
Universidad de Manizales • 105

Plumilla Educativa

Pedagogías proactivas como respuesta al devenir 
político en la educación contemporánea1

Luz Vivian Arcila Franco2, Germán Guarín Jurado3

Resumen
La propuesta investigativa acerca del Fracaso Escolar realizada en el marco 
de la maestría en educación4, ha conducido a la elaboración de este artículo 
para abordar los problemas de convivencia que en la actualidad se presen-
tan en las aulas de clase, el pensar el tema de la verdadera democracia 
escolar y social, en la medida en que se debe repensar el beneficio colectivo 
a través de la participación social, democrática y ciudadana.
La humanización de la educación, es el referente máximo de acercamiento 
al reconocimiento de las diferencias, de la comprensión de los conflictos, y 
la capacidad que nos permite a los seres humanos enfrentarnos a los pro-
blemas cotidianos desde una nueva óptica, por un lado, la implementación 
de las inteligencias emocionales, que hacen parte constitutiva de cada uno 
de nosotros pero que deben ser aprehendidas en las aulas, y por el otro 
lado, el pensar los procesos de socialización política desde la inclusión de 
las diferencias, de la diversidad y de los puntos en acuerdo y desacuerdo.
 Se pretende recalcar en este trabajo la importancia que tiene el reconoci-
miento del otro, en las aulas de clase y en la comunidad educativa, desde 
la reivindicación de la labor docente, poniendo en relieve la enunciación 
de características diferenciadoras, tanto éticas y sociales que conduzcan 
a la implementación de pedagogías proactivas.
Palabras claves: educación, socialización, pedagogías proactivas, huma-
nización, diferencia, diversidad, democracia, fracaso.

Abstract
Proactive pedagogies as a response to the political 

becoming in contemporary education
The research proposal for School Failure on the part of the master’s degree 
in education, has led to the preparation of this article to address the problems 

1	 Recibido: 24 de noviembre de 2014. Aceptado: 12 de marzo de 2015.
2	 Luz Vivian Arcila Franco. Magíster en Educación Docencia de la Universidad de Manizales; Licenciada 

en Educación Preescolar, Universidad de San Buenaventura (1996); Bachiller pedagógico, Institución 
Educativa Santa Teresita (1992).  Docente Institución Educativa El Trébol. Correo electrónico: luzvi_75@
hotmail.com.

3	 Germán Guarín Jurado. Doctor en Conocimiento y Cultura para América Latina, Filósofo, Magíster en 
Educación, Docente-Investigador. Correo electrónico: gerguaju@hotmail.com

4	 Este artículo resulta de un proceso de investigación que pertenece al grupo de Pedagogía de Colciencias 
de la Universidad de Manizales, clasificado en categoría A1. Esta investigación se desarrolló en el municipio 
de Chinchiná entre octubre de 2012 y julio de 2014.

Pedagogías proactivas como respuesta al 
devenir político en la educación contemporánea pp. 105-120


106 • Instituto Pedagógico

Plumilla Educativa

El sistema educativo 
 La necesidad de generar en los es-

tudiantes ambientes que les permitan 
conseguir una mayor calidad educativa y 
social, es la principal de las alternativas 
que se propone en este trabajo, para que 
se lleve a feliz término todo el proceso 
educativo escolar. Es por esto que el fra-
caso escolar toma fuerza no solo como 
la respuesta a la falta de interés de los 
alumnos por el aprendizaje cognitivo sino 
también como el resultado de la falta de 
ambientes educativos aptos para hacer 
de la práctica pedagógica un escenario 
placentero tanto para ellos como recep-
tores, como para los mismos docentes 
como facilitadores y mediadores de estos 
espacios de interacción social.

 Los problemas de convivencia social 
en las Instituciones Educativas, se han 
convertido en verdaderos escenarios de 
violencia tanto verbal como física, generan-
do en los alumnos una lista interminable de 
problemas que inevitablemente conllevan 
al fracaso escolar pensado desde muchas 
facetas. La apatía y el desánimo ante el 
ambiente educativo se han convertido en 
el diario vivir en las Instituciones Educati-
vas en la actualidad y se observa con gran 
preocupación por parte de los docentes 
como se torna verdaderamente difícil el 

ingreso a las aulas de clase para realizar 
la labor pedagógica con normalidad.

 De allí surge de manera prioritaria para 
el docente repensar sus prácticas pedagó-
gicas, los ambientes educativos actuales 
y las actividades que desde su dominio 
curricular se convierten en alternativas de 
solución de carácter incluyente para dar 
respuesta a las necesidades de los estu-
diantes de las nuevas generaciones que 
ven en el hacer, en la acción, más llama-
tivo el proceso de aprehender. Espacios 
de participación democrática y social, de 
innovación hacia el uso de nuevas tecno-
logías, trabajo en equipo donde cada rol 
sea primordial, cambio en los paradigmas 
de los docentes y ambientes más abiertos 
y no limitados al aula de clase, son los 
que incluyen acciones correctivas para 
un cambio con calidad pensado desde las 
pedagogías proactivas.

 Se enmarca la propuesta de una 
Pedagogía proactiva, que parta desde 
una nueva configuración de las prácticas 
pedagógicas, desde el trabajo realizado 
por los docentes en el aula de clase invo-
lucrando de forma activa y participativa a 
los estudiantes, repensando el rol de estos 
en los espacios de participación política y 
democrática en la escuela y cambiando 
los paradigmas actuales de participación.

of coexistence that currently occur in the classroom, thinking the question of 
the true school and social democracy, to the extent that you should rethink 
the collective benefit through social, democratic and citizen participation.
The humanization of education, is the acme of approach to recognizing 
differences, understanding conflict, and capacity that allows us to face 
everyday problems from a new perspective, on one hand, the implemen-
tation of emotional intelligence, which make constituent part of each of us 
but it must be seized in the classroom, and on the other hand, the thought 
processes of political socialization from the inclusion of differences, diversity 
and points in agreement and disagreement.
It is intended to emphasize in this paper the importance of the recognition of 
the other, in the classroom and in the school community, from the claim of 
teaching, highlighting the enunciation of distinguishing features, both ethical 
and social leading to implementing proactive pedagogies.
Keywords: education, living, socializing, proactive pedagogies, humaniza-
tion, differences, diversity, democracy, failure.

Luz Vivian Arcila Franco, Germán Guarín Jurado


Universidad de Manizales • 107

Plumilla Educativa

 Al hablar de proactividad, debemos 
iniciar identificando aquellos problemas 
que consideramos están afectando la 
convivencia en las aulas de clase, y como 
estos nos llevan a abordar un tema como 
el fracaso escolar; entre estos encontra-
mos la falta de participación democrática 
efectiva, la poca aceptación de la diversi-
dad cultural y social, la masificación de la 
educación que deja de lado la formación 
en valores y la falta de apropiación dis-
cursiva.

