madrid: Biblioteca Nueva. pp. 21-44

MODELOS DIDÁCTICOS PARA LA ENSEÑANZA DE LAS CIENCIAS NATURALES Revista

Latinoamericana de Estudios Educativos (Colombia), vol. 3, núm. 2, julio-diciembre, 2007, pp.

41-60

Montaña, L. (2018) La experiencia pedagógica como herramienta de buenas prácticas

de enseñanza. Compartir palabra maestra. Recuperado de:

https://www.compartirpalabramaestra.org/actualidad/blog/la-experiencia-pedagogica-

como-herramienta-de-buenas-practicas-de-ensenanza

Moreira, M. (2000). Aprendizaje significativo: teoría y práctica. Madrid: Aprendizaje

Visor, 100p (Colección Aprendizaje). Recuperado de:

https://core.ac.uk/download/pdf/230237037.pdf

http://ecosad.org/laboratorio-virtual/phocadownloadpap/SIST-APRENDIZAJES/jara-oscar-dilemas-y-destacados-de-la-sistematizacic3b3n-de-experiencias.pdf
http://ecosad.org/laboratorio-virtual/phocadownloadpap/SIST-APRENDIZAJES/jara-oscar-dilemas-y-destacados-de-la-sistematizacic3b3n-de-experiencias.pdf
https://www.compartirpalabramaestra.org/actualidad/blog/la-experiencia-pedagogica-como-herramienta-de-buenas-practicas-de-ensenanza
https://www.compartirpalabramaestra.org/actualidad/blog/la-experiencia-pedagogica-como-herramienta-de-buenas-practicas-de-ensenanza
https://core.ac.uk/download/pdf/230237037.pdf