 El primer punto a considerar es el re-
lacionado con los procesos de inclusión 
en las aulas de clase, dado que hemos 
descubierto con el paso del tiempo, desde 
nuestra época como estudiantes, hasta 
la actualidad en el rol de docentes (como 
visión personal), que la labor significativa 
del docente debe estar enfocada a pro-
piciar espacios de aceptación de todos 
aquellos niños, niñas y jóvenes con nece-
sidades educativas especiales, hablando 
de la aceptación por la diferencia, la diver-
sidad y la inclusión, que son algunos de 
los aspectos que nos permiten descubrir la 
multiculturalidad como un factor decisivo 
en las relaciones afectivas, pedagógicas, 
sociales y culturales que hacen parte del 
diario vivir en la escuela actual. Para dar 
respuesta a los problemas de convivencia 
y fracaso escolar no es ni conveniente ni 
razonable apartar a estos niños del tipo 
de educación tradicional, la solución debe 
radicar en crear un nuevo tipo de acciones 
y estrategias que los involucren en los 
procesos pedagógicos desde otro tipo de 
actividades generadoras y con nuevas 
herramientas didácticas, de manera que 
sus problemas de relaciones sociales e 
interacción se vean resueltos con activida-
des más prácticas en escenarios cómodos 
y con responsabilidades más puntuales 
a las que se asumen en la actualidad, 
generándole a estos niños un ambiente 
escolar sano, en donde la educación sea 
la herramienta para el logro de todos sus 
objetivos, en donde se forme a los niños 
y jóvenes en valores para la convivencia 
y la aceptación de la diversidad y de la 

diferencia y en donde la inclusión sea la 
política principal del proyecto educativo 
institucional en todos los colegios del país.

 Como segundo referente tenemos 
la participación en la vida política y de-
mocrática al interior del establecimiento 
educativo, en donde “el alumnado ha sido 
estudiado fundamentalmente como depo-
sitario de las prácticas de los profesores 
y objetivo esencial de su tarea, pero poco 
se ha hecho en torno a su rol activo en 
la construcción de su aprendizaje o de 
la comunidad escolar.” (Rivas & Herrera, 
2010, p.26), estos procesos han terminado 
por convertirse tan solo en la ejecución 
electoral, elección popular, que se limita al 
día de las elecciones estudiantiles, y que, 
posterior a este espacio fijo y determinado 
pierde su vigencia, puesto que, los roles 
asignados como personero estudiantil, 
contralor escolar o presidente de aula, son 
el reflejo de la situación actual de nuestro 
país, espacios de representatividad caren-
tes de decisión política efectiva, los niños, 
niñas y jóvenes, no se sienten parte del 
colectivo social y político ya que sus opi-
niones y decisiones en los temas que los 
afectan estructuralmente como colectivo 
carecen por un lado, de trascendencia, y 
por el otro lado, sus puntos de vista no son 
tomados en cuenta a la hora de efectuar 
acciones que afecten al entramado social.

“No tengo nada en contra de que 
los maestros estén con la democra-
cia, sólo que me parece necesario 
que definamos democracia. La 
democracia no es el derecho de la 
mayoría, es el derecho del otro a 
diferir. ¡Esa es la democracia que 
vale la pena defender o alcanzar!” 
(Zuleta, 2010, p.44-45).
 El tercer elemento a tener presente al 

trabajar en escenarios educativos en don-
de existe la multiculturalidad, la diversidad 
de géneros, pensamientos, sentimientos, 
actitudes, intereses, etc, los problemas de 
interacción y convivencia pasan a ser un 
elemento cotidiano, en donde el conflicto 
juega un papel primordial. Es desde esa 

Pedagogías proactivas como respuesta al 
devenir político en la educación contemporánea pp. 105-120


108 • Instituto Pedagógico

Plumilla Educativa

visión de colectividad donde el conflicto 
debe ser asumido como una oportunidad 
de mejora para la convivencia y la demo-
cracia, ya que sin éste no existirían las 
diferencias en las ideas, y la política demo-
crática no tendría el sentido real. Lo más 
pertinente para dar solución al conflicto, 
es que el aula se convierta en un espacio 
en donde el estudiante pueda expresarse 
y oír las voces de otros desde el diálogo, 
desde las ideas refutadas con argumentos 
sólidos, desde el discurso como producto 
de la identidad y la democracia y desde 
el respeto por las diferencias como el 
principal elemento del trabajo en equipo.

 El conflicto, como parte del proceso 
cotidiano de interacción y socialización de 
las personas nos entrega una oportunidad 
a los docentes para enseñar habilidades 
socio-afectivas a nuestros estudiantes, 
que les permitan vivir en forma pacífica y 
democrática, en este sentido, es necesario 
reflexionar sobre cómo enseñar a resolver 
las dificultades y las diferencias, de modo 
que dejemos de ver en ellos tan sólo las 
circunstancias negativas y empecemos a 
percibirlos como agentes generadores del 
cambio, que sean estos mismos quienes 
generen las pautas de solución, y que en-
cuentren en el otro la oportunidad de poner 
a prueba sus capacidades de conciliación 
y negociación. 

 Se debe crear conciencia de que la 
mejor forma de solución de los conflictos, 
para llegar al entendimiento del otro es a 
través del respeto, “Respeto significa, en 
cambio, tomar en serio el pensamiento del 
otro: discutir, debatir con él sin agredirlo, 
sin violentarlo, sin ofenderlo, sin intimidar-
lo, sin desacreditar su punto de vista, sin 
aprovechar los errores que cometa o los 
malos ejemplos que presente, tratando de 
saber qué grado de verdad tiene; pero al 
mismo tiempo significa defender el pen-
samiento propio sin caer en el pequeño 
pacto de respeto de nuestras diferencias. 
Muy a menudo creemos que discutir no es 
respeto; muy por el contrario, el verdadero 
respeto exige que nuestro punto de vista, 
sea equivocado total o parcialmente, sea 

puesto en relación con el punto de vista 
del otro a través de la discusión.”(Zuleta, 
2010, p.79).

 Por eso debemos pensar en la huma-
nización de los procesos educativos, a 
partir de la consolidación de ambientes 
de respeto, ya que estos les permiten a 
nuestros estudiantes estimular la habilidad 
intelectual y el pensamiento crítico y de-
mocrático, convirtiéndolos en verdaderos 
agentes de cambio no solo personal con 
nuevas actitudes hacia el futuro sino tam-
bién social y democrático para el cambio 
histórico y cultural que está buscando la 
humanidad.

 Las personas transmiten sus ideas y 
sentimientos mediante el ejercicio de la 
palabra, y es mediante éste, que podemos 
llegar a influir en el acto pedagógico para 
generar conciencia de cambio, tanto co-
lectivo como individual, cuando la persona 
piensa y actúa sobre lo que le rodea, lo 
modifica, al mismo tiempo que intervie-
ne en su entorno, comunidad, historia y 
cultura.

Una educación basada en el diálogo, la 
tolerancia y el respeto por el otro, busca 
dar apertura a los principios democráticos, 
y da la oportunidad de participar a todas 
las personas y grupos sociales. Las deci-
siones son compartidas y por consenso 
lo que permite ir construyendo los argu-
mentos, ampliarlos y enriquecerlos con la 
contribución de todos. Partiendo de este 
concepto, el docente puede transformar 
las ideas de sus estudiantes sacándolos 
de su introspección, a la vez que los 
convierte en comunidades educativas 
que aprenden colectivamente a través 
de un diálogo en el que cada una de las 
personas que participan contribuya en 
términos de igualdad desde la diversidad 
de su cultura.

 Una pedagogía proactiva debe permitir 
además, hablar de procesos que conduz-
can a una educación de calidad, como lo 
plantea Freire (1994) en su texto Educa-
ción y participación comunitaria, “la mejora 
de la calidad de la educación implica la 

Luz Vivian Arcila Franco, Germán Guarín Jurado


Universidad de Manizales • 109

Plumilla Educativa

formación permanente de los educadores. 
Y la formación permanente consiste en la 
práctica de analizar la práctica. Pensando 
su práctica, naturalmente con la presen-
cia de personal altamente calificado, es 
posible percibir en la práctica una teoría 
todavía no percibida, poco percibida o 
percibida pero poco asumida.”(Freire, 
1994, p.2).

 El análisis de la práctica pedagógica 
debe ser el punto de partida en la forma-
ción de cualquier docente, reconociéndo-
se este como el generador de cambios 
en el aula desde la autorreflexión, “una 
autorreflexión que el propio protagonista, 
en este caso el maestro, pueda hacer 
sobre sí mismo en su práctica, que es 
el espacio donde él construye al ser hu-
mano, y por tanto, construye ámbitos de 
sentido desde los cuales puede construir 
realidades diferentes, más allá, incluso, 
de lo que conscientemente, puede per-
catarse.” (Zemelman & Gómez, 2006, 
p. 91), tan sólo en la medida que se ge-
neren y permitan este tipo de espacios, 
espacios de autorreflexión, se entenderá 
el motivo de todos y cada uno de los 
actores y su paso por las aulas de clase, 
en donde debe primar la necesidad de 
trazarse metas claras, metas a futuro y 
con proyección que dejen de estar enfo-
cadas al inmediatismo, al cumplimiento 
de deberes y a la repetición de currículos 
carentes de formación de seres humanos, 
sino enfocados a la proyección de su vida 
personal, profesional y social, basados 
en entramados de valores diferenciados 
acordes con sus entornos socio-cultura-
les inmediatos.

 Todas las propuestas hacen referencia 
a la escuela y a otros niveles educativos 
formales como los principales potenciado-
res de los valores en los seres humanos. 
Una de las razones para esto es, desde 
luego, el carácter masivo de la escuela 
y su potencial en el impacto social que 
causan, pero otra, sin duda de primordial 
importancia, se encuentra en el hecho 
de que los valores se desarrollan en los 
individuos en forma autónoma, para lo 

cual necesitan de un proceso educativo 
organizado y sistemático; un proceso de 
esta naturaleza es necesario tanto para 
el logro del desarrollo cognoscitivo, indis-
pensable para que el estudiante llegue a 
la concepción de los principios morales 
del sujeto. 

 La función socializadora de la escuela 
necesariamente requiere del reconoci-
miento y valoración del otro y sus indivi-
dualidades, implica formar para participar 
y para ejercer el juicio crítico, permite 
capacitar a los alumnos para que tengan 
iniciativa de formular propuestas, llevar a 
los alumnos a niveles de compromiso de 
lo que creen y consideran adecuado, en 
especial si consideramos que la escuela 
actúa en paralelo con otros agentes so-
cializadores, en ocasiones mucho más 
importantes que la propia escuela: los 
medios de comunicación, el grupo de 
pares, la comunidad que los rodea.

“En esta evolución hacia los 
cambios fundamentales de nuestros 
estilos de vida y nuestros comporta-
mientos, la educación -en su sentido 
más amplio- juega un papel prepon-
derante. La educación es “la fuerza 
del futuro”, porque ella constituye 
uno de los instrumentos más pode-
rosos para realizar el cambio. Uno 
de los desafíos mis difíciles será el 
de modificar nuestro pensamiento de 
manera que enfrente la complejidad 
creciente, la rapidez de los cambios y 
lo imprevisible que caracteriza nues-
tro mundo. Debemos reconsiderar la 
organización del conocimiento. Para 
ello debemos derribar las barreras 
tradicionales entre las disciplinas y 
concebir la manera de volver a unir 
lo que hasta ahora ha estado sepa-
rado. Debemos reformular nuestras 
políticas y programas educativos. Al 
realizar estas reformas es necesario 
mantener la mirada fija hacia el largo 
plazo, hacia el mundo de las gene-
raciones futuras frente a las cuales 
tenemos una enorme responsabili-
dad.” (Morín, 1999, p.7).

Pedagogías proactivas como respuesta al 
devenir político en la educación contemporánea pp. 105-120


110 • Instituto Pedagógico

Plumilla Educativa

 Una razón muy importante es el hecho 
de que los fundamentos teóricos de los 
procesos de formación y enseñanza en el 
terreno socio-afectivo se han desarrollado 
mucho menos que los pertenecientes 
a los procesos formativos en el terreno 
cognoscitivo.

 En el terreno de la formación en valo-
res, el papel del docente es fundamental, 
y en general, estos no han recibido una 
educación clara y sistemática de esta na-
turaleza; tampoco han sido formados para 
formar a sus alumnos en valores, lo que 
implica que todo proyecto educativo de 
formación en valores debe comenzar por 
incluir actividades de formación docente, 
“características como la capacidad de 
motivarnos a nosotros mismos, de perse-
verar en el empeño a pesar de las posibles 
frustraciones, de controlar los impulsos, 
de diferir las gratificaciones, de regular 
nuestros propios estados de ánimo, de 
evitar que la angustia interfiera con nues-
tras facultades racionales y, por último 
—pero no. por ello, menos importante—, 
la capacidad de empatizar y confiar en los 
demás.” (Goleman, 2001. p.25). 

 En la actualidad, tanto al interior del 
aula como de la escuela, se viven cotidia-
namente estilos de relación interpersonal 
muy diferentes a lo que desearíamos que 
fueran. En la toma de decisiones vemos la 
necesidad de formar con base en la ética, 
para que los estudiantes manejen ideas 
congruentes con los propósitos persegui-
dos a nivel personal y social. Sin embargo 
nuestras escuelas no están organizadas 
para funcionar de manera democrática y 
nuestros docentes en las aulas tienden 
todavía y en la mayoría de los casos, a 
reproducir las formas autoritarias con las 
que ellos fueron formados.

Cuando se habla de mejorar la calidad 
de la educación, se debe necesariamente 
insistir en que esta educación debe ser 
capaz de ayudar a todos los alumnos, 
sin restricciones ni discriminaciones de 
ningún tipo, a aprender y a desarrollarse, 
a formarse como personas y como ciu-

dadanos, a construir y realizar su propio 
proyecto de vida en el marco de una so-
ciedad democrática. Sin embargo, no se 
puede olvidar que los niños y los jóvenes 
no se educan solamente en la escuela, 
“a pesar de todas las heterogeneidades, 
a pesar del tan loado «derecho a la dife-
rencia», existe una base moral común a 
la que nuestro momento histórico no está 
dispuesto a renunciar en modo alguno y 
que, a su vez, justifica el deber de respetar 
las diferencias.”(Cortina, 2000, p. 21). 

 En nuestras sociedades actuales, nos 
hallamos inmensamente contaminados 
por estereotipos externos que no dejan 
desdibujar esa verdadera esencia de los 
seres humanos, y terminan presentándose 
dos opciones, por un lado, el sujeto malo, 
que solo quiere infundir temor en los de-
más para poder detentar su soberanía, 
o la victima quien, llena de temor por ser 
aplastada por aquella que refleje mejor un 
estereotipo, termina llena de miedos, por 
no ser ese ideal reflejado, o cometiendo 
cualquier tipo de actos impulsados por la 
rabia, por no haberse convertido en quie-
nes todos esperaban que fuera, olvidando 
y desechando su propio carácter.

 Las aulas de clase continuaran pre-
sentando fracasos escolares, mientras la 
discusión se siga pensando en individuos 
particulares que temen, que odian y que 
están llenos de rabia por ser tratados de 
forma diferente o ser excluidos, mientras 
no posicionemos discursos de poder 
desde la comunidad, desde las fuerzas 
emancipadoras del grupo, no podremos 
dejar de hablar del fracaso escolar como 
un presente individual, que se legitima en 
la humillación del otro, y no en el recono-
cimiento de los otros como diferentes y 
como partes constituyentes de mi diver-
sidad, de nuestra diversidad.

 Acorde con lo planteado, la relevancia 
e importancia de los docentes en nuestro 
contexto, tiene que ver con la concepción 
de la sociedad acerca de la producción en 
un mundo globalizado en el cual debe pri-
mar la visión consumista y de producción 

Luz Vivian Arcila Franco, Germán Guarín Jurado


Universidad de Manizales • 111

Plumilla Educativa

material; las personas son valiosas como 
seres humanos en la medida que tengan 
un trabajo relevantemente productivo que 
les garantice y satisfaga las necesidades 
mínimas. 

 Es necesario que el docente ocupe 
de nuevo en la sociedad una posición de 
importancia y envergadura y así pueda 
recuperar la credibilidad y pueda influir 
de manera decisiva en sus estudiantes. 
“Es necesario pues que en adelante la 
pasión por la docencia sea tal, que pueda 
ser percibida por la comunidad y que en 
consecuencia se manifieste el respeto 
por la labor del docente, en donde todas 
estas características nos revelan el hecho 
fundamental de que la educación es un 
acto político: todo acto educativo tiene 
naturaleza política y todo acto político 
posee naturaleza educativa. Al igual que 
no existe la llamada neutralidad de la cien-
cia —mito positivista—, tampoco existe 
la neutralidad de la educación.” (Guichot, 
2003, p.68). 

 Es importante que los maestros ten-
gamos un pensamiento crítico que nos 
ponga en crisis y que nos lleve al verda-
dero cambio desde una acción política y 
democrática como lo es la forma de vivir 
y relacionarse con los demás en un clima 
de respeto, justicia, libertad, solidaridad 
e inclusión. 

Conflictos sociales 
y emocionales

 Los cambios ocurridos a través del 
tiempo, a nivel político, social, económico 
y cultural, han generado transformaciones 
en la conformación de la sociedad que han 
repercutido en el ámbito educativo, hasta 
el punto de crear nuevas metodologías 
y estrategias pedagógicas, didácticas y 
epistemológicas, que ha conducido al 
ámbito educativo modificar los currículos 
y planes de estudio, para responder a 
dichos cambios y cumplir con las expec-
tativas que se están generando en la 
actualidad en los niños, niñas y jóvenes 

que ingresan al sistema educativo, las 
ciencias se van modificando a todos los 
niveles y por lo tanto el conocimiento 
que se transforma debe responder a 
estas modificaciones que van a permitir 
la formación de ciudadanos con mayor 
competitividad y más proyección social 
y profesional. (INCLUIR REFERENCIA 
DE MORIN)

 Es entonces donde las formas como se 
imparte el conocimiento, y se forma de ma-
nera integral a través del aprendizaje de 
los estudiantes, debe integrar los cambios 
a nivel político, social, económico y cultu-
ral, haciendo más efectivos y productivos 
los procesos de enseñanza y permitiendo 
mayor apropiación del conocimiento. Las 
estrategias con las que los estudiantes 
aprenden es lo verdaderamente impor-
tante, se deben revisar y cuestionar con 
responsabilidad y profundidad pues son 
las que van a dar los resultados esperados 
en todos los aspectos de formación inte-
gral, autonomía y disciplina en los futuros 
ciudadanos, quienes deben cumplir con 
una responsabilidad social e histórica para 
con sus comunidades y con el mundo.

“El descubrimiento de “quién” en 
contradicción al “qué” es alguien 
–sus cualidades, dotes, talento y 
defectos que exhibe u oculta- está 
implícito en todo lo que ese alguien 
dice o hace. Sólo puede ocultarse 
en completo silencio y perfecta 
pasividad, pero su revelación casi 
nunca puede realizarse como fin 
voluntario, como si uno poseyera 
o dispusiese de este “quién” de la 
misma manera que puede hacerlo 
con sus cualidades. Por el contrario, 
es más probable que el “quién”, que 
se presenta tan claro e inconfundible 
a los demás permanezca oculto por 
la propia persona…” (Arendt, 2005, 
p.208, 209). 
 Es importante conocer al estudiante 

para poder incidir en sus procesos de 
socialización y poder elegir el paradigma 
pedagógico adecuado para llegar a él, ya 

Pedagogías proactivas como respuesta al 
devenir político en la educación contemporánea pp. 105-120


112 • Instituto Pedagógico

Plumilla Educativa

que es éste el principal elemento de la 
vida cotidiana que se refleja en el aula de 
clases, para lograr este acceso, las rela-
ciones interpersonales son un factor deter-
minante en los procesos evolutivos de los 
niños y los jóvenes además del contexto 
familiar y social que afecta significativa-
mente su desenvolvimiento en la escuela 
y a la vez repercuten en la asimilación del 
conocimiento, como lo expresa Goleman 
(2001) al hablar de los elementos funda-
mentales de la Inteligencia Emocional, 
que servirán como potenciadores de las 
interacciones sociales,

“Entre estas habilidades emo-
cionales se incluyen la conciencia 
de uno mismo; la capacidad para 
identificar, expresar y controlar 
los sentimientos; la habilidad de 
controlar los impulsos y posponer 
la gratificación, y la capacidad de 
manejar las sensaciones de tensión 
y de ansiedad. Una aptitud clave 
para dominar los impulsos consiste 
en conocer la diferencia entre los 
sentimientos y las acciones y en 
aprender a adoptar mejores deci-
siones emocionales, controlando el 
impulso de actuar e identificando las 
distintas alternativas de acción y sus 
posibles consecuencias. Muchas 
de estas habilidades son marcada-
mente interpersonales: la capacidad 
de interpretar adecuadamente los 
signos emocionales y sociales, la 
de escuchar, de resistirse a las 
influencias negativas, de asumir 
la perspectiva de los demás y de 
comprender la conducta que resulte 
más apropiada a una determinada 
situación.” (Goleman, 2001, p. 163).
 Así mismo, el contexto familiar, incide 

en el cumplimiento o no de las labores 
escolares, puesto que la calidad de vida 
y la motivación previa desarrollada en 
sus hogares, permitirá las formas de 
interacción, de aceptación y de transmi-
sión de emociones, repercutiendo en la 
convivencia y afectando notoriamente las 
relaciones en las aulas.

“Las diferencias entre ambos 
tipos de actitudes —la de los niños 
confiados y optimistas frente a la de 
aquéllos otros que esperan el fraca-
so— comienzan a formarse en los 
primeros años de vida. Los padres, 
dice Brazelton, «deben compren-
der que sus acciones generan la 
confianza, la curiosidad, el placer 
de aprender y el conocimiento de 
los límites» que ayudan a los niños 
a triunfar en la vida, una afirmación 
avalada por la evidencia creciente 
de que el éxito escolar depende de 
multitud de factores emocionales 
que se configuran antes incluso 
de que el niño inicie el proceso de 
escolarización.” (Goleman, 2001, 
p. 123).
 El reto que se plantea a través de la 

implementación de pedagogías proactivas 
consiste en que los estudiantes como 
sujetos de aprendizaje no sólo adquieran 
información, sino también habilidades 
emocionales para aprender a ser, a 
hacer, a convivir, así como a adquirir co-
nocimientos, esto implica que el docente 
se enfoque en el fomento de diversas 
estrategias generadoras de convivencia 
y socialización para enriquecer sus habi-
lidades de comunicación y de trabajo co-
laborativo, su autonomía como personas 
con libertad de pensamiento, y el análisis 
crítico de la información que la sociedad 
del conocimiento propone, además de 
fortalecer valores ciudadanos dándoles 
herramientas para afrontar las diversas 
situaciones que les exija su realidad.

“El paso del formalismo al pro-
cedimentalismo supone fundamen-
talmente el paso del monólogo al 
diálogo, la afirmación de que no es 
cada sujeto moral, con independen-
cia del resto, quien ha de decidir qué 
normas consideraría moralmente 
correctas, sino que para llegar a tal 
decisión ha de entablar un diálogo 
con todos aquellos sujetos que re-
sultan afectados por la norma puesta 
en cuestión.” (Cortina, 2000, p.18). 

Luz Vivian Arcila Franco, Germán Guarín Jurado


Universidad de Manizales • 113

Plumilla Educativa

 En la educación se debe adoptar una 
perspectiva globalizante en las áreas in-
telectual, afectiva e interpersonal, de allí 
la importancia de manejar los paradigmas 
psicológicos adecuados para la formación 
de los estudiantes y para encaminarlos 
a una sociedad competitiva como es la 
sociedad actual, fomentando en ellos la 
iniciativa y autodeterminación, la colabo-
ración y solidaridad con sus semejantes, 
sin que por ello dejen de desarrollar su 
individualidad.

 Como puede interpretarse, el tema 
de las emociones se convierte en una 
dimensión fundamental del ser humano 
que tiene una amplia incidencia en los 
comportamientos físicos, psicológicos, 
conductuales y actitudinales del ser huma-
no y en esta medida están presentes en 
todas las situaciones de la cotidianidad de 
los seres humanos; esto quiere decir que 
todas las actuaciones de los individuos 
implicitán de alguna manera su estado 
emocional y de ello depende que sus 
conductas o comportamientos de alguna 
manera sean positivas o negativas; vale 
la pena señalar que en ese contexto, las 
emociones mantienen una estrecha rela-
ción con lo que comúnmente se conoce 
como estados de ánimo, sentimientos o 
comportamientos afectivos; razón por la 
cual en el ámbito escolar no se puede 
desconocer el estado emocional de los 
estudiantes para poder comprender las 
conductas sociales que asumen e incluso 
su mismo desempeño frente a los proce-
sos de aprendizaje.

“Lograr una educación de calidad 
significa formar ciudadanos con valo-
res éticos, respetuosos de lo público, 
que ejerzan los derechos humanos, 
cumplan sus deberes sociales y 
convivan en paz. Este reto implica 
ofrecer una educación que genere 
oportunidades legítimas de progreso 
y prosperidad, que sea competitiva 
y contribuya a cerrar las brechas de 
inequidad. Una educación, centrada 
en la institución educativa, que per-
mita y comprometa la participación 

de toda la sociedad en un contexto 
diverso, multiétnico y pluricultural.” 
(MEN, 2012).
 De la mano del planteamiento del Mi-

nisterio de Educación Nacional (2012), el 
propósito de las pedagogías proactivas 
debe estar aunado a desarrollar habilida-
des y destrezas para pensar y actuar de 
manera sabia e inteligente en el manejo 
de las relaciones e interacciones con las 
demás personas, situación que desde 
luego implica que la inteligencia emocio-
nal es un componente determinante en el 
desarrollo de la convivencia escolar pues 
los estudiantes necesitan aprender a au-
torregular y autocontrolar sus emociones 
y estados de ánimo negativos para evitar 
conflictos o situaciones de agresión y 
violencia y cultivar emociones positivas 
que le permitan altos niveles de comuni-
cación e interacción con sus compañeros 
para brindarles un trato amable, cortes, 
tolerante y respetuoso.

“La reforma de la mente depende 
de la reforma educativa, pero ésta 
también depende de una reforma 
del pensamiento: son dos reformas 
clave, que se retroalimentan, cada 
una es productora y producto de la 
otra, indispensables ambas para una 
reforma del pensamiento político que 
dirigirá, a su vez, las reformas socia-
les, económicas, políticas, culturales; 
pero la reforma de la educación tam-
bién depende de la reforma política y 
de las reformas de la sociedad, que 
derivan de la restauración del espíritu 
de responsabilidad y de solidaridad, 
producto de la reforma de la mente, 
de la ética, de la vida.” (Morín, 2011, 
p.283-284). 
 Se pretende que en la escuela se 

rompan las prácticas tradicionales que 
centran su interés en la formación cogni-
tiva o en la simple transmisión de saberes 
y conocimientos y que le abra las puertas 
a un nuevo proceso de formación que 
apunte concretamente al desarrollo de 
la inteligencia emocional, de tal manera 

Pedagogías proactivas como respuesta al 
devenir político en la educación contemporánea pp. 105-120


114 • Instituto Pedagógico

Plumilla Educativa

que los estudiantes desde la más tem-
prana edad conozcan, aprendan y estén 
en capacidad de ejercer en la práctica 
cotidiana habilidades de sentir, entender, 
controlar y modificar sus propias emocio-
nes o estados de ánimo y que contribuyan 
a realizar este mismo proceso frente a 
los estados emocionales de sus compa-
ñeros, al mismo tiempo que involucran 
las familias al proceso socializador y las 
hacen partícipes del cambio de conductas 
y comportamientos en los estudiantes.

Es una nueva experiencia que invita a 
reconocer el trabajo de los docentes en 
el sentido de desarrollar las inteligencias 
personales e interpersonales en el ámbito 
escolar de tal manera que se creen condi-
ciones favorables para que los estudiantes 
alcancen una motivación positiva que les 
permita superar las adversidades que les 
provocan sus estados de ánimo y emocio-
nes negativas y que les permitan recono-
cer la importancia de saber autocontrolar 
y modular su emocionalidad a favor de 
una convivencia más armónica en la que 
se respeten los sentimientos, emociones, 
opiniones y reacciones de cada uno de 
los individuos para que aprendan a obrar 
buscando el bien de la colectividad y la 
propia satisfacción individual.

 Docentes proactivos 
emancipadores

“La educación es “la fuerza del 
futuro”, porque ella constituye uno 

de los instrumentos más poderosos 
para realizar el cambio. Uno de 

los desafíos mis difíciles será el 
de modificar nuestro pensamiento 

de manera que enfrente la 
complejidad creciente, la rapidez 
de los cambios y lo imprevisible 
que caracteriza nuestro mundo.” 
(F, Mayor. En: Morín, E. 1999, p.8)

Las personas transmiten sus ideas y 
sentimientos mediante el ejercicio de la 
palabra, y es mediante éste, que podemos 

llegar a influir en el acto pedagógico para 
generar conciencia de cambio, tanto co-
lectivo como individual, cuando la persona 
piensa y actúa sobre lo que le rodea, lo 
modifica, al mismo tiempo que intervie-
ne en su entorno, comunidad, historia y 
cultura.

La escuela entendida como escenario 
de acontecimientos políticos, debe gene-
rar los espacios propicios para que los ni-
ños, niñas y jóvenes despierten verdadera 
conciencia de la realidad social, cultural, 
política y económica que viven, ya que 
se da la oportunidad de abrir espacios a 
la crítica y a la discusión de todo tipo de 
temas que los y nos afectan.

 Entra entonces al juego el docente, 
como gestor de los procesos de apertura 
crítica, como potenciador de habilidades 
de pensamiento, como el actor principal de 
la generación de conciencia, de enseñar 
a pensar y a discernir la realidad del en-
torno y a propiciar espacios de reflexión y 
análisis, que permitan cultivar ideas para 
consolidar cambios en las mentes de quie-
nes a futuro van a transformar la cultura, 
las costumbres y la historia de toda una 
comunidad, de todo un pueblo.

“…considerar las condiciones psi-
cogenéticas del sujeto, así como el 
contexto social, económico y cultural 
concreto en que se desenvuelve; 
puede traducirse en la interrogante 
de cómo construir discursos pedagó-
gicos basados en ciertas exigencias 
epistemológicas que estimulen pro-
cesos intelectuales flexibles, cuya 
necesidad de apertura demande 
postergar juicios apriorísticos, de-
sarrollar pensamientos divergentes, 
la constelación de ideas y su comu-
nicación a los demás.” (Zemelman 
&Gómez, 2006, p. 10).
 De allí la necesidad de cambiar los 

paradigmas educativos en el ámbito de 
formación de los docentes, ya que desde 
allí podemos cambiar la mentalidad de és-
tos y convertirlos en intelectuales transfor-
madores, capaces de manejar y conocer 

Luz Vivian Arcila Franco, Germán Guarín Jurado


Universidad de Manizales • 115

Plumilla Educativa

las competencias para desarrollarse como 
profesionales reflexivos y críticos de su 
práctica pedagógica, y en consecuencia 
favorecer la transformación de los espa-
cios donde ejercen sus funciones, de allí 
la importancia de explicar y conocer las 
intencionalidades detrás de la actividad 
pedagógica, y estar atentos a la reflexión 
crítica sobre la función de la enseñanza.

 Una educación basada en el diálogo 
busca dar apertura a los principios demo-
cráticos, y da la oportunidad de participar a 
todas las personas y grupos sociales. Las 
decisiones son compartidas y por consen-
so lo que permite ir construyendo los argu-
mentos, ampliarlos y enriquecerlos con la 
contribución de todos, partiendo de este 
concepto, el maestro puede transformar 
las ideas de sus alumnos sacándolos de 
su introspección, a la vez que los convierte 
en comunidades educativas que aprenden 
colectivamente a través del diálogo en el 
que cada una de las personas que parti-
cipa contribuye en términos de igualdad 
desde la diversidad cultural, política, social 
e ideológica. 

“En lo que respecta al educador, 
aprende porque, por un lado, re-co-
noce un conocimiento antes apren-
dido, es decir, repiensa lo pensado, 
revisando así sus posiciones, y, por 
el otro, porque observando la ma-
nera como la curiosidad del alumno 
trabaja para captar lo que se le está 
enseñando, se ayuda a mejorar su 
labor como educador, a optimizar los 
métodos empleados en su clase, su 
organización del currículo.” (Guichot, 
2003, p.63). 
 Es el sueño pedagógico hacia el cual 

se enfoca la propuesta de una pedagogía 
proactiva, por un lado, la optimización de 
los métodos (Guichot, 2003) y por el otro 
(Morín 1999), la comprensión y acepta-
ción de la condición humana, dado que 
permitirá hablar de una educación justa, 
basada en principios de equidad, respeto, 
e igualdad social, como el camino para 
hacer realidad estos sueños y convertirlos 

en la meta a cumplir para todos aquellos 
a quienes llega día a día el mensaje de 
los docentes, en procura de romper para-
digmas y educar en y para la libertad y la 
igualdad, a aquellos que son los dirigen-
tes del futuro y los ciudadanos que van a 
llevar la sociedad y la historia a cuestas y 
para quienes es importante dar un paso 
al cambio a partir de ahora.

“La educación del futuro deberá 
ser una enseñanza primera y uni-
versal centrada en la condición hu-
mana. Estamos en la era planetaria; 
una aventura común se apodera 
de los humanos donde quiera que 
estén. Estos deben reconocerse en 
su humanidad común y, al mismo 
tiempo, reconocer la diversidad 
cultural inherente a todo cuanto es 
humano.”(Morín, 1999, p. 21).

A modo de conclusión, o como 
pensar la emancipación educativa 
a través de pedagogías proactivas

“La educación debe estar dirigida 
a ayudar a los estudiantes 

a que lleguen a un punto en 
que aprendan por sí mismos, 

porque eso es lo que van 
a hacer durante la vida, 

no sólo absorber información 
dada por alguien y repetirla.” 

(Chomsky, 1992 p.123).

La actitud y la creatividad pueden ser 
observables en cualquier ser humano y 
se expresan a través de características 
diferenciadas que les permiten asumir el 
control de su vida de modo activo, 

“Si es cierto que el género huma-
no, cuya dialógica cerebro <-> mente 
no es cerrada, posee los recursos 
inagotados para crear, entonces po-
demos avizorar para el tercer milenio 
la posibilidad de una nueva creación: 
la de una ciudadanía terrestre, para 
la cual el siglo XX ha aportado los 
gérmenes y embriones. Y la educa-

Pedagogías proactivas como respuesta al 
devenir político en la educación contemporánea pp. 105-120


116 • Instituto Pedagógico

Plumilla Educativa

ción, que es a la vez transmisión de 
lo viejo y apertura de la mente para 
acoger lo nuevo, está en el corazón 
de esta nueva misión.” (Goleman, 
2001, p. 34).
La ruta de la creatividad, con sus múlti-

ples facetas, con la exploración inagotable 
de recursos desde la dualidad mente-
cuerpo, es un proceso y un aprendizaje 
que no todas las personas logran explorar 
y fomentar en sus vidas, quedándose 
en lo estático, lo simple, lo permanente, 
sin llegar a desarrollar dichas acciones 
marcadas por su iniciativa y creatividad, 
siendo esta la forma natural que lo iden-
tifica, a esto me refiero cuando hablo de 
pedagogías proactivas, que deben ser 
realizadas por docentes que presenten 
estas características.

El ser humano debe contar con cuali-
dades tales como dinamismo, innovación, 
motivación, entereza, confianza, liderazgo, 
responsabilidad, optimismo, entre muchas 
otras. Los docentes que se encuentran 
conscientes de los desafíos que la actuali-
dad demanda, están en la búsqueda de la 
consecución de las nuevas competencias 
en todo ámbito y saben que deben tomar 
en cuenta los nuevos avances científicos 
y tecnológicos para que de esta forma, 
puedan lograr dar soluciones y respues-
tas a las necesidades que se presenten y 
también desarrollar elecciones acertadas 
en materia de conocimiento científico, 
tecnológico y humanístico.

La labor pedagógica adquiere enton-
ces una nueva dimensión, por lo cual se 
requiere de un docente con capacidades 
realmente sólidas, es decir, un docente 
proactivo y competitivo, tanto en el compo-
nente personal como en el profesional, ac-
ciones que desde la cotidianidad pueden 
ser aplicadas y apoyadas a partir de las 
relaciones pedagógicas abiertas, múltiples 
y diversas hallando una motivación que 
lleve a cumplir con el reto de lograr el éxi-
to escolar a partir del mejoramiento de la 
función de la escuela como organización 

social que debe trascender y proyectarse 
a la vida en sociedad.

“La reforma de la mente depende 
de la reforma educativa, pero ésta 
también depende de una reforma 
del pensamiento: son dos reformas 
clave, que se retroalimentan, cada 
una es productora y producto de 
la otra, indispensables ambas para 
una reforma del pensamiento político 
que dirigirá, a su vez, las reformas 
sociales, económicas, etc.

Pero la reforma de la educación 
también depende de la reforma po-
lítica y de las reformas de la socie-
dad, que derivan de la restauración 
del espíritu de responsabilidad y de 
solidaridad, producto de la reforma 
de la mente, de la ética, de la vida.” 
(Morín, 2011, p.283-284). 
 Ser proactivo es fundamentalmente 

seguir nuestras propias conductas, dán-
dole lugar a nuestras decisiones, como 
producto de nuestra responsabilidad que 
no se basa en sentimientos sino en el uso 
de valores con el poder de controlarnos 
mediante la responsabilidad y la concien-
cia social. Las principales características 
de los docentes proactivos deben ser los 
pilares para llevar a las aulas un apren-
dizaje contemporáneo que involucre al 
estudiante en los procesos educativos y 
les de la suficiente autonomía para asumir 
los retos pedagógicos y para afianzar la 
democracia escolar y social.

 Características como: pensar antes de 
actuar, tomar la iniciativa cuando se ne-
cesita, superarse a sí mismo, corregir sus 
errores, asumir la responsabilidad para 
que las cosas verdaderamente sucedan, 
y saber lo que quiere hacer y como lo va 
a hacer, son algunas de las características 
de las personas que van más allá de lo 
convencional. 

“La noción de sujeto se define 
como la autoafirmación egocéntrica 
de un «yo» que se sitúa en el centro 
de su mundo de forma exclusiva (na-
die puede decir «yo» en mi lugar), es 

Luz Vivian Arcila Franco, Germán Guarín Jurado


Universidad de Manizales • 117

Plumilla Educativa

decir, ser sujeto implica un principio 
egocéntrico que da prioridad al yo 
sobre toda otra persona o conside-
ración.” (Guarín, 2004, p.93). 
 Para aplicar y hacer efectivas en la 

práctica las características propias de 
un docente proactivo, no basta sólo con 
conceptualizar, se debe visibilizar en el 
aula el desarrollo de las inteligencias 
emocionales, así como la fundamentación 
conceptual, haciéndose necesario darle 
oportunidades al estudiante a participar, 
dando lugar a la libertad, dando cambios 
desde su interior, para verlos proyectados 
hacia afuera en sus actitudes y comporta-
mientos, lo que le permite avanzar equili-
bradamente, manteniendo compromisos 
consigo mismo y con los demás. Allí nace 
la verdadera democracia escolar y social, 
en pensar en el compromiso personal para 
el beneficio colectivo.

“Pero, al mismo tiempo, todo sujeto 
lleva en sí un principio de inclusión en 
un «nosotros» que lo incita a integrarse 
en una relación comunitaria y de amor 
con los demás, con los «nuestros» 
(familia, amigos, patria), y que aparece 
desde el nacimiento con la necesidad 
vital de apego del recién nacido. Este 
principio de integración puede llevar al 
sujeto hasta el sacrificio de su vida en 
aras de ese nosotros. El ser humano 
se caracteriza por ese programa do-
ble: el uno lo lleva al egocentrismo, a 
sacrificar a los demás; el otro lo lleva 
a sacrificarse por los demás, al altruis-
mo, a la amistad y al amor.” (Guarín, 
2004, p.93). 
 Como seres humanos racionales, 

estamos en capacidad de transformar y 
transformarnos, y de allí surge la capa-
cidad protagónica, histórica, política y 
democrática del ser humano, lo cual no 
se aparta del condicionamiento estructural 
y cultural que nos conforma como seres 
humanos, participes de una colectividad. 
La educación surge entonces equilibrada 
con el carácter histórico y político de los 
seres humanos, más aún cuando enten-

demos el educar, como construir para el 
mañana. Es un actuar que va más allá del 
momento presente y exige el conocimiento 
de su contexto social. 

 Para llegar a esto se necesita que la 
educación brinde a los sujetos las posibili-
dades de reflexionar sobre sí mismos, sus 
responsabilidades y el contexto histórico, 
cultural y social en que están viviendo, 
con sus retos y sus dificultades. La labor 
del docente, que al elegir su profesión lo 
hace en libertad, y lo debe hacer porque 
es crucial que él también exteriorice la 
autonomía de discutir, de elegir, de optar.

 Es necesario para ello generar espacios 
donde se sientan las personas en libertad 
para manifestar pensamientos, sentimien-
tos y opiniones, cuestionar y proponer 
alternativas con las cuales se obtenga el 
compromiso de llevarlas a la acción.

“Llamemos democracia al dere-
cho del individuo a diferir contra la 
mayoría; a diferir, a pensar y a vivir 
distinto, en síntesis, al derecho a la 
diferencia. Democracia es derecho 
a ser distinto, a desarrollar esa dife-
rencia, a pelear por esa diferencia, 
contra la idea de que la mayoría, 
porque simplemente ganó, puede 
acallar a la minoría o al diferente.” 
(Zuleta, 2010, p.44-45). 
 La capacidad social de deliberación, la 

inmersión en la dialogicidad, la garantía 
de ser escuchados y de manifestar sus 
emociones, es el camino hacia la cons-
trucción de propuestas democráticas al 
interior de las instituciones escolares que 
preparan y ejercitan para la función de 
ciudadanos, sin esta  ciudadanía crítica 
y reflexiva capaz de interponerse en las 
diferentes instancias sociales, la demo-
cracia será muy vulnerable a los intereses 
de dominación. Se propone por ello que 
uno de los objetivos de la educación debe 
ser el desarrollo de la capacidad de juicio.

 El ambiente político y dialógico de la 
educación está asociado a la confirmación 
de la persona en una opción, que es crítica 
y al mismo tiempo amoroso, humilde y co-

Pedagogías proactivas como respuesta al 
devenir político en la educación contemporánea pp. 105-120


118 • Instituto Pedagógico

Plumilla Educativa

municativo. Una opción que no se impone 
sino que se dialoga. Es una educación 
fundamentada en el diálogo, que debe 
servir de plataforma para formar hacia 
la responsabilidad social, democrática y 
política. “En la medida en que sirve a la 
liberación, se asienta en el acto creador 
y estimula la reflexión y la acción verda-
deras de los hombres sobre la realidad, 
responde a su vocación como seres que 
no pueden autenticarse al margen de la 
búsqueda y de la transformación creado-
ra.” (Freire, s.f., p. 65).

 Indudablemente, en este proceso es 
primordial el papel desempeñado por 
los docentes que prefieren inclinarse por 
un compromiso de participación social, 
democrática y ciudadana, que tienen 
conciencia sobre su función política y 
que impulsan las luchas, no sólo por el 
progreso de la educación sino también 
por la construcción del ideal social,  que 
transforman la acción y que representan 
al tipo de sociedad, al que en un momento 
dado aspiran dichos docentes. 

 La actitud  de pensar siempre en el diá-
logo en el contexto educativo, promovido 
por estos docentes, se formula en las con-
diciones de espacio de la comunicación, de 
respeto por la autonomía propia y de los 
demás, en un espacio dialogal y relacio-
nal, donde nos encontramos como seres 
humanos históricos, pensantes, afectivos, 
que participamos en la construcción de los 
conocimientos, así como en una lectura 
crítica del mundo y de su transformación.

 La educación como forma de media-
ción en el mundo, tiene para nosotros el 
sentido político que alude a una formación 
que alienta a trabajar y a luchar en la so-
ciedad en la cual vivimos, es un acto polí-
tico. Frente a estos planes y en el caso de 
nuestras sociedades donde se revelan con 
intensidad fuerzas y contradicciones en 
lucha, la educación y los docentes, tiene 
que fijar posición ante lo que representan.

“Educar en valores en una socie-
dad democrática y pluralista, pero 
además de intentar dar una respues-

ta a una pregunta como la formulada, 
hay otra tarea que debe emprender 
cualquier educador deseoso de de-
terminar qué tipo de educación moral 
es apropiado para construir una 
sociedad democrática: la de tratar 
de dilucidar en qué consiste una au-
téntica democracia. Porque, aunque 
es éste un tema que ha originado 
ríos de tinta, no parecen tomarlo en 
cuenta quienes organizan la vida so-
cial, sino darlo por supuesto. Y no es 
de espíritus críticos y responsables, 
sino de espíritus dogmáticos, dar por 
supuesto lo que prácticamente nadie 
tiene claro, en este caso qué tipo de 
democracia queremos construir.” 
(Cortina, 2003, p. 10). 
 En este sentido, el carácter político 

de la educación también envía a la lucha 
permanente por  la humanización, lucha 
en contra de la distorsión que representan 
todos los actos de deshumanización que 
ocurren en nuestras sociedades y que se 
expresan en las injusticias sociales, en el 
desconocimiento de los derechos de los 
ciudadanos, en los abusos de poder, en la 
intimidación y obstaculización de la liber-
tad, o en el afán de crear políticas que no 
contribuyen realmente con la disminución 
de los grandes problemas sociales (ham-
bre, salud, vivienda, ambiente, desempleo, 
entre muchos otros). A este respecto, es 
importante reconocer las posibilidades que 
tiene la educación de incidir en la conforma-
ción de una sociedad crítica y democrática, 
ya que de ello depende en gran medida las 
condiciones sociales y culturales que hacen 
posible el ejercicio de la libertad. 

 Por todo esto, una educación proble-
matizadora, dialógica, política y demo-
crática, es considerada como una forma 
de intervención en el mundo, exige una 
actuación educativo-política que implica 
no sólo un compromiso con la defensa 
de la libertad y de la justicia, sino también 
con la promoción de aquellos sueños y 
proyectos que apunten a la conformación 
de una sociedad libre, justa, pluralista, de 
inclusión, participativa y digna. 

Luz Vivian Arcila Franco, Germán Guarín Jurado


Universidad de Manizales • 119

Plumilla Educativa

Fuentes
Arendt, Hannah. (2005). La condición humana. 

Barcelona: Paídos. 
Cortina, Adela. (2000). Ética mínima. Madrid: 

Técnos.
Cortina, Adela. (2003). Ética discursiva y edu-

cación en valores. En: http://caribe.udea.
edu.co/~hlopera/Web-etica/AdelaCortina.
pdf (Recuperado en Julio 27 de 2014).

Chomsky, Noam. (1992). La democracia en 
un mundo cambiante. Nueva Sociedad, 
119, 121-128.  

Freire, Paulo. (s.f). Pedagogía de la Esperanza. 
Un encuentro con la pedagogía del oprimi-
do. Siglo veintiuno Editores.

Freire, Paulo. (s.f). Pedagogía del oprimido. 
En: http://www.servicioskoinonia.org/
biblioteca/general/FreirePedagogiade-
lOprimido.pdf. (Recuperado en Agosto 5 
de 2014.).

Freire, Paulo. (1994). Educación y participación 
comunitaria. Barcelona: Paidos.

Goleman, David. (2001). Inteligencia emocio-
nal. Barcelona: Kaíros.

Guarín, Germán. (2004). Razones para la 
racionalidad en horizonte de complejidad 
(Tesis de maestría). Universidad de Mani-
zales, Manizales, Colombia.

Guichot, Virginia. (2003). Docencia y compro-
miso socio-político: el legado pedagógico 
de Paulo Freire (1921-1997). Profesión 
docente. Docencia. (21). Pp. 63-74.

Morín, Edgar. (1999). Los siete saberes nece-
sarios para la educación del futuro. Francia: 
UNESCO.

Morín, Edgar. (2011). La vía para el futuro de 
la humanidad. Barcelona: Paidos.

Rivas, José & Herrera, David. (2010). La na-
rrativa como enfoque de interpretación de 
la realidad. Barcelona: Octaedro.

Zemelman, Hugo. & Gómez, Marcela. (2006). 
La labor del maestro: formar y formarse. 
México, D.F.: PAX.

Zuleta, Estanislao. (2010). Educación y de-
mocracia: un campo de combate. España: 
Omegalfa.

Referencias
Baudrillard, Jaques. (1978). Cultura y simula-

cro. Barcelona: Kairós.
Bernasconi, Orianna. (2011). Aproximación 

narrativa al estudio de fenómenos sociales: 
principales líneas de desarrollo. Acta Socio-
lógica. 56 (1), 9-36. Recuperado de: http://
www.revistas.unam.mx/index.php/ras

De Souza Barcelar, Lucicleide. (s. f.). Com-
petencias emocionales y resolución de 
conflictos interpersonales en el aula. (Tesis 
de doctorado). Universidad Autónoma de 
Barcelona, Barcelona, España.

Devalle, Alicia. & Vega, Viviana. (2006). Una 
escuela En y Para la diversidad. Aique. 
Grupo Editores. Buenos Aires, Argentina.

Estévez, Mauricio. (2012). Diseño de un pro-
grama de intervención a partir del sistema 
preventivo de Don Bosco. (Tesis de doctora-
do). Universidad de Sevilla, Sevilla, España.

Gurdián-Fernández, Alicia. (2007). El Pa-
radigma Cualitativo en la Investigación 
Socio-  Educativa. Costa Rica: PrintCenter.

Mateos-Aparicio. Javier. (2009). Evaluación de 
la efectividad de programas destinados a la 
promoción y mejora de la convivencia en un 
centro de educación secundaria de la pro-
vincia de Ciudad Real. (Tesis de maestría).
Universidad de Burgos, Burgos, España.

Perafán, Betsy. (2004). Posibilidades reales de 
los docentes para promover valores demo-
cráticos en el aula. (Tesis de maestría). Uni-
versidad de los Andes. Bogotá, Colombia.

Piaget, Jean. (1980). Psicología de la inteligen-
cia. Buenos Aires: Psiqué.

Ranciere, Jaques. (2003). El maestro ignoran-
te: cinco lecciones sobre la emancipación 
intelectual. Barcelona: Laertes.

Rentería, Luis Felipe. & Quintero, Néstor Ge-
rardo. (2009).diseño de una estrategia de 
gestión educativa para mejorar los niveles 
de convivencia en el colegio Rafael Uribe 
Uribe de ciudad bolívar, en la jornada de la 
mañana. (Tesis de maestría). Universidad 
Javeriana, Bogotá, Colombia.

Sánchez, Dairo. (s. f.). Cuerpo, psiquismo y 
sociedad en la educación contemporánea. 
Documento inédito.

Bibliografía

Pedagogías proactivas como respuesta al 
devenir político en la educación contemporánea pp. 105-120


120 • Instituto Pedagógico

Plumilla Educativa

Sennett, Richard. (2000). La corrosión del 
carácter. Barcelona: Anagrama.

Soto, Mario. (1999). Edgar Morín. Complejidad 
y sujeto humano. Universidad de Valladolid, 
España.

Vigotsky, Lev. (1976). Pensamiento y lenguaje. 
México: Quinto sol.

Zemelman, Hugo. (s.f). El conocimiento como 
desafío posible. Instituto politécnico na-
cional. Instituto pensamiento y cultura en 
América Latina. México.

Zemelman, Hugo. (2011). Conocimiento y 
sujetos sociales, contribución al estudio 
del presente. La Paz: Instituto Internacional 
de Integración del Convenio Andrés Bello 
(III-CAB).

Zuleta, Estanislao. (2005). Elogio de la dificul-
tad. En: http://catedraestanislao.univalle.
edu.co/Elogio.pdf (Recuperado en Junio 
13 de 2014.).

MEN. (2012). En: http://www.mineducacion.
gov.co/1621/w3-article-235147.html (Recu-
perado en Julio 30 de 2014).

Luz Vivian Arcila Franco, Germán Guarín Jurado


